

THIRD EDITION

POLITICAL THEORY

AN INTRODUCTION

ANDREW HEYWOOD

POLITICAL THEORY

Also by Andrew Heywood

POLITICAL IDEOLOGIES: An Introduction

POLITICS

KEY CONCEPTS IN POLITICS

Political Theory

An Introduction

Third Edition

Andrew Heywood

© Andrew Heywood 1994, 1999, 2004

All rights reserved. No reproduction, copy or transmission of this publication may be made without written permission.

No paragraph of this publication may be reproduced, copied or transmitted save with written permission or in accordance with the provisions of the Copyright, Designs and Patents Act 1988, or under the terms of any licence permitting limited copying issued by the Copyright Licensing Agency, 90 Tottenham Court Road, London W1T 4LP.

Any person who does any unauthorized act in relation to this publication may be liable to criminal prosecution and civil claims for damages.

The author has asserted his right to be identified as the author of this work in accordance with the Copyright, Designs and Patents Act 1988.

First edition published 1994 under the title
Political Ideas and Concepts: An Introduction
Reprinted five times

Second edition published 1999

Third edition published 2004

Published by

PALGRAVE MACMILLAN

Houndmills, Basingstoke, Hampshire RG21 6XS and
175 Fifth Avenue, New York, N.Y. 10010

Companies and representatives throughout the world

PALGRAVE MACMILLAN is the global academic imprint of the Palgrave Macmillan division of St. Martin's Press, LLC and of Palgrave Macmillan Ltd. Macmillan is a registered trademark in the United States, United Kingdom and other countries. Palgrave is a registered trademark in the European Union and other countries.

ISBN 0-333-96179-X hardback

ISBN 0-333-96180-3 paperback

A catalogue record for this book is available from the British Library.

A catalog record for this book is available from the Library of Congress.

10 9 8 7 6 5 4 3 2 1
13 12 11 10 09 08 07 06 05 04

Printed and bound in China

For Kate, Roger, Elsie and Stan

. . . the slovenliness of our language makes it easier for us to have foolish thoughts.

George Orwell, 'Politics and the English Language'

If one listens one may be convinced; and a man who allows himself to be convinced by an argument is a thoroughly unreasonable person.

Oscar Wilde, *An Ideal Husband*

'When I use a word,' Humpty Dumpty said, in rather a scornful tone, 'it means just what I choose it to mean. Neither more or less.'

'The question is,' said Alice, 'whether you can make words mean so many different things.'

'The question is,' said Humpty Dumpty, 'who is the master. That is all.'

Lewis Carroll, *Alice in Wonderland*

Contents

<i>List of Boxes</i>	xii
<i>Preface to the third edition</i>	xv
1 Introduction: Concepts and Theories in Politics	1
Language and politics	2
Understanding political concepts	3
What is political theory?	6
Political theory in the twenty-first century	11
<i>Summary</i>	14
<i>Further reading</i>	14
2 Human Nature, the Individual and Society	15
Human nature	16
<i>Nature versus nurture</i>	17
<i>Intellect versus instinct</i>	20
<i>Competition versus cooperation</i>	23
The individual	26
<i>Individualism</i>	27
<i>Individual and community</i>	32
<i>The individual in politics</i>	37
Society	40
<i>Collectivism</i>	41
<i>Theories of society</i>	43
<i>Social cleavages and identity</i>	45
<i>Summary</i>	50
<i>Further reading</i>	50
3 Politics, Government and the State	51
Politics	52
<i>The art of government</i>	52
<i>Public affairs</i>	55
<i>Power and resources</i>	59
Government	65
<i>Why have government?</i>	66
<i>Governments and governance</i>	68
<i>Political systems</i>	73

The state	75
<i>Government and the state</i>	75
<i>Theories of state</i>	78
<i>Role of the state</i>	85
<i>Summary</i>	88
<i>Further reading</i>	88
4 Sovereignty, the Nation and Supranationalism	89
Sovereignty	90
<i>Legal and political sovereignty</i>	90
<i>Internal sovereignty</i>	92
<i>External sovereignty</i>	95
The nation	97
<i>Cultural and political nations</i>	98
<i>Nationalism and cosmopolitanism</i>	101
<i>Nation-states and globalization</i>	106
Supranationalism	109
<i>Intergovernmentalism</i>	110
<i>Federalism and federations</i>	113
<i>Prospects of world government</i>	116
<i>Summary</i>	119
<i>Further reading</i>	120
5 Power, Authority and Legitimacy	121
Power	122
<i>Decision-making</i>	123
<i>Agenda-setting</i>	125
<i>Thought control</i>	127
Authority	129
<i>Power and authority</i>	131
<i>Kinds of authority</i>	133
<i>Defenders and detractors</i>	136
Legitimacy	141
<i>Constitutionalism and consent</i>	143
<i>Ideological hegemony</i>	145
<i>Legitimation crises</i>	147
<i>Summary</i>	150
<i>Further reading</i>	151

6	Law, Order and Justice	152
	Law	153
	<i>The rule of law</i>	153
	<i>Natural and positive law</i>	156
	<i>Law and liberty</i>	159
	Order	162
	<i>Discipline and control</i>	163
	<i>Natural harmony</i>	167
	<i>Justifying punishment</i>	169
	Justice	173
	<i>Procedural justice</i>	174
	<i>Substantive justice</i>	176
	<i>Justifying law-breaking?</i>	178
	Summary	183
	Further reading	183
7	Rights, Obligations and Citizenship	184
	Rights	185
	<i>Legal and moral rights</i>	185
	<i>Human rights</i>	188
	<i>Animal and other rights?</i>	191
	Obligations	196
	<i>Contractual obligations</i>	198
	<i>Natural duty</i>	200
	<i>Limits of political obligation</i>	202
	Citizenship	204
	<i>Elements of citizenship</i>	204
	<i>Social or active citizenship?</i>	209
	<i>Universal citizenship and diversity</i>	213
	Summary	218
	Further reading	219
8	Democracy, Representation and the Public Interest	220
	Democracy	221
	<i>Direct and indirect democracy</i>	221
	<i>Liberal democracy</i>	225
	<i>Virtues and vices of democracy</i>	229

Representation	232
<i>Representatives or delegates?</i>	233
<i>Elections and mandates</i>	235
<i>Characteristic representation</i>	237
The public interest	240
<i>Private and public interests</i>	240
<i>Is there a public interest?</i>	243
<i>Dilemmas of democracy</i>	245
Summary	251
Further reading	251
9 Freedom, Toleration and Liberation	252
Freedom	253
<i>Liberty and licence</i>	254
<i>Negative freedom</i>	258
<i>Positive freedom</i>	260
Toleration	264
<i>Toleration and difference</i>	264
<i>The case for toleration</i>	267
<i>Limits of toleration</i>	269
Liberation	272
<i>National liberation</i>	273
<i>Sexual liberation</i>	275
<i>Politics of liberation</i>	278
Summary	282
Further reading	283
10 Equality, Social Justice and Welfare	284
Equality	285
<i>Formal equality</i>	285
<i>Equality of opportunity</i>	289
<i>Equality of outcome</i>	291
Social justice	294
<i>According to needs</i>	295
<i>According to rights</i>	298
<i>According to deserts</i>	300
Welfare	303
<i>Welfare, poverty and social exclusion</i>	304
<i>In praise of welfare</i>	306
<i>Welfare: roll-back or reform?</i>	312
Summary	315
Further reading	315

11	Property, Planning and the Market	316
	Property	317
	<i>Private property</i>	317
	<i>Common property</i>	321
	<i>State property</i>	323
	Planning	324
	<i>The planning process</i>	325
	<i>Promise of planning</i>	327
	<i>Perils of planning</i>	330
	The market	332
	<i>The market mechanism</i>	333
	<i>Miracle of the market</i>	335
	<i>Market failures</i>	340
	<i>Summary</i>	343
	<i>Further reading</i>	344
12	Tradition, Progress and Utopia	345
	Tradition	346
	<i>Defending the status quo</i>	346
	<i>Reclaiming the past</i>	349
	<i>Change in order to conserve</i>	351
	Progress	353
	<i>The forward march of history</i>	354
	<i>Progress through reform</i>	355
	<i>Progress through revolution</i>	361
	Utopia	364
	<i>Features of utopianism</i>	364
	<i>Political utopias</i>	368
	<i>End of utopia?</i>	370
	<i>Summary</i>	374
	<i>Further reading</i>	375
	<i>Bibliography</i>	376
	<i>Index</i>	388

List of Boxes

Thinkers

Aquinas, Thomas	158
Arendt, Hannah	58
Aristotle	69
St Augustine of Hippo	91
Berlin, Isaiah	261
Burke, Edmund	348
Foucault, Michel	129
Gandhi, Mohandas Karamchand	180
Hegel, Georg Wilhelm Friedrich	59
Hobbes, Thomas	123
Jefferson, Thomas	189
Kant, Immanuel	117
Kropotkin, Peter	26
Locke, John	268
Machiavelli, Niccolò	54
Madison, James	232
Marx, Karl	371
Mill, John Stuart	256
Nietzsche, Friedrich	37
Nozick, Robert	318
Plato	21
Rawls, John	298
Rousseau, Jean-Jacques	242
Wollstonecroft, Mary	288

Traditions and key figures

Absolutism	164
Anticolonialism/postcolonialism	102
Communitarianism	35
Conservatism	138
Critical theory	279
Democracy	222
Ecologism	193
Feminism	62

Liberalism	29
Libertarianism	337
Marxism	82
Multiculturalism	215
Postmodernism	7
Rational choice theory	246
Republicanism	205
Social democracy	308
Utilitarianism	358
Utopianism	366

This page intentionally left blank

Preface to the Third Edition

This book was designed, first, as a general introduction to politics through the analysis of political ideas and their relationship to political practice, second, as a guide to the major concepts encountered in political analysis, and third, as a primer in political theory. This new edition aims in particular to enhance its suitability for the third purpose by taking account of modern developments in political theory and the shifting significance of the rival schools of political thought.

The basic structure and general coverage of the book remain largely unchanged. The concepts discussed have been chosen because of the central role they play in political analysis. They have been grouped into sets of three interrelated terms to enable each chapter to deal with a distinctive theme, the nature of which is outlined in the introductory section. Apart from general updating, the major changes in the third edition are as follows.

Greater attention is generally paid to the issues of identity and difference, especially linked to the increasing cultural and ethical pluralism of modern society. While Marx and Marxism are considered to be of enduring significance, the detailed coverage of Marxist political theory has been reduced to reflect the collapse or transformation of ‘actually existing’ Marxism. Chapter 1 has been revised to extend the discussion of political theory and consider some of the problems and challenges the discipline confronts in the twenty-first century. Elsewhere, account is taken of new issues in political theory such as governance (Chapter 3), globalization (Chapter 4) and the implications of the politics of difference (Chapter 9). Chapter 7 now addresses the issue of differentiated citizenship and examines multiculturalism as a tradition of political thought. Chapter 12 has been significantly restructured to focus more effectively on the issue of political change by considering the rival ideas of tradition, progress and utopia. Additional ‘thinker’ boxes provide a fuller coverage of key figures in political thought, and the ‘schools of political theory’ boxes have been updated and expanded. Books discussed in the text (but not those referred to in the boxes) appear with their date of current publication, as listed in the bibliography, and, where helpful, also with their date of first publication.

I would like to express my very warm gratitude to Andrew Gamble and Peter Jones, who each read a draft of the first edition and made extensive comments. Their advice and criticism was both constructive and insightful, and undoubtedly improved the book, deepening and sharpening discussion at a number of points. My publisher, Steven Kennedy, has, as before, been

a constant source of enthusiasm, encouragement and support. The most important person, however, has been my wife Jean. She was closely involved at every stage in the production of the book, taking sole responsibility for the preparation of the typescript and casting an editorial eye over the output. Finally, my sons, Mark and Robin, deserve a mention for allowing me to substitute publication for parenting, and for keeping me supplied with coffee in the process.

ANDREW HEYWOOD

The George Orwell excerpt opposite the Contents page is from 'Politics and the English Language' by George Orwell, copyright 1946 by Sonia Brownell Orwell and renewed 1974 by Sonia Orwell, reprinted from his volume *Shooting an Elephant and Other Essays* by permission of Harcourt Brace & Company, the estate of the late Sonia Brownell Orwell and Martin Secker & Warburg.

Chapter 1

Introduction: Concepts and Theories in Politics

Introduction

Language and politics

Understanding political concepts

What is political theory?

Political theory in the twenty-first century

Summary

Further reading

Introduction

It would be misleading, indeed patently foolish, to suggest that political conflict reflects nothing more than confusion in the use of language. It is certainly true that enemies often argue, fight and even go to war, both claiming to be 'defending liberty', 'upholding democracy' or that 'justice is on our side'. The intervention of some Great Lexicographer descending from the skies to demand that the parties to the dispute define their terms before they proceed, stating precisely what each means by 'liberty', 'democracy' and 'justice', would surely be to no avail. The argument, fight or war would take place anyway. Politics, in other words, can never be reduced to mere semantics. And yet there is also a sense in which sloppiness in the use of language helps to protect ignorance and preserve misunderstanding.

Language is both a tool with which we think and a means by which we communicate with others. If the language we use is confused or poorly understood, it is not only difficult to express our views and opinions with any degree of accuracy but it is also impossible to know the contents of our own minds. This book sets out to clarify and examine the major concepts and theories used in political analysis and, in so doing, to provide an introduction to some of the most recurrent controversies in political thought. This introduction attempts to explain why this task is so difficult. Can a neutral and scientific vocabulary ever be devised for politics, and, if not, where does this leave us? Why are political concepts so often the subject of intellectual and ideological controversy? How have recent developments in political theory cast doubt on the very idea of objective truth?

Language and politics

Whatever else politics might be it is a social activity. It is therefore conducted through the medium of language, whether written in books, pamphlets and manifestos, daubed on placards and walls, or spoken in meetings, shouted at rallies or chanted on demonstrations and marches. At first sight, language is a simple thing: it is a system of expression which employs symbols, in this case *words*, to represent *things*, which can include physical objects, feelings, ideas and so forth. This implies that language is essentially passive, its role being to reflect reality as accurately as possible, rather as a mirror reflects the image before it. However, language is also a positive and active force, capable of firing the imagination and stirring the emotions. Words do not merely reflect the realities around us, they also help to shape what we see and structure our attitude towards it. In effect, language helps to create the world itself.

This problem is particularly acute in politics because language is so often wielded by those who have an incentive to manipulate and confuse – professional politicians. Being primarily interested in political advocacy, politicians are typically less concerned with the precision of their language than they are with its propaganda value. Language is therefore not simply a means of communication, it is a political weapon; it is shaped and honed to convey political intent. States justify their own ‘nuclear deterrent’ but condemn other states for possessing ‘weapons of mass destruction’. The invasion of a foreign country can be described either as a ‘violation’ of its sovereignty or as the ‘liberation’ of its people. Similarly, civilian casualties of war can be dismissed as ‘collateral damage’, and genocide can appear almost excusable when it is referred to as ‘ethnic cleansing’. The language used by politicians sometimes threatens to turn euphemism into an art form, at times approaching the bizarre extremes of ‘Newspeak’, the language of the Ministry of Truth in George Orwell’s *Nineteen Eighty-Four*, which declares that War is Peace, Freedom is Slavery and Ignorance is Strength.

Particular controversy has been raised since the late twentieth century by the movement to insist upon ‘political correctness’ in the use of language, often referred to simply as PC. Under pressure from feminist and civil rights movements, attempts have been made to purge language of racist, sexist and other derogatory or disparaging implications. According to this view, language invariably reflects the power structure in society at large, and so discriminates in favour of dominant groups and against subordinate ones. Obvious examples of this are the use of ‘Man’ or ‘mankind’ to refer to the human race, references to ethnic minorities as ‘negroes’ or ‘coloureds’, and the description of third world states as ‘underdeveloped’. The goal of ‘political correctness’ is to develop bias-free terminology that

enables political argument to be conducted in non-discriminatory language, thereby countering deeply rooted prejudices and presuppositions. The difficulty with such a position is, however, that the hope of an unbiased and objective language of political discourse may be illusory. At best, 'negative' terms and images can be replaced by 'positive' ones; for example, the 'disabled' can be referred to as the 'differently abled', and states can be described as 'developing' rather than as 'underdeveloped' (although even this implies that they lag behind 'developed' countries). Critics of 'political correctness' furthermore argue that it imposes an ideological straitjacket upon language that both impoverishes its descriptive power and introduces a form of censorship by denying expression to 'incorrect' views.

If the attempt to devise a neutral and scientific vocabulary for politics is hopeless, where does this leave us? The least, and possibly the most, we can do is be clear about the words we use and the meanings we assign to them. The goal is the one George Orwell outlined in his seminal essay 'Politics and the English Language' (1957): language should be 'an instrument for expressing and not for concealing or preventing thought'. When a stupid remark is uttered its stupidity should be obvious, even to the speaker. However, this requires more than just a series of definitions. A definition ties a word down to a precise meaning, something that is difficult to do with political terms because they stand for ideas, concepts and values which are themselves highly complex and often fiercely contested. Moreover, most political terms carry heavy ideological baggage, a set of assumptions and beliefs which serve to influence how the words are used and what meanings are assigned to them. Finally, there is the danger of forgetting what Samuel Johnson warned: 'that words are the daughters of earth, and that things are the sons of heaven'. In other words, language always has a limited value. However carefully words are used and however rigorously their meanings are refined, language tends to simplify and misrepresent the infinite complexity of the real world. If we mistake the 'word' for the 'thing' we are in danger, as the Zen saying puts it, of mistaking the finger pointing at the moon for the moon itself.

Understanding political concepts

This book examines political theory by exploring the use and significance of key political concepts, clustered into related groups. However, concepts are often slippery customers, and this is particularly the case in relation to political concepts. In its simplest sense, a concept is a general idea about something, usually expressed in a single word or a short phrase. A concept is more than a proper noun or the name of a thing. There is, for example, a

difference between talking about a cat (a particular and unique cat) and having a general concept of a 'cat'. The concept of a cat is not a 'thing' but an 'idea', an idea composed of the various attributes that give a cat its distinctive character: 'a furry mammal', 'small', 'domesticated', 'catches mice', and so on. In the same way, the concept of 'presidency' refers not to any specific president, but rather to a set of ideas about the organization of executive power. Concepts are therefore 'general' in the sense that they can refer to a number of objects, indeed to any object that complies with the general idea itself.

Concept formation is an essential step in the process of reasoning. Concepts are the 'tools' with which we think, criticize, argue, explain and analyse. Merely perceiving the external world does not in itself give us knowledge about it. In order to make sense of the world we must, in a sense, impose meaning upon it, and we do this through the construction of concepts. Quite simply, to treat a cat as a cat, we must first have a concept of what it is. Precisely the same applies to the process of political reasoning: we build up our knowledge of the political world not simply by looking at it, but by developing and refining concepts which help us make sense of it. Concepts, in that sense, are the building blocks of human knowledge.

The first problem encountered with political concepts is that they are often, and some would argue always, difficult to disentangle from the moral, philosophical and ideological views of those who advance them. This is explicitly acknowledged in the case of prescriptive or normative concepts, usually categorized as 'values'. Values refer to moral principles or ideals, that which *should*, *ought* or *must* be brought about. Examples of political values include 'justice', 'liberty', 'human rights', 'equality' and 'toleration'. By contrast, another range of concepts, usually termed descriptive or positive concepts, are supposedly more securely anchored in that they refer to 'facts' which have an objective and demonstrable existence: they refer to what *is*. Concepts such as 'power', 'authority', 'order' and 'law' are categorized in this sense as descriptive rather than normative. As facts can be proved to be either true or false, descriptive concepts are often portrayed as 'neutral' or value-free. However, in politics, facts and values are invariably interlinked, and even apparently descriptive concepts tend to be 'loaded' with moral and ideological implications. This can be seen, for instance, in the case of 'authority'. If authority is defined as 'the right to influence the behaviour of others', it is certainly possible to use the concept descriptively to say who possesses authority and who does not, and to examine the basis upon which it is exercised. Nevertheless, it is impossible completely to divorce the concept from value judgements about when, how and why authority *should* be exercised. In short, no one is neutral about authority. For example,

whereas conservatives, who emphasize the importance of order and discipline, tend to regard authority as rightful and healthy, anarchists, who believe all systems of rule to be intrinsically undesirable, reject authority as nakedly oppressive.

A second problem is that political concepts often become the subject of intellectual and ideological controversy. It is not uncommon, as pointed out earlier, for political argument to take place between people who claim to uphold the *same* principle or ideal. This is reflected in attempts to establish a particular conception of a concept as objectively correct, as in the case of 'true' democracy, 'true' freedom, 'true' justice and so forth. A way out of this dilemma was suggested by W.B. Gallie (1955–6), who suggested that in the case of concepts such as 'power', 'justice' and 'freedom' controversy runs so deep that no neutral or settled definition can ever be developed. These concepts should be recognized, he argued, as 'essentially contested concepts'. In effect, each term encompasses a number of rival concepts, none of which can be accepted as its 'true' meaning. To acknowledge that a concept is 'essentially contested' is not, however, to abandon the attempt to understand it, but rather to recognize that competing versions of the concept may be equally valid. This view has, however, been subject to two forms of criticism (Ball, 1988). First, many theorists who attempt to apply Gallie's insights (as, for example, Lukes (1974) in relation to 'power') continue to defend their preferred interpretation of a concept against its rivals. This refusal to accept that all versions of the concept are equally valid produces on-going debate and argument which could, at some stage in the future, lead to the emergence of a single, agreed concept. Second, certain concepts are now contested which were once the subject of widespread agreement. For instance, the wide-ranging and deep disagreement that currently surrounds 'democracy' only emerged from the late eighteenth century onwards alongside new forms of ideological thinking. As a result, it is perhaps better to treat contested concepts as 'currently' contested (Birch, 1993) or as 'contingently' contested (Ball, 1997).

The final problem with political concepts is what may be called the fetishism of concepts. This occurs when concepts are treated as though they have a concrete existence separate from, and, in some senses, holding sway over, the human beings who use them. In short, words are treated as things, rather than as devices for understanding things. The German sociologist, Max Weber (1864–1920), attempted to deal with this problem by classifying particular concepts as 'ideal types'. An ideal type is a mental construct in which an attempt is made to draw out meaning from an otherwise almost infinitely complex reality through the presentation of a logical extreme. Ideal types are thus explanatory tools, not approximations of reality; they neither 'exhaust reality' nor do they offer an ethical ideal.

Concepts such as ‘democracy’, ‘human rights’ and capitalism’ are thus more rounded and coherent than the unshapely realities they seek to describe. Weber himself treated ‘authority’ and ‘bureaucracy’ as ideal types. The importance of recognizing particular concepts as ideal types is that it underlines the fact that concepts are only analytical tools. For this reason, it is better to think of concepts or ideal types not as being ‘true’ or ‘false’, but merely as more or less ‘useful’.

Further attempts to emphasize the contingent nature of political concepts have been undertaken by theorists who subscribe to postmodernism. They have attacked the ‘traditional’ search for universal values acceptable to everyone on the grounds that this assumes that there is a moral and rational high point from which all values and claims to knowledge can be judged. The fact that fundamental disagreement persists about the location of this high point suggests that there is a plurality of legitimate ethical and political positions, and that our language and political concepts are valid only in terms of the context in which they are generated and employed. In its extreme version, as, for example, advanced in the ‘deconstructive’ writings of the French philosopher Jacques Derrida (see p. 8), it is an illusion to believe that language, and therefore concepts, can in any sense be said to ‘fit’ the world. All we can do, from this perspective, is to recognize how reality is constructed by and for us through our language; as Derrida put it, ‘there is nothing outside the text’. The problem with such a view is not only that it, in effect, undermines itself (this conceptual system, like all conceptual systems, must be false), but also that it results in an epistemological relativism that portrays the quest for truth as essentially hopeless. Science, like all other modes of thought or academic disciplines, is just another ‘discourse’ (that is, a language which structures understanding and behaviour and in the process, augments power).

What is political theory?

The study of politics is usually seen to encompass two, and some would say three, distinct subdivisions. On the one hand, there is what is called political science and, on the other, political theory and political philosophy – terms that are often used interchangeably but between which distinctions are sometimes drawn. Although political science was a child of the twentieth century, it drew upon roots which dated back to the empiricism of the seventeenth century. ‘Science’ refers to a means of acquiring knowledge through observation, experimentation and measurement. Its central feature, the ‘scientific method’, involves verifying or falsifying hypotheses by testing them against empirical evidence, preferably using

Postmodernism

Postmodernism is a controversial and confusing term that was first used to describe experimental movements in Western architecture and cultural development in general. Postmodern thought originated principally in continental Europe, especially France, and constitutes a challenge to the type of academic political theory that has come to be the norm in the Anglo-American world. Since the 1970s, however, postmodern and poststructural political theories have become increasingly fashionable. Their basis lies in a perceived social shift – from modernity to postmodernity – and a related cultural and intellectual shift – from modernism to postmodernism. Modern societies were seen to be structured by industrialization and class solidarity, social identity being largely determined by one's position within the productive system. Postmodern societies, on the other hand, are increasingly fragmented and pluralistic 'information' societies in which individuals are transformed from producers to consumers, and individualism replaces class, religious and ethnic loyalties. Postmodernity is thus linked to postindustrialism, the development of a society no longer dependent upon manufacturing industry, but more reliant upon knowledge and communication.

Modernism, the cultural form of modernity, stemmed largely from Enlightenment ideas and theories, and was expressed politically in ideological traditions that offered rival conceptions of the good life. Liberalism (see p. 29) and Marxism (see p. 82) are its clearest examples. Modernist thought is characterized by foundationalism – the belief that it is possible to establish objective truths and universal values, usually associated with a strong faith in progress. By contrast, the central theme of postmodernism is that there is no such thing as certainty: the idea of absolute and universal truth must be discarded as an arrogant pretence. Although by its nature postmodernism does not constitute a unified body of thought, its critical attitude to truth-claims stems from the assumption that all knowledge is partial and local, a view it shares with some communitarian thinkers (see p. 35). Poststructuralism, a term sometimes used interchangeably with postmodernism, emphasizes that all ideas and concepts are expressed in language which itself is enmeshed in complex relations of power. Political theory, then, does not stand above power relations and bestow dispassionate understanding; it is an intrinsic part of the power relations it claims to analyse.

Postmodernist thought has been criticized from two angles. In the first place, it has been accused of relativism, in that it holds that different modes of knowing are equally valid and thus rejects the idea that even science is able reliably to distinguish between truth and falsehood. Secondly, it has been charged with conservatism, on the grounds that a non-foundationalist political stance offers no perspective from which the existing order may be criticized and no basis for the construction of an alternative social order. Nevertheless, the attraction of postmodern theory is its remorseless questioning of apparently solid realities and accepted beliefs. Its general emphasis upon discourse, debate and democracy reflects the fact that to reject hierarchies of ideas is also to reject any political and social hierarchies.

Key figures

Friedrich Nietzsche (see p. 37) A German philosopher, Nietzsche is invariably regarded as the most important precursor of postmodernism. His work stresses the importance of will, especially the 'will to power', and emphasizes that people create their own world and make their own values. This is most memorably expressed in the assertion that 'God is dead'. Nietzsche's nihilism, the rejection of all moral and political principles, encouraged later postmodern theorists to regard truth as a fiction and to link beliefs and values to the assertion of power.

Martin Heidegger (1889–1976) A German philosopher, Heidegger, also a precursor of postmodernism, had a considerable impact upon the development of phenomenology and existentialism. Fundamental to his philosophical system was the question of the meaning of Being, by which he meant self-conscious existence. All previous political philosophies had made the mistake of starting out from a conception of human nature rather than recognizing the 'human essence' as a 'realm of disclosure'. This had led to the dominance of technology over human existence, from which, Heidegger believed, humans could escape by developing a more receptive relationship to Being. Heidegger's most famous work is *Being and Time* (1927).

Jean-François Lyotard (1924–) A French philosopher, Lyotard was primarily responsible for popularizing the term postmodern and for giving it its most succinct definition: 'An incredulity towards metanarratives.' By this he meant a scepticism about all creeds and ideologies that are based upon universal theories of history which view society as a coherent totality. This stems from science's loss of authority as it has fragmented into a number of forms of discourse and as 'performativity', or efficiency, has displaced truth as its standard of value. Lyotard's post-Marxism also reflects his belief that communism has been eliminated as an alternative to liberal capitalism. His most important work is *The Postmodern Condition* (1979).

Michel Foucault (see p. 129) A French philosopher, Foucault was primarily concerned with forms of knowledge and the construction of the human subject. His early work analysed different branches of knowledge as 'archaeologies', leading to an emphasis upon discourse, or 'discursive formation'. Central to this was his belief that knowledge is deeply enmeshed in power, truth always being a social construct, and that power can be productive as well as prohibitive.

Jacques Derrida (1930–) A French philosopher, Derrida is the main proponent of deconstruction, although it is a term he is reluctant to use. Deconstruction (sometimes used interchangeably with poststructuralism) is the task of raising questions about the 'texts' that constitute cultural life,

exposing complications and contradictions of which their ‘authors’ are not fully conscious and for which they are not fully responsible. Derrida’s concept of ‘difference’ rejects the idea that there are fixed differences in language and allows for a constant sliding between meanings in that there are no polar opposites. His major works include *Writing and Difference* (1967), *Margins of Philosophy* (1972) and *Spectres of Marx* (1993).

Richard Rorty (1931–) A US philosopher, Rorty has focused increasingly upon political issues, having established his reputation in the analysis of language and mind. His early work rejected the idea that there is an objective, transcendental standpoint from which beliefs can be judged, leading to the conclusion that philosophy itself should be understood as nothing more than a conversation. Nevertheless, he supports a pragmatic brand of liberalism that overlaps at times with social democracy, for which reason he has reservations about some of the relativist trends in postmodernism. Rorty’s best-known works include *Philosophy and the Mirror of Nature* (1979), *Consequences of Pragmatism* (1982) and *Contingency, Irony and Solidarity* (1989).

Further reading

Anderson, P. *The Origins of Postmodernism*. London: Verso, 1998.

Butler, C. *Postmodernism: A Very Short Introduction*. Oxford University Press, 2002.

Lyon, D. *Postmodernity*. Milton Keynes: Open University Press, 1994.

repeatable experiments. The almost unquestioned status which science has come to enjoy in the modern world is based upon its claim to be objective and value-free, and so to be the only reliable means of disclosing truth. Political science is therefore essentially empirical, claiming to describe, analyse and explain government and other political institutions in a rigorous and impartial manner. The high point of enthusiasm for a ‘science of politics’ came in the 1950s and 1960s with the emergence, most strongly in the USA, of a form of political analysis that drew heavily upon behaviouralism. Behaviouralism developed as a school of psychology (known as behaviourism) which, as the name implies, studies only the observable and measurable behaviour of human beings. This encouraged political analysts such as David Easton to believe that political science could adopt the methodology of the natural sciences, leading to a proliferation of studies in areas like voting behaviour where systematic and quantifiable data were readily available.

Political theory and political philosophy may overlap, but a difference of emphasis can nevertheless be identified. Anything from a plan to a piece of

abstract knowledge can be described as a 'theory'. In academic discourse, however, a theory is an explanatory proposition, an idea or set of ideas that in some way seeks to impose order or meaning upon phenomena. As such, all enquiry proceeds through the construction of theories, sometimes thought of as hypotheses – that is, explanatory propositions waiting to be tested. Political science, no less than the natural sciences and other social sciences, therefore has an important theoretical component. For example, theories, such as that social class is the principal determinant of voting behaviour, and that revolutions occur at times of rising expectations, are essential if sense is to be made of empirical evidence. This is what is called empirical political theory.

Political theory is, however, usually regarded as a distinctive approach to the subject, even though, particularly in the USA, it is seen as a subfield of political science. Political theory involves the analytical study of ideas and doctrines that have been central to political thought. Traditionally, this has taken the form of a history of political thought, focusing upon a collection of 'major' thinkers – for instance, from Plato to Marx – and a canon of 'classic' texts. As it studies the ends and means of political action, political theory is clearly concerned with ethical or normative questions, such as 'Why should I obey the state?', 'How should rewards be distributed?' and 'What should be the limits of individual liberty?'. This traditional approach has about it the character of literary analysis: it is primarily interested in examining what major thinkers said, how they developed or justified their views, and the intellectual context in which they worked. An alternative approach has been called formal political theory. This draws upon the example of economic theory in building up models based on procedural rules, usually about the rationally self-interested behaviour of the individuals involved. Most firmly established in the USA and associated in particular with the Virginia School, formal political theory has attempted to understand better the behaviour of actors like voters, politicians, lobbyists and bureaucrats, and has spawned 'rational choice,' 'public choice' and 'social choice' schools of thought (see p. 246). Although its proponents believe it to be strictly neutral, its individualist and egoistical assumptions have led some to suggest that it has an inbuilt bias towards conservative values.

The term 'political philosophy' can be used loosely to cover any abstract thought about politics, law or society – philosophy being, in general terms, the search for wisdom and understanding. However, philosophy has also been seen more specifically as a *second-order* discipline, in contrast to *first-order* disciplines which deal with empirical subjects. In other words, philosophy is not so much concerned with revealing truth in the manner of science, as with asking secondary questions about how knowledge is acquired and about how understanding is expressed. For instance, whereas

a political scientist may examine the democratic processes at work within a particular system, a political philosopher will be interested in clarifying what is meant by 'democracy'. Political philosophy therefore addresses itself to two main tasks. First, it is concerned with the critical evaluation of political beliefs, paying attention to both inductive and deductive forms of reasoning. Secondly, it attempts to clarify and refine the concepts employed in political discourse. What this means is that, despite the best efforts of political philosophers to remain impartial and objective, they are inevitably concerned with justifying certain political viewpoints at the expense of others and with upholding a particular understanding of a concept rather than alternative ones. From this point of view, the present book can be seen primarily as a work of political theory and not political philosophy. Although the writings of political philosophers provide much of its material, its objective is to analyse and explain political ideas and concepts rather than advance any particular beliefs or interpretations.

Political theory in the twenty-first century

Political theory was in a beleaguered state through much of the twentieth century. Indeed, in his introduction to *Philosophy, Politics and Society* (1956) Peter Laslett famously declared that 'political philosophy is dead'. Its 'death' was largely a consequence of important shifts in philosophy, notably the rise of logical positivism. Logical positivism, originally advanced by a group of philosophers collectively known as the Vienna Circle, reflected a deep faith in scientific understanding and suggested that propositions that are not empirically verifiable are simply meaningless. Normative concepts such as 'liberty', 'equality', 'justice' and 'rights' were therefore discarded as nonsense, and philosophers, as a result, tended to lose interest in moral and political issues. For their part, political scientists, influenced by the 'behavioural revolution' that was one of the chief legacies of positivism, turned their backs upon the entire tradition of normative political thought. This meant, for instance, that words such as 'democracy' were redefined in terms of measurable political behaviour.

After the 1960s, however, political theory re-emerged with new vitality, and the previously sharp distinction between political science and political theory began to fade. This occurred for a number of reasons. These included a growing dissatisfaction with behaviouralism, based upon its tendency to constrain the scope of political analysis by preventing it from going beyond what is directly observable. Moreover, faith in the ability of science to uncover objective truth was undermined by advances in the philosophy of science, stemming in particular from the work of Thomas

Kuhn (1962), which emphasise that scientific knowledge is not absolute but is contingent upon the principles, doctrines and theories that structure the process of enquiry. Lastly, the emergence of new social movements in the 1960s and the end of consensus politics brought normative and ideological questions back to the forefront of political analysis, as reflected in the work of a new generation of political theorists, such as John Rawls (see p. 298) and Robert Nozick (see p. 318).

However, revived political theory differs in a number of respects from its earlier manifestations. The philosophical tradition in the study of politics had previously been thought of as an analysis, through the ages, of a number of perennial problems – most obviously, the nature of justice, the grounds of political obligation, the proper balance between liberty and equality, and so on. Political philosophy therefore considered the contribution of major thinkers to our understanding of such problems and analysed how this understanding had developed from the ancient and medieval periods, through the early modern period (1500–1800 approximately) to the modern period (since 1800). One feature of modern political theory is that it has placed a greater emphasis upon the role of history and culture in shaping political understanding. What, say, Plato, Rousseau and Marx wrote perhaps tells us more about the societies and historical circumstances in which they lived than it does about any supposedly timeless moral and political issues. The extent to which contemporary understanding can be advanced through a study of past political thinkers and traditions may therefore be extremely limited. While few would conclude from this that the study of ‘major’ thinkers and ‘classic’ texts is worthless, most now accept that any interpretation of such thinkers and texts must take account of context, and recognize that, to some extent, all interpretations are entangled with our own values and understanding.

The second development is that political theory has become increasingly diffuse and fragmented. In the modern period, Western political thought had acquired an unmistakably liberal character, to such an extent that liberalism (see p. 29) and political theory came to be virtually co-extensive. The major rivals to liberalism were Marxism (see p. 82), which gained substance from ‘actually existing socialism’, in the form of the Soviet Union and other communist states, and traditional conservatism. Indeed, by the second half of the twentieth century, it became fashionable for liberals to portray liberalism as a ‘meta-ideology’, in that it sought to establish a body of rules that laid down the grounds upon which political and moral debate could take place. As it was expressed by its proponents, liberalism gave priority to ‘the right’ (procedural rules that reflected, in particular, people’s rights to freedom and autonomy) over ‘the good’ (how people should lead their lives). Key debates in political theory (for

example, between Rawls and Nozick over justice) were often debates *within* liberalism, rather than debates between liberal and non-liberal positions. However, since the 1960s, a range of rival political traditions have emerged as critiques of, or alternatives to, liberal theory. These have included radical feminism (see p. 62), which has questioned liberalism's ability to take account of gender differences and sexual inequality; communitarianism (see p. 35), which highlights the atomistic implications of liberal individualism; and multiculturalism (see p. 215), which portrays liberalism as a form of cultural imperialism and suggests that liberal and non-liberal values and traditions may be equally legitimate. Faced by such challenges, liberalism has gone into retreat. Not only has the 'traditional' search for universal values acceptable to everyone been effectively abandoned, but some theorists have questioned whether the pressures generated by diversity and pluralism can any longer be confined within a liberal framework.

Finally, conventional political theory has been shaken by the emergence of an 'anti-foundationalist' critique that challenges the rationalism that lies at its heart. From this perspective, political theory is a child of the Enlightenment, an eighteenth-century cultural movement that sought to release humankind from its bondage to superstition and ignorance by unleashing an 'age of reason'. The 'Enlightenment project', most clearly embodied in liberalism and its chief twentieth-century rival, Marxism, thus promised to bring light to darkness and to bring about progress through the accumulation of knowledge and wisdom.

Anti-foundationalists, usually but not necessarily associated with post-modernism, reject the idea that there is a moral and rational high point from which all values and claims to knowledge can be judged. The fact that fundamental disagreement persists about the location of this high point suggests that there is a plurality of legitimate ethical and political positions, and that our language and political concepts are valid only in terms of the context in which they are generated and employed. Richard Rorty (1989), for example, has questioned the idea of objective truth and has argued that political traditions, like all other belief systems, are merely 'vocabularies' that cannot be viewed as more 'accurate' than other vocabularies. John Gray (1995) has proclaimed that the enlightenment project is self-destroying, in that its tendency towards relentless critique cannot but be applied to its own foundations, leading to nihilism and, he warns, violence. The implication of anti-foundationalism is that political theory is not so much an accumulating body of knowledge, to which major thinkers and traditions have contributed; rather (in so far as it exists at all), it is a dialogue or conversation in which human beings share their differing viewpoints and understandings with one another.

Summary

- 1 Politics is, in part, a struggle over the legitimate meaning of terms and concepts. Language is often used as a political weapon; words are seldom neutral but carry political and ideological baggage. If a scientific vocabulary of politics is difficult to achieve, the least we can do is be clear about the words we use and the meanings we assign to them.
- 2 Concepts are the building blocks of knowledge. Concepts are sometimes abstract models or ideal-types, which only approximate to the reality they help to understand. They can either be descriptive, referring to 'what is', or normative, expressing views about 'what ought to be'. The meaning of political concepts is often contested; some of them may be 'essentially contested concepts', meaning that no neutral or settled definition can ever be developed.
- 3 When political analysis uses scientific methods of enquiry it draws a clear distinction between facts and values; seeking to disclose objective and reliable knowledge, it tends to turn away from normative theorising. While political theory involves the analytical study of ideas and concepts, both normative and descriptive, political philosophy attempts to refine our understanding of such ideas and concepts in the hope of advancing political wisdom.
- 4 Political theory confronts a number of problems and challenges as it enters the twenty-first century. Threatened in the mid twentieth century by positivism, which suggested that the entire tradition of normative political thought is meaningless, political theory revived after the 1960s. However, it has subsequently become increasingly diffuse and fragmented, as the status of liberalism has been challenged by the emergence of rival schools. More radically, anti-foundationists have attacked Enlightenment rationalism.

Further reading

- Bellamy, R. and Mason, M. (eds) *Political Concepts*. Manchester University Press, 2003.
- Goodin, R.E. and Pettit, P. (eds) *Contemporary Political Philosophy: An Anthology*. Oxford: Blackwell, 1997.
- Held, D. (ed.) *Political Theory Today*. Oxford: Polity Press, 1991.
- Heywood, A. *Political Ideologies: An Introduction*, 3rd edn. Basingstoke and New York: Palgrave Macmillan, 2003.
- Kymlicka, W. *Contemporary Political Philosophy: An Introduction*. Oxford University Press, 2001.
- Morrow, J. *History of Political Thought: A Thematic Introduction*. Basingstoke: Palgrave Macmillan, 1998.
- O'Sullivan, N. (ed.) *Political Theory in Transition*. London: Routledge, 2000.
- Plant, R. *Modern Political Thought*. Oxford: Blackwell, 1991.
- Stirk, P. and Weigall, D. (eds) *An Introduction to Political Ideas*. London: Pinter, 1995.

Chapter 2

Human Nature, the Individual and Society

Introduction
Human nature
The individual
Society
Summary
Further reading

Introduction

Throughout this book, and indeed throughout political theory, there is a recurrent theme: the relationship between the individual and society. This touches on almost all political debates and controversies – the nature of justice, the proper realm of freedom, the desirability of equality, the value of politics, and so forth. At the heart of this issue lies the idea of human nature, that which makes human beings ‘human’. Almost all political doctrines and beliefs are based upon some kind of theory of human nature, sometimes explicitly formulated but in many cases simply implied. To do otherwise would be to take the complex and perhaps unpredictable human element out of politics.

However, the concept of human nature has also been a source of great difficulty for political theorists. Models of human nature have varied considerably, and each model has radically different implications for how social and political life should be organized. Are human beings, for instance, selfish or sociable, rational or irrational, essentially moral or basically corrupt? Are they, at heart, political animals or private beings? The answers to such questions bear heavily upon the relationship between the individual and society. In particular, how much of human behaviour is shaped by natural or innate forces, and how much is conditioned by the social environment? Are human beings ‘individuals’, independent from one another and possessed of separate and unique characters, or are they social beings, whose identity and behaviour are shaped by the groups to which they belong? Such questions have not only been enduring topics of philosophical debate – the choice between ‘nurture’ and ‘nature’ – but have also been the cornerstone of one of the deepest of ideological divisions: the conflict between individualism and collectivism.

Human nature

All too often the idea of human nature is employed in a generalized and simplistic fashion, as a kind of shorthand for 'this is what people are really like'. In practice, however, to speak of 'human nature' is to make a number of important assumptions about both human beings and the societies in which they live. Although opinions may differ about the content of human nature, the concept itself has a clear and coherent meaning. Human nature refers to the essential and immutable character of all human beings. It highlights what is innate and 'natural' about human life, as opposed to what human beings have gained from education or through social experience. This does not, however, mean that those who believe that human behaviour is shaped more by society than it is by unchanging and inborn characteristics have abandoned the idea of human nature altogether. Indeed, this very assertion is based upon clear assumptions about innate human qualities, in this case, the capacity to be shaped or moulded by external factors. A limited number of political thinkers have, nevertheless, openly rejected the idea of human nature. For instance, the French existentialist philosopher, Jean-Paul Sartre (1905–80), argued that there was no such thing as a given 'human nature', determining how people act or behave. In Sartre's view, existence comes before essence, meaning that human beings enjoy the freedom to define themselves through their own actions and deeds, in which case the assertion of any concept of human nature is an affront to that freedom.

To employ a concept of human nature is not, however, to reduce human life to a one-dimensional caricature. Most political thinkers are clearly aware that human beings are complex, multi-faceted creatures, made up of biological, physical, psychological, intellectual, social and perhaps spiritual elements. The concept of human nature does not conceal or overlook this complexity so much as attempt to impose order upon it by designating certain features as 'natural' or 'essential'. It would seem reasonable, moreover, that if any such thing as a human core exists it should be manifest in human behaviour. Human nature should therefore be reflected in behavioural patterns that are regular and distinctively human. However, this may not always be the case. Some theorists have argued that people behave in ways that deny their 'true' natures. For instance, despite abundant evidence of greedy and selfish behaviour, socialists still hold to the belief that human beings are cooperative and sociable, arguing that such behaviour is socially conditioned and not natural. In this light, it is important to remember that in no sense is human nature a descriptive or scientific concept. Even though theories of human nature may claim an empirical or scientific basis, no experiment or surgical investigation is able to uncover the human 'essence'. All models of human nature are therefore

normative: they are constructed out of philosophical and moral assumptions, and are therefore in principle untestable.

Endless discussion has taken place about the nature of human beings. Certain debates have been nevertheless particularly relevant to political theory. Central among these is what is usually called the 'nature/nurture' debate. Are human beings the product of innate or biological factors, or are they fashioned by education and social experience? Clearly, such a question has profound implications for the relationship between the individual and society. Important questions have also been asked about the degree to which human behaviour is determined by reason, questions which bear heavily upon issues such as individual liberty and personal autonomy. Are human beings rational creatures, guided by reason, argument and calculation, or are they in some way prisoners of non-rational drives and passions? Finally, there are questions about the impulses or motivations which dominate human behaviour. In particular, are human beings naturally selfish and egoistical, or are they essentially cooperative, altruistic and sociable? Such considerations are crucial in determining the proper organization of economic and social life, including the distribution of wealth and other resources.

Nature versus nurture

The most recurrent, and perhaps most fundamental debate about human nature relates to what factors or forces shape it. Is the essential core of human nature fixed or given, fashioned by 'nature', or is it moulded or structured by the influence of social experience or 'nurture'. 'Nature', in this case, stands for biological or genetic factors, suggesting that there is an established and unchanging human core. The political significance of such a belief is considerable. In the first place, it implies that political and social theories should be constructed on the basis of a pre-established concept of human nature. Quite simply, human beings do not reflect society, society reflects human nature. Secondly, it suggests that the roots of political understanding lie in the natural sciences in general, and in biology in particular. Political arguments shall therefore be constructed on the basis of biological theories, giving such arguments a 'scientific' character. This helps to explain why biological theories of politics have grown in popularity in the twentieth century.

Without doubt, the biological theory that has had greatest impact upon political and social thought has been the theory of natural selection, developed by Charles Darwin (1809–82) in *On the Origin of Species* ([1859] 1986). Darwin's goal was to explain the almost infinite variety of species which have existed on earth. He suggested that each species develops through a series of random genetic mutations, some of which

fit the species to survive and prosper, while other less fortunate species become extinct. Although Darwin appears to have recognized that his theories had radical political implications, he chose not to develop them himself. The first attempt to advance a theory of social Darwinism was undertaken by Herbert Spencer (1820–1903) in *The Man Versus the State* ([1884] 1940). Spencer coined the term ‘the survival of the fittest’ to describe what he believed to be an endless struggle among human beings, through which those best fitted by nature to survive rise to the top, and those less favoured by nature sink to the bottom. Success and failure, wealth and poverty are, in this sense, biologically determined; and tampering with this process of natural selection will only serve to weaken the species. Such ideas deeply influenced classical liberalism (see p. 29), giving it biological grounds for opposing state intervention in economic and social life. Social Darwinism also helped to shape the fascist belief in an unending struggle amongst the various nations or races of the world.

In the twentieth century, political theories were increasingly influenced by biological ideas. For example, ethologists such as Konrad Lorenz and Niko Tinbergen advanced theories about human behaviour on the basis of detailed studies of animal behaviour. In *On Aggression* (1966), Lorenz suggested that aggression was a natural drive found in all species, including the human species. Popularized by writers like Robert Ardrey, such ideas had considerable impact upon explanations of war and social violence by presenting such behaviour as instinctual and territorial. The emergence of sociobiology in the 1970s and the subsequent development of evolutionary psychology, which gained impetus from the so-called ‘biotech revolution’ and the unravelling of human DNA, has made it increasingly fashionable to explain social behaviour in terms of biological programming linked to our supposed evolutionary inheritance. One of the most influential works of sociobiology has been Richard Dawkins’s *The Selfish Gene* (1989), which explains man as a ‘gene machine’. Dawkins suggested that both selfishness and altruism have their origins in biology.

In most cases, these biological theories embrace universalism; they hold that human beings share a common or universal character, based upon their genetic inheritance. Other theories, however, hold that there are fundamental biological differences among human beings, and that these are of political significance. This applies in the case of racist theories which treat the various races as if they are distinct species. Racists suggest that there are basic genetic differences amongst the races of the world, reflected in their unequal physical, psychological and intellectual inheritance. In its most extreme version, racism was expressed in the Nazi doctrine of Aryanism, the belief that the Germanic peoples are a ‘master race’. One school of radical feminism (see p. 62), sometimes called separatist feminism, also believes that there are biological and unchange-

able differences among human beings, in this case between men and women. This theory is called 'essentialism' because it asserts that the difference between women and men is rooted in their 'essential' natures. Sexual inequality is not therefore based upon social conditioning but rather on the biological disposition of the male sex to dominate, exploit and oppress the female sex. For example, in *Against Our Will* (1975), Susan Brownmiller suggested that 'all men' are biologically programmed to dominate 'all women', and that they do so through rape or the fear of rape, a conclusion which, from a different perspective, certain theories of evolutionary psychology also support.

In marked contrast, other theories of human nature place greater emphasis upon 'nurture', the influence of the social environment or experience upon the human character. Clearly, such views play down the importance of fixed and unchanging biological factors, emphasising instead the malleable quality of human nature, or what has been called its 'plasticity'. The significance of such theories is to shift political understanding away from biology and towards sociology. Political behaviour tells us less about an immutable human essence than it does about the structure of society. Moreover, by releasing humankind from its biological chains, such theories often have optimistic, if not openly utopian, implications. When human nature is 'given', the possibility of progress and social advancement is clearly limited; however, if human nature is 'plastic', the opportunities confronting human beings immediately expand and perhaps become infinite. Evils such as poverty, social conflict, political oppression and gender inequality can be overcome precisely because their origins are social and not biological.

The idea that human nature is 'plastic', shaped by external forces, is central to many socialist theories. For instance, in *A New View of Society* ([1816] 1972), the British socialist Robert Owen (see p. 367) advanced the simple principle that 'any general character from the best to the worst, from the ignorant to the most enlightened, may be given to any community'. In the writings of Karl Marx (see p. 371) this idea was developed through an attempt to outline why and how the social environment conditions human behaviour. Marx proclaimed that, 'It is not the consciousness of men that determines their being, but, on the contrary, their social being determines their consciousness.' Marx, and subsequent Marxists, have believed that social, political and intellectual life is conditioned by 'the mode of production of material life', the existing economic system. However, Marx did not believe human nature to be a passive reflection of its material environment. Rather, human beings are workers, *homo faber*, constantly engaged in shaping and reshaping the world in which they live. Thus, in Marx's view, human nature is formed through a dynamic or 'dialectical' relationship between humankind and

the material world. The majority of feminists also subscribe to the view that human behaviour is in most cases conditioned by social factors. For example, in her seminal work, *The Second Sex* ([1949] 1968), Simone de Beauvoir (see p. 63) declared that, 'One is not born a woman: one *becomes* a woman.' In rejecting the notion of 'essential' differences between women and men, feminists have accepted a basically androgynous, or sexless, image of human nature. Because sexism has been 'bred' through a process of social conditioning, particularly in the family, it can be challenged and eventually overthrown.

The picture of human nature as essentially malleable, shaped by social factors, has also been endorsed by behavioural psychologists, such as I.V. Pavlov, John Watson and B.F. Skinner. They argue that human behaviour is explicable simply in terms of conditioned reactions or reflexes, for which reason human nature bears the imprint of its environment. Pavlov, for instance, demonstrated how animals could learn through a strict process of conditioning, by being rewarded for exhibiting 'correct' behaviour. Such ideas became the basis of psychology in the Soviet Union, where crude behaviourism was thought to provide scientific proof for Marx's social theories. The US psychologist B.F. Skinner discounted internal processes altogether, describing the human organism as a 'black box'. In *Beyond Freedom and Dignity* (1971), Skinner presented a highly deterministic picture of human nature, denied any form of free will, and entitled, Skinner suggested, to no more dignity or self-respect than Pavlov's dog. Such ideas have widely been used to support the idea of social engineering, the idea that we can 'make' the human beings we want simply by constructing the appropriate social environment.

Intellect versus instinct

The second debate centres upon the role of rationality in human life. This does not, however, come down to a choice between rationalism and irrationalism. The real issue is the degree to which the reasoning mind influences human conduct, suggesting a distinction between those who emphasize thinking, analysis and rational calculation, and those who highlight the role of impulse, instincts or other non-rational drives. To acknowledge the importance of the non-rational does not amount to turning one's back upon reason altogether. Indeed, many such theories are advanced in eminently rationalist, even scientific, terms.

Faith in the power of human reason reached its high point during the Enlightenment, the so-called Age of Reason, in the seventeenth and eighteenth centuries. During that period, philosophers and political thinkers turned away from religious dogmas and faith, and instead based their ideas upon rationalism, the belief that the workings of the physical

and social world can be explained by the exercise of reason alone. In this view, human beings are essentially rational creatures, guided by intellect and a process of argument, analysis and debate. Such an idea was expressed with particular clarity in the dualism advanced by the French philosopher, René Descartes (1596–1650). In declaring ‘*Cogito ergo sum* [I think, therefore I am]’, Descartes in effect portrayed human beings as thinking machines, implying that the mind is quite distinct from the body. Rationalism implies that human beings possess the capacity to fashion their own lives and their own worlds. If human beings are reason-driven creatures they clearly enjoy free will and self-determination: people are what they choose to make of themselves. Rationalist theories of human nature therefore tend to underline the importance of individual freedom and autonomy. In addition, rationalism often underpins radical or revolutionary political doctrines. To the extent that human beings possess the capacity to understand their world, they have the ability also to improve or reform it.

The earliest rationalist ideas were developed by the philosophers of Ancient Greece. Plato, for example, argued that the best possible form of government would be an enlightened despotism, rule by an intellectual elite, the philosopher-kings. Rationalist ideas were also prominent in the

Plato (427–347 BCE)

Greek philosopher. Plato was born of an aristocratic family. He became a follower of Socrates, who is the principal figure in his ethical and philosophical dialogues. After Socrates’ death in 399 BCE, Plato founded his Academy in order to train the new Athenian ruling class, which might be considered the first ‘university’.

Plato taught that the material world consists of imperfect copies of abstract and eternal ‘ideas’. His political philosophy, as expounded in *The Republic* (1955), is an attempt to describe the ‘ideal state’ in terms of a theory of justice. Plato’s just state was decidedly authoritarian and was based upon a strict division of labour that supposedly reflected different character-types and human attributes. He argued that government should be exercised exclusively by a small collection of philosopher-kings, supported by the auxiliaries (collectively termed the ‘Guardians’), whose education and communistic way of life would ensure that they ruled on the basis of wisdom. In his view, knowledge and virtue are one. In *The Laws*, he advocated a system of mixed government, but continued to emphasize the subordination of the individual to the state and law. Plato’s work has exerted wide influence upon Christianity and upon European culture in general.

emergence in the nineteenth century of liberal and socialist doctrines. Liberal thinkers, such as J.S. Mill (see p. 256), largely based their theories upon the idea that human beings are rational. This, for instance, explains why Mill himself placed so much faith in individual liberty: guided by reason, individuals would be able to seek happiness and self-realization. In the same way, he argued in favour of female suffrage, on the grounds that, like men, women are rational and so are entitled to exercise political influence. In turn, socialist theories also built upon rationalist foundations. This was most evident in the writings of Marx and Engels (see p. 83), who developed what the latter referred to as 'scientific socialism'. Rather than indulging in ethical analysis and moral assertion, the province of so-called 'utopian socialism', Marx and Engels strove to uncover the dynamics of history and society through a process of scientific analysis. When they predicted the ultimate demise of capitalism, for example, this was not because they believed it to be morally 'bad', in the sense that it deserved to be overthrown, but instead because their analysis indicated that this was what was destined to happen, this was the direction in which history was moving.

This vision of human beings as thinking machines has, however, attracted growing criticism since the late nineteenth century. The Enlightenment dream of an ordered, rational and tolerant world was badly dented by the persistence of conflict and social deprivation and the emergence of powerful and seemingly non-rational forces such as nationalism and racialism. This led to growing interest in the influence which emotion, instinct and other psychological drives exert upon politics. In some respects, however, this development built upon an established tradition, found mainly among conservative thinkers, that had always disparaged the mania for rationalism. Edmund Burke (see p. 348), for example, had emphasized the intellectual imperfection of human beings, especially when they are confronted by the almost infinite complexity of social life. In short, the world is unfathomable, too intricate and too confusing for the human mind fully to unravel. Such a view has deeply conservative implications. If the rationalist theories dreamed up by liberals and socialists are unconvincing, human beings are wise to place their faith in tradition and custom, the known. Revolution and even reform are a journey into the unknown; the maps we have been given are simply unreliable.

At the same time, conservative theorists were among the first to acknowledge the power of the non-rational. Thomas Hobbes (see p. 123), for instance, believed in the power of human reason, but only as a means to an end. In his view, human beings are driven by non-rational appetites: aversions, fears, hopes and desires, the strongest of which is the desire to exercise power over others. This essentially pessimistic view of human

nature led Hobbes to conclude that only strong, autocratic government can prevent society descending into chaos and disorder. Burke also emphasized the degree to which unreasoned sentiments and even prejudice play a role in structuring social life. While what he called 'naked reason' offers little guidance, prejudice, being born of natural instincts, provides people with security and a sense of social identity. Some modern biologists have offered a scientific explanation for such beliefs. Konrad Lorenz, in particular, argued that aggression is a form of biologically adapted behaviour which has developed through the process of evolution. Human aggression and cruelty is therefore seen as innate or 'natural', an assertion that clearly has pessimistic implications for any attempt to curb domestic violence, cure social unrest or prevent war.

Some of the most influential theories to stress the impact of non-rational drives upon human behaviour were associated with Freudian psychology, developed in the early twentieth century. Sigmund Freud (1856–1939) drew attention to the distinction between the conscious mind, which carried out rational calculations and judgements, and the unconscious mind, which contained repressed memories and a range of powerful psychological drives. In particular, Freud highlighted the importance of human sexuality, represented by the *id*, the most primitive instinct within the unconscious, and *libido*, psychic energies emanating from the *id* and usually associated with sexual desire or energy. While Freud himself emphasized the therapeutic aspect of these ideas, developing a series of techniques, popularly known as psychoanalysis, others have seized upon their political significance. Wilhelm Reich (1897–1957), one of Freud's later disciples, developed an explanation of fascism based on the idea of repressed sexuality. As discussed in greater detail in Chapter 10, New Left thinkers like Herbert Marcuse (see p. 280) and feminists such as Germaine Greer (1985) have drawn upon Freudian psychology in developing a politics of sexual liberation.

Competition versus cooperation

The third area of disagreement centres upon whether human beings are essentially self-seeking and egoistical, or naturally sociable and cooperative. This debate is of fundamental political importance because these contrasting theories of human nature support radically different forms of economic and social organization. If human beings are naturally self-interested, competition among them is an inevitable feature of social life and, in certain respects, a healthy one. Such a theory of human nature is, moreover, closely linked to individualist ideas such as natural rights and private property, and has often been used as a justification for a market or

capitalist economic order, within which, supposedly, individuals have the best opportunity to pursue their own interests.

Theories which portray human nature as self-interested or self-seeking can be found among the Ancient Greeks, expressed particularly by some of the Sophists. However, they were developed most systematically in the early modern period. In political thought this was reflected in the growth of natural rights theories, which suggested that each individual has been invested by God with a set of inalienable rights. These rights belong to the individual and to the individual alone. Utilitarianism (see p. 358), developed in the late eighteenth and early nineteenth centuries, attempted to provide an objective, even scientific, explanation of human selfishness. Jeremy Bentham (see p. 359) painted a picture of human beings as essentially hedonistic and pleasure-seeking creatures. In Bentham's view, pleasure or happiness are self-evidently 'good', and pain or unhappiness self-evidently 'bad'. Individuals therefore act to maximize pleasure and minimize pain, calculating each in terms of 'utility' – in its simplest sense, use-value. This view of human nature has had considerable impact upon both economic and political theories. Economics is based very largely upon the model of 'economic man', materially self-interested 'utility maximizers'. Such philosophical assumptions are used, for example, to explain the vigour and efficiency of market capitalism. They also underpin political theories ranging from the social-contract theories of the seventeenth century to 'rational choice' (see p. 246) and 'public choice' schools of modern political science.

Scientific support for human self-interestedness has usually been based upon Darwin and the idea of some kind of struggle for survival. Darwinian ideas, however, can be interpreted in very different ways. Writers such as Lorenz and Ardrey hold that each individual member of a species is biologically programmed to ensure the survival of the species itself. Such a view suggests that animals, including human beings, ultimately act 'for the good of the species', an idea reflected in the willingness of a mother to sacrifice herself in the hope of protecting her young. In other words, individuals will exhibit cooperative and sociable behaviour to the extent that they put the species before themselves. On the other hand, modern writers such as Richard Dawkins (1989) have argued that every gene, including those unique to the separate individual, has a selfish streak and seeks its own survival. Such a theory suggests that selfishness and competition amongst individuals is essentially a form of biologically programmed behaviour. This is not to say, however, that human beings are blindly selfish. Although Dawkins accepted that individuals are 'born selfish', he emphasised that such behaviour can be modified if we 'teach generosity and altruism'.

A very different image of human nature is, however, presented by the major world religions. Monotheistic religions such as Christianity, Islam and Judaism offer a picture of humankind as the product of divine creation. The human essence is therefore conceived as spiritual rather than mental or physical, and is represented in Christianity by the idea of a 'soul'. The notion that human beings are moral creatures, bound together by divine providence, has had considerable influence upon socialist doctrines which stress the importance of compassion, natural sympathy and a common humanity. Eastern religions such as Hinduism and Buddhism lay considerable emphasis upon the oneness of all forms of life, contributing once again to the idea of a common humanity, as well as a philosophy of non-violence. It is little surprise, therefore, that religious doctrines have often underpinned the theories of ethical socialism. It would be a mistake, however, to assume that all religious theories have socialist implications. For instance, the Protestant belief in individual salvation and its stress upon the moral value of personal striving and hard work, often called the 'Protestant ethic', is more clearly linked to the ideas of self-help and the free market than it is to socialist compassion. In addition, the Christian doctrine of original sin has generated a pessimistic view of humanity which, in turn, has considerable impact upon social and political thought. This can be seen in the writings of St Augustine (see p. 91) and Martin Luther.

Secular theories have also attempted to draw attention to the 'social essence' of human nature. These have traditionally stressed the importance of social being, drawing attention to the fact that individuals both live and work collectively, as members of a community. Selfishness and competition are in no way 'natural'; rather, they have been cultivated by a capitalist society that rewards and encourages self-striving. The human essence is sociable, gregarious and cooperative, a theory which clearly lends itself to either the communist goal of collective ownership, or the more modest socialist ideal of a welfare state. One of the few attempts to develop a scientific theory of human nature along the lines of sociability and cooperativeness was undertaken by Peter Kropotkin (see p. 26). Kropotkin accepted the evolutionary ideas that had dominated biology since Darwin, but had no sympathy for the doctrine of 'the survival of the fittest'. In *Mutual Aid* ([1897] 1902), he developed an evolutionary theory that fundamentally challenged Darwinism. Instead of accepting that survival is the result of struggle or competition, Kropotkin suggested that what distinguishes the human species from less successful species is its highly developed capacity for cooperation or 'mutual aid'. Cooperation is therefore not merely an ethical or religious ideal, it is a practical necessity which the evolutionary process has made an essential part of human

Peter Kropotkin (1842–1921)

Russian geographer and anarchist theorist. The son of a noble family who first entered the service of Tsar Alexander II, Kropotkin encountered anarchist ideas while working in the Jura region on the French–Swiss border. On returning to Russia he became involved in revolutionary activity through the Populist movement, leading to his imprisonment in St Petersburg, 1874–6. After a spectacular escape from prison he remained in exile in Western Europe, returning to Russia after the 1917 Revolution.

Kropotkin's anarchism was shaped by both his Russian experience, and particularly his admiration for the popular self-management that he believed to operate in the traditional Russian peasant commune, and by the desire to give his work a secure rational foundation grounded in the scientific spirit. His scientific anarchism, outlined in his most famous book, *Mutual Aid* ([1897]1902), amounted to a reworking of the Darwinian theory of evolution, in which cooperation and social solidarity, rather than competition and struggle, were portrayed as the principal means of human and animal development. Kropotkin was a powerful advocate of anarcho-communism, regarding capitalism and the state as interlinked obstacles to humankind's natural sociability. In works such as *Fields, Factories and Workshops* ([1901]1912) and *The Conquest of Bread* ([1906]1926), he envisaged an anarchic society consisting of a collection of largely self-sufficient communes, and also addressed problems such as how crime and laziness would be contained within such a society.

nature. On this basis, Kropotkin argued in favour of both a communist society, in which wealth would be owned in common by all, and a form of anarchism in which human beings could manage their own affairs cooperatively and peacefully.

The individual

The term 'the individual' is so widely used in everyday language that its implications and political significance are often ignored. In the most obvious sense, an individual is a single human being. Nevertheless, the concept suggests rather more. First of all, it implies that the single human being is an independent and meaningful entity, possessing an identity in himself or herself. In other words, to talk of people as individuals is to suggest that they are autonomous creatures, acting according to personal choice rather than as members of a social group or collective body. Second, individuals are not merely independent but they are also distinct, even

unique. This is what is implied, for example, by the term 'individuality', which refers to what is particular and original about each and every human being. To see society as a collection of individuals is therefore to understand human beings in personal terms and to judge them according to their particular qualities, such as character, personality, talents, skills and so on. Each individual has a personal identity. Third, to understand human beings as individuals is usually to believe in universalism, to accept that human beings everywhere share certain fundamental characteristics. In that sense, individuals are not defined by social background, race, religion, gender or any other 'accident of birth', but by what they share with people everywhere: their moral worth, their personal identity and their uniqueness.

The concept of the individual is one of the cornerstones of Western political culture. Although the term itself has been used since the seventeenth century, it has now become so familiar that it is invariably taken for granted. And yet, the concept of the individual has also provoked philosophical debate and deep ideological divisions. For instance, what does it mean to believe in the individual, to be committed to individualism? Does individualism imply a clear and distinctive style of political thought, or can it be used to support a wide range of positions and policies? Moreover, no political thinker sees the individual as entirely self-reliant; all acknowledge that, to some degree, social factors sustain and influence the individual. But where does the balance between the individual and the community lie, and where should it lie? Finally, how significant are individuals in political life? Is politics, in reality, shaped by the decisions and actions of separate individuals, or do only social groups, organizations and institutions matter? In short, can the individual make a difference?

Individualism

Individualism does not simply imply a belief in the existence of individuals. Rather, it refers to a belief in the primacy of the individual over any social group or collective body, suggesting that the individual is central to any political theory or social explanation. However, individualism does not have a clear political character. Although it has often been linked to the classical liberal tradition, and ideas such as limited government and the free market, it has also been used to justify state intervention and has, at times, been embraced by socialists. For example, some thinkers see individualism and collectivism as polar opposites, representing the traditional battle lines between capitalism and socialism; others, however, believe that the two are complementary, even inseparable: individual goals can only be fulfilled through collective action. The problem is that there is no agreement about the nature of the 'individual'. The various forms

which individualism has taken therefore reflect the range of views about the content of human nature.

All individualist doctrines extol the intrinsic value of the individual, emphasising the dignity, personal worth, even sacredness, of each human being. What they disagree about, however, is how these qualities can best be realised. Early liberals expressed their individualism in the doctrine of natural rights, which held that the purpose of social organization was to protect the inalienable rights of the individual. Social contract theory can, for instance, be seen as a form of political individualism. Government is seen to arise out of the consent of individual citizens, and its role is limited to the protection of their rights. However, if this form of individualism is pushed to its logical extreme, it can have libertarian and even anarchist implications. For example, nineteenth-century American individualists such as Henry David Thoreau (1817–62) and Benjamin Tucker (1854–1939) believed that no individual should sacrifice his or her conscience to the judgement of politicians, elected or otherwise, a position which denies that government can ever exercise rightful authority over the individual.

This anti-statist individualist tradition has also been closely linked to the defence of market capitalism. Such individualism has usually been based upon the assumption that individual human beings are self-reliant and self-interested. C.B. Macpherson (1973) termed this ‘possessive individualism’, which he defined as ‘a conception of the individual as essentially the proprietor of his own person or capacities, owing nothing to society for them’. If individuals are essentially egoistical, placing their own interests before those of fellow human beings or society, economic individualism is clearly linked to the right of private property, the freedom to acquire, use and dispose of property however the individual may choose. As such, individualism became, in the UK and the USA in particular, an article of faith for those who revered *laissez-faire* capitalism. Laws which regulate economic and social life – by stipulating wage levels, the length of the working day, interfering with working conditions or introducing benefits and pensions – are, from this point of view, a threat to individualism.

Very different implications, however, have sometimes been drawn from the doctrine of individualism. For example, modern liberals, such as T.H. Green (see p. 30) and L.T. Hobhouse (1864–1929), used individualism to construct arguments in favour of social welfare and state intervention. They saw the individual not as narrowly self-interested, but as socially responsible, capable of an altruistic concern for fellow human beings. Their principal goal was what J.S. Mill had termed ‘individuality’, the capacity of each individual to achieve fulfilment and realize whatever potential he or she may possess. Individualism was therefore transformed from a doctrine of individual greed to a philosophy of individual

Liberalism

Liberal ideas resulted from the breakdown of feudalism in Europe and the growth, in its place, of a market capitalist society. In its earliest form, liberalism was a political doctrine, which attacked absolutism (see p. 164) and feudal privilege, instead advocating constitutional and, later, representative government. By the nineteenth century, a distinctively liberal political creed had developed that extolled the virtues of *laissez-faire* capitalism and condemned all forms of economic and social intervention. This became the centrepiece of classical, or nineteenth-century, liberalism. From the late nineteenth century onwards, however, a form of social liberalism emerged which looked more favourably on welfare reform and economic management. This became the characteristic theme of modern, or twentieth-century, liberalism.

Liberal thought is characterised by a commitment to individualism, a belief in the supreme importance of the human individual, implying strong support for individual freedom. From the liberal viewpoint, individuals are rational creatures who are entitled to the greatest possible freedom consistent with a like freedom for fellow citizens. Classical liberalism is distinguished by a belief in a 'minimal' state, whose function is limited to the maintenance of domestic order and personal security. Classical liberals emphasise that human beings are essentially self-interested and largely self-sufficient; as far as possible, people should be responsible for their own lives and circumstances. As a result, liberals look towards the creation of a meritocratic society in which rewards are distributed according to individual talent and hard work. As an economic doctrine, classical liberalism extols the merits of a self-regulating market in which government intervention is both unnecessary and damaging. Classical liberal ideas are expressed in certain natural rights theories and utilitarianism (see p. 358), and provide a cornerstone of the libertarian political tradition (see p. 337).

Modern liberalism, however, exhibits a more sympathetic attitude towards the state. This shift was born out of the recognition that industrial capitalism had merely generated new forms of injustice and left the mass of the population subject to the vagaries of the market. This view provided the basis for social or welfare liberalism, which is characterised by the recognition that state intervention can enlarge liberty by safeguarding individuals from the social evils that blight their existence. The theoretical basis for the transition from classical to modern liberalism was provided by the development of a 'positive' view of freedom. Whereas classical liberals had understood freedom in 'negative' terms, as the absence of external constraints upon the individual, modern liberals linked freedom to personal development and self-realisation. This created clear overlaps between modern liberalism and social democracy (see p. 308).

Liberalism has undoubtedly been the most important element in Western political tradition. Indeed, some identify liberalism with Western civilization in general. One of the implications of this is that liberalism strives not to prescribe any particular conception of the good life, but to establish

conditions in which individuals and groups can pursue the good life as each defines it. The great virtue of liberalism is its unrelenting commitment to individual freedom, reasoned debate and toleration. Criticisms of liberalism have nevertheless come from various directions. Marxists (see p. 82) have criticised the liberal commitment to civic rights and political equality because it ignores the reality of unequal class power; feminists (see p. 62) argue that individualism is invariably construed on the basis of male norms which legitimize gender inequality; and communitarians (see p. 35) condemn liberalism for portraying the self as asocial and acultural and for failing to provide a moral basis for social order and collective endeavour.

Key figures

John Locke (see p. 268) Locke championed the cornerstone liberal idea that government arises out of the agreement, or consent, of the governed, outlined in social-contract theory. In this view, the purpose of government is to protect natural rights (for Locke, the rights to life, liberty and property), but when the government breaks the terms of its contract its legitimacy evaporates and the people have the right of rebellion. Lockian liberalism laid down the basis for limited government, representation and constitutionalism, and greatly influenced the American Revolution.

John Stuart Mill (see p. 256) Mill's importance to liberalism rests largely upon his construction of a liberal theory squarely based upon the virtues of liberty, as opposed to earlier ideas such as natural rights and utilitarianism. His conception of 'man as a progressive being' led him to recoil from interventionism, but encouraged him to develop a notion of individuality that stresses the prospects for human development and provides an important foundation for modern liberal thought.

Thomas Hill Green (1836-82) A UK philosopher and social theorist, Green highlighted the limitations of early liberal doctrines and particularly *laissez-faire*. By drawing upon Kant (see p. 117) and Hegel (see p. 59), he highlighted the limitations of the doctrine of 'negative' freedom, and developed a pioneering defence of 'positive' freedom which helped liberalism to reach an accommodation with welfarism and social justice. Green was an important influence upon the development in Britain of 'new liberalism'. His chief works include *Lectures on the Principles of Political Obligation* (1879-80) and *Prolegomena to Ethics* (1883).

Isaiah Berlin (see p. 261) Berlin developed a form of pluralist liberalism that is based upon the anti-perfectionist belief that conflicts of value are an intrinsic, irremovable element in human life. Political arrangements should therefore attempt to secure the greatest scope to allow people to pursue their differing ends. Berlin supported 'negative' liberty over 'positive' liberty, on the grounds that the latter has monistic and authoritarian implications.

John Rawls (see p. 298) Rawls was the most important liberal philosopher of the second half of the twentieth century. His theory of ‘justice as fairness’ not only condemns racial, sexual and religious discrimination, but also rejects many forms of social and economic inequality. Rawls’ egalitarian form of liberalism has had a profound effect upon political philosophy generally, and has made a significant contribution to both the modern liberal and social-democratic political traditions.

Further reading

Arblaster, A. *The Rise and Decline of Western Liberalism*. Oxford: Basil Blackwell, 1984.

Gray, J. *Liberalism*, 2nd edn. Milton Keynes: Open University Press, 1995.

Rosenblum, N. (ed.) *Liberalism and the Moral Life*. New York: Cambridge University Press, 1990.

self-development; egotistical individualism gave way to developmental individualism. As a result, modern liberals have been prepared to support government action designed to promote equality of opportunity and protect individuals from the social evils that blight their lives, such as unemployment, poverty and ignorance. Some socialist thinkers have embraced the notion of individualism for the same reason. If human beings are, as socialists argue, naturally sociable and gregarious, individualism stands not for possessiveness and self-interest but for fraternal cooperation and, perhaps, communal living. This is why the French socialist Jean Jaurès (1859–1914) could proclaim, ‘socialism is the logical completion of individualism’. Modern ‘third way’ thinkers, such as Anthony Giddens (1994), have attempted a similar reconciliation in embracing the idea of ‘new’ individualism, which stresses that autonomous individuals operate within a context of interdependence and reciprocity.

Individualism is not, however, only of importance as a normative principle; it has also been widely used as a methodological device. In other words, social or political theories have been constructed on the basis of a pre-established model of the human individual, taking account of whatever needs, drives, aspirations and so forth the individual is thought to possess. Such ‘methodological individualism’ was employed in the seventeenth century to construct social-contract theories and in the twentieth century has become the basis for rational-choice models of political science. The individualist method underpinned classical and neo-classical economic theories, and has been championed in the modern period by writers such as Hayek (see p. 338). In each case, conclusions have been drawn from assumptions about a ‘fixed’ or ‘given’ human nature, usually highlighting the capacity for rationally self-interested behaviour. However, the

drawback of any form of methodological individualism is that it is both asocial and ahistorical. By building political theories on the basis of a pre-established model of human nature, individualists ignore the fact that human behaviour varies from society to society, and from one historical period to the next. If historical and social factors shape the content of human nature, as advocates of 'nurture' theories suggest, the human individual should be seen as a product of society, not the other way around.

Individual and community

Support for individualism has not, however, been universal. Political thought is deeply divided about the relationship between the individual and the community: should the individual be encouraged to be independent and self-reliant, or will this make social solidarity impossible and leave individuals isolated and insecure? Advocates of the former position have normally subscribed to a particular Anglo-American tradition of individualism, described by US President Herbert Hoover as 'rugged individualism'. This tradition can be thought of as an extreme form of individualism, its roots being found in classical liberalism. It sees the individual as almost entirely separate from society, and so discounts or downgrades the importance of community. It is based upon the belief that individuals not only possess the capacity for self-reliance and hard work, but also that individual effort is the source of moral and personal development. Not only *can* individuals look after themselves, but they *should* do.

The bible of this individualist tradition is Samuel Smiles's *Self-Help* ([1859] 1986), which proclaimed that, 'The spirit of self-help is the root of all genuine growth in the individual'. Smiles (1812–1904) extolled the Victorian virtues of enterprise, application and perseverance, underpinned by the belief that 'energy accomplishes more than genius'. While self-help promotes the mental and moral development of the individual, and through promoting the entrepreneurial spirit benefits the entire nation, 'help from without', by which Smiles meant social welfare, enfeebles the individual by removing the incentive, or even need, to work. Such ideas found their highest expression in the social Darwinism of Herbert Spencer and his followers. For them, individualism had a biological basis in the form of a struggle for survival among all individuals. Those fitted by nature to survive should succeed; the weak and lazy should go to the wall.

Such ideas have had considerable impact upon New Right thinking, and in particular upon its attitude towards the welfare state. Advanced most stridently in the 1980s through Reaganism in the USA and Thatcherism in the UK, the New Right attacked the 'dependency culture' which over-generous welfare support had supposedly created. The poor,

disadvantaged and unemployed had been turned into 'welfare junkies', robbed of the desire to work and denied dignity and self-respect. From this perspective, the solution is to bring about a shift from social responsibility to individual responsibility, encouraging people to 'stand on their own two feet'. This has been reflected since the 1980s in the reshaping of the US and UK benefits systems, through, for instance, reductions in benefit levels, a greater emphasis upon means-testing rather than universal benefits, and attempts to make the receipt of benefits conditional upon a willingness to undertake training or carry out work. Critics of such policies, however, point out that so long as social inequality and deprivation continue to exist, it is difficult to see how individuals can be held to be entirely responsible for their own circumstances. This line of argument shifts attention away from the individual and towards the community.

A wide range of political thinkers – socialists, conservatives, nationalists and, most emphatically, fascists – have, at different times, styled themselves as anti-individualists. In most cases, anti-individualism is based upon a commitment to the importance of community and the belief that self-help and individual responsibility are a threat to social solidarity. 'Community' may refer, very loosely, to a collection of people in a given location, as when the populations of a particular town, city or nation are described as a community. However, in social and political thought the term usually has deeper implications, suggesting a social group, a neighbourhood, town, region, group of workers or whatever, within which there are strong ties and a collective identity. A genuine community is therefore distinguished by the bonds of comradeship, loyalty and duty. In that sense, community refers to the social roots of individual identity.

Among contemporary critics of liberal individualism have been communitarian theorists who stress the importance of common or collective interests. In that view, there is no such thing as an unencumbered self; the self is always constituted through the community. Not surprisingly, socialists have also taken up the cause of community, seeing it as a means of strengthening social responsibility and harnessing collective energies. This is why socialists have often rejected individualism, especially when it is narrowly linked to self-interest and self-reliance. Although modern social democrats acknowledge the importance of individual enterprise and market competition, they nevertheless seek to balance these against the cooperation and altruism which only a sense of community can foster. Individualism has also been regarded with suspicion by many conservative theorists. From their point of view, unrestrained individualism is destructive of the social fabric. Individuals are timid and insecure creatures, who seek the rootedness and stability which only a community identity can provide. If individualism promotes a philosophy of 'each for his own' it will simply lead to 'atomism', and produce a society of vulnerable and

isolated individuals. This has, for example, encouraged neo-conservatives, such as Irving Kristol (see p. 140) in the USA and Roger Scruton in the UK, to distance themselves from the free-market enthusiasms of the liberal New Right.

Socialist and conservative concepts of community have been influenced at several points by academic sociology. Sociologists have distinguished between the forms of community life which develop within traditional or rural societies, and those found in modern urban societies. The most influential such theory was that developed by the German sociologist Ferdinand Tönnies (1855–1939), who distinguished between what he called *Gemeinschaft* or ‘community’, and *Gesellschaft* or ‘association’. Tönnies suggested that *Gemeinschaft*-relationships, typically found in rural communities, are based upon the strong bonds of natural affection and mutual respect. This traditional sense of ‘community’ was, however, threatened by the spread of industrialization and urbanization, both of which encouraged a growth of egoism and competition. The *Gesellschaft*-relationships which develop in urban societies are, by contrast, artificial and contractual; they reflect the desire for personal gain rather than any meaningful social loyalty. The French sociologist Émile Durkheim (1858–1917) also contributed to the understanding of community by developing the concept of ‘anomie’ to denote a condition in which the framework of social codes and norms breaks down entirely. In *Suicide* ([1897] 1951), Durkheim argued that, since human desires are unlimited, the breakdown of community, weakening social and moral norms about which forms of behaviour are acceptable and which are not, is likely to lead to greater unhappiness and, ultimately, more suicides. Once again, community rather than individualism was seen as the basis for social stability and individual happiness.

On the other hand, it is clear that a stress upon community rather than the individual may also entail dangers. In particular, it can lead to individual rights and liberties being violated in the name of the community or collective body. This was most graphically demonstrated through the experience of fascist rule. In many ways, fascism is the antithesis of individualism: in its German form it proclaimed the supreme importance of the *Völksgemeinschaft* or ‘national community’, and aimed to dissolve individuality, and indeed personal existence, within the social whole. This goal, distinctive to fascism, was expressed in the Nazi slogan ‘Strength through Unity’. The method used to achieve this end in Nazi Germany and Fascist Italy was totalitarian terror: a police state employing repression, persecution and widespread brutality. Although the fascist conception of community may be little more than a grotesque misrepresentation of the socialist idea of voluntary cooperation, extreme individualists have sometimes warned that any stress upon the collective has oppressive implications since it threatens to downgrade the importance of the individual.

Communitarianism

The communitarian tradition has its origins in the nineteenth-century socialist utopianism of thinkers such as Robert Owen and Peter Kropotkin. Indeed, a concern with community can be seen as one of the enduring themes in modern political thought, expressed variously in the socialist stress upon fraternity and cooperation, the Marxist (see p. 82) belief in a classless communist society, the conservative (see p. 138) view of society as an organic whole, bound together by mutual obligations, and even in the fascist commitment to an indivisible national community. However, communitarianism as a school of thought articulating a particular political philosophy emerged only in the 1980s and 1990s. It developed specifically as a critique of liberalism, highlighting the damage done to the public culture of liberal societies by their emphasis upon individual rights and liberties over the needs of the community. This resulted in the so-called liberal–communitarian debate. ‘High’ and ‘low’ forms of communitarianism are sometimes identified: the former engages primarily in philosophical debate, while the latter, whose best-known figure is Amitai Etzioni, is more concerned with issues of public policy.

From the communitarian perspective, the central defect of liberalism is its view of the individual as an asocial, atomized, ‘unencumbered self’. Such a view is evident in the utilitarian (see p. 358) assumption that human beings are rationally self-seeking creatures. Communitarians emphasize, by contrast, that the self is embedded in the community, in the sense that each individual is a kind of embodiment of the society that has shaped his or her desires, values and purposes. This draws attention not merely to the process of socialization, but also to the conceptual impossibility of separating an individual’s experiences and beliefs from the social context that assigns them meaning. The communitarian stance has particular implications for our understanding of justice. Liberal theories of justice tend to be based upon assumptions about personal choice and individual behaviour that, communitarians argue, make no sense because they apply to a disembodied subject. Universalist theories of justice must therefore give way to ones that are strictly local and particular, a position similar to that advanced by postmodern theories (see p. 7).

Communitarians argue that their aim is to rectify an imbalance in modern society and political thought in which individuals, unconstrained by social duty and moral responsibility, have been allowed or encouraged to take account only of their own interests and their own rights. In this moral vacuum, society, quite literally, disintegrates. The communitarian project thus attempts to restore to society its moral voice and, in a tradition that can be traced back to Aristotle (see p. 69), to construct a ‘politics of the common good’. Critics of communitarianism, however, allege that it has both conservative and authoritarian implications. Communitarianism has a conservative disposition in that it amounts to a defence of *existing* social structures and moral codes. Feminists, for example, have criticized communitarianism for attempting to bolster traditional sex roles under

the guise of defending the family. The authoritarian features of communitarianism stem from its tendency to emphasise the duties and responsibilities of the individual over his or her rights and entitlements.

Key figures

Alasdair MacIntyre (1929–) A Scottish-born moral philosopher, MacIntyre has developed a neoclassical and anti-liberal communitarian philosophy. In his view, liberalism preaches moral relativism and so is unable to provide a moral basis for social order. He argues that notions of justice and virtue are specific to particular intellectual traditions, and has developed a model of the good life that is rooted in Aristotle and the Christian tradition of Augustine (see p. 91) and St Thomas Aquinas (see p. 158). MacIntyre's major works include *After Virtue* (1981), *Whose Justice? Which Rationality?* (1988) and *Three Rival Versions of Moral Enquiry* (1990).

Michael Walzer (1935–) A US political theorist, Walzer has developed a form of communitarian and pluralistic liberalism. He rejects as misguided the quest for a universal theory of justice, arguing instead for the principle of 'complex equality', according to which different rules should apply to the distribution of different social goods, thereby establishing separate 'spheres' of justice. He nevertheless evinces sympathy for a form of democratic socialism. Walzer's major works include *Spheres of Justice* (1983) and *Interpretation and Social Criticism* (1987).

Michael Sandel (1953–) A US political theorist, Sandel has fiercely criticised individualism, the notion of the 'unencumbered self'. He argues for conceptions of moral and social life that are firmly embedded in distinctive communities, and emphasises that individual choice and identity are structured by the 'moral ties' of the community. Sandel has also warned that a lack of embeddedness means that democracy may not long endure, and supports 'civic republicanism' (see p. 205), which he associates with the US political tradition. Sandel's most influential works include *Liberalism and the Limits of Justice* (1982) and *Democracy's Discontent* (1996).

Further reading

- Avineri, S. and De-Shalit, A. (eds) *Communitarianism and Individualism*. Oxford University Press, 1992.
- Miller, F. D. and Paul, J. (eds) *The Communitarian Challenge to Liberalism*. Cambridge University Press, 1996.
- Tam, H. *Communitarianism: A New Agenda for Politics and Citizenship*. Basingstoke: Palgrave Macmillan, 1998.

The individual in politics

Questions about the role of the individual in history have engaged generations of philosophers and thinkers. Clearly, such questions are of no less importance to the study of politics. Should political analysis focus upon the aspirations, convictions and deeds of leading individuals, or should it rather examine the ‘impersonal forces’ that structure individual behaviour? At the outset, two fundamentally different approaches to this issue can be dismissed. The first sees politics entirely in personal terms. It holds that history is made by human individuals who, in effect, impress their own wills upon the political process. Such an approach is evident in the emphasis upon ‘great men’ and their deeds. From this point of view, US politics boils down to the personal contribution of presidents like Roosevelt and Kennedy, or Reagan and Bush; while UK politics should be understood through the actions of prime ministers such as Churchill, Wilson, Thatcher, Blair and so on. In its most extreme form, this approach to politics has led to the fascist *Führerprinzip*, or ‘leader principle’. Influenced by Friedrich Nietzsche’s idea of the ‘superman’, fascists portrayed leaders such as Mussolini and Hitler as supremely gifted

Friedrich Nietzsche (1844–1900)

German philosopher. Nietzsche was a professor of Greek by the age of twenty-five. He abandoned theology for philology and, influenced by the ideas of Schopenhauer (1788–1860), he attempted to develop a critique of traditional religious and philosophical thought. Deteriorating health and growing insanity after 1889 brought him under the control of his sister Elizabeth, who edited and distorted his writings.

Nietzsche’s complex and ambitious work stressed the importance of will, especially the ‘will to power’, and it anticipated modern existentialism in emphasizing that people create their own worlds and make their own values. In his first book, *The Birth of Tragedy* (1872), Nietzsche argued that Greek civilization had reached its peak before Socrates and was most clearly embodied in its art. *Thus Spake Zarathustra* (1883–5) developed the notion of the ‘superman’, an idea much distorted by twentieth-century fascists, but which Nietzsche used to refer to a person capable of generating their own values and living beyond the constraints of conventional morality. In works such as *Beyond Good and Evil* (1886) and *On the Genealogy of Morals* (1887), he mounted a fierce attack on Christianity and ideologies derived from it, including liberalism and socialism, arguing that they had fostered a slave morality as opposed to the master morality of the Classical world. He summed up this view in the declaration that ‘God is dead.’

individuals, all-powerful and all-knowing. However, to see politics exclusively in terms of leadership and personality is to ignore the wealth of cultural, economic, social and historical factors that undoubtedly help to shape political developments. Moreover, it tends to imply that the individual comes into the world ready formed, owing nothing to society for his or her talents, qualities, attributes or whatever.

The second approach discounts the individual altogether. History is shaped by social, economic and other factors, meaning that individual actors are either irrelevant or merely act as puppets. An example of this approach to politics was found in the crude and mechanical Marxist theories that developed in the Soviet Union and other communist states. This amounted to a belief in economic determinism: political, legal, intellectual and cultural life were thought to be *determined* by the 'economic mode of production'. All of history and every aspect of individual behaviour was therefore understood in terms of the developing class struggle. Such theories are, however, based upon a highly deterministic, indeed Pavlovian, view of human nature that does not allow for the existence of a personal identity, or the exercise of any kind of free will. Furthermore, they imply a belief in historical inevitability which even a passing knowledge of politics would bring into doubt. But where does this leave us? If individuals are neither the masters of history nor puppets controlled by it, what scope is left to the individual action? In all circumstances a balance must exist between personal and impersonal factors.

If individuals 'make politics' they do so under certain, very specific conditions, intellectual, institutional, social and historical. In the first place there is the relationship between individuals and their cultural inheritance. Political leaders are rarely major or original thinkers, examples like V.I. Lenin (see p. 83) being very much the exception. Practical politicians are therefore guided in their behaviour and decision-making, often unknowingly, by what the economist Keynes referred to as 'academic scribblers'. Margaret Thatcher did not invent Thatcherism, any more than Ronald Reagan was responsible for Reaganism. In both cases, their ideas relied upon the classical economics of Adam Smith (see p. 337) and David Ricardo (1772–1823), as updated by twentieth-century economists such as Hayek and Friedman. Ideas, philosophies and ideologies are clearly no less important in political life than power, leadership and personality. This is not, however, to say that politics is simply shaped by those individuals who dream up the ideas in the first place. Without doubt, the ideas of thinkers such as Rousseau (see p. 242), Marx, Keynes and Hayek have 'changed history', by both inspiring and guiding political action. Nevertheless, at the same time, these individual thinkers were themselves influenced by the intellectual traditions of their time, as well as by the

reigning historical and social circumstances. For example, Karl Marx, whose intellectual heritage dominated much of twentieth-century politics, constructed his theories on the basis of existing ideas, in particular, the philosophy of G.W.F. Hegel (see p. 59), the political economy of Smith and Ricardo, and the ideas of early French socialists such as Saint-Simon and Fourier.

Second, there is the relationship between individuals and institutions. It is often difficult to distinguish between the personal impact of a political leader and the authority or influence he or she derives from his or her office. For instance, the power of US presidents and UK prime ministers is essentially derived from their office rather than their personalities. Similarly, the personality of Soviet leaders was perhaps of less significance in influencing Soviet politics than was the Communist Party's monopoly of power. The party was, after all, the source of the leader's wide-ranging authority. This is what the German sociologist Max Weber (1864–1920) meant when he suggested that in modern industrial societies legal-rational authority had largely displaced charismatic and traditional forms of authority. In this light, individual political leaders may be of less importance than the parties they lead, the government institutions they control, and the constitutions within which they operate. Nevertheless, individual leaders can and do make a difference.

There is no doubt, for example, that institutional powers are to some extent elastic, capable of being stretched or enlarged by leaders who possess particular drive, energy and conviction. This is what H.H. Asquith meant when he declared that the office of the British prime minister was whatever its holder chose to make of it. Charismatic and determined prime ministers have undoubtedly stretched the powers of the office to its very limits, as Thatcher demonstrated between 1979 and 1990. US presidents like F.D. Roosevelt and Lyndon Johnson were undoubtedly able to extend the powers of their office by the exercise of personal skills and qualities. In other cases, of course, leaders have helped to found or restructure the very institutions they lead. Lenin, for instance, founded the Bolshevik Party in 1903 and, between the 1917 Revolution and his death in 1924, was responsible for creating the institutions of Soviet government and moulding its constitutional structure. In the case of dictators like Hitler in Germany, Perón in Argentina and Saddam Hussein in Iraq, leaders have sought to wield absolute power by emancipating themselves from any constitutionally defined notion of leadership, attempting to rule on the basis of charismatic authority alone.

Third, there is the individual's relationship with society. There is a sense in which no individual can be understood in isolation from his or her social environment: no one comes into the world ready formed. Those who, like socialists, emphasise the importance of a 'social essence' are particularly

inclined to see individual behaviour as representative of social forces or interests. As pointed out earlier, in its extreme form, such a view sees the individual as nothing more than a plaything of impersonal social and historical forces. Although Marx himself did not subscribe to a narrow determinism, he certainly believed that the scope for individual action was limited, warning that 'the tradition of all the dead generations weighs like a nightmare on the brain of the living'. Politics, however, has an infinite capacity to surprise and to confound all predictions precisely because it is a personal activity. Ultimately, politics is 'made' by individuals, individuals who are clearly part of the historical process but who, nevertheless, possess some kind of capacity to shape events according to their own dreams and inclinations. It is impossible, for example, to believe that the course of Russian history would have been unaffected had V.I. Lenin never been born. Similarly, if F.D. Roosevelt had died from polio in 1920 instead of being paralysed, would America have responded as it did to the Great Depression and the outbreak of the Second World War? Would the shape of British politics in the 1980s have been the same had Margaret Thatcher decided to become a lawyer instead of going into politics? Would the Labour Party's 'modernization' have proceeded as it did had John Smith not died in 1994 and had Tony Blair not succeeded him?

Society

However resilient and independent individuals may be, human existence outside society is unthinkable. Human beings are not isolated Robinson Crusoes, able to live in complete and permanent isolation – even the skills and knowledge which enabled Robinson Crusoe to survive were acquired through education and social interaction before his shipwreck. However, the concept of society is often little better understood than that of the individual. In its most general sense, 'society' denotes a collection of people occupying the same territorial area. Not just any group of people, however, constitutes a society. Societies are characterised by regular patterns of social interaction, suggesting the existence of some kind of social 'structure'. Moreover, 'social' relationships involve mutual awareness and at least some measure of cooperation. Warring tribes, for example, do not constitute a 'society', even though they may live in close proximity to one another and interact on a regular basis. On the other hand, the internationalization of tourism and of economic life, and the spread of transnational cultural and intellectual exchange, has created the idea of an emerging 'global society'. Nevertheless, the cooperative interaction that defines 'social' behaviour need not necessarily be reinforced by a common identity or sense of loyalty. This is what

distinguishes 'society' from the stronger notion of 'community', which requires at least a measure of affinity or social solidarity, an identification with the community.

In political theory, however, society is often understood in a more specific sense, as what is called 'civil society'. In its original form, civil society referred to a political community, a community living within a framework of law and exhibiting a common allegiance to a state. Early political thinkers regarded such an ordered society as the basis of civilised life. Modern theorists, however, have tended to draw a clearer distinction between society and the state. In the tradition of Hegel and Marx, civil society takes place *outside* the state and refers to a realm of autonomous associations and groups, formed by individuals in their capacity as private citizens. Although Hegel treated civil society as separate from the family, most take the term to include the full range of economic, social, cultural, recreational and domestic institutions. The nature and significance of such institutions is, however, a matter of considerable dispute. This often revolves around the relationship between the individual and collective bodies or entities. For instance, can individualism and collectivism be reconciled, or must 'the individual' and 'society' always stand in opposition to one another? Moreover, society itself has been understood in a bewildering number of ways, each of which has important political implications. Is society, for example, a human artefact or an organic entity? Is it based upon consensus or conflict? Is society egalitarian or naturally hierarchic? Finally, attention is often drawn to the political significance of social divisions or cleavages, notably social class, gender, race, religion, nationality and language. In some cases, these are thought to hold the key to political understanding. Why are social cleavages important, and which ones have greatest impact upon politics?

Collectivism

Few political terms have caused as much confusion as collectivism, or been accorded such a broad range of meanings. For some, collectivism refers to the actions of the state and reached its highest form of development in the centrally planned economies of orthodox communist states, so-called 'state collectivism'. Others, however, use collectivism to refer to communitarianism, a preference for community action rather than self-striving, an idea that has had libertarian, even anarchist, implications, as in the 'collectivist anarchism' of Michael Bakunin (1814–76). In addition, collectivism is sometimes used as a synonym for socialism, though, to confuse matters further, this is done by critics of socialism to highlight what they see as its statist tendencies, while socialists themselves employ the term to underline their commitment to the common or collective interests of humanity.

Nevertheless, it is possible to point to a common core of collectivist ideas, as well as to identify a number of competing interpretations and traditions.

At heart, collectivism stresses the capacity of human beings for collective action, stressing their willingness and ability to pursue goals by working together rather than striving for personal self-interest. All forms of collectivism therefore subscribe to the notion that human beings are social animals, identifying with fellow human beings and bound together by a collective identity. The social group, whatever it might be, is meaningful, even essential, to human existence. This form of collectivism is found in a wide range of political ideologies. It is, quite clearly, fundamental to socialism. A stress upon social identity and the importance of collective action is evident in the use of the term 'comrade' to denote the common identity of those who work for social change; in the notion of 'class solidarity' to highlight the common interests of all working people; and, of course, in the idea of a 'common humanity'. Feminism also embraces collectivist ideas in stressing the importance of 'gender' and 'sisterhood', acknowledging the common identity which all women share and underlining their capacity to undertake collective political action. Similarly, nationalist and racist doctrines draw upon a collectivist vision by interpreting humanity in terms of 'nations' or 'races'. All forms of collectivism are therefore at odds with the extreme form of individualism that portrays human beings as independent and self-striving creatures. If, however, people are thought to be naturally sociable and cooperative, collectivism may be a source of personal fulfilment rather than a denial of individuality.

The link between collectivism and the state is not, however, accidental. The state has often been seen as the agency through which collective action is organized, in which case it represents the collective interests of society rather than those of any individual. This is why New Right theorists in particular tend to portray state intervention in its various forms as evidence of collectivism. The growth of social welfare, the advance of economic management, and the extension of nationalization, have thus been interpreted as 'the rise of collectivism'. From this point of view, the command economy which developed in the Soviet Union marks the highest form of collectivism. Collectivism, in this statist sense, is usually regarded as the antithesis of individualism. As the state represents sovereign, compulsory and coercive authority, it is always the enemy of individual liberty. Where the state commands, individual initiative and freedom of choice are constrained. However, this is to view the state in exclusively negative terms. If, on the other hand, the state advances the cause of individual self-development, say, by providing education or social welfare, collectivism could be regarded as entirely compatible with individualism.

Any collectivist doctrine that links it exclusively to the state must, however, be misleading. The state is, at best, only an agency through which collective action is organized. The danger of the state is that it can substitute itself for 'the collective', taking decisions and responsibilities away from ordinary citizens. In that sense, collectivism stands for collective action undertaken by free individuals out of a recognition that they possess common interests or a collective identity. This broader form of collectivism is more closely linked to the idea of self-management than it is to state control. Self-managing collectivism has been particularly attractive to anarchists and libertarian socialists. Bakunin, for instance, looked towards the creation of a stateless society in which the economy would be organized according to the principles of workers' self-management, and clearly distinguished this collectivist vision from what he saw as the authoritarianism implicit in Marxist socialism. It is also the form of collectivism found in the *kibbutz* system in Israel. Needless to say, these collectivist ideas share no similarity whatsoever with styles of individualism which emphasise personal self-reliance and individual self-interest. However, by remaining faithful to the ideals of self-management and voluntary action, this form of collectivism need not have anti-individualist implications.

Theories of society

A theory of society is of no less importance to political analysis than is a conception of human nature. Political life is intimately related to social life; politics is, after all, little more than a reflection of the tensions and conflicts which society generates. However, the interaction between politics, society and the individual is a matter of fierce disagreement and deep ideological controversy. What conflicts exist in society? Who are these conflicts between? Can these conflicts be overcome, or are they a permanent feature of political existence?

A first range of theories are based upon an individualist conception of society. These assume that society is a human artefact, constructed by individuals to serve their interests or purposes. In its extreme form this can lead to the belief, expressed by Margaret Thatcher, that 'there is no such thing as society'. In other words, all social and political behaviour can be understood in terms of the choices made by self-interested individuals, without reference to collective entities such as 'society'. The clearest example of such a theory is found in classical liberalism, which is committed to the goal of achieving the greatest possible individual freedom. Although a state is needed to guarantee a framework of order, individuals should, as far as possible, be able to pursue their own interests in their own way. This has often been described as an 'atomistic' theory of

society, in that it implies that society is nothing more than a collection of individual units or atoms.

Such a view does not, however, ignore the fact that individuals pursue their interests through the formation of groups and associations, businesses, trade unions, clubs, and so forth. The cement which holds this society together, though, is self-interest, the recognition that private interests overlap, making possible the construction of contracts or voluntary agreements. Clearly, this notion of society is founded upon a strong belief in consensus, the belief that there is a natural balance or harmony amongst the competing individuals and groups in society. This was expressed in the the eighteenth century in Adam Smith's idea of an 'invisible hand' operating in the marketplace, interpreted in the twentieth century by Hayek as the 'spontaneous order' of economic life. Although workers and employers seek conflicting goals – the worker wants higher wages and the employer lower costs – they are nevertheless bound together by the fact that workers need jobs and employers need labour. Such a view of society has very clear political implications. In particular, if society can afford individuals the opportunity to pursue self-interest without generating fundamental conflict, surely Thomas Jefferson's (see p. 189) motto that 'That government is best which governs least' is correct.

A fundamentally different theory of society is based upon an organic analogy. Instead of being constructed by rational individuals to satisfy their personal interests, society may operate as an 'organic whole', exhibiting properties more normally associated with living organisms – a human being or plant. This suggests a holistic approach to society, emphasising that societies are complex networks of relationships which ultimately exist to maintain the whole: the whole is more important than its individual parts. The organic analogy was first used by Ancient Greek thinkers who referred to the 'body politic'. Some anthropologists and sociologists have subscribed to similar ideas in developing the functionalist view of society. This assumes that all social activity plays some part in maintaining the basic structures of society, and can therefore be understood in terms of its 'function'. The organic view of society has been accepted by a wide range of political thinkers, notably traditional conservatives and fascists, particularly those who have supported corporatism. There is, indeed, a sense in which organicism has clearly conservative implications. For example, it tends to legitimize the existing moral and social order, implying that it has been constructed by the forces of natural necessity. Institutions such as the family, the church and the aristocracy, as well as traditional values and culture, therefore serve to underpin social stability. Moreover, this view implies that society is naturally hierarchic. The various elements of society – social classes, sexes, economic bodies, political institutions, and the like – each have a

specific role to play, a particular 'station in life'. Equality among them is as absurd as the idea that the heart, liver, stomach, brain and lungs are equal within the body; they may be equally important but clearly fulfil entirely different functions and purposes.

While both individualist and organic theories of society suggest the existence of an underlying social consensus, rival theories highlight the role of conflict. This can be seen, for instance, in the pluralist theory of society which draws attention to conflict between the various groups and interests in society. However, pluralists do not see such conflict as fundamental because, in the final analysis, they believe that an open and competitive political system is capable of ensuring social balance and of preventing a descent into unrest and violence. Elite theories of society, on the other hand, highlight the concentration of power in the hands of a small minority, and so underline the existence of conflict between 'the elite' and 'the masses'. Elite theorists are therefore more prepared to explain social order in terms of organizational advantage, manipulation and open coercion rather than consensus. Fascist thinkers nevertheless subscribe to a form of elitism which implies organic harmony, since they believe that the masses will willingly accept their subordination. The most influential conflict theory of society, however, has been Marxism. Marx believed that the roots of social conflict lie in the existence of private property, leading to fundamental and irreconcilable class conflict. Quite simply, those who produce wealth in any society, the workers, are systematically exploited and oppressed by the property owners. Marx argued that workers are not paid in accordance with their contribution to the productive process, their 'surplus value' is expropriated. In the view of orthodox Marxists, fundamental class conflict influences every aspect of social existence. Politics, for instance, is not so much a process through which rival interests are balanced against one another, as a means of perpetuating class exploitation.

Social cleavages and identity

With the exception of extreme individualists, all political thinkers recognize the importance of social groups or collective entities. They have been concerned with the 'make-up' or composition of society. This is reflected in the attempt to explain how particular social cleavages help to structure political life. A 'social cleavage' is a split or division in society, reflecting the diversity of social formations within it. Such cleavages are born out of an unequal distribution of political influence, economic power or social status. To interpret politics in terms of social cleavages is to recognise particular social bonds, be they economic, racial, religious,

cultural or sexual, as politically important, and to treat the group concerned as a major political actor. These cleavages, however, can be interpreted in a number of different ways. For some, they are fundamental and permanent divisions, rooted either in human nature or in the organic structure of society. Others, by contrast, argue that these cleavages are temporary and removable. In the same way, these divisions can be thought of as healthy and desirable, or as evidence of social injustice and oppression.

Modern political theorists sometimes prefer the language of identity and difference to that of social cleavages, practising what has come to be called 'identity politics' or the 'politics of difference'. Whereas cleavage implies a split or division, encouraging us to treat social groups or collective bodies as entities in their own right, identity links the personal to the social, in seeing the individual as 'embedded' in a particular cultural, social, institutional and ideological context. Identity refers to a sense of separate and unique selfhood, but it also acknowledges that how people see themselves is shaped by a web of social and other relationships that distinguish them from other people. Identity thus implies difference; an awareness of difference sharpens or clarifies our sense of identity. Such thinking has led to what is called the 'politics of recognition', which is based upon the idea that identity should be fully and formally acknowledged, and that difference should be embraced, even celebrated. Although it has communitarian, postmodern, feminist, nationalist, multiculturalist and other forms, the central enemy of identity politics is liberal universalism, the belief that, as individuals, people share the same, core identity. Liberalism is, in this sense, 'difference blind': it regards considerations such as social class, gender, culture and ethnicity as, at best, secondary or peripheral in shaping personal identity. Supporters of identity politics, on the other hand, argued that by discounting difference liberal universalists have constructed an abstract model of human nature that effectively strips away the very characteristics that give people a sense of who or what they are. Nevertheless, whether conceived from the perspective of social cleavages or identity politics, there remain considerable disagreements about which social groups or alignments are of greatest political significance.

There is little doubt that the cleavage that has traditionally been most closely associated with politics is social class. Class reflects economic and social divisions, based upon an unequal distribution of wealth, income or social status. A 'social class' is therefore a group of people who share a similar economic and social position, and who are thus united by a common economic interest. However, political theorists have not always agreed about the significance of social class, or about how class can be defined. Marxists, for example, have regarded class as the most funda-

mental of social cleavages and politically the most significant. Marxists understand class in terms of economic power, the ownership of the 'means of production'. The 'bourgeoisie' is the capitalist class, the owners of capital or productive wealth; while the 'proletariat', which owns no wealth, is forced to sell its labour power to survive, its members being reduced to the status of 'wage slaves'. In Marx's view, classes are major political actors, possessed of the capacity to change history. The proletariat is destined to be the 'gravedigger of capitalism', a destiny it will fulfil once it achieves 'class consciousness'.

However, Marxist class theories have, to a large extent, been discredited by the failure of Marx's predictions and the declining evidence of class struggle, at least in advanced capitalist societies. Post-Marxists, such as Laclau and Mouffe (1985), accept that the priority traditionally accorded to social class, and the central position of the working class in bringing about social change, are no longer sustainable. Nevertheless, social divisions undoubtedly persist even in the most affluent of modern societies, though these are often referred to in terms of an 'underclass', a group of people who through endemic disadvantage and deprivation are consigned to the margins of conventional society. Contemporary Western societies have thus been portrayed as 'two-thirds, one-third' societies.

In contrast to social class, the significance of gender divisions in politics has traditionally been ignored. However, since the emergence of 'second-wave' feminism in the 1960s, there has been a growing awareness of the political significance of gender. 'Gender' refers to social and cultural distinctions between males and females, in contrast to 'sex' which highlights biological and therefore ineradicable differences between men and women. Feminists have drawn attention to a sexual division of labour through which women are either confined to a domestic sphere of housework and child-rearing, or to poorly paid and low-status occupations. Men, on the other hand, tend to dominate positions of power and influence in society. Radical feminists, such as Kate Millett (see p. 63) and Mary Daly, have portrayed gender cleavages as the deepest and most politically significant of all social divisions, and therefore practised a form of 'sexual politics'.

So-called difference feminists believe that gender divisions are rooted in fundamental and ineradicable differences between men and women, and adopt a 'pro-women' stance which rejects equality as the attempt by women to be 'like men'. Liberal or reformist feminists, by contrast, have highlighted what they see as the eradicable inequalities of public life, such as the under-representation of women in senior political, managerial and professional posts, and the inadequacy of childcare facilities and welfare support for women. In effect, they have tried to liberate women from difference.

Racial and ethnic cleavages have also been significant in politics. 'Race' refers to genetic differences among humankind which supposedly distinguish people from one another on biological grounds like skin or hair colour, physique, physiognomy and the like. In practice, racial categories are largely based upon cultural stereotypes and have little or no foundation in genetics. The term 'ethnicity' is therefore preferred by many because it refers to cultural, linguistic and social differences, not necessarily rooted in biology. Racial or ethnic cleavages have influenced political thought in two radically different ways. The first racially based political theories emerged in the nineteenth century, against the background of European imperialism. Works such as Gobineau's *Essay on the Inequality of Human Races* ([1855] 1970) and H.S. Chamberlain's *Foundations of the Nineteenth Century* ([1899] 1913) provided a pseudo-scientific justification for the dominance of the 'white' European races over the 'black', 'brown' and 'yellow' peoples of Africa and Asia. The most grotesque twentieth-century manifestation of such racialism was, of course, found in the race theories of Nazism, which gave rise to the 'Final Solution', the attempt to exterminate European Jewry. Racist doctrines and movements have re-emerged in various parts of Europe in the late twentieth century, stimulated in part by the insecurity and political instability which the 'collapse of communism' generated.

Very different forms of racial and ethnic politics have, however, developed out of the struggle against colonialism in particular, and against racial discrimination in general. Ethnic minorities in many Western societies are excluded from political influence and suffer from disadvantage in both the workplace and public life. This has generated new styles of political activism. The 1960s, for instance, witnessed the emergence of the civil rights movement under Martin Luther King (1929–68), and the growth of more militant organizations like the Black Power movement and the Black Muslims under Malcolm X (1926–65). In many of these cases, racial divisions are seen as eradicable, the task facing anti-racists being one of reform: the construction of a more equitable and tolerant society. Where they are seen to be fundamental, as in the case of the Black Muslims (renamed the Nation of Islam), this has generated doctrines of racial separation.

Religion also exerts immense significance upon political life, despite the advance of secularism throughout the West. This is particularly evident in societies deeply divided along religious lines, such as Northern Ireland, Sri Lanka and India. Although the origins of communal rivalry are complex, involving historical, economic and political factors, religious differences remain the obvious fault-lines within such societies. In Northern Ireland, Catholic Republicans have confronted Protestant Unionists; in Sri Lanka, Christian Tamils have fought the majority Buddhist Sinhalese; and in

India, Muslims in Kashmir and Sikhs in the Punjab campaign for separate homelands within an overwhelmingly Hindu country. Indeed, since the late twentieth century, religion has come to have growing importance, perhaps as a backlash against the materialism and perceived amorality of secular society. In many parts of the world, fundamentalist movements have emerged, seeking to rekindle spiritual zeal by returning to the original or most basic religious principles. The most significant of these has been Islamic fundamentalism, which has transformed the politics of many parts of North Africa, the Middle East and Central Asia, most obviously since the 'Islamic Revolution' in Iran in 1979. In its most militant guise, as reflected in the radical fundamentalism of 'jihadi' groups such as al-Qaeda, terrorism and suicide attacks are viewed as legitimate, indeed purifying, expressions of political and social struggle.

Finally, culture in general and language in particular have been very potent sources of political conflict, particularly in view of their importance in establishing national identity. Language embodies distinctive attitudes, values and forms of expression, helping to create a sense of familiarity and belonging. Although societies which contain a number of languages have been stable and successful – for instance, Switzerland where French, German and Italian are spoken – linguistic divisions have often been difficult or impossible to overcome. The example of French-speaking Quebec in Canada is an obvious case in point. In Belgium, linguistic divisions have turned the country into a loose federation, seriously impairing any unified sense of national identity. The Flemish-speaking peoples of Flanders in the north have traditionally dominated the Belgium economy and her political life; while the French-speaking Walloons in the south have striven to gain greater autonomy.

The political importance of culture has been underlined by the advent of modern, multicultural societies and by the emergence of multiculturalism (see p. 215) as a distinctive political stance or orientation. Culture, in its broadest sense, is the way of life of people. A multicultural society is one characterized by cultural diversity arising from the existence, usually as a result of immigration, of two or more groups whose beliefs and practices generate a distinctive sense of collective identity. However, the spectre of multiculturalism elicits starkly different political responses. Supporters of multiculturalism highlight its personal and social advantages, in stressing the extent to which human beings are culturally embedded. In this view, cultural diversity promotes the vigour and health of society, each culture reflecting a particular range of human capacities and attributes. Critics of multiculturalism, by contrast, portray multicultural societies as inherently fractured and conflict-ridden, arguing that successful societies must be based upon shared values and a common culture.

Summary

- 1 Human nature refers to the essential and immutable character of all human beings. Major disagreements, however, take place about the degree to which humans are shaped by biology or society, are influenced by reason or non-rational drives, or tend to be either naturally cooperative or naturally competitive.
- 2 Individualism is a belief in the primacy of the human individual over any social group or collective body. It is often linked to an egoistical and self-reliant view of human nature, suggesting that society is atomistic, hardly a society at all. If, however, humans are essentially social, individuals will gain fulfilment through the community.
- 3 Collectivism refers to a belief in the community, group or collective, stressing the importance of a common identity and the capacity for collective action. It is commonly linked to state collectivization and central planning, but it can as easily refer to self-management and, more broadly, to social solidarity.
- 4 Social cleavages are divisions or splits which characterize a particular society and structure its political life. These give people a sense of personal and collective identity based upon a recognition of difference. The most important social cleavages include those of social class, race or ethnicity, gender, religion and culture.

Further reading

- Berry, C. *Human Nature*. Basingstoke: Palgrave Macmillan, 1986.
- Campbell, T. *Seven Theories of Human Society*. Oxford University Press, 1981.
- Kymlicka, W. *Liberalism, Community and Culture*. Oxford University Press, 1989.
- Kingdom, J. *No Such Thing as Society? Individualism and Community*. Buckingham: Open University Press, 1992.
- Little, A. *The Politics of Community: Theory and Practice*. Edinburgh University Press, 2002.
- Lukes, S. *Individualism*. Oxford: Blackwell, 1973.
- O'Neill, J. (ed.). *Modes of Individualism and Collectivism*. London: Gregg Revivals, 1993.
- Rush, M. *Politics and Society; An Introduction to Political Sociology*. Hemel Hempstead: Harvester Wheatsheaf, 1992.
- Simmel, G. *On Individuality and Social Forms*. University of Chicago Press, 1971.
- Stevenson, L. *Seven Theories of Human Nature*. Oxford University Press, 1990.

Chapter 3

Politics, Government and the State

Introduction

Politics

Government

The state

Summary

Further reading

Introduction

In the early stages of academic study, students are invariably encouraged to reflect on what the subject itself is about, usually by being asked questions such as 'What is Physics?', 'What is History?' or 'What is Economics?'. Such reflections have the virtue of letting students know what they are in for: what they are about to study and what issues and topics are going to be raised. Unfortunately for the student of politics, however, the question 'What is Politics?' is more likely to generate confusion than bring comfort or reassurance. The problem with politics is that debate, controversy and disagreement lie at its very heart, and the definition of 'the political' is no exception.

The debate about 'What is Politics?' exposes some of the deepest and most intractable conflicts in political thought. The attempt to define politics raises a series of difficult questions. For example, is politics a restricted activity, confined to what goes on within government or the state, or does it occur in all areas of social life? Does politics, in other words, take place within families, schools, colleges and in the workplace? Similarly, is politics, as many believe, a corrupting and dishonest activity, or is it, rather, a healthy and ennobling one? Can politics be brought to an end? Should politics be brought to an end? A further range of arguments and debates are associated with the institution of government. Is government necessary or can societies be stable and successful in the absence of government? What form should government take, and how does government relate to broader political processes, usually called the political system? Finally, deep controversy also surrounds the nature and role of the state. For instance, since the terms 'government' and 'state' are often used interchangeably, can a meaningful distinction be established between them? Is state power benevolent or oppressive: does it operate in the interests of all citizens or is it biased in favour of a narrow elite or ruling class? Moreover, what should the state do? Which responsibilities should we look to the state to fulfil and which ones should be left in the hands of private individuals?

Politics

There are almost as many definitions of politics as there are authorities willing to offer an opinion on the subject. Politics has been portrayed as the exercise of power or authority, as a process of collective decision-making, as the allocation of scarce resources, as an arena of deception or manipulation and so forth. A number of characteristic themes nevertheless crop up in most, if not all, these definitions. In the first place, politics is an activity. Although politics is also an academic subject, sometimes indicated by the use of 'Politics' with a capital letter P, it is clearly the study of the activity of 'politics'. Second, politics is a social activity; it arises out of interaction between or among people, and did not, for example, occur on Robinson Crusoe's island – though it certainly did once Man Friday appeared. Third, politics develops out of diversity, the existence of a range of opinions, wants, needs or interests. Fourth, this diversity is closely linked to the existence of conflict: politics involves the expression of differing opinions, competition between rival goals or a clash of irreconcilable interests. Where spontaneous agreement or natural harmony occurs, politics cannot be found. Finally, politics is about decisions, collective decisions which are in some way regarded as binding upon a group of people. It is through such decisions that conflict is resolved. However, politics is better thought of as the search for conflict-resolution rather than its achievement, since not all conflicts are, or can be, resolved.

However, this is where agreement ends. There are profound differences about when, how, where, and in relation to whom, this 'politics' takes place. For instance, which conflicts can be called 'political'? What forms of conflict-resolution can be described as 'political'? And where is this activity of 'politics' located? Three clearly distinct conceptions of politics can be identified. In the first place, politics has long been associated with the formal institutions of government and the activities which take place therein. Second, politics is commonly linked to public life and public activities, in contrast to what is thought of as private or personal. Third, politics has been related to the distribution of power, wealth and resources, something that takes place within all institutions and at every level of social existence.

The art of government

Bismarck declared that 'politics is not a science . . . but an art'. The art he had in mind was the art of government, the exercise of control within society through the making and enforcement of collective decisions. This is perhaps the classical definition of politics, having developed from the original meaning of the term in Ancient Greece. The word 'politics' is

derived from *polis*, which literally means city-state. Ancient Greek society was divided into a collection of independent city-states, each of which possessed its own system of government. The largest and most influential of these was Athens, often portrayed as the model of classical democracy. All male citizens were entitled to attend the Assembly or *Ecclesia*, very similar to a town-meeting, which met at least ten times a year, and most other public offices were filled by citizens selected on the basis of lot or rota. Nevertheless, Athenian society was based upon a rigidly hierarchical system which excluded the overwhelming majority – women, slaves and foreign residents – from political life.

In this light, politics can be understood to refer to the affairs of the *polis*; it literally means ‘what concerns the *polis*’. The modern equivalent of this definition is ‘what concerns the state’. This is a definition which academic political science has undoubtedly helped to perpetuate through its traditional focus upon the personnel and machinery of government. Furthermore, it is how the term ‘politics’ is commonly used in everyday language. For example, a person is said to be ‘in politics’ when they hold a public office, or to be ‘entering politics’ when they seek to do so. Such a definition of ‘the political’ links it very closely to the exercise of authority, the right of a person or institution to make decisions on behalf of the community. This was made clear in the writings of the influential American political scientist, David Easton (1981), who defined politics as the ‘authoritative allocation of values’. Politics has therefore come to be associated with ‘policy’, formal or authoritative decisions that establish a plan of action for the community. Moreover, it takes place within a ‘polity’, a system of social organisation centred upon the machinery of government. It should be noted, however, that this definition is highly restrictive. Politics, in this sense, is confined to governmental institutions: it takes place in cabinet rooms, legislative chambers, government departments and the like, and it is engaged in by limited and specific groups of people, notably politicians, civil servants and lobbyists. Most people, most institutions and most social activities can thus be regarded as ‘outside’ politics.

For some commentators, however, politics refers not simply to the making of authoritative decisions by government but rather to the particular means by which these decisions are made. Politics has often been portrayed as ‘the art of the possible’, as a means of resolving conflict by compromise, conciliation and negotiation. Such a view was advanced by Bernard Crick in *In Defence of Politics* ([1962] 2000), in which politics is seen as ‘that solution to the problem of order which chooses conciliation rather than violence and coercion’. The conciliation of competing interests or groups requires that power is widely dispersed throughout society and apportioned according to the importance of each to the welfare and survival of the whole community. Politics is, then, no utopian solution,

but only the recognition that if human beings cannot solve problems by compromise and debate they will resort to brutality. As the essence of politics is discussion, Crick asserted that the enemy of politics is 'the desire for certainty at any cost', whether this comes in the form of a closed ideology, blind faith in democracy, rabid nationalism or the promise of science to disclose objective knowledge.

Once again, such a definition of politics can clearly be found in the common usage of the term. For instance, a 'political' solution to a problem implies negotiation and rational debate, in contrast to a 'military' solution. In this light, the use of violence, force or intimidation can be seen as 'non-political', indeed as the breakdown of the political process itself. At heart, the definition of politics as compromise and conciliation has an essentially liberal character. In the first place, it reflects a deep faith in human reason and in the efficacy of debate and discussion. Second, it is based upon an underlying belief in consensus rather than conflict, evident in the assumption that disagreements can be settled without resort to naked power. In effect, there are no irreconcilable conflicts.

The link between politics and the affairs of the state has, however, also generated deeply negative conceptions of what politics is about. For many, politics is quite simply a 'dirty' word. It implies deception, dishonesty and even corruption. Such an image of politics stems from the association

Niccolò Machiavelli (1469–1527)

Italian politician and author. The son of a civil lawyer, Machiavelli's knowledge of public life was gained from a sometimes precarious existence in politically unstable Florence. He served as Second Chancellor, 1498–1512, and was despatched on missions to France, Germany and throughout Italy. After a brief period of imprisonment and the restoration of Medici rule, Machiavelli embarked on a literary career.

Machiavelli's major work, *The Prince*, written in 1513 and published in 1531, was intended to provide guidance for the ruler of a future united Italy, and drew heavily upon his first-hand observations of the statecraft of Cesare Borgia and the power politics that dominated his period. His 'scientific method' portrayed politics in strictly realistic terms and highlighted the use by the political leaders of cunning, cruelty and manipulation. This emphasis, and attacks upon him that led to his excommunication, meant that the term 'Machiavellian' subsequently came to mean scheming and duplicitous. His *Discourses*, written in 1513–17 and published in 1531, provides a fuller account of Machiavelli's republicanism, but commentators have disagreed about whether it should be considered as an elaboration of or a departure from the ideas outlined in *The Prince*.

between politics and the behaviour of politicians, sometimes said to be rooted in the writings of Niccolò Machiavelli. In *The Prince* ([1531] 1961), Machiavelli attempted to develop a strictly realistic account of politics in terms of the pursuit and exercise of power, drawing upon his observations of Cesare Borgia. Because he drew attention to the use by political leaders of cunning, cruelty and manipulation, the adjective 'Machiavellian' has come to stand for underhand and deceitful behaviour.

Politicians themselves are typically held in low esteem because they are perceived to be power-seeking hypocrites who conceal personal ambition behind the rhetoric of public service and ideological conviction. A conception of politics has thus taken root which associates it with self-seeking, two-faced and unprincipled behaviour, clearly evident in the use of derogatory phrases like 'office politics' and 'politicking'. Such an image of politics also has a liberal character. Liberals have long warned that, since individuals are self-interested, the possession of political power will be corrupting in itself, encouraging those 'in power' to exploit their position for personal advantage and at the expense of others. This is clearly reflected in the British historian Lord Acton's (1834–1902) famous aphorism: 'power tends to corrupt, and absolute power corrupts absolutely.'

Public affairs

In the first conception, politics is seen as a highly restricted activity, confined to the formal exercise of authority within the machinery of government. A second and broader conception of politics moves it beyond the narrow realm of government to what is typically thought of as 'public life' or 'public affairs'. In other words, the distinction between 'the political' and 'the non-political' coincides with the division between an essentially public sphere of life and what is thought of as a private sphere. Such a view of politics is rooted in the work of the famous Greek philosopher, Aristotle (see p. 69). In *Politics* (1958), Aristotle declared that 'Man is by nature a political animal', by which he meant that it is only within a political community that human beings can live 'the good life'. Politics is therefore the 'master science'; it is an ethical activity concerned ultimately with creating a 'just society'. According to this view, politics goes on within 'public' bodies such as government itself, political parties, trade unions, community groups and so on, but does not take place within the 'private' domain of, say, the home, family life and personal relationships. However, it is sometimes difficult in practice to establish where the line between 'public' life and 'private' life should be drawn, and to explain why it should be maintained.

The traditional distinction between the public realm and the private realm conforms to the division between the state and society. The characteristics of the state are discussed in more detail in the final section of this chapter, but for the time being the state can be defined as a political association which exercises sovereign power within a defined territorial area. In everyday language, the state is often taken to refer to a cluster of institutions, centring upon the apparatus of government but including the courts, the police, the army, nationalized industries, the social security system and so forth. These institutions can be regarded as 'public' in the sense that they are responsible for the collective organisation of community life and are thus funded at the public's expense, out of taxation. By contrast, society consists of a collection of autonomous groups and associations, embracing family and kinship groups, private businesses, trade unions, clubs, community groups and the like. Such institutions are 'private' in the sense that they are set up and funded by individual citizens to satisfy their own interests rather than those of the larger society. On the basis of this 'public/private' dichotomy, politics is restricted to the activities of the state itself and the responsibilities which are properly exercised by public bodies. Those areas of life in which individuals can and do manage for themselves – economic, social, domestic, personal, cultural, artistic and so forth – are therefore clearly 'non-political'.

However, the 'public/private' divide is sometimes used to express a further and more subtle distinction, namely, between 'the political' and 'the personal'. Although society can be distinguished from the state, it nevertheless contains a range of institutions that may be thought of as 'public' in the wider sense that they are open institutions, operating in public and to which the public has access. This encouraged Hegel (see p. 59), for example, to use the more specific term, 'civil society', to refer to an intermediate socio-economic realm, distinct from the state on one hand and the family on the other. By comparison with domestic life, private businesses and trade unions can therefore be seen to have a public character. From this point of view, politics as a public activity stops only when it infringes upon 'personal' affairs and institutions. For this reason, while many people are prepared to accept that a form of politics takes place in the workplace, they may be offended and even threatened by the idea that politics intrudes into family, domestic and personal life.

The importance of the distinction between political and private life has been underlined by both conservative and liberal thinkers. Conservatives such as Michael Oakeshott (see p. 139) have, for instance, insisted that politics be regarded as a strictly limited activity. Politics may be necessary for the maintenance of public order and so on, but it should be restricted to its proper function: the regulation of public life. In *Rationalism in Politics* ([1962] 1991), Oakeshott advanced an essentially non-political view of

human nature, emphasizing that, far from being Aristotle's 'political animals', most people are security-seeking, cautious and dependent creatures. From this perspective, the inner core of human existence is a 'private' world of family, home, domesticity and personal relationships. Oakeshott therefore regarded the rough-and-tumble of political life as inhospitable, even intimidating.

From a liberal viewpoint, the maintenance of the 'public/private' distinction is vital to the preservation of individual liberty, typically understood as a form of privacy or non-interference. If politics is regarded as an essentially 'public' activity, centred upon the state, it will always have a coercive character: the state has the power to compel the obedience of its citizens. On the other hand, 'private' life is a realm of choice, freedom and individual responsibility. Liberals therefore have a clear preference for society rather than the state, for the 'private' rather than the 'public', and have thus feared the encroachment of politics upon the rights and liberties of the individual. Such a view is commonly expressed in the demand that politics be 'kept out of' private activities or institutions, matters that can, and should, be left to individuals themselves. For example, the call that politics be 'kept out of' sport implies that sport is an entirely 'private' affair over which the state and other 'public' bodies exercise no rightful responsibility. Indeed, such arguments invariably portray 'politics' in a particularly unfavourable light. In this case, for example, politics represents unwanted and unwarranted interference in an arena supposedly characterized by fair competition, personal development and the pursuit of excellence.

Not all political thinkers, however, have had such a clear preference for society over the state, or wished so dearly to keep politics at bay. There is, for instance, a tradition which portrays politics favourably precisely because it is a 'public' activity. Dating back to Aristotle, this tradition has been kept alive in the twentieth century by writers such as Hannah Arendt (see p. 58). In her major philosophical work *The Human Condition* (1958) Arendt placed 'action' above both 'labour' and 'work' in what she saw as a hierarchy of worldly activities. She argued that politics is the most important form of human activity because it involves interaction among free and equal citizens, and so both gives meaning to life and affirms the uniqueness of each individual. Advocates of participatory democracy have also portrayed politics as a moral, healthy and even noble activity. In the view of the eighteenth-century French thinker, Jean-Jacques Rousseau (see p. 242), political participation was the very stuff of freedom itself. Only through the direct and continuous participation of all citizens in political life can the state be bound to the common good, or what Rousseau called the 'general will'. John Stuart Mill (see p. 256) took up the cause of political participation in the nineteenth century, arguing that involvement

Hannah Arendt (1906–75)

German political theorist and philosopher. Arendt was brought up in a middle-class Jewish family. She fled Germany in 1933 to escape from Nazism, and finally settled in the United States, where her major work was produced.

Arendt's wide-ranging, even idiosyncratic, writing was influenced by the existentialism of Heidegger (see p. 8) and Jaspers (1883–1969); she described it as 'thinking without barriers'. In *The Origins of Totalitarianism* (1951), which attempted to examine the nature of both Nazism and Stalinism, she developed a critique of modern mass society, pointing out the link between its tendency to alienation and atomization, caused by the breakdown of traditional norms, and the rise of totalitarian movements. Her most important philosophical work, *The Human Condition* (1958), develops Aristotle (see p. 69) in arguing that political action is the central part of a proper human life. She portrayed the public sphere as the realm in which freedom and autonomy are expressed, and meaning is given to private endeavours. She analysed the American and French revolutions in *On Revolution* (1963), arguing that each had abandoned the 'lost treasure' of the revolutionary tradition, the former by leaving the mass of citizens outside the political arena, the latter by its concentration on the 'social question' rather than freedom. In *Eichmann in Jerusalem* (1963), Arendt used the fate of the Nazi war criminal Adolf Eichmann as a basis for discussing the 'banality of evil'.

in 'public' affairs is educational in that it promotes the personal, moral and intellectual development of the individual. Rather than seeing politics as a dishonest and corrupting activity, such a view presents politics as a form of public service, benefiting practitioners and recipients alike.

A further optimistic conception of politics stems from a preference for the state rather than for civil society. Whereas liberals have regarded 'private' life as a realm of harmony and freedom, socialists have often seen it as a system of injustice and inequality. Socialists have consequently argued for an extension of the state's responsibilities in order to rectify the defects of civil society, seeing 'politics' as the solution to economic injustice. From a different perspective, Hegel portrayed the state as an ethical idea, morally superior to civil society. In *Philosophy of Right* ([1821] 1942), the state is regarded with uncritical reverence as a realm of altruism and mutual sympathy, whereas civil society is thought to be dominated by narrow self-interest. The most extreme form of such an argument is found in the fascist doctrine of the 'totalitarian state', expressed in Gentile's formula, 'Everything for the state, nothing against the state, nothing outside the state'. The fascist ideal of the absorption of

Georg Wilhelm Friedrich Hegel (1770–1831)

German philosopher. Hegel was the founder of modern idealism and developed the notion that consciousness and material objects are in fact unified. In *Phenomenology of Spirit* ([1807] 1977), he sought to develop a rational system that would substitute for traditional Christianity by interpreting the entire process of human history, and indeed the universe itself, in terms of the progress of absolute Mind towards self-realisation. In his view, history is, in essence, a march of the human spirit towards a determinant end-point.

Hegel's principal political work, *Philosophy of Right* ([1821] 1942), advanced an organic theory of the state that portrayed it as the highest expression of human freedom. He identified three 'moments' of social existence: the family, civil society and the state. Within the family, he argued, a 'particular altruism' operates, encouraging people to set aside their own interests for the good of their relatives. He viewed civil society as a sphere of 'universal egoism' in which individuals place their own interests before those of others. However, he held that the state is an ethical community underpinned by mutual sympathy, and is thus characterised by 'universal altruism'. This stance was reflected in Hegel's admiration for the Prussian state of his day, and helped to convert liberal thinkers to the cause of state intervention. Hegel's philosophy also had considerable impact upon Marx (see p. 371) and other so-called 'young Hegelians'.

the individual into the community, obliterating any trace of individual identity, could be achieved only through the 'politicization' of every aspect of social existence, literally the abolition of 'the private'.

Power and resources

Each of the earlier two conceptions of politics view it as intrinsically related to a particular set of institutions or social sphere, in the first place the machinery of government and, second, the arena of public life. By contrast, the third and most radical definition of politics regards it as a distinctive form of social activity, but one that pervades every corner of human existence. As Adrian Leftwich insists in *What is Politics?* (1984): 'politics is at the heart of *all* collective social activity, formal and informal, public and private, in *all* human groups, institutions and societies'. In the view of the German political and legal theorist Carl Schmitt (1888–1985), politics reflects an immutable reality of human existence: the distinction between friend and enemy. In most accounts, this notion of 'the political' is linked to the production, distribution and use of resources in the course of

social existence. Politics thus arises out of the existence of scarcity, out of the simple fact that while human needs and desires are infinite, the resources available to satisfy them are always limited. Politics therefore comprises any form of activity through which conflict about resource-allocation takes place. This implies, for instance, that politics is no longer confined, as Crick argued, to rational debate and peaceful conciliation, but can also encompass threats, intimidation and violence. This is summed up in Clausewitz's famous dictum, 'War is nothing more than the continuation of politics by other means'. In essence, politics is power, the ability to achieve a desired outcome, through whatever means. Harold Lasswell neatly summed up this aspect of politics in the title of his book *Politics: Who Gets What, When, How?* (1936). Such a conception of politics has been advanced by a variety of theorists, amongst the most influential of whom have been Marxists and modern feminists.

The Marxist concept of politics operates on two levels. On the first, Marx (see p. 371) used the term 'politics' in a conventional sense to refer to the apparatus of the state. This is what he and Engels meant in *The Communist Manifesto* ([1848] 1976) when they referred to political power as 'merely the organised power of one class for oppressing another'. In Marx's view, politics, together with law and culture, was part of a 'superstructure', distinct from the economic 'base', which was the real foundation of social life. However, he did not see the economic 'base' and the political and legal 'superstructure' as discrete entities, but believed that the 'superstructure' arose out of, and reflected, the economic 'base'. At a deeper level, in other words, political power is rooted in the class system; as Lenin (see p. 83) put it, 'politics is the most concentrated expression of economics'. Far from believing that politics can be confined to the state and a narrow public sphere, Marxists may be said to hold that 'the economic is political'. Indeed, civil society, based as it is on a system of class antagonism, is the very heart of politics. However, Marx did not think that politics was an inevitable feature of social existence and he looked towards what he clearly hoped would be an end of politics. This would occur, he anticipated, once a classless, communist society came into existence, leaving no scope for class conflict, and therefore no scope for politics.

Particularly intense interest in the nature of politics has been expressed by modern feminist thinkers. Whereas nineteenth-century feminists accepted an essentially liberal conception of politics as 'public' affairs, and focused especially upon the campaign for female suffrage, radical feminists have been concerned to extend the boundaries of 'the political'. They argue that conventional definitions of politics, in effect, exclude women. Women have traditionally been confined to a 'private' existence, centred upon the family and domestic responsibilities; men, by contrast, have always

dominated conventional politics and other areas of 'public' life. Radical feminists have therefore attacked the 'public/private' dichotomy, proclaiming instead the slogan 'the personal is the political'. Although this slogan has provoked considerable controversy and a variety of interpretations, it undoubtedly encapsulates the belief that what goes on in domestic, family and personal life is intensely political. Behind this, however, stands a more radical notion of politics, defined by Kate Millett in *Sexual Politics* ([1970] 1990) as 'power-structured relationships, arrangements whereby one group of persons is controlled by another'. Politics therefore takes place whenever and wherever power and other resources are unequally distributed. From this viewpoint, it is possible to talk about 'the politics of everyday life', suggesting that relationships within the family, between husbands and wives or between parents and children, are every bit as political as relationships between employers and workers, or between government and its citizens. Such a broadening of the realm of politics has, on the other hand, deeply alarmed liberal theorists, who fear that it will encourage public authority to encroach upon the privacy and liberties of the individual.

However, if politics is conceived as the allocation of scarce resources, it takes place not so much within a particular set of institutions as on a number of levels. The lowest level of political activity is personal, family and domestic life, where it is conducted through regular or continuous face-to-face interaction. Politics, for example, occurs when two friends decide to go out for the evening but cannot agree about where they should go, or what they should do. The second level of politics is the community level, typically addressing local issues or disputes but moving away from the face-to-face interaction of personal politics to some form of representation. This will certainly include the activities of community, local or regional government, which in countries as large as the USA may well encompass two or more distinct levels of government. It also, however, includes the workplace, public institutions and business corporations, within which only a limited range of decisions are made by direct face-to-face discussions. The third level of politics is the national level, focusing upon the institutions of the nation-state and the activities of major political parties and pressure groups. This is the level to which conventional notions of politics are largely confined. Finally, there is the international or supranational level of politics. This is concerned, quite obviously, with cultural, economic and diplomatic relationships between and amongst nation-states, but also includes the activities of supranational bodies, such as the United Nations and the European Union, multinational companies, NGOs and even international terrorists. Politics, in this view, is everywhere; indeed, given the widespread potential for power-related conflict, politics may come to be seen as coextensive with social existence itself.

Feminism

Feminism is characterised primarily by its political stance: the attempt to advance the social role of women. Feminists have highlighted what they see as a political relationship between the sexes, the supremacy of men and the subjection of women in most, if not all, societies. The 'first wave' of feminism was closely associated with the women's suffrage movement, which emerged in the 1840s and 1850s. The achievement of female suffrage in most Western countries in the early twentieth century meant that the campaign for legal and civil rights assumed a lower profile and deprived the women's movement of a unifying cause. The 'second wave' of feminism arose during the 1960s and expressed, in addition to the established concern with equal rights, the more radical and sometimes revolutionary demands of the growing Women's Liberation Movement. Although feminist politics has fragmented and undergone a process of de-radicalisation since the early 1970s, feminism has nevertheless gained growing respectability as a distinctive school of political theory.

Feminist political thought has primarily been concerned with two issues. First, it analyses the institutions, processes and practices through which women have been subordinated to men; and second, it explores the most appropriate and effective ways in which this subordination can be challenged. Feminist thought has rejected the conventional view that politics is confined to narrowly public activities and institutions, the most famous slogan of second-wave feminism being 'The personal is the political.' The central concept in the feminist theory of sexual politics is patriarchy, a term that draws attention to the totality of oppression and exploitation to which women are subject. This, in turn, highlights the political importance of gender, understood to refer to socially imposed rather than biological differences between men and women. Most feminists view gender as a political construct, usually based upon stereotypes of 'feminine' and 'masculine' behaviour and social roles.

Nevertheless, feminist theory and practice is highly diverse. The earliest feminist ideas derived largely from liberalism (see p. 29), and reflected a commitment to individualism and formal equality. In contrast, socialist feminism, largely derived from Marxism (see p. 82), has highlighted links between female subordination and the capitalist mode of production, drawing attention to the economic significance of women being confined to the family or domestic life. On the other hand, radical feminists moved beyond the perspectives of existing political traditions. They portray gender divisions as the most fundamental and politically significant cleavages in society, and call for the radical restructuring of personal, domestic and family life. However, the breakdown of feminism into three traditions – liberal, socialist and radical feminism – has become increasingly redundant since the 1970s as feminist thought has become yet more sophisticated and diverse. Among its more recent forms have been black feminism, psychoanalytic feminism, ecofeminism (see p. 193) and postmodern feminism (see p. 7).

The major strength of feminist political theory is that it provides a perspective on political understanding that is uncontaminated by the gender biases that pervade conventional thought. Feminism has not merely reinterpreted the contribution of major theorists and shed new light upon established concepts such as power, domination and equality, but also introduced a new sensitivity and language into political theory related to ideas such as connection, voice and difference. Feminism has nevertheless been criticized on the grounds that its internal divisions are now so sharp that feminist theory has lost all coherence and unity. Postmodern feminists, for example, even questioned whether 'woman' is a meaningful category. Others suggest that feminist theory has become disengaged from a society that is increasingly post-feminist, in that, largely thanks to feminism, the domestic, professional and public roles of women, at least in developed societies, have undergone a major transformation.

Key figures

Mary Wollstonecraft (see p. 000) Wollstonecraft's *A Vindication of the Rights of Women* (1792) is usually regarded as the first text of modern feminism and was written against the backdrop of the French Revolution, many years before the emergence of the women's suffrage movement. In arguing that women should be entitled to the same rights and privileges as men on the grounds that they are 'human beings', she established what was to become the core principle of liberal feminism.

Simone de Beauvoir (1906–86) A French novelist, playwright and social critic, Beauvoir helped to reopen the issue of gender politics and foreshadowed some of the themes later developed in radical feminism. She highlighted the extent to which the masculine is represented as the positive or the norm, while the feminine is portrayed as 'other'. Such 'otherness' fundamentally limits women's freedom and prevents them from expressing their full humanity. Beauvoir placed her faith in rationality and critical analysis as the means of exposing this process and giving women responsibility for their own lives. Her key feminist work is *The Second Sex* (1949).

Kate Millett (1934–) A US writer and sculptor, Millett developed radical feminism into a systematic theory that clearly stood apart from established liberal and socialist traditions. She portrays patriarchy as a 'social constant' running through all political, social and economic structures, and grounded in a process of conditioning that operates largely through the family, 'patriarchy's chief institution'. She supports consciousness-raising as a means of challenging patriarchal oppression, and has advocated the abolition and replacement of the conventional family. Millett's major work is *Sexual Politics* (1970).

Juliet Mitchell (1940–) A New Zealand-born British writer, Mitchell is one of the most influential theorists of socialist feminism. She has adopted a modern Marxist perspective that allows for the interplay of economic, social, political and cultural forces in society, and has warned that, since patriarchy has cultural and ideological roots, it cannot be overthrown simply by replacing capitalism with socialism. Mitchell was also one of the first feminists to use psychoanalytical theory as a means of explaining sexual difference. Her major works included *Women's Estate* (1971), *Psychoanalysis and Feminism* (1974) and *Feminine Sexuality* (1985).

Shulamith Firestone (1945–) A Canadian author and political activist, Firestone developed a theory of radical feminism that adapted Marxism to the analysis to the role of women. She argues that sexual differences stem not from conditioning but from a 'natural division of labour' within the 'biological family'. Society is thus structured not through the process of production, but through the process of reproduction. Women can, then, achieve emancipation only if they transcend their biological natures and escape from the 'curse of Eve' by the use of modern technology such as test-tube babies and artificial wombs. Firestone's best known work is *The Dialectic of Sex* (1970).

Catherine A. MacKinnon (1946–) A US academic and political activist, MacKinnon has made a major contribution to feminist legal theory. In her view, law in a liberal state is one of the principal devices through which women's silence and subordination is maintained. In the absence of gender equality, the 'normal' status of women is inevitably defined through the application of male values and practices. She has also argued that female oppression is based in sexuality and that pornography is the root cause of that oppression. MacKinnon's major works include *Sexual Harassment and Working Women* (1979), *Towards a Feminist Theory of the State* (1989) and *Only Words* (1993).

Further reading

Bryson, V. *Feminist Political Theory: An Introduction*, 2nd edn. Basingstoke: Palgrave Macmillan, 2003.

Freedman, J. *Feminism*. Buckingham: Open University Press, 2001.

Landes, J. B. (ed.) *Feminism, the Public and the Private*. Oxford University Press, 1998.

Squires, J. *Gender in Political Theory*. Cambridge: Polity Press, 1999.

Government

However politics is defined, government is undoubtedly central to it. To 'govern', in its broadest sense, is to rule or exercise control over others. The activity of government therefore involves the ability to make decisions and to ensure that they are carried out. In that sense, a form of government can be identified within most social institutions. For instance, in the family it is apparent in the control that parents exercise over children; in schools it operates through discipline and rules imposed by teachers; and in the workplace it is maintained by regulations drawn up by managers or employers. Government therefore exists whenever and wherever ordered rule occurs. However, the term 'government' is usually understood more narrowly to refer to formal and institutional processes by which rule is exercised at community, national and international levels. As such, government can be identified with a set of established and permanent institutions whose function is to maintain public order and undertake collective action.

The institutions of government are concerned with the making, implementation and interpretation of law, law being a set of enforceable rules that are binding upon society. All systems of government therefore encompass three functions: first, legislation or the making of laws; second, the execution or implementation of laws; and third, the interpretation of law, the adjudication of its meaning. In some systems of government these functions are carried out by separate institutions – the legislature, the executive and the judiciary – but in others they may all come under the responsibility of a single body, such as a 'ruling' party, or even a single individual, a dictator. In some cases, however, the executive branch of government alone is referred to as 'the Government', making government almost synonymous with 'the rulers' or 'the governors'. Government is thus identified more narrowly with a specific group of ministers or secretaries, operating under the leadership of a chief executive, usually a prime minister or president. This typically occurs in parliamentary systems, where it is common to refer to 'the Blair Government', 'the Schröder Government' or 'the Howard Government'.

A number of controversial issues, however, surround the concept of government. In the first place, although the need for some kind of government enjoys near-universal acceptance, there are those who argue that government of any kind is both oppressive and unnecessary. Moreover, government comes in such bewildering varieties that it is difficult to categorize or classify its different forms. Government, for instance, can be democratic or authoritarian, constitutional or dictatorial, centralized or fragmented and so forth. Finally, government cannot be understood in isolation, separate from the society over which it rules. Governments

operate within political systems, networks of relationships usually involving parties, elections, pressure groups and the media, through which government can both respond to popular pressures and exercise political control.

Why have government?

People in every part of the world recognize the concept of government and would, in the overwhelming majority of cases, be able to identify institutions in their society that constitute government. Furthermore, most people accept without question that government is necessary, assuming that without it orderly and civilized existence would be impossible. Although they may disagree about the organization of government and the role it should play, they are nevertheless convinced of the need for some kind of government. However, the widespread occurrence of government and its almost uncritical acceptance worldwide does not in itself prove that an ordered and just society can only exist through the agency of government. Indeed, one particular school of political thought is dedicated precisely to establishing that government is unnecessary, and to bringing about its abolition. This is anarchism, anarchy literally meaning 'without rule'.

The classic argument in favour of government is found in social-contract theories, first proposed by seventeenth-century philosophers like Thomas Hobbes (see p. 123) and John Locke (see p. 268). Social-contract theory, in fact, constitutes the basis of modern political thought. In *Leviathan* ([1651] 1968), Hobbes advanced the view that rational human beings should respect and obey their government because without it society would descend into a civil war 'of every man against every man'. Social-contract theorists develop their argument with reference to an assumed or hypothetical society without government, a so-called 'state of nature'. Hobbes graphically described life in the state of nature as being 'solitary, poor, nasty, brutish and short'. In his view, human beings were essentially power-seeking and selfish creatures, who would, if unrestrained by law, seek to advance their own interests at the expense of fellow humans. Even the strongest would never be strong enough to live in security and without fear: the weak would unite against them before turning upon one another. Quite simply, without government to restrain selfish impulses, order and stability would be impossible. Hobbes suggested that, recognizing this, rational individuals would seek to escape from chaos and disorder by entering into an agreement with one another, a 'social contract', through which a system of government could be established.

Social-contract theorists see government as a necessary defence against evil and barbarity, based as they are upon an essentially pessimistic view of

human nature. An alternative tradition however exists, which portrays government as intrinsically benign, as a means of promoting good and not just of avoiding harm. This can be seen in the writings of Aristotle, whose philosophy had a profound effect upon medieval theologians such as St Thomas Aquinas (see p. 158). In 'The Treatise of Law', part of *Summa Theologiae* (1963), begun in 1265, Aquinas portrayed the state as 'the perfect community' and argued that the proper effect of law was to make its subjects good. He was clear, for instance, that government and law would be necessary for human beings even in the absence of original sin. This benign view of government as an instrument which enables people to cooperate for mutual benefit has been kept alive in modern politics by the social-democratic tradition.

In the anarchist view, however, government and all forms of political authority are not only evil but also unnecessary. Anarchists advanced this argument by turning social-contract theory on its head and offering a very different portrait of the state of nature. Social-contract theorists assume, to varying degrees, that if human beings are left to their own devices rivalry, competition and open conflict will be the inevitable result. Anarchists, on the other hand, hold a more optimistic conception of human nature, stressing the capacity for rational understanding, compassion and cooperation. As William Godwin (see p. 338), whose *An Enquiry Concerning Political Justice* ([1793] 1976) gave the first clear statement of anarchist principles, declared: 'Man is perfectible, or in other words susceptible of perpetual improvement'. In the state of nature a 'natural' order will therefore prevail, making a 'political' order quite unnecessary. Social harmony will spontaneously develop as individuals recognize that the common interests that bind them are stronger than the selfish interests that divide them, and when disagreements do occur they can be resolved peacefully through rational debate and discussion. Indeed, anarchists see government not as a safeguard against disorder, but as the cause of conflict, unrest and violence. By imposing rule from above, government represses freedom, breeding resentment and promoting inequality.

Anarchists have often supported their arguments by the use of historical examples, such as the medieval city-states revered by Peter Kropotkin (see p. 26) or the Russian peasant commune admired by Leo Tolstoy, in which social order was supposedly maintained by rational agreement and mutual sympathy. They have also looked to traditional societies in which order and stability reign despite the absence of what would normally be recognized as government. Clearly, it is impossible to generalize about the nature of traditional societies, some of which are hierarchic and repressive, quite unappealing to anarchists. Nevertheless, sociologists have also identified highly egalitarian societies, such as that of the Bushmen of the Kalahari, where differences appear to be resolved through informal

processes and personal contacts, without the need for any formal government machinery. The value of such examples, however, is that they highlight precisely why, far from dispensing with the need for organized rule, modern societies have become increasingly dependent upon government.

The difference between traditional communities like that of the Kalahari Bushmen and the urban and industrialized societies in which the world's population increasingly lives could not be more marked. Traditional societies solve the problem of maintaining order largely through the maintenance of traditions and customs, often rooted in religious belief. Social rituals, for instance, help to entrench a set of common values and pass on rules of conduct from one generation to the next. Tradition therefore serves to ensure consistent and predictable social behaviour and to maintain a clearly defined social structure. Such societies, moreover, are relatively small, enabling social intercourse to be conducted on a personal, face-to-face level. By contrast, modern societies are large, complex and highly differentiated. Industrial societies consist of sprawling urban communities containing many thousands of people and sometimes several million. As a result of the decline of religion, ritual and tradition, modern societies typically lack a unifying set of common values and cultural beliefs. Industrialization has also made economic life more complex and generated an increasingly fragmented social structure. In short, the hallmarks of modern society are size, diversity and conflict. The informal mechanisms that underpin social order among the Kalahari Bushmen either do not exist or could not cope with the strains generated by modern society. It is therefore not surprising that the anarchist dream of abolishing government has been frustrated. The clear trend during most of the twentieth century has in fact been in the opposite direction: government has been seen to be increasingly necessary. Although anarcho-capitalists such as Murray Rothbard (see p. 339) have tried to reverse the growth in government by demonstrating that complex economies can be entirely regulated by the market mechanism, few modern societies are not characterized by extensive government intervention in economic and social life.

Governments and governance

Although all governments have the objective of ensuring orderly rule, they do so in very different ways and have assumed a wide variety of institutional and political forms. Absolute monarchies of old are, for instance, often distinguished from modern forms of constitutional and democratic government. Similarly, during the cold war period it was

common for regimes to be classified as belonging to the First World, the Second World or the Third World. Political thinkers have attempted to establish such classifications with one of two purposes in mind. In the case of political philosophers, they have been anxious to evaluate forms of government on normative grounds in the hope of identifying the 'ideal' constitution. Modern political scientists, however, have attempted to develop a 'science of government' in order to study the activities of government in different countries without making value judgements about them. Ideological considerations, nevertheless, tend to intrude. An example of this is the use of the term 'democratic' to describe a particular system of government, a term that indicates general approval by suggesting that in such societies government is carried out both *by* and *for* the people.

One of the earliest attempts to classify forms of government was undertaken by Aristotle. In his view, governments can be categorized on the basis of 'Who rules?' and 'Who benefits from rule?'. Government can be placed in the hands of a single individual, a small group or the many. In each case, however, government can be conducted either in the selfish interests of the rulers or for the benefit of the entire community. As a result, Aristotle identified six forms of government. Tyranny, oligarchy and democracy are all, he suggested, debased or perverted forms of rule in

Aristotle (384–322 BCE)

Greek philosopher. Aristotle was a student of Plato and the tutor of the young Alexander the Great. He established his own school of philosophy in Athens in 335 BCE. This was called the 'peripatetic school' after his tendency to walk up and down as he talked.

Aristotle's twenty-two surviving treatises were compiled as lecture notes and range over logic, physics, metaphysics, astronomy, meteorology, biology, ethics and politics. His best known political work is *Politics* (1958), a comprehensive study of the nature of political life and the forms it might take. In describing politics as the 'master science', he emphasized that it is in the public not private domain that human beings strive for justice and live the 'good life'. Aristotle's taxonomy of forms of government led him to prefer those that aim at the common good over those that benefit sectional interests, and to recommend a mixture of democracy and oligarchy, in the form of what he called polity. The communitarianism (see p. 35) of *Politics*, in which the citizen is portrayed as strictly part of the political community, is qualified by an insistence upon choice and autonomy in works such as *Nicomachean Ethics*. In the middle ages, Aristotle's work became the foundation of Islamic philosophy, and it was later incorporated into Christian theology.

which, respectively, a single person, a small group and the masses govern in their own interests and therefore at the expense of others. By contrast, monarchy, aristocracy and polity are to be preferred because the single individual, small group or the masses govern in the interests of all. Aristotle declared that tyranny is clearly the worst of all possible constitutions since it reduces all citizens to the status of slaves. Monarchy and aristocracy are, on the other hand, impractical because they are based upon a god-like willingness to place the good of the community before one's own interests. Aristotle accepted that polity, rule by the many in the interests of all, is the most practicable of constitutions, but feared that the masses might resent the wealth of the few and too easily come under the sway of a demagogue. He therefore advocated a 'mixed' constitution which would leave government in the hands of the 'middle classes', those who are neither rich nor poor.

Modern government, however, is far too complex to be classified simply on an Aristotelian basis. Moreover, the simplistic classification of regimes as First World, Second World and Third World has become impossible to sustain in the light of the political, ideological and economic changes that have occurred since the collapse of communism in the revolutions of 1989–91. What used to be called first world regimes are better categorised as 'liberal democracies'. Their heartland was the industrialized West – North America, Europe and Australasia – but they now exist in most parts of the world as a result of the 'waves of democratization' that occurred in the post-1945 and post-1989 periods.

Such systems of government are 'liberal' in the sense that they respect the principle of limited government; individual rights and liberties enjoy some form of protection from government. Limited government is typically upheld in three ways. In the first place, liberal democratic government is constitutional. A constitution defines the duties, responsibilities and functions of the various institutions of government and establishes the relationship between government and the individual. Second, government is limited by the fact that power is fragmented and dispersed throughout a number of institutions, creating internal tensions or 'checks and balances'. Third, government is limited by the existence of a vigorous and independent civil society, consisting of autonomous groups such as businesses, trade unions, pressure groups and so forth. Liberal democracies are 'democratic' in the sense that government rests upon the consent of the governed. This implies a form of representative democracy in which the right to exercise government power is gained by success in regular and competitive elections. Typically, such systems possess universal adult suffrage and secret-ballot elections, and respect a range of democratic rights such as freedom of expression, freedom of assembly and freedom of movement. The cornerstone of liberal democratic government is political

pluralism, the existence of a variety of political creeds, ideologies or philosophies and of open competition for power amongst a number of parties. The democratic credentials of such a system are examined in greater depth in Chapter 8.

There is, however, a number of differences among liberal democratic systems of government. Some of them, like the USA and France, are republics, whose heads of state are elected, while countries such as the UK and the Netherlands are constitutional monarchies. Most liberal democracies have a parliamentary system of government in which legislative and executive power is fused. In countries such as the UK, Germany, India and Australia, the government is both drawn from the legislature and accountable to it, in the sense that it can be removed by an adverse vote. The USA, on the other hand, is the classic example of a presidential system of government, based as it is upon a strict separation of powers between the legislature and the executive. President and Congress are separately elected and each possesses a range of constitutional powers, enabling it to check the other. Some liberal democracies possess majoritarian governments. These occur when a single party, either because of its electoral support or the nature of the electoral system, is able to form a government on its own. Typically, majoritarian democracies possess two-party systems in which power alternates between two major parties, as has traditionally occurred, for instance, in the USA, the UK and New Zealand. In continental Europe, on the other hand, coalition government has been the norm, the focal point of which is a continual process of bargaining among the parties that share government power and the interests they represent.

In the aftermath of the collapse of communism, and with the steady emergence of competitive and electoral processes at least in the newly industrialized states of the developing world, 'end of ideology' theorists such as Francis Fukuyama (1992) proclaimed that government throughout the world was being irresistibly remodelled on liberal-democratic lines. However, despite the advance of democratization since the 1980s, a number of alternatives to the Western liberal model of government can be identified. These include postcommunist government, East Asian government, Islamic government and military government. Postcommunist government has generally assumed an outwardly liberal-democratic form, with the adoption of multi-party elections and the introduction of market-based economic reforms. Nevertheless, to varying degrees, government in postcommunist states is distinguished by factors such as the absence or weakness of a civic culture that emphasizes participation, bargaining and consensus; instabilities arising from the transition from central planning to some form of market capitalism; and the general weakness of state power, particularly reflected in the re-emergence of ethnic and nationalist tensions or the rise of organized crime.

Government forms in East Asia, notably in Japan and the so-called 'tiger' economies of South Korea, Taiwan, Hong Kong, Singapore and Malaysia, have tended to be characterized by the priority given to boosting growth and delivering prosperity, over considerations such as individual freedom in the Western sense of civil liberty. They often exhibit broad support for 'strong' government, sometimes exercised through powerful leaders or 'ruling' parties, underpinned by widely respected Confucian principles such as loyalty, discipline and duty. Islamic government contains both fundamentalist and pluralist forms. The fundamentalist version of political Islam is most commonly associated with Iran and Afghanistan under the Taliban, where theocracies have been constructed in which political and other affairs have been structured according to 'higher' religious principles and political office has been closely linked to religious status. By contrast, in states such as Malaysia, Islam has the status of an official state religion but operates alongside a form of 'guided' democracy. Despite a general trend towards civilian government and some form of electoral democracy, military government continues to be important in Africa, the Middle East and parts of South-East Asia and Latin America. The classical form of military government is the junta, a clique of senior officers that seizes power through a revolution or *coup d'état*. Other forms of military government include military-backed personalized dictatorships and regimes in which military leaders content themselves with 'pulling the strings' behind the scenes.

In the modern period, political analysts have often shifted their attention from the structures of government to the broader activities and processes of governing. This has been reflected in wider interest in the phenomenon of governance. Although it still has no settled or agreed definition, governance refers, in its widest sense, to the various ways in which social life is coordinated. Government can therefore be seen as merely one of the institutions involved in governance; it is possible to have 'governance without government' (Rhodes, 1996). From this perspective, a number of modes of governance can be identified, each of which helps to coordinate social life in its own way. Hierarchies, markets and networks (informal relationships and associations) offer alternative means of making collective decisions. The growing emphasis upon governance has resulted from two important shifts in modern government and, indeed, the larger society. In the first place, the boundaries between the state and civil society have become increasingly blurred through, for example, the growth of public/private partnerships, the wider use within public bodies and state institutions of private-sector management techniques, and the increasing importance of so-called policy networks. Second, in the process of managing complex modern societies, government itself has become increasingly complex, leading to the idea of multi-level governance. Not only do

supranational and subnational bodies now vie with national institutions, but government must deal with a growing array of non-state actors, ranging from the mass media to the institutions of global economic governance such as the WTO. The traditional image of government as a command and control system has thus been displaced by one which emphasizes instead bargaining, consultation and partnership.

Political systems

Classifications of government are clearly linked to what are called 'political systems'. However, the notion that politics is a 'system' is relatively new, only emerging in the 1950s, influenced by the development of systems theory and its application in works like Talcott Parsons's *The Social System* (1951). It has, nevertheless, brought about a significant shift in the understanding of governmental processes. Traditional approaches to government focused upon the machinery of the state and examined the constitutional rules and institutional structure of a particular system of government. Systems analysis has, however, broadened the understanding of government by highlighting the complex interaction between it and the larger society. A 'system' is an organized or complex whole, a set of interrelated and interdependent parts that form a collective entity. Systems analysis therefore rejects a piecemeal approach to politics in favour of an overall approach: the whole is more important than its individual parts. Moreover, it emphasizes the importance of relationships, implying that each part only has meaning in terms of its function within the whole. A political system therefore extends far beyond the institutions of government themselves and encompasses all those processes, relationships and institutions through which government is linked to the governed.

The seminal work in this area was David Easton's *The Political System* ([1953] 1981). In defining politics as 'the authoritative allocation of values', Easton drew attention to all those processes which shape the making of binding decisions. A political system consists of a linkage between what Easton called 'inputs' and 'outputs'. Inputs into the political system consist of both demands and supports. Demands can take the form of the desire for higher living standards, improved employment prospects or welfare benefits, greater participation in politics, protection for minority and individual rights and so forth. Supports, on the other hand, are the ways in which the public contributes to the political system by paying taxes, offering compliance and being willing to participate in public life. Outputs consist of the decisions and actions of government, including the making of policy, the passing of laws, the imposition of taxes and the allocation of public funds. Clearly, these outputs generate 'feedback' which in turn will shape further demands and supports. As Easton conceived it, the political

system is thus a dynamic process, within which stability is achieved only if outputs bear some relationship to inputs. In other words, if policy outputs do not satisfy popular demands these will progressively increase until the point when 'systemic breakdown' will occur. The capacity to achieve such stability is based upon how the flow of inputs into the political system is regulated by 'gatekeepers', such as interest groups and political parties, and the success of government itself in converting inputs into outputs.

Some political systems will be far more successful in achieving stability than others. It is sometimes argued that this explains the survival and spread of liberal-democratic forms of government. Liberal democracies contain a number of institutional mechanisms which force government to pay heed to popular demands, creating channels of communication between government and the governed. For instance, the existence of competitive party systems means that government power is gained by that set of politicians whose policies most closely correspond to the preferences of the general public. Even if politicians are self-seeking careerists, they must respond to electoral pressures to have any chance of winning office. Demands that are not expressed by parties or articulated at election time can be championed by interest groups or other lobbyists. Further, the institutional fragmentation typically found in liberal democracies offers competing interests a number of points of access to government.

On the other hand, stress can also build up within liberal-democratic systems. Electoral democracy, for example, may degenerate into a tyranny of the majority, depriving economic, ethnic or religious minorities of an effective voice. Similarly, parties and interest groups may be far more successful in advancing the demands of the wealthy, the educated and the articulate than they are in representing the poor and disadvantaged. Nevertheless, by comparison with liberal democracies, communist regimes operated within political systems that were clearly less stable. In the absence of party competition and independent pressure groups, the dominant party-state apparatus simply lacked mechanisms through which demands could be articulated, so preventing policy outputs from coming into line with inputs. Tensions built up in these systems, first expressed in dissent and later in open protest, fuelled by the emergence of better educated and more sophisticated urban populations and by the material affluence and political liberty apparently enjoyed in Western liberal democracies.

The analysis of government as a systemic process is, however, not without its critics. Although systems analysis is portrayed as a neutral and scientific approach to government, normative and ideological biases undoubtedly operate within it. Easton's work, for example, reflects an essential liberal conception of politics. In the first place, it is based upon a consensus model of society that suggests that any conflicts or tensions that

occur can be reconciled through the political process. This implies that an underlying social harmony exists within liberal capitalist societies. Furthermore, Easton's model assumes that a fundamental bias operates within the political system in favour of stability and balance. Systems are self-regulating mechanisms which seek to perpetuate their own existence, and the political system is no exception. Once again, this reflects the liberal theory that government institutions are neutral in the sense that they are willing and able to respond to all interests and groups in society. Such beliefs are linked not only to a particular conception of society but also to a distinctive view of the nature of state power.

The state

The term 'state' can be used to refer to a bewildering range of things: a collection of institutions, a territorial unit, a historical entity, a philosophical idea and so on. In everyday language, the state is often confused with the government, the two terms being used interchangeably. However, although some form of government has probably always existed, at least within large communities, the state in its modern form did not emerge until about the fifteenth century. The precise relationship between state and government is, nevertheless, highly complex. Government is part of the state, and in some respects is its most important part, but it is only an element within a much larger and more powerful entity. So powerful and extensive is the modern state that its nature has become the centrepiece of political argument and ideological debate. This is reflected, in the first place, in disagreement about the nature of state power and the interests it represents, that is, competing theories of the state. Second, there are profound differences about the proper function or role of the state: what should be done by the state and what should be left to private individuals.

Government and the state

The state is often defined narrowly as a separate institution or set of institutions, as what is commonly thought of as '*the state*'. For example when Louis XIV supposedly declared, '*L'état c'est moi*', he was referring to the absolute power that was vested in himself as monarch. The state therefore stands for the apparatus of government in its broadest sense, for those institutions that are recognizably 'public' in that they are responsible for the collective organization of communal life and are funded at the public's expense. Thus the state is usually distinguished from civil society. The state comprises the various institutions of government, the bureaucracy, the military, police, courts, social security system and so forth; it can

be identified with the entire 'body politic'. It is in this sense, for instance, that it is possible to talk about 'rolling forward' or 'rolling back' the state, by which is meant expanding or contracting the responsibilities of state institutions and, in the process, enlarging or reducing the machinery of the state. However, such an institutional definition fails to take account of the fact that, in their capacity as citizens, individuals are also part of the political community, members of the state. Moreover, the state has a vital territorial component, its authority being confined to a precise geographical area. This is why the state is best thought of not just as a set of institutions but as a particular kind of political association, specifically one that establishes sovereign jurisdiction within defined territorial borders. In that sense, its institutional apparatus merely gives expression to state authority.

The defining feature of the state is sovereignty, its absolute and unrestricted power, discussed at greater length in Chapter 4. The state commands supreme power in that it stands above all other associations and groups in society; its laws demand the compliance of all those who live within the territory. Thomas Hobbes conveyed this image of the state as the supreme power by portraying it as a 'Leviathan', a gigantic monster, usually represented as a sea creature. It is precisely its sovereignty which distinguishes the modern state from earlier forms of political association. In medieval times, for instance, rulers exercised power but only alongside a range of other bodies, notably the church, the nobility, and the feudal guilds. Indeed, it was widely accepted that religious authority, centring upon the pope, stood above the temporal authority of any earthly ruler. The modern state, however, which first emerged in fifteenth- and sixteenth-century Europe, took the form of a system of centralized rule that succeeded in subordinating all other institutions and groups, spiritual and temporal. Although such a state is now the most common form of political community worldwide, usually taking the form of the nation-state, there are still examples of stateless societies. Traditional societies, for instance, found amongst semi-nomadic peoples and sometimes settled tribes, may be said to be stateless in that they lack a central and sovereign authority, even though they may possess mechanisms of social control that may be described as government. Furthermore, a state can break down when its claim to exercise sovereign power is successfully challenged by another group or body, as occurs at times of civil war. In this way, Lebanon in the 1980s, racked by war among rival militias and invaded by Israeli and Syrian armies, and the former Yugoslavia in the early 1990s, can both be described as stateless societies.

In addition to sovereignty, states can be distinguished by the particular form of authority that they exercise. In the first place, state authority is territorially limited: states claim sovereignty only within their own borders

and thus regulate the flow of persons and goods across these borders. In most cases these are land borders, but they may also extend several miles into the sea. Second, the jurisdiction of the state within its borders is universal, that is, everyone living within a state is subject to its authority. This is usually expressed through citizenship, literally membership of the state, which entails both rights and duties. Non-citizens resident in a state may not be entitled to certain rights, like the right to vote or hold public office, and may be exempt from particular obligations, such as jury service or military service, but they are nevertheless still subject to the law of the land.

Third, states exercise compulsory jurisdiction. Those living within a state rarely exercise choice about whether or not to accept its authority. Most people become subject to the authority of a state by virtue of being born within its borders; in other cases this may be a result of conquest. Immigrants and naturalized citizens are here exceptions since they alone can be said to have voluntarily accepted the authority of a state. Finally, state authority is backed up by coercion: the state must have the capacity to ensure that its laws are obeyed, which in practice means that it must possess the ability to punish transgressors. Max Weber (1864–1920) suggested in ‘Politics as a Vocation’ (1948) that ‘the state is a human community that (successfully) claims the monopoly of the legitimate use of physical force within a given territory’. By this he meant not only that the state had the ability to ensure the obedience of its citizens but also the acknowledged *right* to do so. A monopoly of ‘legitimate violence’ is therefore the practical expression of state sovereignty. The link between coercion and the state is also underlined by Philip Bobbitt’s (2002) portrayal of the state as essentially a ‘warmaking institution’.

Nevertheless, the relationship between the state and government remains complex. The state is an inclusive association, which in a sense embraces the entire community and encompasses those institutions that constitute the public sphere. Government can thus be seen as merely part of the state. Moreover, the state is a continuing, even permanent, entity. By contrast, government is temporary: governments come and go and systems of government are remodelled. On the other hand, although government may be possible without a state, the state is inconceivable in the absence of government. As a mechanism through which collective decisions are enacted, government is responsible for making and implementing state policy. Government is, in effect, ‘the brains’ of the state: it gives authoritative expression to the state. In this way, government is usually thought to dictate to and control other state bodies, the police and military, educational and welfare systems and the like. By implementing the various state functions, government serves to maintain the state itself in existence.

The distinction between state and government is not, however, simply an academic refinement; it goes to the very heart of constitutional rule. Government power can only be held in check when the government of the day is prevented from encroaching upon the absolute and unlimited authority of the state. This is particularly important given the conflicting interests which the state and the government represent. The state supposedly reflects the permanent interests of society – the maintenance of public order, social stability, long-term prosperity and national security – while government is inevitably influenced by the partisan sympathies and ideological preferences of the politicians who happen to be in power. If government succeeds in harnessing the sovereign power of the state to its own partisan goals, dictatorship is the likely result. Liberal-democratic regimes have sought to counter this possibility by creating a clear divide between the personnel and machinery of government on the one hand, and the personnel and machinery of the state on the other. Thus the personnel of state institutions, like the civil service, the courts and the military, are recruited and trained in a bureaucratic manner, and are expected to observe strict political neutrality, enabling them to resist the ideological enthusiasms of the government of the day. However, such are the powers of patronage possessed by modern chief executives like the US president and the UK prime minister that this apparently clear division is often blurred in practice.

Theories of the state

In most Western industrialized countries the state possesses clear liberal-democratic features. Liberal-democratic states are, for instance, characterized by constitutional government, a system of checks and balances amongst major institutions, fair and regular elections, a democratic franchise, a competitive party system, the protection of individual rights and civil liberties and so forth. Although there is broad agreement about the characteristic features of the liberal-democratic state, there is far less agreement about the nature of state power and the interests that it represents. Controversy about the nature of the state has, in fact, increasingly dominated modern political analysis and goes to the very heart of ideological and theoretical disagreements. In this sense, the state is an ‘essentially contested’ concept: there is a number of rival theories of the state, each offering a different account of its origins, development and impact.

Mainstream political analysis is dominated by the liberal theory of the state. This dates back to the emergence of modern political theory in the writings of social-contract theorists such as Hobbes and Locke. These thinkers argued that the state had risen out of a voluntary agreement, or

social contract, made by individuals who recognized that only the establishment of a sovereign power could safeguard them from the insecurity, disorder and brutality of the 'state of nature'. In liberal theory, the state is thus a neutral arbiter among competing groups and individuals in society; it is an 'umpire' or 'referee', capable of protecting each citizen from the encroachment of his or her fellow citizens. The state is therefore a neutral entity, acting in the interests of all and representing what can be called the 'common good' or 'public interest'.

This basic theory has been elaborated by modern writers into a pluralist theory of the state. Pluralism is, at heart, the theory that political power is dispersed amongst a wide variety of social groups rather than an elite or ruling class. It is related to what Robert Dahl (see p. 223) termed 'polyarchy', rule by the many. Although distinct from the classical conception of democracy as popular self-government, this nevertheless accepts that democratic processes are at work within the modern state: electoral choice ensures that government must respond to public opinion, and organized interests offer all citizens a voice in political life. Above all, pluralists believe that a rough equality exists among organized groups and interests in that each enjoys some measure of access to government and government is prepared to listen impartially to all. At the hub of the liberal-democratic state stand elected politicians who are publicly accountable because they operate within an open and competitive system. Non-elected state bodies like the civil service, judiciary, police, army and so on, carry out their responsibilities with strict impartiality, and are anyway subordinate to their elected political masters.

An alternative, neo-pluralist theory of the state has been developed by writers such as J.K. Galbraith and Charles Lindblom. They argue that the modern industrialized state is both more complex and less responsive to popular pressures than the classical pluralist model suggests. While not dispensing altogether with the notion of the state as an umpire acting in the public interest or common good, they insist that this picture needs qualifying. It is commonly argued by neo-pluralists, for instance, that it is impossible to portray all organized interests as equally powerful since in a capitalist economy business enjoys advantages which other groups clearly cannot rival. In *The Affluent Society* ([1962] 1985), Galbraith emphasized the ability of business to shape public tastes and wants through the power of advertising, and drew attention to the domination of major corporations over small firms and, in some cases, government bodies. Lindblom, in *Politics and Markets* (1977), pointed out that, as the major investor and largest employer in society, business is bound to exercise considerable sway over any government, whatever its ideological leanings or manifesto promises. Although neo-pluralists do not describe business as an 'elite group', capable of dictating to government in all areas,

still less as a 'ruling class', they nevertheless accept that a liberal democracy is a 'deformed polyarchy' in which business usually exerts pre-eminent influence, especially over the economic agenda.

New Right ideas and theories became increasingly influential from the 1970s onwards. Like neo-pluralism, they built upon traditional liberal foundations but now constitute a major rival to classical pluralism. The New Right, or at least its neo-liberal or libertarian wing, is distinguished by strong antipathy towards government intervention in economic and social life, born of the belief that the state is a parasitic growth which threatens both individual liberty and economic security. The state is no longer an impartial referee but has become a self-serving monster, a 'nanny' or 'leviathan' state, interfering in every aspect of life. New Right thinkers have tried, in particular, to highlight the forces that have led to the growth of state intervention and which, in their view, must be countered. Criticism has, for instance, focused upon the process of party competition, or what Samuel Britten (1977) called 'the economic consequences of democracy'. In this view, the democratic process encourages politicians to outbid one another by making vote-winning promises to the electorate, and encourages electors to vote according to short-term self-interest rather than long-term well-being. Equally, closer links between government and major economic interests, business and trade unions in particular, has greatly increased pressure for subsidies, grants, public investment, higher wages, welfare benefits and so forth, so leading to the problem of 'government overload'. Public choice theorists such as William Niskanen (1971) have also suggested that 'big' government has been generated from within the machinery of the state itself by the problem of 'bureaucratic over-supply'. Pressure for the expansion of the state comes from civil servants and other public employees, who recognize that it will bring them job security, higher pay and improved promotion prospects.

Pluralism has been more radically rejected by elitist thinkers who believe that behind the façade of liberal democracy there lies the permanent power of a 'ruling elite'. Classical elitists such as Gaetano Mosca (1857–1941), Vilfredo Pareto (1848–1923) and Robert Michels (1876–1936) were concerned to demonstrate that political power *always* lies in the hands of a small elite and that egalitarian ideas, such as socialism and democracy, are a myth. Modern elitists, by contrast, have put forward strictly empirical theories about the distribution of power in particular societies, but have nevertheless drawn the conclusion that political power is concentrated in the hands of the few. An example of this was Joseph Schumpeter (see p. 223), whose *Capitalism, Socialism and Democracy* ([1944] 1976) suggested the theory of democratic elitism. Schumpeter described democracy as 'that institutional arrangement for arriving at political decisions in which individuals acquire the power to decide by means of a competitive

struggle for the people's vote'. The electorate can decide which elite rules, but cannot change the fact that the power is always exercised by an elite. Radical elite theorists have gone further and decried the importance of elections altogether. In *The Managerial Revolution* (1941), James Burnham suggested that a 'managerial class' dominated all industrial societies, both capitalist and communist, by virtue of its technical and scientific knowledge and its administrative skills. Perhaps the most influential of modern elite theorists, C. Wright Mills, argued in *The Power Elite* (1956) that US politics is dominated by big business and the military, commonly referred to as the 'military-industrial complex', which dictated government policy, largely immune from electoral pressure.

Marxism offers an analysis of state power that fundamentally challenges the liberal image of the state as a neutral arbiter or umpire. Marxists argue that the state cannot be understood separate from the economic structure of society: the state emerges out of the class system, its function being to maintain and defend class domination and exploitation. The classical Marxist view is expressed in Marx and Engels' often-quoted dictum from *The Communist Manifesto* ([1848] 1976): 'the executive of the modern state is but a committee for managing the common affairs of the whole bourgeoisie'. This view was stated still more starkly by Lenin (see p. 83) in *The State and Revolution* ([1917] 1973), who referred to the state simply as 'an instrument for the oppression of the exploited class'. Whereas classical Marxists stressed the coercive role of the state, modern Marxists have been forced to take account of the apparent legitimacy of the 'bourgeois' state, particularly in the light of the achievement of universal suffrage and the development of the welfare state. For example, Gramsci (see p. 84) emphasized the degree to which the domination of the ruling class is achieved not only by open coercion but also by the elicitation of consent. He believed that the bourgeoisie had established 'hegemony', ideological leadership or domination, over the proletariat, and insisted that the state plays an important role in this process. Other Marxists have found in Marx himself the more sophisticated notion that the state can enjoy 'relative autonomy' from the ruling class and so can respond at times to the interests of other classes. Nicos Poulantzas (1973) portrayed the state as a 'unifying social formation', capable of diluting class tensions through, for example, the spread of political rights and welfare benefits. However, although this neo-Marxist theory echoes liberalism in seeing the state as an arbiter, it nevertheless emphasises the class character of the modern state by pointing out that it operates in the long-term interests of capitalism and therefore perpetuates a system of unequal class power.

The most radical condemnation of state power is, however, found in the writings of anarchists. Anarchists believe that the state and indeed all forms of political authority are both evil and unnecessary. They view the

Marxism

Marxism as a theoretical system developed out of, and drew inspiration from, the writings of Karl Marx. However, 'Marxism' as a codified body of thought came into existence only after Marx's death. It was the product of the attempt by later Marxists to condense Marx's ideas and theories into a systematic and comprehensive world view that suited the needs of the growing socialist movement. However, a variety of Marxist traditions can be identified, including 'classical' Marxism (the Marxism of Marx), 'orthodox' Marxism or 'dialectical materialism', the mechanistic form of Marxism that served as the basis for Soviet communism, and 'Western', 'modern' or 'neo' Marxism, which tend to view Marxism as a humanist philosophy and are sceptical about its scientific and determinist pretensions.

The cornerstone of Marxist philosophy is what Engels called the 'materialist conception of history'. This highlights the importance of economic life and the conditions under which people produce and reproduce their means of subsistence, reflected, simplistically, in the belief that the economic 'base', consisting essentially of the 'mode of production', or economic system, conditions or determines the ideological and political 'superstructure'. Marxist theory therefore explains social, historical and cultural development in terms of material and class factors. The basis of the Marxist tradition is Marx's teleological theory of history, which suggests that history is driven forward through a dialectical process in which internal contradictions within each mode of production are reflected in class antagonism. Capitalism, then, is only the most technologically advanced of class societies, and is itself destined to be overthrown in a proletarian revolution which will culminate in the establishment of a classless, communist society.

Marxism has constituted for most of the modern period the principal alternative to liberalism (see p. 29) as the basis for political thought. Its critique of liberalism amounts to an attack on individualism and the narrow concern with civic and political rights, on the grounds that it ignores wider social and historical developments and thereby conceals the reality of unequal class power. Liberalism is thus the classic example of bourgeois ideology, in that it serves to legitimise capitalist class relations. Nevertheless, modern Marxists, repelled by the Bolshevik model of orthodox communism, have sometimes sought to blend Marxism with aspects of liberal democracy, notably political pluralism and electoral democracy. Marxist theories have influenced feminism (see p. 62) and provide the basis of socialist feminism, which highlights links between capitalism and patriarchy. Marxism, further, provided the basis for critical theory (see p. 279), which attempted to blend Marxist political economy with Hegelian philosophy and Freudian psychology. Attempts have also been made to fuse Marxism with certain rational choice theories (see p. 246), notably in the form of so-called analytical Marxism.

The intellectual attraction of Marxism has been that it embodies a remarkable breadth of vision, offering to understand and explain virtually all aspects of social and political existence and uncovering the significance of

processes that conventional theory ignores. Politically, it has attacked exploitation and oppression, and had a particularly strong appeal to disadvantaged groups and peoples. However, Marxism's star has dimmed markedly since the late twentieth century. To some extent, this occurred as the tyrannical and dictatorial features of communist regimes themselves were traced back to Marx's ideas and assumptions. Marxist theories were, for instances, seen as implicitly monistic in that rival belief systems are dismissed as ideological. The crisis of Marxism, however, intensified as a result of the collapse of communism in the revolutions of 1989–91. This suggested that if the social and political forms which Marxism had inspired (however unfaithful they may have been to Marx's original ideas) no longer exist, Marxism as a world-historical force is effectively dead. Although so-called 'post-Marxists' have attempted to salvage certain key Marxist insights by trying to reconcile Marxism with aspects of postmodernism (see p. 7), in renouncing historical materialism and class analysis they have, arguably, abandoned the very ideas that made Marxist theory distinctive.

Key figures

Karl Marx (see p. 373) The breadth and complexity of Marx's own writings has made it difficult to establish the 'Marxism of Marx'. A distinction is sometimes drawn between the 'young Marx' and the 'mature Marx'. Marx's early writings portray him to be a humanist socialist, concerned about alienation, the commodification and depersonalisation of labour under capitalism, and interested in human self-realisation under communism. However, in his later writings, Marx undertook a highly detailed examination of the economic conditions of capitalism, leading some to describe him as an economic determinist and the progenitor of later orthodox Marxism.

Friedrich Engels (1820–95) A German industrialist and life-long friend and collaborator of Marx, Engels elaborated Marx's ideas and theories for the benefit of the growing socialist movement in the late nineteenth century. He emphasised the role of the dialectic as a force operating in both social life and nature, helping to give rise to dialectical materialism as a distinct brand of Marxism, and portraying Marxism in terms of a specific set of historical laws. Engels also extended materialist analysis to the family, arguing that monogamous marriage involves the subjection of women by men and has its origins in the institution of private property. Engels' major works include *Anti-Dühring* (1877–8), *The Origins of the Family, Private Property and the State* (1884) and *Dialectics of Nature* (1925).

Vladimir Illyich Lenin (1870–1924) A Russian revolutionary and leader of the Soviet Union, 1917–24, Lenin was the most influential Marxist theorist of the twentieth century. He was primarily concerned with the issues of organisation and revolution, emphasising the central importance of a tightly-organised 'vanguard' party to lead and guide the proletarian class. Lenin analysed colonialism as an economic phenomenon and highlighted the

possibility of turning world war into class war. He was also firmly committed to the ‘insurrectionary road’ to socialism and rejected electoral democracy as ‘parliamentary cretinism’. Lenin’s best known works include *What Is to Be Done?* (1902), *Imperialism, the Highest Stage of Capitalism* (1916) and *The State and Revolution* (1917).

Leon Trotsky (1879–1940) A Russian revolutionary and political thinker, Trotsky was an early critic of Lenin’s theory of the party, but joined the Bolsheviks in 1917. His theoretical contribution to Marxism centres on the theory of permanent revolution, which suggested that socialism could be established in Russia without the need for the bourgeois stage of development. Trotskyism is usually associated with an unwavering commitment to internationalism and with a denunciation of Stalinism that portrays it as a form of bureaucratic degeneration. Trotsky’s major writings include *Results and Prospects* (1906), *History of the Russian Revolution* (1931) and *The Revolution Betrayed* (1936).

Antonio Gramsci (1891–1937) An Italian Marxist and social theorist, Gramsci tried to redress the emphasis within orthodox Marxism upon economic and material factors. He rejected any form of ‘scientific’ determinism by stressing, through the theory of hegemony (the dominance of bourgeois ideas and beliefs), the importance of the political and intellectual struggle. Gramsci highlighted the degree to which ideology is embedded at every level in society and called for the establishment of a rival ‘proletarian hegemony’, based upon socialist principles, values and theories. Gramsci’s major work is *Prison Notebooks* ([1929–35] 1971).

Mao Zedong (1893–1976) A Chinese Marxist theorist and leader of the People’s Republic of China, 1949–76, Mao adapted Marxism–Leninism to the needs of an overwhelmingly agricultural and still traditional society. His ideological legacy is often associated with the Cultural Revolution, 1966–70, a radical egalitarian movement that denounced elitism and ‘capitalist roaders’. Maoism emphasizes the importance of politics in the form of the radical zeal of the masses, acknowledges the necessity of opposition and conflict, and stresses community rather than hierarchic state organization. Mao’s main works include *On the People’s Democratic Dictatorship* (1949), *On the Ten Major Relationships* (1956) and *On the Correct Handling of Contradictions Among People* (1957).

Further reading

Avineri, S. *The Social and Political Thought of Karl Marx*. Cambridge University Press, 1968.

Kolakowski, L. *Main Currents of Marxism*, 3 vols. Oxford University Press, 1978.

McLellan, D. *Marxism After Marx*. London: Macmillan, 1980.

state as a concentrated form of oppression: it reflects nothing more than the desire of those in power, often loosely referred to as a 'ruling class', to subordinate others for their own benefit. In the words of the nineteenth-century Russian anarchist, Michael Bakunin (1814–76), the state is 'the most flagrant, the most cynical and the most complete negation of humanity'. Even modern anarcho-capitalists such as Murray Rothbard simply dismiss the state as a 'criminal band' or 'protection racket', which has no legitimate claim to exercise authority over the individual. Modern anarchists, however, are less willing than the classic anarchist thinkers to denounce the state as nothing more than an instrument of organised violence. In *The Ecology of Freedom* (1982), for instance, Murray Bookchin (see p. 197) described the state as 'an instilled mentality for ordering reality', emphasising that in addition to its bureaucratic and coercive institutions the state is also a state of mind.

Role of the state

With the exception of anarchists, all political thinkers have regarded the state as, in some sense, a worthwhile or necessary association. Even revolutionary socialists have accepted the need for a proletarian state to preside over the transition from capitalism to communism, in the form of the 'dictatorship of the proletariat'. Thinkers have, however, profoundly disagreed about the exact role that the state should play in society. This has often been portrayed as the balance between the state and civil society. The state, as explained earlier, necessarily reflects sovereign, compulsory and coercive authority. Civil society, on the other hand, embraces those areas of life in which individuals are free to exercise choice and make their own decisions; in other words, it is a realm of voluntary and autonomous associations.

At one extreme in this debate, classical liberals have argued that individuals should enjoy the widest possible liberty and have therefore insisted that the state be confined to a minimal role. This minimal role is simply to provide a framework of peace and social order within which private citizens can conduct their lives as they think best. The state therefore acts, as Locke put it, as a nightwatchman, whose services are only called upon when orderly existence is threatened. This nevertheless leaves the state with three important functions. The central function of the 'minimal' or 'nightwatchman' state is the maintenance of domestic order, in effect, protecting individual citizens from one another. All states thus possess some kind of machinery for upholding law and order. Secondly, it is necessary to ensure that the voluntary agreements or contracts which private individuals enter into are respected, which requires that they can be

enforced through a court system. Third, there is the need to provide protection against the possibility of external attack, necessitating some form of armed service. Such minimal states, with institutional apparatus restricted to little more than a police force, court system and army, commonly existed in the nineteenth century, but became increasingly rare in the twentieth century. However, since the 1980s, particularly in association with the pressures generated by globalization, there has been a worldwide tendency to minimize or 'roll back' state power. The minimal state is the ideal of the liberal New Right, which argues that economic and social matters should be left entirely in the hands of individuals or private businesses. In their view, an economy free from state interference will be competitive, efficient and productive; and individuals freed from the dead hand of government will be able to rise and fall according to their talents and willingness to work.

For much of the twentieth century, however, there was a general tendency for the state's role progressively to expand. This had occurred in response to electoral pressures for economic and social security, supported by a broad ideological coalition including social democrats, modern liberals and paternalistic conservatives. The principal field of government activism had been the provision of welfare designed to reduce poverty and social inequality. The form which social welfare has taken has, however, varied considerably. In some cases, the social security system operates as little more than a 'safety net' intended to alleviate the worst incidents of hardship. In the USA, Australia and, increasingly, the UK, welfare provision usually emphasizes self-reliance, and targets benefits on those in demonstrable need. On the other hand, developed welfare states have been established and persist in many Western European countries. These attempt to bring about a wholesale redistribution of wealth through a comprehensive system of public services and state benefits, financed through progressive taxation. The concept of welfare and controversies about it are examined in greater depth in Chapter 10.

The second major form state intervention has taken is economic management. As industrialized economies develop they require some kind of management by a central authority. In most Western societies this has led to the emergence of 'managed capitalism'. From the viewpoint of the New Right, however, government's economic responsibilities should be restricted to creating conditions within which market forces can most effectively operate. In practice, this means that the state should only promote competition and ensure stable prices by regulating the supply of money. Others, however, have accepted the need for more far-reaching economic management. Keynesian economic policies have, for instance, been endorsed by social democrats and modern liberals in the hope that they will reduce unemployment and promote growth. Under their

influence, public expenditure grew and the state became the most influential of economic actors. Nationalization, widely adopted in the early post-1945 period, led to the development of so-called 'mixed economies', allowing the state to control certain industries directly and to have an indirect influence over the entire economy. Although there is now a widespread recognition of the need for a balance between the state and the market in economic life, party politics in much of the industrialized West boils down to a debate about where that balance should be struck. Ideological battles often focus upon precisely how far the state should intervene in economic and social life as opposed to leaving matters to the impersonal pressures of the market. These issues are discussed more fully in Chapter 11.

A more extensive form of state intervention, however, developed in orthodox communist countries such as the Soviet Union. These sought to abolish private enterprise altogether and set up centrally planned economies, administered by a network of economic ministries and planning committees. The economy was thus transferred entirely from civil society to the state, creating collectivized states. The justification for collectivizing economic life lies in the Marxist belief that capitalism is a system of class exploitation, suggesting that central planning is both morally superior and economically more efficient. The experience of communist regimes in the second half of the twentieth century, however, suggests that state collectivization struggled to produce the levels of economic growth and general prosperity that were achieved in Western capitalist countries. Without doubt, the failure of central planning contributed to the collapse of orthodox communism in the Eastern European revolutions of 1989–91.

The most extreme form of state control is found in totalitarian states. The essence of totalitarianism is the construction of an all-embracing state, whose influence penetrates every aspect of human existence, the economy, education, culture, religion, family life and so forth. Totalitarian states are characterised by a pervasive system of ideological manipulation and a comprehensive process of surveillance and terroristic policing. Clearly, all the mechanisms through which opposition can be expressed – competitive elections, political parties, pressure groups and free media – have to be weakened or removed. The best examples of such regimes were Nazi Germany and the Soviet Union under Stalin. In effect, totalitarianism amounts to the outright abolition of civil society, the abolition of 'the private', a goal which only fascists, who wish to dissolve individual identity within the social whole, are prepared openly to endorse. In one sense, totalitarianism sets out to politicize every aspect of human existence: it seeks to establish comprehensive state control. However, in another sense, it can be regarded as the death of politics, in that its goal is a monolithic society in which individuality, diversity and conflict are abolished.

Summary

- 1 Politics involves diversity, conflict and attempts to resolve conflict. While some have seen politics as narrowly related to the affairs of government or to a public sphere of life, others believe that it reflects the distribution of power or resources and so can be found in every social institution.
- 2 Government refers to ordered rule, a characteristic of all organised societies. First world liberal-democratic forms of government can be distinguished from state socialist second world and various forms of third world government, though such distinctions have been blurred by developments such as the fall of communism.
- 3 The state is a sovereign political association operating in a defined territorial area. In the view of pluralists, the liberal democratic state acts impartially and responds to popular pressures. However, others suggest that the state is characterised by biases which either systematically favour the bureaucracy or state elite or benefit major economic interests.
- 4 The role of the state is perhaps the dominant theme of party political disagreement, reflecting different views about the proper relationship between the state and the individual. While some wish to roll back the state and leave matters in the hands of individuals and the market, others want to roll it forward in the cause of social justice and widespread prosperity.

Further reading

- Bauman, Z. *In Search of Politics*. Cambridge: Polity Press, 1999.
- Crick, B. *In Defence of Politics*. Harmondsworth: Penguin, 2000.
- Dunleavy, P. and O'Leary, B. *Theories of the State: The Politics of Liberal Democracy*. Basingstoke: Palgrave Macmillan, 1987.
- Easton, D. *A Systems Analysis of Political Life*. 2nd edn. University of Chicago Press, 1979.
- Elsted, J. and Slagstad, R. (eds) *Constitutionalism and Democracy*. Cambridge University Press, 1988.
- Hague, R. and Harrop, M. *Comparative Government and Politics: an Introduction*, 6th edn. Basingstoke: Palgrave Macmillan, 2004.
- Held, D. *Political Theory and the Modern State*. Oxford: Polity, 1990.
- Leftwich, A. (ed.) *What is Politics? The Activity and its Study*. Oxford: Blackwell, 1984.
- McLennan, G., Held, D. and Hall, S. (eds) *The Idea of the Modern State*. Milton Keynes: Open University Press, 1984.
- Rosenau, J. and Czenpiel, E.-O. (eds) *Governance with Government: Order and Change in World Politics*. Cambridge University Press, 1992.
- van Creveld, M. *The Rise and Decline of the State*. Cambridge University Press, 1999.

Chapter 4

Sovereignty, the Nation and Supranationalism

Introduction
Sovereignty
The nation
Supranationalism
Summary
Further reading

Introduction

In virtually all communities political rule is exercised through the institutions of government or the state. However, it is less clear what the proper or appropriate unit of political rule might be. In other words, over what population group and within what territorial boundaries should state power operate? For the last two hundred years the dominant answer to that question has been 'the nation'. It has almost been taken for granted that the nation is the only legitimate political community, and therefore that the nation-state is the highest form of political organization. Indeed, national sovereignty is usually understood to be the cornerstone of international law, giving each nation the right of self-defence and to determine its own destiny. Nevertheless, the post-1945 period has been characterized by a marked trend towards globalization, reflected in the growth of economic independence as national economies have been incorporated into a global one, and in the emergence of supranational bodies such as the United Nations, the World Trade Organization and the European Union.

While some have applauded this development, arguing that international federations and even world government now constitute the only viable units of political rule, others have protested vehemently about the loss of national independence and self-determination. This debate has usually focused upon the question of sovereignty and, in particular, the merits or otherwise of national sovereignty. Is the exercise of sovereign power essential for the existence of a stable political community, and where should that sovereignty be located? Moreover, considerable controversy surrounds the idea of the nation: what factors define a nation, and what makes the nation a viable, perhaps the only viable, unit of political rule? Finally, in an increasingly global society, forms of internationalism and supranationalism have proliferated. What forms has supranational government taken, and do supranational bodies have the potential eventually to replace the nation-state?

Sovereignty

The concept of sovereignty was born in the seventeenth century, as a result of the emergence in Europe of the modern state. In the medieval period, princes, kings and emperors had acknowledged a higher authority than themselves in the form of God – the ‘King of Kings’ – and the Papacy. Moreover, authority was divided, in particular between spiritual and temporal sources of authority. However, as feudalism faded in the fifteenth and sixteenth centuries, the authority of transnational institutions, such as the Catholic Church and the Holy Roman Empire, was replaced by that of centralizing monarchies. In England this was achieved under the Tudor dynasty, in France under the Bourbons, in Spain under the Habsburgs and so on. For the first time, secular rulers were able to claim to exercise supreme power, and this they did in a new language of sovereignty.

Sovereignty means absolute and unlimited power. However, this apparently simple principle conceals a wealth of confusion, misunderstanding and disagreement. In the first place, it is unclear what this absolute power consists of. Sovereignty can either refer to supreme legal authority or to unchallengeable political power. This controversy relates to the distinction between two kinds of sovereignty, termed by the nineteenth-century constitutional theorist A.V. Dicey ([1885] 1939) ‘legal sovereignty’ and ‘political sovereignty’. The concept of sovereignty has also been used in two contrasting ways. In the form of internal sovereignty it refers to the distribution of power within the state, and leads to questions about the need for supreme power and its location within the political system. In the form of external sovereignty it is related to the state’s role within the international order and to whether or not it is able to operate as an independent and autonomous actor.

Legal and political sovereignty

The distinction between legal sovereignty and political sovereignty is often traced back to a difference of emphasis found in the writings of the classical exponents of the principle, Jean Bodin (see p. 165) and Thomas Hobbes (see p. 123). In *The Six Books of the Commonwealth* ([1576] 1962), Bodin argued for a sovereign who made laws but was not himself bound by those laws. Law, according to this view, amounted to little more than the command of the sovereign, and subjects were required simply to obey. Bodin did not, however, advocate or justify despotic rule, but claimed, rather, that the sovereign monarch was constrained by the existence of a higher law, in the form of the will of God or natural law. The sovereignty of temporal rulers was therefore underpinned by divine authority. Hobbes, on the other hand, described sovereignty in terms of power rather than

St Augustine of Hippo (354–430)

Theologian and political philosopher. Born in North Africa, Augustine moved to Rome where he became professor of rhetoric. He converted to Christianity in 386 and returned to North Africa as the Bishop of Hippo. He wrote against the backdrop of the sacking of Rome by the Goths in 410.

Augustine's defence of Christianity drew upon neo-Platonic philosophy, Christian doctrine and biblical history. His major work, *City of God* (413–25), considers the relationship between church and state and examines the characteristics of two symbolic cities, the earthly city and the heavenly city, Jerusalem and Babylon. The heavenly city is based upon spiritual grace and a love of God, and binds both rulers and subjects to the 'common good'; its members will be saved and will go to Heaven hereafter. By contrast, the earthly city is shaped by a love of self and is characterized by absolute power or sovereignty; its members are reprobates and will suffer eternal damnation. Augustine believed that fallen humanity is tainted by original sin and that without sin there would be no need for government. Government can curb sinful conduct by the threat or use of punishment, but it cannot cure original sin. Although Augustine insisted that the church should obey the laws of the state, his emphasis upon the moral superiority of Christian principles over political society, and his belief that the church should imbue society with these principles, has been interpreted as a justification for theocracy.

authority. He built upon a tradition dating back to Augustine which explained the need for a sovereign in terms of the moral evil that resides within humankind. In *Leviathan* ([1651] 1968), Hobbes defined sovereignty as a monopoly of coercive power and advocated that it be vested in the hands of a single ruler. Although Hobbes's preferred form of government was a monarchy, he was prepared to accept that, so long as it was unchallengeable, the sovereign could be an oligarchic group or even democratic assembly.

This distinction therefore reflects the one between authority and power. Legal sovereignty is based upon the belief that ultimate and final authority resides in the laws of the state. This is *de jure* sovereignty, supreme power defined in terms of legal authority. In other words, it is based upon the *right* to require somebody to comply, as defined by law. By contrast, political sovereignty is not in any way based upon a claim to legal authority but is concerned simply about the actual distribution of power, that is, *de facto* sovereignty. Political sovereignty therefore refers to the existence of a supreme political power, possessed of the *ability* to command obedience because it monopolizes coercive force. However, although these two concepts can be distinguished analytically, they are

closely related in practice. There are reasons to believe that on their own neither constitutes a viable form of sovereignty.

In a sense, sovereignty always involves a claim to exercise legal authority, a claim to exercise power by right and not merely by virtue of force. All substantial claims to sovereignty therefore have a crucial legal dimension. The sovereignty of modern states, for example, is reflected in the supremacy of law: families, clubs, trade unions, businesses and so on, can establish rules which command authority, but only within limits defined by law. Nevertheless, law on its own does not secure compliance. No society has yet been constructed in which law is universally obeyed and crime entirely unheard of. This is evident in the simple fact that systems of law are everywhere backed up by a machinery of punishment, involving the police, courts and prison system. Legal authority, in other words, is underpinned by the exercise of power. Lacking the ability to enforce a command, a claim to legal sovereignty will carry only moral weight, as, for example, the peoples of the Baltic States – Latvia, Estonia and Lithuania – recognized between their invasion by the Soviet Union in 1940 and their eventual achievement of independence in 1991.

A very similar lesson applies to the political conception of sovereignty. Although all states seek a monopoly of coercive power and prevent, or at least limit, their citizens' access to it, very few rule through the use of force alone. Constitutional and democratic government has, in part, come into existence in an attempt to persuade citizens that the state has the right to rule, to exercise authority and not merely power. Perhaps the most obvious exceptions to this have been brutally repressive states, such as those in Nazi Germany, Stalinist Russia or Pol Pot's Cambodia, which came close to establishing an exclusively political form of sovereignty because they ruled largely through their ability to repress, manipulate and coerce. However, even in these cases it is doubtful that such states were ever sovereign in the sense of being supreme and unchallengeable; none of them, for instance, was enduringly successful, and their very use of open terror bears witness to the survival of opposition and resistance. Moreover, in building up vast ideological apparatuses, totalitarian leaders such as Hitler, Stalin and Pol Pot clearly recognized the need to give their regimes at least the mantle of legal authority.

Internal sovereignty

Internal sovereignty refers to the internal affairs of the state and the location of supreme power within it. An internal sovereign is therefore a political body that possesses ultimate, final and independent authority; one whose decisions are binding upon all citizens, groups and institutions in society. Much of political theory has been an attempt to decide precisely

where such sovereignty should be located. Early thinkers, as already noted, were inclined to the belief that sovereignty should be vested in the hands of a single person, a monarch. Absolute monarchs described themselves as 'sovereigns', and could declare, as did Louis XIV of France in the seventeenth century, that they *were* the state. The overriding merit of vesting sovereignty in a single individual was that sovereignty would then be indivisible; it would be expressed in a single voice that could claim final authority. The most radical departure from this absolutist notion of sovereignty came in the eighteenth century with Jean-Jacques Rousseau (see p. 242). Rousseau rejected monarchical rule in favour of the notion of popular sovereignty, the belief that ultimate authority is vested in the people themselves, expressed in the idea of the 'general will'. The doctrine of popular sovereignty has often been seen as the basis of modern democratic theory. However, sovereignty has also been located in legislative bodies. For example, the British legal philosopher John Austin (1790–1859) argued that sovereignty in the UK was vested neither in the Crown nor in the people but in the 'Monarch in Parliament'. This was the origin of the doctrine of parliamentary sovereignty, usually seen as the fundamental principle of the British constitution.

What all such thinkers, however, had in common is that they believed that sovereignty could be, and should be, located in a determinant body. They believed that political rule requires the existence of an ultimate authority, and only disagreed about who or what this ultimate authority should be. This has come to be known as the 'traditional' doctrine of sovereignty. In an age of pluralistic and democratic government, however, the traditional doctrine has come in for growing criticism. Its opponents argue either that it is intrinsically linked to its absolutist past and so is frankly undesirable, or that it is no longer applicable to modern systems of government which operate according to a network of checks and balances. It has been suggested, for instance, that liberal-democratic principles are the very antithesis of sovereignty in that they argue for a distribution of power amongst a number of institutions, none of which can meaningfully claim to be sovereign. This applies even in the case of popular sovereignty. Although Rousseau never wavered from the belief that sovereignty resides with the people, he acknowledged that the 'general will' was an indivisible whole which could only be articulated by a single individual, who he called 'the legislator'. This has encouraged commentators such as J.L. Talmon (1952) to suggest that Rousseau is the principal intellectual forebear of twentieth-century totalitarianism. Similar claims have been made regarding the UK principle of parliamentary sovereignty. Governments that achieve majority control of the House of Commons gain access to unlimited constitutional authority, creating what has been called an 'elective dictatorship' or 'modern autocracy'.

The task of locating an internal sovereign in modern government is particularly difficult. This is clearest in the case of federal states, such as the USA, Canada, Australia and India, where government is divided into two levels, each of which exercises a range of autonomous powers. Federalism is often said to involve a sharing of sovereignty between these two levels, between the centre and the periphery. However, in developing the notion of a shared or divided sovereignty, federalism moves the concept away from the classical belief in a single and indivisible sovereign power. It may, furthermore, suggest that neither level of government can finally be described as sovereign because sovereignty rests with the document which apportions power to each level: the constitution. The government of the USA offers a particularly good example of such complexities.

It can certainly be argued that in the USA legal sovereignty resides in the Constitution because it defines the powers of federal government by allocating duties, powers and functions to Congress, the Presidency and the Supreme Court, and so defines the nature of the federal system. Nevertheless, by possessing the power to interpret the Constitution it can be suggested that sovereignty resides with the Supreme Court. In effect, the Constitution means what a majority of the nine Supreme Court Justices say it means. The Supreme Court, however, cannot properly be portrayed as the supreme constitutional arbiter since its interpretation of the Constitution can be overturned by amendments to the original document. In this sense, sovereignty can be said to reside with the mechanism empowered to amend the Constitution: two-thirds majorities in both Houses of Congress and three-quarters of the USA's state legislatures, or in a convention specifically called for the purpose. On the other hand, one clause of the Constitution – the state's representation in the Senate – specifically forbids amendment. To complicate matters further, it can be argued that sovereignty in the USA is ultimately vested in the American people themselves. This is expressed in the US Constitution, 1787, which opens with the words 'We the people . . .' and in its Tenth Amendment which stipulates that powers not otherwise allocated belong 'to the states respectively, or to the people'. In view of these complexities, a polycentric concept of sovereignty has taken root in the USA that is clearly distinct from its European counterpart.

By contrast, it has long been argued that in the UK a single, unchallengeable legal authority exists in the form of the Westminster Parliament. In the words of John Stuart Mill (see p. 256), 'Parliament can do anything except turn a man into a woman.' The UK Parliament appears to enjoy unlimited legal power; it can make, amend and repeal any law it wishes. It possesses this power because the UK, unlike the vast majority of states, does not possess a 'written' or codified constitution that defines the powers

of government institutions, Parliament included. Moreover, since the UK possesses a unitary rather than federal system of government, no rival legislatures exist to challenge the authority of Parliament; all legislation derives from a single source. Parliament-made law (that is, statute law) is also the highest law of the land, and will therefore prevail over other kinds of law, common law, case law, judge-made law and so forth. Finally, no Parliament is able to bind its successors, since to do so would restrict the laws which any future Parliament could introduce and curtail its sovereign power.

It can be argued, however, that in reality the UK Parliament enjoys neither legal nor political sovereignty. Its legal sovereignty has been compromised by membership of the European Union. As an EU member, the UK is obliged to conform to European law and is thus subject to the jurisdiction of the European Court of Justice in Luxembourg. This was underlined in the *Factortame* case of 1991 when for the first time the European Court of Justice declared UK legislation to be unlawful, in this case the Merchant Shipping Act 1988, because it contravened European laws guaranteeing a free movement of goods and persons within the European Community (as it then was). If Parliament can any longer be described as legally sovereign it is only by virtue of the fact that it retains the legal right to withdraw from the EU. In political terms, it is unlikely that Parliament has ever enjoyed sovereignty; it cannot simply act as it pleases. In practice, a wide range of institutions constrain its behaviour, including the electorate, devolved bodies, organized interests, particularly those which possess financial or economic muscle, major trading partners, supranational organizations, international treaties and so forth. Parliament's right to withdraw the UK from the EU is, for instance, only notional. As most UK trade is now with other EU states, revoking the UK's membership would involve such heavy economic costs as to be, for all practical purposes, unthinkable.

External sovereignty

External sovereignty refers to the state's place in the international order and therefore to its sovereign independence in relation to other states. A state can be considered sovereign over its people and territory despite the fact that no sovereign figures in its internal structure of government. External sovereignty can thus be respected even though internal sovereignty may be a matter of dispute or confusion. Moreover, while questions about internal sovereignty have in a democratic age appeared increasingly outdated, the issue of external sovereignty has become absolutely vital. Indeed, some of the deepest divisions in modern politics involve disputed claims to such sovereignty. The Arab–Israeli conflict, for

example, turns on the question of sovereignty. The Palestinians have long sought to establish a homeland and ultimately a sovereign state in territory still claimed by Israel; in turn, Israel has traditionally seen such demands as a challenge to its own sovereignty. The continuing importance of external sovereignty was also underlined by the disintegration of multinational states such as the Soviet Union and Yugoslavia. The Soviet Union effectively ceased to exist when, in August 1991, each of its fifteen republics asserted its independence by proclaiming itself to be a sovereign state. Similarly, in 1992 the Yugoslav republics, led by Croatia, Slovenia and Bosnia, broke away from the federation by declaring their sovereignty. This was, however, fiercely resisted by the most powerful republic, Serbia, which, initially at least, presented itself as the defender of Yugoslav sovereignty.

Historically, this notion of sovereignty has been closely linked to the struggle for popular government, the two ideas fusing to create the modern notion of 'national sovereignty'. External sovereignty has thus come to embody the principles of national independence and self-government. Only if a nation is sovereign are its people capable of fashioning their own destiny in accordance with their particular needs and interests. To ask a nation to surrender its sovereignty is tantamount to asking its people to give up their freedom. This is why external or national sovereignty is so keenly felt and, when it is threatened, so fiercely defended. The potent appeal of political nationalism is the best evidence of this.

Although the principle of external sovereignty is widely recognized, and indeed enshrined as a basic principle of international law, it is not without its critics. Some have pointed out, for instance, the sinister implications of granting each state exclusive jurisdiction over its own territory and the capacity to treat its citizens in whatever way it may choose. There is, unfortunately, abundant evidence of the capacity of states to abuse, terrorize and even exterminate their own citizens. As a result, it is now widely accepted that states should conform to a higher set of moral principles, usually expressed in the doctrine of human rights. The phenomenon of 'humanitarian intervention', as evident in the removal of Serbian forces from Kosovo in 1999 and the overthrow of the Taliban regime in Afghanistan in 2001, is sometimes seen as a reflection of the fact that a commitment to human rights now supersedes a concern for national sovereignty. Moreover, it is sometimes suggested that the classical argument for sovereignty points beyond national sovereignty. Thinkers such as Bodin and Hobbes emphasized that sovereignty was the only alternative to disorder, chaos and anarchy. Yet this is precisely what a rigorous application of the principle of national sovereignty would turn international politics into. In the absence of some supreme international authority, disputes between rival states will surely lead to armed conflict and war,

just as without an internal sovereign conflict among individuals leads to brutality and injustice. In this way, the classical doctrine of sovereignty can be turned into an argument for world government.

Finally, many have questioned whether the notion of an independent or sovereign state is any longer meaningful in an increasingly interdependent or globalized world. Modern economic life, for example, is so dominated by multinational companies and international trade that for any nation-state to regard itself as economically sovereign is a wilful delusion. In addition, if sovereignty is understood in political terms, it is difficult to see how many, or perhaps any, states can be said to be externally sovereign. Coercive power is clearly distributed unequally among the states of the world. For much of the post-1945 period the world was dominated by two mighty 'superpowers', the USA and the Soviet Union, which not only possessed the bulk of the world's nuclear weaponry but also developed a network of alliances to bolster their power. It could therefore be argued that only these two states were sovereign, in that only they possessed the economic and military might to enjoy genuine independence. On the other hand, the mere existence of the other superpower served to deny either of them sovereignty, forcing both the USA and the Soviet Union to, for example, press ahead with more costly military programmes than would otherwise have been the case. Nor is it possible to argue that the collapse of the Soviet Union finally made a reality of political sovereignty by creating a world dominated by a single all-powerful state, the USA. Despite a clear trend, strengthened since the terrorist attacks of September 2001, towards unilateralism and interventionism, US global power remains, in important senses, limited and constrained. This is illustrated by the USA's difficulty in countering the threat of global terrorism, controlling 'rogue states' that possess nuclear weapons, and in bringing peace and stability to post-Saddam Iraq.

The nation

For over two hundred years the nation has been regarded as the proper, indeed only legitimate, unit of political rule. This belief has been reflected in the remarkable appeal of nationalism, without doubt the most influential of the world's political creeds during the last two hundred years. Nationalism is, at heart, the doctrine that each nation is entitled to self-determination, reflected in the belief that, as far as possible, the boundaries of the nation and those of the state should coincide. Thus the idea of a 'nation' has been used as a way of establishing a non-arbitrary basis for the boundaries of the state. This implies that the highest form of political organization is the nation-state; in effect, the nation, each nation, is a sovereign entity.

Nationalism has redrawn the map of the world and continues to do so, from the process of European nation-building in the nineteenth century, through the national liberation struggles of the post-1945 period, to the collapse of the last of the major multinational states, the Soviet Union and Yugoslavia, at the end of the twentieth century. However, it is often far from clear what constitutes a 'nation', or why nations should be regarded as the only legitimate unit of political rule. It is still more difficult to identify the political character of nationalism, a force that has at times been linked to racialism and aggression, but at other times has been associated with international stability and harmony. Finally, it has been suggested that the days of the nation-state are numbered, that the idea of the nation is a hangover from the disintegration of the European empires of the nineteenth century and has no place in a world of ever-closer international cooperation.

Cultural and political nations

All too frequently, the term 'nation' is confused with 'country' or 'state'. This is evident, for example, when 'nationality' is used to indicate membership of a particular state, more properly called 'citizenship'. The confusion is also found in the title of the United Nations, an organization that is clearly one of states rather than nations or peoples. A nation is a cultural entity, a body of people bound together by a shared cultural heritage. It is not, therefore, a political association, nor is it necessarily linked to a particular territorial area. Nations may lack statehood either because, like all African and many Asian nations in the early years of the twentieth century, they are the subjects of a foreign imperial power, or because they are incorporated into multinational states such as the UK and the Soviet Union of old. Nations may also be landless, as the Jews were in modern times until the creation of the state of Israel in 1948, and as the Palestinians are currently.

The cultural factors that define a nation are usually a common language, religion, traditions, historical consciousness and so on. These are *objective* characteristics but they do not in any sense provide a blueprint for deciding when a nation exists, and when one does not. There are, in other words, many examples of enduring and successful nations which contain, like Switzerland, several languages, or, like Indonesia, more than one religion, or, as in the case of the USA, a diverse range of historical traditions and ethnic backgrounds. Ultimately, nations can only be defined *subjectively*, that is by a people's awareness of its nationality or what can be called their national consciousness. This consciousness clearly encompasses a sense of belonging or loyalty to a particular community, usually referred to as 'patriotism', literally a love of one's country. Commentators such as Ernest

Gellner in *Nations and Nationalism* (1983) have, however, insisted that the defining feature of national consciousness is not merely the sentiment of loyalty towards or affection for one's nation but the aspiration to self-government and independence. In effect, a nation defines itself by its quest for independent statehood; if it is contained within an existing larger state it seeks to separate from it and redraw state boundaries. An alternative school of thought, however, sees the quest for statehood as merely one expression of nationalist sentiment, the defining feature of nationalism being its capacity to represent the material or economic interests of a national group. This view would accept, for example, that the desire of the French Basques to preserve their language and culture is every bit as 'nationalist' as the openly separatist struggle waged by Basques in Spain.

Because the assertion of nationhood often carries with it significant political demands, the definition of 'nation' tends to be fiercely contested. Many of the most enduring political conflicts turn on whether a particular group is, or should be regarded as, a nation. This is evident in the Sikh struggle for an independent homeland, 'Khalistan', in the Indian state of Punjab, the campaign in Quebec to break away from Canada, and demands by the Scottish National Party (SNP) for independence within Europe. Not infrequently, national identities overlap and are difficult to disentangle from one another. This is particularly clear in the UK, which could either be regarded as a single British nation or as four separate nations, the English, the Scots, the Welsh and the Northern Irish, or indeed as five nations if divisions between Catholics and Protestants in Northern Ireland are taken into account. Such complications occur because the balance between the political and cultural components of nationhood are almost infinitely variable. The German historian Friedrich Meinecke tried to resolve this issue in *Cosmopolitanism and the Nation State* ([1907] 1970) by distinguishing between what he called 'cultural nations' and 'political nations', but when cultural and political considerations are so closely interlinked this task is notoriously difficult.

There are strong reasons for believing that to some degree all nations have been shaped by historical, cultural or ethnic factors. In *The Ethnic Origins of Nations* (1986), Anthony Smith stressed the extent to which modern nations emerged by drawing upon the symbolism and mythology of pre-modern ethnic communities, which he calls 'ethnies'. The nation is therefore historically embedded: it is rooted in a common cultural heritage and language that may long predate the achievement of statehood or even the quest for national independence. Modern nations thus came into existence when these established ethnies were linked to the emerging doctrine of popular sovereignty and associated with a historic homeland. This explains why national identity is so often expressed in the traditions and customs of past generations, as clearly occurs in the case of the Greeks,

the Germans, the Russians, the English, the Irish, and so on. From this perspective, nations can be regarded as 'organic', in that they have been fashioned by natural or historical forces rather than by political ones. This may, in turn, mean that 'cultural' nations are stable and cohesive, bound together by a powerful and historical sense of national unity.

Some forms of nationalism are very clearly cultural rather than political in character. For instance, despite the demands of *Plaid Cymru* for a separate Welsh state, nationalism in Wales consists largely of the desire to defend Welsh culture and, in particular, preserve the Welsh language. Equally, the nationalist pride of the Breton peoples of Brittany is expressed as a cultural movement rather than in any attempt to secede from France. Cultural nationalism is perhaps best thought of as a form of ethnocentrism, an attachment to a particular culture as a source of identity and explanatory frame of reference. Like nations, ethnic groups such as the Afro-American and Afro-Caribbean communities of the USA and UK share a distinct, and often highly developed, cultural identity. However, unlike nations, ethnic groups are usually content to preserve their cultural identity without demanding political independence. In practice, however, the distinction between an 'ethnic minority' and a fully fledged 'nation' may be blurred. This is especially the case in multicultural societies, which lack the ethnic and cultural unity that has traditionally provided the basis for national identity. In one form, multiculturalism (see p. 215) may establish the ethnic group, rather than the nation, as the primary source of personal and political identity. However, the idea of multicultural nationalism suggests that national identity can remain relevant as a set of 'higher' cultural and civic allegiances.

In other cases, national identity has been forged by circumstances that are more clearly political. The UK, the USA and France have often been seen as the classic examples of this. In the UK's case, the British nation was founded upon the union of what, in effect, were four 'cultural' nations: the English, the Scots, the Welsh and the Northern Irish. The USA is, in a sense, a 'land of immigrants' and so contains peoples from literally all round the world. In such circumstances, a sense of US nationhood has developed more out of a common allegiance to the liberal democratic principles expressed by the Declaration of Independence and the US Constitution than out of a recognition of cultural or historical ties. French national identity is based largely upon traditions linked to the 1789 Revolution and the principles of liberty, equality and fraternity which underlay it. Such nations have, in theory, been founded upon a voluntary acceptance of a common set of principles or goals as opposed to an already existing cultural identity. It is sometimes argued that the style of nationalism which develops in such societies is typically tolerant and democratic. The USA has, for example, sustained a remarkable degree of social

harmony and political unity against a background of profound religious, linguistic, cultural and racial diversity. On the other hand, 'political' nations can at times fail to generate the social solidarity and sense of historical unity which is found in 'cultural' nations. This can be seen in the UK in the growth of Scottish and Welsh nationalism and the decline of 'Britishness', particularly since the introduction of devolution.

Particular problems have been encountered by developing-world states struggling to achieve a national identity. Developing-world nations can be seen as 'political' in one of two senses. In the first place, in many cases they have achieved statehood only after a struggle against colonial rule, for which reason their national identity is deeply influenced by the unifying quest for national liberation. Nationalism in the developing world therefore took the form of anticolonialism, and in the period since liberation has assumed a distinctively postcolonial character (see p. 102). Secondly, these nations have often been shaped by territorial boundaries inherited from their former colonial rulers. This is particularly evident in Africa, whose 'nations' often encompass a wide range of ethnic, religious and regional groups, bound together by little more than a common colonial past and state borders shaped by long defunct imperial rivalries. In many cases, the inheritance of ethnic and tribal tension was exacerbated by the 'divide-and-rule' policies of former colonial rulers.

Nationalism and cosmopolitanism

At the heart of nationalism lies a particular conception of human nature. If the nation is regarded as the only legitimate political community, this is because human beings are thought naturally to gravitate towards people with whom they share cultural similarities. In that sense, nations are organic communities which develop spontaneously. Conservative thinkers have usually been prepared to advance this argument in the belief that humans are dependent creatures, irresistibly drawn together by the prospect of security and social identity which nationhood offers. Sociobiologists such as Richard Dawkins (1989) have even suggested that the tendency to form kinship groups is rooted in human genes, a notion that can clearly be extended to explain the emergence of ethnic and national groupings. On the other hand, nations have also been thought to be 'constructed' by political and ideological forces. Benedict Anderson (1991) has stressed the degree to which nations exist as mental images or 'imagined communities', rather than genuine communities. Not even in the smallest nation will a person ever meet most of those with whom he or she supposedly shares a cultural identity. Whether they are natural or ideological entities, the belief in the nation undoubtedly has far-reaching political significance. Its precise nature is, however, a matter of

Anticolonialism/postcolonialism

Anticolonialism is a form of nationalism that emerged as the experience of colonial rule, in Africa and Asia in particular, helped to forge a sense of nationhood and a desire for 'national liberation'. Its origins lay in the inter-war period, but it reached its high point in the early post-1945 period, as the British, French, Dutch and other European empires collapsed in the face of the growing strength of independence movements. In a sense, the colonising Europeans had taken with them the seed of their own destruction, the doctrine of nationalism. Anticolonialism was thus founded upon the same principle of national self-determination that had inspired European nation-building in the nineteenth century, and which had provided the basis for the reorganisation of Europe after the First World War. However, anti-colonialism did not simply replicate classical European nationalism but was also shaped by the distinctive political, cultural and economic circumstances that prevailed in the developing world. In many ways, the desire to pursue a distinctively developing-world political course strengthened rather than weakened once independence had been achieved. Postcolonialism has therefore been drawn towards non-Western and sometimes anti-Western political philosophies.

Most African and Asian anticolonial movements were attracted to some form of socialism. This occurred for two reasons. First, the quest for political independence was closely related to an awareness of economic underdevelopment and subordination to the industrialized states of Europe and North America. Socialism was attractive because it articulated a philosophy of social justice and economic emancipation. Second, socialism provided an analysis of inequality and exploitation through which the colonial experience could be understood and colonial rule challenged. Marxism (see p. 82) was particularly influential in this respect. Its strength was both that its theory of class struggle provided an explanation of imperialism in terms of the capitalist quest for profit, and that its commitment to revolution provided colonized peoples with a means of emancipation in the form of the armed struggle. However, since the 1970s, the influence of Marxism has steadily declined, its place being taken mainly by forms of religious fundamentalism, most significantly Islamic fundamentalism. The fundamentalist impulse in religion is sometimes based upon a belief in the literal truth of sacred texts, but is expressed politically in the assertion that religion provides the basis for social order and political conduct, as well as private morality. Islamic fundamentalists, for instance, call for the founding of an 'Islamic state', a theocracy ruled by spiritual rather than temporal authority. Multiculturalism (see p. 215) can be viewed as a form of postcolonialism in so far as it seeks to recognize the rights and interests of cultural groups disadvantaged as a result of past colonial rule.

Anticolonial and postcolonial political theory has the virtue that it challenges a predominantly Eurocentric world-view. Whether expressed in revolutionary Marxism or in non-Western religions or philosophies, it

attempts to give the developing world a distinctive political voice separate from the universalist pretensions of liberalism (see p. 29). This has encouraged a broader reassessment within political thought, in that, for instance, Islamic and liberal ideas are increasingly considered to be equally legitimate in articulating the traditions and values of their own communities. Critics, nevertheless, have portrayed postcolonialism in particular as a political dead-end and warned against its authoritarian tendencies. In this view, religious fundamentalism is not a viable political project, but merely a symptom of the difficult adjustments that the process of modernisation brings about. A further danger is that it is implicitly totalitarian, laying down principles for political organization that are by definition absolute and unquestionable.

Key figures

Mohandas Karamchand Gandhi (see p. 180) Gandhi advanced a political philosophy based upon a religious ethic of non-violence and self-sacrifice, ultimately rooted in Hinduism. In his view, violence, 'the doctrine of the sword', was a Western imposition upon India. His notion of non-violent non-cooperation, *satyagraha*, was intended both to manifest national strength and to constitute a new form of spiritual freedom.

Marcus Garvey (1887–1940) A Jamaican political thinker and activist, Garvey was a pioneer of black nationalism. His political message mixed a call for black pride with an insistence upon economic self-sufficiency. A leader of the 'back to Africa' movement, Garvey developed a philosophy based upon racial segregation and the re-establishment of black consciousness through an emphasis upon African culture and identity. Garvey's ideas helped to shape the Black Power movement of the 1960s and have influenced groups such as the Nation of Islam.

Ayatollah Ruhollah Khomeini (1900–89) An Iranian cleric and political leader, Khomeini was the foremost exponent of militant political Islam. His world view was rooted in a clear division between the oppressed, understood largely as the poor and excluded of the developing world, and the oppressors, seen as the twin Satans: the United States and the Soviet Union. He called for the establishment of an 'Islamic republic' as a system of institutionalized clerical rule, recognizing that this was based upon a novel interpretation of Islamic doctrine. Under his influence, Islam became a theo-political project aimed at regenerating the Islamic world by ridding it of occupation and corruption from outside.

Franz Fanon (1926–61) A Martinique-born French revolutionary theorist, Fanon is best known for his emphasis upon violence as a feature of the anticolonial struggle. His theory of imperialism emphasized the psychological dimension of colonial subjugation. Decolonization is therefore not merely a

political process, but one through which a new 'species' of man is created. Fanon argued that only the cathartic experience of violence is powerful enough to bring about this psycho-political regeneration. Fanon's major works include *Black Skin, White Masks* (1952), *The Wretched of the Earth* (1962) and *Towards the African Revolution* (1964).

Edward Said (1935–2003) A Jerusalem-born US academic and literary critic, Said was a leading advocate of the Palestinian cause and major influence upon anticolonial and postcolonial theory. He developed, from the 1970s onwards, a humanist critique of the Western Enlightenment that uncovered its links to colonialism and highlighted 'narratives of oppression', cultural and ideological biases that that disempowered colonized peoples by representing them as the non-Western 'other'. Most influentially, he portrayed 'Orientalism' as a form of cultural imperialism. His best-known works include *Orientalism* (1978) and *Culture and Imperialism* (1993).

Further reading

Essien-Udom, E. V. *Black Nationalism: A Search for Identity in America*. Chicago University Press, 1972.

Williams, P. (ed.) *Colonial Discourse/Postcolonial Theory*. New York: Columbia University Press, 1994.

Zubaida, Sami Islam, *the People and the State*. London: Routledge, 1989.

considerable debate. In particular, are nations exclusive groups, unwelcoming and intolerant of minorities, and naturally suspicious, even aggressive, towards other nations? Or can nations live in peace and harmony with one another and also accept a high degree of cultural and ethnic pluralism within their borders?

Certain forms of nationalism are without doubt illiberal and intolerant. This applies when nationhood is defined in narrow or exclusive terms, creating a sharp divide between those who are members of a nation and those who are alien to it. Exclusive nationalism is usually a response to the perception that the nation is under threat from within or without, a perception that provokes a heightened sense of unity and is often expressed in hostility and sometimes violence. The integrity of the nation can be challenged by a broad variety of factors, including rapid socio-economic change, political instability, communal rivalry, an upsurge in immigration and the growing power of neighbouring states. In such cases, nationalism offers a vision of an ordered, secure and cohesive community. However, this form of nationalism invariably rejects liberal-democratic principles and is more commonly associated with authoritarian creeds. This can most

graphically be seen in the case of fascism, which preaches a militant form of nationalism called ultra-nationalism. Termed 'integral nationalism' by Charles Maurras (1862–1952), leader of the right-wing Action Française, this demands the absolute subordination of the individual to the nation. Typically, integral nationalism breeds a sharp distinction between 'us' and 'them', between an in-group and an out-group. Not surprisingly, its clearest manifestation has been found in the pseudo-scientific doctrines of Aryan superiority and anti-Semitism preached by the German Nazis.

Exclusive nationalism also has clear implications for international relations. If immigrants and minorities within the nation are regarded as 'alien', foreigners outside are likely to be regarded with the same distrust and hostility. National exclusivity is thus often reflected in the form of xenophobia, a fear or hatred of foreigners. In such cases, nationalism becomes chauvinistic, aggressive and expansionist. There can be little doubt, for example, that both war and imperialism have at times had their origin in nationalism. The First World War was closely linked to a mood of popular nationalism affecting most of the major European powers, which found expression in demands for colonial expansion and finally war. The Second World War resulted from a programme of conquest and military expansion undertaken by Nazi Germany, fuelled by a heightened sense of nationalist zeal and legitimized by Nazi doctrines of racial superiority.

Such forms of nationalism are, however, very different from those proclaimed by liberal democratic theorists. Liberals have traditionally argued that nationalism is a tolerant and democratic creed which is perfectly reconcilable with international peace and cosmopolitanism. In origin, cosmopolitanism suggests the establishment of a *cosmo polis* or 'world state' that would embrace all humanity. Liberal thinkers have seldom gone this far, however, and indeed have traditionally accepted the nation as the only legitimate political community. Cosmopolitanism has therefore come to stand for peace and harmony among nations, founded upon understanding, tolerance and interdependence. Since the early nineteenth century, thinkers such as the Manchester liberals Richard Cobden (1804–65) and John Bright (1811–89) have advocated free trade on the grounds that it will promote international understanding and economic interdependence, ultimately making war impossible. The hope is that a stable and peaceful world order will emerge as sovereign nations come to cooperate for mutual benefit. Indeed, liberals believe that if the central goal of nationalism is achieved – each nation becoming a self-governing entity – the principal cause of international conflict will have been removed: nations will have no incentive to go to war against one another. Just as liberals reject the idea that nationalism breeds war, they also deny that it necessarily leads to intolerance and racial bigotry. Far from

threatening national cohesion, cultural and ethnic diversity is thought to enrich society and promote human understanding.

Such ideas, however, look beyond the nation and nationalism. As embraced by both liberal and socialist theorists, cosmopolitanism challenges the idea that nations are organic or natural entities. Liberals and socialists subscribe to forms of internationalism, which hold that political activity should ultimately be organized in the interests of humankind rather than for the benefit of any particular nation. Such a belief is based upon the notion of a 'universal' human nature, which transcends linguistic, religious, territorial, ethnic and national boundaries. It would be wrong, however, to think, that internationalism is necessarily an enemy of the nation. The nation may, for example, still constitute a viable unit of self-government and can perhaps offer a sense of cultural identity and level of social cohesiveness which a global state would be incapable of doing. Nevertheless, if human beings can, and should, identify themselves with humanity as a whole, rather than simply with their nation, this suggests that supranational forms of political association will increasingly play a meaningful and legitimate role. In other words, the days of the sovereign nation-state may be numbered.

Nation-states and globalization

Nationalists have proclaimed the nation-state to be the highest form of political organization, reflecting as it does the principle that the nation is the sole legitimate unit of political rule. Since 1789 the world has been remodelled according to this principle. In 1810, for instance, only 15 of the 191 states recognized in 2003 as full members of the United Nations were in existence. Well into the twentieth century, most of the world's population were still colonial subjects of one of the European empires. Only 3 of the 65 states now found in the Middle East and Africa were in existence before 1910, and no fewer than 74 states have come into being since 1959. In large part, these changes have been fuelled by the quest for national independence, expressed in the desire to found a nation-state. In practice, however, the nation-state is an ideal type and has probably never existed in perfect form anywhere in the world. No state is culturally homogeneous; all contain some kind of cultural or ethnic mix. Only an outright ban upon immigration and the forcible expulsion of 'alien' minorities could forge the 'true' nation-state – as Hitler and the Nazis recognized. As a principle to move towards, however, the nation-state represents independence and self-government; it has elicited support from peoples in all parts of the world, almost regardless of the political creed they may espouse.

The attraction of the nation-state is that it offers the prospect of both cultural cohesion and political unity. When a group of people who share a common cultural identity gain the right to self-government, community and citizenship coincide. This is why nationalists believe that the forces that have created a world of independent nation-states are natural and irresistible: no other social group could constitute a meaningful political community. This is also why nationalists have been prepared to accord the nation rights similar to those that are usually thought to belong to the individual, treating national self-determination, for instance, with the same respect as individual liberty. Nevertheless, despite evidence of the seemingly relentless spread of the nation-state principle in the proliferation of nation-states worldwide, powerful forces have emerged that have threatened to make it redundant. The most significant of these forces is globalization, linked to a complex of political, economic, strategic and ideological shifts in world politics that have accelerated since the collapse of communism. Philip Bobbitt (2002) has argued that the nation-state, which was characterized by the capacity of the state to better the welfare of the nation, has now been superseded by the market-state, which is able only to maximize the opportunities of its citizens.

Globalization is a slippery and elusive concept. It refers to a collection of processes, sometimes overlapping and interlocking processes but also, at times, contradictory and oppositional ones. However, the central feature of globalization is the emergence of a complex web of interconnectedness that means that our lives are increasingly shaped by events that occur, and decisions that are made, at a great distance from us. Not only has the world become 'borderless' in that traditional political borders, based upon national and state boundaries, have become increasingly permeable, but also divisions between people previously separated by time and space have become less significant and are sometimes entirely irrelevant. An obvious example of this is the immediacy and global reach of internet communications. Scholte (2000) has thus defined globalization in terms of the growth of 'supraterritorial' relations between people. In other words, social space has been reconfigured in the sense that territory matters less because an increasing range of connections have a 'transworld' or 'transborder' character.

The interconnectedness that globalization has spawned is multidimensional and operates through distinctive economic, cultural and political processes. Economic globalization is reflected in the idea that no national economy is now an island: all economies have, to a greater or lesser extent, been absorbed into an interlocking global economy. This is reflected in developments such as the growing power of multinational companies, the internationalization of production, and the free and instantaneous flow of financial capital between countries. One of the key implications of

economic globalization is the reduced capacity of national governments to manage their economies and, in particular, to resist their restructuring along free-market lines. Cultural globalization is the process whereby information, commodities and images that have been produced in one part of the world enter into a global flow that tends to 'flatten out' cultural differences between nations, regions and individuals. This has sometimes been portrayed as a process of 'McDonaldization', highlighting the growth of global goods and of increasingly similar consumption patterns and commercial practices worldwide. Cultural globalization has also been fuelled by the so-called information revolution: the spread of satellite technology, telecommunications networks, information technology and the internet. Political globalization is evident in the growing importance of international organizations, such as the United Nations, NATO, the EU and the World Trade Organization (WTO). The significance of such bodies is examined in greater depth in the next section, in connection with supranationalism.

Globalization has become a deeply controversial issue. In some respects, divisions over globalization have replaced more traditional left-right divisions, based upon the ideological struggle between capitalism and socialism. There is, nevertheless, a sense in which the pro- versus anti-globalization debate is nothing more than a reworking of the older and more familiar ideological divide. This is because the interconnectedness that lies at the heart of globalization is, as yet, invariably linked to the extension of market exchange and commercial practices. Globalization thus has a pronounced neoliberal or free-market ideological character. Supporters of globalization, sometimes called globalists, argue that the emergence of global capitalism has extended prosperity, widened opportunities and spread individual rights and freedoms. Although free trade reduces national economic independence, it benefits rich and poor countries alike, because it allows each country to specialize in the production of those goods and services that it is best suited to produce. Moreover, the spread of market-orientated economic reform fuels pressure for political reform in that a wider range of groups and interests seek a political voice. Globalization, in this view, promotes democratization.

On the other hand, globalization has also been subject to stiff criticism. The chief allegation made against globalization is that it has given rise to new and deeply entrenched patterns of inequality: globalization is a game of winners and losers. The winners are invariably identified as multinational corporations and industrially advanced states generally, and particularly the USA; the losers are the peoples of the developing world, where wages are low, regulation is weak or non-existent, and production is increasingly orientated around global markets rather than domestic needs. The cultural impact of globalization is no less damaging. Globalization has

strengthened a process of Westernization or even 'Americanization'. Indigenous cultures and traditional ways of life are weakened or disrupted by the onward march of US-dominated global capitalism, producing resentment and hostility which may fuel, for example, the spread of religious fundamentalism. Further criticisms link globalization to ecological destruction, the advent of 'risk societies' and to the weakening of democratic processes. Globalization's threat to the environment stems from the relentless spread of industrialization and from the dismantling of regulatory frameworks. Its association with risk, uncertainty and instability reflects the fact that wider interconnectedness expands the range of factors that influence decisions and events, creating, for example, more unstable financial markets and a crisis-prone and more unpredictable world economy. Finally, democracy has been endangered by the increasing concentration of economic and political power in the hands of multinational companies, which can relocate capital and production anywhere in the world and so have come to enjoy a decisive advantage over national governments, allowing them, effectively, to escape from democratic control.

The image of the 'twilight of the nation-state' and the advent of a 'global age' may, however, significantly overstate the impact of globalization. Despite shifts such as the undoubted growth in world trade and the information revolution, the nation-state remains the key political, economic and cultural institution in most people's lives. For example, the overwhelming bulk of economic activity still takes place within, not across, national boundaries. Indeed, as Hirst and Thompson (1999) argue, globalization may, in some respects, be an ideological device used by politicians and theorists who wish to make the trend towards market reforms appear inevitable and therefore irresistible. Globalization may not so much have brought about the demise of the nation-state as provided the nation-state with a new purpose and role. This can be seen in relation to both economic life and security matters. Although nation-states may, in a globalized economy, have a reduced capacity to control national prosperity and employment levels, they have a greater need to develop strategies for, among other things, attracting inward investment and strengthening education and training in order to maintain international competitiveness. The nation-state's security role and its capacity to ensure civic order has also, arguably, become more important in a globalized world, notably in the light of new threats such as global terrorism.

Supranationalism

Even as nationalism completed its task of constructing a world of independent nation-states, supranational bodies emerged in growing

number to challenge their authority. A supranational body is one which exercises jurisdiction not over any single state but within an international area comprising several states. While the twentieth century had seen national sovereignty treated as an almost sacred principle, as well as the virtually universal acceptance that political life should be organized around the nation, the twenty-first century may see government operating on an increasingly supranational level. There is, however, nothing new about supranational political systems, indeed these long predate the modern nation-state and could be regarded historically as the most traditional form of political organization.

The most common supranational bodies have been empires, ranging from the ancient empires of Egypt, China, Persia and Rome to the modern European empires of Britain, France, Portugal and Holland. Empires are structures of political domination, comprising a diverse collection of cultures, ethnic groups and nationalities, held together by force or the threat of force. Although colonies continue to exist – for example, Tibet's subordination to China – the collapse of the Soviet Union in 1991 brought to an end the last of the major empires, the Russian empire. Modern supranational bodies, by contrast, have a very different character. They have developed by voluntary agreement amongst states, either out of a recognition of the advantages which international cooperation will bring or in the hope of gaining security in the face of a common threat or danger. In that sense, the advance of supranationalism reflects the growing impact of globalization. The supranational bodies that this process has generated have, however, varied considerably. In most cases, they merely serve to facilitate intergovernmental cooperation, allowing states to work together and perhaps undertake concerted action but without sacrificing national independence. In a growing number of cases, however, they have developed collective institutions and bureaucratic apparatuses, and acquired the ability to impose their will upon member states. Such bodies are best thought of as international federations. The emergence of more powerful international institutions and the progressive globalization of modern life have led some to suggest that we are now on the verge of realizing the highest form of supranationalism: a global state or some kind of world government.

Intergovernmentalism

Intergovernmentalism is the weakest form of supranational cooperation; it encompasses any form of state interaction which preserves the independence and sovereignty of each nation. The most common form of intergovernmentalism is treaties or alliances, the simplest of which involve bilateral agreements between states. In some cases, these have resulted

from a desire to achieve economic development, as in the series of treaties in mid-nineteenth-century Europe through which free trade was spread by mutual reductions in tariff levels. Since 1948, GATT and, since 1995, the WTO have provided a forum within which tariffs and other forms of protectionism can be reduced or removed by negotiation amongst signatory states. The goal of establishing a tariff-free trading zone was the inspiration behind the founding of the European Economic Community and the creation of the North American Free Trade Agreement (NAFTA), encompassing the USA, Canada and Mexico. However, alliances have more commonly been formed in a search for mutual security against a perceived aggressor. The years leading up to 1914, for example, saw Europe divided into two rival alliances: the Triple Alliance of Germany, Austria and Italy, confronting the Triple Entente, composed of Britain, France and Russia. During the inter-war period, Nazi Germany and Fascist Italy entered into the Rome–Berlin Axis (1936) which expanded to incorporate Japan in the Anti-Comintern Pact of 1937. In the aftermath of the Second World War rival alliance systems developed in the form of the North Atlantic Treaty Organization (NATO) and the Warsaw Pact, formed in 1949 and 1955 respectively, and in other regional defence alliances such as the South-East Asia Treaty Organization (SEATO). The terms of such alliances have, of course, varied considerably. They have ranged from little more than an expression of common principles, as in the case of the Axis between Germany and Italy, to an agreement in specified circumstances to undertake concerted and coordinated military action, which is provided for by the joint NATO command organization.

Such treaties and alliances are highly specific: they involve agreement on a particular area of policy-making, whether economic or military, and rarely address general or broader issues. Moreover, in signing such treaties states do not formally surrender national sovereignty. Treaties are signed and alliances are made in pursuit of national interests; states are therefore only likely to fulfil their obligations if they perceive that the treaty continues to reflect these interests, there being no institutional means of treaty enforcement. This was evident in the case of Italy in 1914, which, despite being a member of the Triple Alliance, did not go to war alongside Germany and Austria, but instead entered the war in 1915 on the side of the Entente powers. Similarly, in 1958 France withdrew its troops from NATO, not wanting them to be subject to the joint command structure. The central weakness of this form of supranationalism is that progress towards international cooperation is restricted to those areas where mutual trust exists and where national interests clearly coincide. This can be seen in the faltering progress made by arms control in the four decades following the Second World War. Ideological distrust between the USA and the Soviet Union and the rivalry inherent in a bipolar world

order, and reflected in the cold war, rendered such intergovernmental solutions ineffective and allowed the arms race to reach new heights.

Other forms of intergovernmentalism have involved not just bilateral treaties and alliances but broader agreements among a number of states to construct leagues or confederations. Leagues existed in ancient times, for example, the Achaean and Aetolian Leagues in Greece; in modern times the most famous has been the League of Nations, formed in 1919. In 1991, upon the disintegration of the Soviet Union, twelve of its former republics moved to found the Commonwealth of Independent States (CIS). Leagues or confederations encompass a collection of states which agree to abide by a founding treaty or charter, usually in the hope of gaining strategic or economic advantages. The League of Nations was the first great experiment in supranational government in the twentieth century. In the hope of its leading proponent, US President Woodrow Wilson, the League would replace the 'power politics' of international rivalry, aggression and expansion, by a process of negotiation and arbitration which would make possible the peaceful settlement of international disputes. The League of Nations, nevertheless, proved to be quite incapable of checking the rampant and aggressive nationalism of the period.

In the first place, the League was weakened by the fact that it was never genuinely a 'league of nations'. Despite Wilson's efforts, the USA did not become a member; Germany, defeated in the First World War, was admitted to the League only in 1926 and resigned from it once Hitler took power in 1933; Japan walked out of the League in 1932 after criticism of its invasion of Manchuria. The Soviet Union, on the other hand, did not join until 1934, after Germany and Japan had departed. Furthermore, the League found it difficult to take decisive action: decisions taken in its Council had to receive unanimous support and, without a military force of its own to enforce its will, the League was forced to rely upon economic sanctions, which were widely flouted. The successes of the League of Nations were therefore confined to resolving minor disputes between small states; the League was little more than a powerless spectator as Japan, Italy and Germany embarked upon the programmes of rearmament and military expansionism that eventually led to war in 1939.

International confederations have proved to be more common. These have often been regional organizations designed to promote common political, social and economic ends, for instance, the Organization of African Unity (OAU), the Organization of American States and OPEC (the Organization of Petroleum Exporting Countries). In other cases, such organizations have had no distinct geographical character at all, as in the case of the OECD (Organization for Economic Cooperation and Development), which represents the world's industrially most advanced states. The Commonwealth of Nations, an organization of former British

colonies and successor to the British Empire, is also geographically diffuse, covering the Caribbean, Asia, Australasia, Europe and Africa. Confederations are voluntary associations whose members continue to enjoy sovereign power. Although confederations may develop permanent headquarters and bureaucratic staffs, they rarely possess an effective executive authority. In effect, confederations offer nothing more than a forum for consultation, deliberation and negotiation. Their value is that they enable states to undertake coordinated action, very clearly exemplified by OPEC's ability since the 1970s to regulate the price of oil.

However, as member states retain their independence, continue to retain control over defence and diplomacy, and are very reluctant to be bound by majority decisions, confederations have rarely been able to undertake united and effective action. This was evident in the inability of the OAU and the Commonwealth of Nations to exert concerted pressure upon South Africa in the period before 1994 for the removal of apartheid, which therefore amounted to little more than diplomatic condemnation and faltering attempts to establish economic sanctions. Such weaknesses have encouraged some confederations to transform themselves into federal states, possessed of a stronger central authority. Precisely this happened in the case of the 13 former British colonies in North America, which declared independence in 1776 and joined together in a loose commonwealth under the Articles of Confederation, adopted in 1777. The newly independent states, however, soon became aware of the need for joint diplomatic recognition and the advantages of closer economic ties. Consequently, they founded a federal republic, the United States of America, through the framing of the US Constitution in 1787. Similarly, the federal states which developed in Germany and Switzerland both started life as confederations of independent states. In the case of the CIS, conflicts between the newly independent states, and a common desire to avoid creating a successor to the Soviet Union, soon meant that it fell into abeyance.

Federalism and federations

Federalism involves the division of law-making power between a central body and a number of territorial units. Each level of government is allocated a range of duties, powers and functions, specified by some kind of constitutional document. Sovereignty is therefore divided between the centre and the periphery as, at least in theory, neither level of government may encroach upon the powers of the other. Traditionally, federalism has been applied to the organization of state power: central or federal government is in effect the national government, as occurs, for instance, in the USA, Canada, Australia, Germany, Switzerland and India; peripheral

government therefore constitutes some form of state, provincial or regional government. As a result, federal states may be regarded as sovereign and independent entities in international affairs even though sovereign power is divided within their borders; they possess external sovereignty though lack an internally sovereign body or level of government. However, during the twentieth century federalism developed from being a principle applied exclusively to the internal organization of the state into one been applied increasingly to supranational bodies.

The most advanced example of an international federation is the European Union (EU), the core of which is the European Community (EC), created in 1967 through the fusion of three existing European organizations: the European Coal and Steel Community, which had come into being in 1952, and the Atomic Energy Community and European Economic Community (EEC), which were established by the Treaty of Rome (1957). In the aftermath of the Second World War, powerful political, economic and strategic considerations pointed in the direction of European integration, and this goal was often understood in clearly federal terms, Winston Churchill envisaging as early as 1946 'a kind of United States of Europe'. Politically, European countries wished to ensure that there would be no repeat of 1914 and 1939, when European conflicts had devastated the continent and spilled over into world war. Economically, there was a strong desire for international cooperation and trade to rebuild a Europe ravaged by war. Strategically, many in Europe felt threatened by the expansion of Soviet power into Eastern Europe in the late 1940s, and by the prospect that Europe would become irrelevant in the emerging bipolar world order.

The EU is a very difficult political organization to categorize. In strict terms, it is no longer a confederation of independent states operating on the basis of intergovernmentalism (as the EEC and EC were at their inception). The sovereignty of member states was enshrined in the so-called 'Luxembourg compromise' of 1966. This accepted the general practice of unanimous voting in the Council of Ministers, and granted each member state an outright veto on matters threatening vital national interests. As a result of the Single European Act (1986) and the Treaty of European Union or Maastricht treaty (1993), however, the practice of qualified majority voting, which allows even the largest states to be outvoted, was applied to a range of policy areas, thereby narrowing the scope of the national veto. This trend was compounded by the fact that EU law is binding upon all member states and that the power of certain EU bodies has expanded at the expense of national governments. The result is a political body that has both intergovernmental and federal features, the former evident in the Council of Ministers and the latter primarily in the European Commission and the Court of Justice. The EU may not yet have

created a 'federal Europe', but because of the superiority of European law over the national law of member states, it is perhaps accurate to talk of a 'federalizing' Europe.

The process of European integration has, however, stimulated deep divisions and wide-ranging debate. On the one hand, some have remained fiercely loyal to the principle of national sovereignty, believing that it embodies the best opportunity for achieving democratic self-government. This was best reflected in the 1960s in the vision of French president, Charles de Gaulle, of a '*Europe des patries*', a Europe within which member states would continue to retain the right to veto decisions they considered a threat to vital national interests. In the 1980s Margaret Thatcher took up the same theme, dismissing as folly in her famous Bruges speech in 1988 moves towards the creation of a 'United States of Europe'. De Gaulle's and Thatcher's vision of Europe is therefore one of independent nation-states, a confederal not a federal Europe. From this point of view a European 'super-state' will never enjoy broad public support, and the attempt to establish what Thatcher called an 'identikit European personality' will only serve to undermine national cultures and identities.

On the other hand, the goal of a federal Europe has been openly embraced by many politicians within the EU on both economic and political grounds. The economic benefits of closer integration are linked to the stimulus to growth and investment which will follow from the creation of a larger market with few restrictions upon commercial activity. From this perspective, the introduction of a single European currency in 1999 and the expansion of the EU into the world's largest trading bloc should underpin growth and prosperity. In political terms, European integration offers the advantages of cosmopolitanism, reflected either in growing understanding and tolerance among the peoples of Europe, who nevertheless retain their distinctive national identities, or in the emergence of a supranational, European political culture which somehow incorporates the various national traditions. What is clear, however, is that the momentum towards European unity can be sustained only if Europe, or at least the EU, is regarded by its peoples as a meaningful political entity.

The genius of the nation-state was that political rule was underpinned by social cohesion: government was legitimate because it was exercised within what was thought to be a natural or organic community. Nations have a number of clear advantages in this respect, being, in most cases, bound together by a common culture, language, traditions and so forth. Supranational entities, like regions or continents, must seek to develop political solidarity among peoples who speak different languages, practise different religions, and are bound to very different traditions and cultures. In short, nationalism must give way to some form of supranationalism or

internationalism. The difficulty of achieving this was underlined by the sometimes tortuous process of ratifying the Maastricht treaty. This was only achieved in France, previously thought to be one of the strongest supporters of European unity, by the slimmest possible referendum result; and in Denmark it took a second referendum to demonstrate public support for the treaty. In the UK where no referendum was held, in part because it was likely to produce the 'wrong' result, Parliament only ratified Maastricht after the government declared the issue to be a matter of confidence and threatened to call a general election if defeated. What is clear is that if further European integration takes place without broad popular support this is likely to provoke a nationalist backlash against institutions that are not perceived to exercise legitimate authority; and this form of nationalism is likely to be resentful, insular and possibly aggressive.

Prospects of world government

World government would be the highest form of supranational organization. It looks to the construction of a global state which would stand above all other states, national and supranational. Indeed, strictly speaking, it would render both the nation-state and the supranational state meaningless, in that neither would any longer enjoy sovereign power. Two, sharply contrasting, models of such a body have been envisaged. The first is embodied in the notion of world domination by a single, all-powerful state. In some respects, imperial Rome established such an empire in ancient times, at least within what for them was the 'known' world. In the twentieth century, Germany under Adolf Hitler embarked upon a programme of expansion which, if Hitler's writings are to be taken seriously, ultimately aimed to establish Aryan world domination. Such a world empire, like all earlier empires, could only be held together by military domination, and from what is known of the potency of nationalism it is doubtful that this form of world government could ever establish a stable and enduring existence.

The second model of world government would, in effect, be a 'state of states'. Immanuel Kant developed what amounted to an early version of world government in his proposal for a 'league of nations'. Formed through voluntary agreement, by some form of international social contract, such a global state could develop the kind of federal structure which the USA and the EU already possess. Existing nation-states would, in other words, become peripheral institutions, enabling nations to retain their separate identities and to control their own internal affairs. However, central government in the form of the global state would be responsible for

Immanuel Kant (1724–1804)

German philosopher. Kant spent his entire life in Königsberg (which was then in East Prussia), becoming professor of logic and metaphysics at the University of Königsberg in 1770. Apart from his philosophical work, Kant's life was distinguished by its uneventfulness.

Kant's 'critical' philosophy holds that knowledge is not merely an aggregate of sense impressions; it depends upon the conceptual apparatus of human understanding. His political thought was shaped by the central importance of morality. He believed that the 'law of reason' dictates certain categorical imperatives, the most important of which is the obligation to treat others as 'ends', and never only as 'means'. Freedom, for Kant, thus meant more than simply the absence of external constraints upon the individual; it is a moral and rational freedom, the capacity to make moral choices. Kant's ethical individualism has had considerable impact upon liberal thought. It also helped to inspire the idealistic tradition in international politics, in suggesting that reason and morality combine to dictate that there should be no war and that the future of humankind should be based upon 'universal and lasting peace'. Kant's most important works include *Critique of Pure Reason* (1781), *Critique of Practical Reason* (1788) and *Critique of Judgement* (1790).

international affairs, coordinating economic interaction, arbitrating in cases of disputes among nations and providing collective security for all peoples of the world. For a global state of this kind to be viable it would need, as all states do, to monopolize the means of legitimate violence within its territorial jurisdiction, or at least have access to greater military power than is possessed by any individual state. This vision of ordered rule extending throughout the world provided the inspiration for both the League of Nations and the United Nations.

The argument for world government is clear and familiar. In the seventeenth and eighteenth centuries, political thinkers argued the case for government by envisaging what life would be like in a 'state of nature', a stateless society. They suggested that if individuals were not constrained by enforceable laws, social life would quickly descend into chaos, disorder and, ultimately, civil war. They concluded, therefore, that rational individuals would willingly enter into a social contract to establish a system of law and government which alone could guarantee orderly existence. During this period, human societies were relatively small, and it made sense to invest power in the hands of national governments. However, since the nineteenth century a genuinely international society has come into existence through an increase in travel and tourism, the

internationalization of economic life and, facilitated by modern technology, widespread media, cultural and intellectual exchanges among nations. In such circumstances, social contract theory can be re-cast. Without some form of global state, the world order will degenerate into what G.L. Dickinson (1926), in the light of the First World War, called 'international anarchy', each individual state being bent on pursuing its selfish national interests. The absence of a sovereign international power is a recipe for chaos, disorder and, as the twentieth century twice demonstrated, world war. Individual states will therefore realize, just as did individuals in the state of nature, that their interests are best served by the establishment of a supreme authority, which in this case would take the form of a global state.

Clearly, however, major obstacles stand in the way of such a development. Perhaps the most crucial of these is the irony that the power politics which makes some form of world government so desirable also threatens to make it impossible to achieve. Economically powerful and militarily strong states undoubtedly reap benefits within an anarchic international order and may be very reluctant to concede power to a higher, supranational authority. This can be seen in the case of the United Nations, the most advanced experiment in world government so far attempted. The UN is a difficult organization to characterize. Like the League of Nations which it replaced, the UN is dedicated to the maintenance of international peace and security, and to fostering international cooperation in solving political, economic, social and humanitarian problems. It has, however, been far more successful than the League in establishing itself as a genuinely world body, comprising almost all the world's independent states. The UN has undoubtedly achieved a number of successes, but for much of its history it has been virtually paralysed by power politics. The UN has authorized military action on only two occasions, in Korea in 1950 and against the Taliban regime in Afghanistan in 2001. During the bipolar cold war period, the USA and the Soviet Union often took opposing positions, thus preventing the Security Council from taking decisive action. In the present unipolar world order, the USA has shown itself to be unwilling to allow the UN to constrain its freedom of action, as in its decision to invade Iraq in 2003.

The possibility that the UN could develop into some form of global state is clearly dependent upon the development of a very high level of international trust and cooperation. This must, moreover, apply not only at the state level, among national politicians, but also at the level of ordinary people, among national populations. Just as the success of supranational federations ultimately requires that they are perceived to

be legitimate political associations, so world government will be impossible to establish unless the concept of world citizenship becomes meaningful and attractive. This vision is one which supporters of 'universalist' creeds such as liberalism (see p. 29) and socialism are drawn to because they have traditionally looked beyond the nation and proclaimed the importance of human rights or a common humanity. However, so long as nationalism continues to exert a potent appeal, the prospect of a global state, underpinned by the idea of world citizenship, will remain a utopian dream.

Summary

- 1** Sovereignty means absolute and unlimited power. This may, however, take the form of legal sovereignty, ultimate legal authority, or political sovereignty, unchallengeable coercive power. Internal sovereignty refers to the location of a final authority within the state. Although much of political theory involves a debate about where such sovereignty should be located, the idea may be inapplicable to fragmented and pluralistic modern societies.
- 2** External sovereignty refers to a state's autonomy in international affairs. Fused with the idea of democratic government, this has developed into the principle of national sovereignty, embodying the ideals of independence and self-government. Critics nevertheless argue that in view of the internationalization of many areas of modern life, the idea may now be redundant or, since it gives a state exclusive jurisdiction over its people, dangerous.
- 3** The nation is a cultural entity, reflecting a sense of linguistic, religious, ethnic or historical unity: the nation-state therefore offers the prospect of both cultural cohesion and political unity. However, although its significance may be overstated, globalization in its various forms has created a web of interconnectedness that alters both the character of the nation-state and the nature of global politics.
- 4** Supranational forms of rule have developed to enable states to take concerted action and to cooperate for mutual benefit. In the form of inter-governmentalism – treaties, alliances and confederations – national security can be preserved. However, in federal international bodies sovereignty is divided between supranational institutions and member states. The success of such bodies depends on their ability to establish legitimacy and command popular allegiance, ultimately their ability to transcend political nationalism by fostering cosmopolitanism.

Further reading

- Booth, K. and Smith, S. (eds) *International Political Theory Today*. Cambridge: Polity Press, 1995.
- Brown, D. *Contemporary Nationalism: Civic, Ethnocultural and Multicultural Politics*. London: Routledge, 2000.
- Burgess, M. and Gagnon, A. G. (eds) *Comparative Federalism and Federation*. Hemel Hempstead: Harvester Wheatsheaf, 1993.
- Canovan, M. *Nationhood and Political Theory*. Cheltenham: Elgar, 1996.
- Hindley, F.H. *Sovereignty*, 2nd edn. New York: Basic Books, 1986.
- Miller, D. *On Nationality*. Oxford: Clarendon, 1995.
- Ohmae, K. *The End of the Nation State*. London: HarperCollins, 1995.
- Ruggie, J.G. *Constructing the World Polity*. London: Routledge, 1998.
- Scholte, J. A. *Globalization: A Critical Introduction*. Basingstoke: Palgrave Macmillan, 2000.
- Smith, A.D. *Theories of Nationalism*. London: Duckworth, 1991.
- Spencer, P. and Wollman, H. *Nationalism: A Critical Introduction*. London: Sage, 2002.

Chapter 5

Power, Authority and Legitimacy

Introduction

Power

Authority

Legitimacy

Summary

Further reading

Introduction

All politics is about power. The practice of politics is often portrayed as little more than the exercise of power, and the academic subject as, in essence, the study of power. Without doubt, students of politics are students of power: they seek to know who has it, how it is used and on what basis it is exercised. Such concerns are particularly apparent in deep and recurrent disagreements about the distribution of power within modern society. Is power distributed widely and evenly dispersed, or is it concentrated in the hands of the few, a 'power elite' or 'ruling class'? Is power essentially benign, enabling people to achieve their collective goals, or is it a form of oppression or domination? Such questions are, however, bedevilled by the difficult task of defining power. Perhaps because power is so central to the understanding of politics, fierce controversy has surrounded its meaning. Some have gone as far as to suggest that there is no single, agreed concept of power but rather a number of competing concepts or theories.

Moreover, the notion that power is a form of domination or control that forces one person to obey another, runs into the problem that in political life power is very commonly exercised through the acceptance and willing obedience of the public. Those 'in power' do not merely possess the *ability* to enforce compliance, but are usually thought to have the *right* to do so as well. This highlights the distinction between power and authority. What is it, however, that transforms power into authority, and on what basis can authority be rightfully exercised? This leads, finally, to questions about legitimacy, the perception that power is exercised in a manner that is rightful, justified or acceptable. Legitimacy is usually seen as the basis of stable government, being linked to the capacity of a regime to command the allegiance and support of its citizens. All governments seek legitimacy, but on what basis do they gain it, and what happens when their legitimacy is called into question?

Power

Concepts of power abound. In the natural sciences, power is usually understood as 'force' or 'energy'. In the social sciences, the most general concept of power links it to the ability to achieve a desired outcome, sometimes referred to as power *to*. This could include the accomplishment of actions as simple as walking across a room or buying a newspaper. In most cases, however, power is thought of as a relationship, as the exercise of control by one person over another, or as power *over*. A distinction is, nevertheless, sometimes drawn between forms of such control, between what is termed 'power' and what is thought of as 'influence'. Power is here seen as the capacity to make formal decisions which are in some way binding upon others, whether these are made by teachers in the classroom, parents in the family or by government ministers in relation to the whole of society. Influence, by contrast, is the ability to affect the content of these decisions through some form of external pressure, highlighting the fact that formal and binding decisions are not made in a vacuum. Influence may therefore involve anything from organised lobbying and rational persuasion, through to open intimidation. This, further, raises questions about whether the exercise of power must always be deliberate or intentional. Can advertising be said to exert power by promoting the spread of materialistic values, even though advertisers themselves may only be concerned about selling their products? In the same way, there is a controversy between the 'intentionalist' and 'structuralist' understandings of power. The former holds that power is always an attribute of an identifiable agent, be it an interest group, political party, major corporation or whatever. The latter sees power as a feature of a social system as a whole.

One attempt to resolve these controversies is to accept that power is an 'essentially contested' concept and to highlight its various concepts or conceptions, acknowledging that no settled or agreed definition can ever be developed. This is the approach adopted by Steven Lukes in *Power: A Radical View* (1974), which distinguishes between three 'faces' or 'dimensions' of power. In practice, a perfectly acceptable, if broad, definition of power can encompass all its various manifestations: if A gets B to do something A wants but which B would not have chosen to do, power is being exercised. In other words, power is the ability to get someone to do what they would not otherwise have done. Lukes's distinctions are nevertheless of value in drawing attention to how power is exercised in the real world, to the various ways in which A can influence B's behaviour. In this light, power can be said to have three faces. First, it can involve the ability to influence the making of decisions; second, it may be reflected in the capacity to shape the political agenda and thus

prevent decisions being made; and third, it may take the form of controlling people's thoughts by the manipulation of their perceptions and preferences.

Decision-making

The first 'face' of power dates back to Thomas Hobbes's suggestion that power is the ability of an 'agent' to affect the behaviour of a 'patient'. This notion is in fact analogous to the idea of physical or mechanical power, in that it implies that power involves being 'pulled' or 'pushed' against one's will. Such a notion of power has been central to conventional political science, its classic statement being found in Robert Dahl's 'A Critique of the Ruling Elite Model' (1958). Dahl (see p. 223) was deeply critical of suggestions that in the USA power was concentrated in the hands of a 'ruling elite', arguing that such theories had largely been developed on the basis of reputation: asking where power was believed or reputed to be located. He wished, instead, to base the understanding of power upon

Thomas Hobbes (1588–1679)

English political philosopher. Hobbes was the son of a minor clergyman who subsequently abandoned his family. He became tutor to the exiled Prince of Wales, Charles Stuart, and lived under the patronage of the Cavendish family. Writing at a time of uncertainty and civil strife, precipitated by the English Revolution, Hobbes developed the first comprehensive theory of nature and human behaviour since Aristotle.

Hobbes' major work *Leviathan* ([1651], 1968), defended absolutist government as the only alternative to anarchy and disorder. He portrayed life in a stateless society, the state of nature, as 'solitary, poor, nasty, brutish and short', basing this upon the belief that human beings are essentially power-seeking and self-interested creatures. He argued that citizens have an unqualified obligation towards the state, on the grounds that to limit the power of government is to risk a descent into the state of nature. Any system of political rule, however tyrannical, is preferable to no rule at all. Hobbes thus provided a rationalist defence for absolutism (see p. 164); however, because he based authority upon consent and allowed that sovereign authority may take forms other than monarchy, he upset supporters of the divine right of kings. Hobbes's pessimistic view of human nature and his emphasis upon the vital importance of authority had considerable impact upon conservative thought (see p. 138); but his individualist methodology and the use he made of social contract theory prefigured early liberalism (see p. 29).

systematic and testable hypotheses. To this end, Dahl proposed three criteria that had to be fulfilled before the 'ruling elite' thesis could be validated. First, the ruling elite, if it existed at all, must be a well-defined group. Second, a number of 'key political decisions' must be identified over which the preferences of the ruling elite run counter to those of any other group. Third, there must be evidence that the preferences of the elite regularly prevail over those of other groups. In effect, Dahl treated power as the ability to influence the decision-making process, an approach he believed to be both objective and quantifiable.

According to this view, power is a question of who gets their way, how often they get their way, and over what issues they get their way. The attraction of this treatment of power is that it corresponds to the commonsense belief that power is somehow about getting things done, and is therefore most clearly reflected in decisions and how they are made. It also has the advantage, as Dahl pointed out, that it makes possible an empirical, even scientific, study of the distribution of power within any group, community or society. The method of study was clear: select a number of 'key' decision-making areas; identify the actors involved and discover their preferences; and, finally, analyse the decisions made and compare these with the known preferences of the actors. This procedure was enthusiastically adopted by political scientists and sociologists, especially in the USA, in the late 1950s and 1960s, and spawned a large number of community power studies. The most famous such study was Dahl's own analysis of the distribution of power in New Haven, Connecticut, described in *Who Governs?* (1963). These studies focused upon local communities, usually cities, on the grounds that they provided more manageable units for empirical study than did national politics, but also on the assumption that conclusions about the distribution of power at the national level could reasonably be drawn from knowledge of its local distribution.

In New Haven, Dahl selected three 'key' policy areas to study: urban renewal, public education and the nomination of political candidates. In each area, he acknowledged that there was a wide disparity between the influence exerted, on the one hand, by the politically privileged and the economically powerful, and, on the other hand, by ordinary citizens. However, he nevertheless claimed to find evidence that different elite groups determined policy in different issue areas, dismissing any idea of a ruling or permanent elite. His conclusion was that 'New Haven is an example of a democratic system, warts and all'. Indeed, so commonly have community power studies reached the conclusion that power is widely dispersed throughout society, that the face of power they recognise – the ability to influence decisions – is often referred to as the 'pluralist' view of power, suggesting the existence of plural or many centres of power. This

is, however, misleading: pluralist conclusions are not built into this understanding of power, nor into its methodology for identifying power. There is no reason, for example, why elitist conclusions could not be drawn if the preferences of a single cohesive group are seen to prevail over those of other groups on a regular basis. However, a more telling criticism is that by focusing exclusively upon decisions, this approach recognizes only one face of power and, in particular, ignores those circumstances in which decisions are prevented from happening, the area of non-decision-making.

Agenda-setting

To define power simply as the ability to influence the content of decisions raises a number of difficulties. First of all, there are obviously problems about how hypotheses about the distribution of power can be reliably tested. For example, on what basis can 'key' decisions, which are studied, be distinguished from 'routine' ones, which are ignored; and is it reasonable to assume that the distribution of power at the national level will reflect that found at community level? Furthermore, this view of power focuses exclusively upon behaviour, the *exercise* of power by A over B. In so doing, it ignores the extent to which power is a possession, reflected perhaps in wealth, political position, social status and so forth; power may exist but not be exercised. Groups may, for example, have the capacity to influence decision-making but choose not to involve themselves for the simple reason that they do not anticipate that the decisions made will adversely affect them. In this way, private businesses may show little interest in issues like health, housing and education – unless, of course, increased welfare spending threatens to push up taxes. In the same way, there are circumstances in which people defer to a superior by anticipating his or her wishes without the need for explicit instructions, the so-called 'law of anticipated reactions'. A further problem, however, is that this first approach disregards an entirely different face of power.

In their seminal essay 'The Two Faces of Power' ([1962] 1981), P. Bachrach and M. Baratz described non-decision-making as the 'second face of power'. Although Bachrach and Baratz accepted that power is reflected in the decision-making process, they insisted that 'to the extent that a person or group – consciously or unconsciously – creates or reinforces barriers to the public airing of policy conflicts, that person or group has power'. As E.E. Schattschneider succinctly put it, 'Some issues are organized into politics while others are organized out'; power, quite simply, is the ability to set the political agenda. This form of power may be more difficult but not impossible to identify, requiring as it does an understanding of the dynamics of non-decision-making. Whereas the

decision-making approach to power encourages attention to focus upon the active participation of groups in the process, non-decisions highlight the importance of political organization in blocking the participation of certain groups and the expression of particular opinions. Schattschneider summed this up in his famous assertion that 'organization is the mobilization of bias'. In the view of Bachrach and Baratz, any adequate understanding of power must take full account of 'the dominant values and the political myths, rituals and institutions which tend to favour the vested interests of one or more groups, relative to others'.

A process of non-decision-making can be seen to operate within liberal-democratic systems in a number of respects. For example, although political parties are normally seen as vehicles through which interests are expressed or demands articulated, they can just as easily block particular views and opinions. This can happen either when all major parties disregard an issue or policy option, or when parties fundamentally agree, in which case the issue is never raised. This applies to problems such as debt in the developing world, divisions between the North and South and the environmental crisis, which have seldom been regarded as priority issues by mainstream political parties. A process of non-decision-making also helped to sustain the arms race during the cold war. During much of the period, Western political parties agreed on the need for a military deterrent against a potentially aggressive Soviet Union, and therefore seldom examined options such as unilateral disarmament. Similar biases also operate within interest-group politics, favouring the articulation of certain views and interests while restricting the expression of others. Interest groups that represent the well-informed, the prosperous and the articulate stand a better chance of shaping the political agenda than groups such as the unemployed, the homeless, the poor, the elderly and the young.

The analysis of power as non-decision-making has often generated elitist rather than pluralist conclusions. Bachrach and Baratz, for instance, pointed out that the 'mobilization of bias' in conventional politics normally operates in the interests of what they call 'status quo defenders', privileged or elite groups. Elitists have, indeed, sometimes portrayed liberal-democratic politics as a series of filters through which radical proposals are weeded out and kept off the political agenda. However, it is, once again, a mistake to believe that a particular approach to the study of power predetermines its empirical conclusions. Even if a 'mobilization of bias' can be seen to operate within a political system, there are times when popular pressures can, and do, prevail over 'vested interests', as is demonstrated by the success of campaigns for welfare rights and improved consumer and environmental protection. A further problem nevertheless exists. Even though agenda-setting may be recognized with decision-

making as an important face of power, neither takes account of the fact that power can also be wielded through the manipulation of what people think.

Thought control

The two previous approaches to power – as decision-making and non-decision-making – share the basic assumption that what individuals and groups want is what they say they want. This applies even though they may lack the capacity to achieve their goals or, perhaps, get their objectives on to the political agenda. Indeed, both perspectives agree that it is only when groups have clearly stated preferences that it is possible to say who has power and who does not. The problem with such a position, however, is that it treats individuals and groups as rational and autonomous actors, capable of knowing their own interests and of articulating them clearly. In reality, no human being possesses an entirely independent mind; the ideas, opinions and preferences of all are structured and shaped by social experience, through the influence of family, peer groups, school, the workplace, the mass media, political parties and so forth. Vance Packard (1914–96), for instance, described this ability to manipulate human behaviour by the creation of needs in his classic study of the power of advertising, *The Hidden Persuaders* (1960).

This suggests a third, and most insidious, ‘face’ of power: the ability of A to exercise power over B, not by getting B to do what he would not otherwise do, but, in Steven Lukes’s words, by ‘influencing, shaping or determining his very wants’. In *One-Dimensional Man* (1964), Herbert Marcuse (see p. 280), the New Left theorist, took this analysis further and suggested that advanced industrial societies could be regarded as ‘totalitarian’. Unlike earlier totalitarian societies, such as Nazi Germany and Stalinist Russia, which repressed their citizens through terror and open brutality, advanced industrial societies control them through the pervasive manipulation of needs, made possible by modern technology. This created what Marcuse called ‘a comfortable, smooth, reasonable, democratic unfreedom’. In such circumstances, the absence of conflict in society may not attest to general contentment and a wide dispersal of power. Rather, a ‘society without opposition’ may be evidence of the success of an insidious process of indoctrination and psychological control. This is what Lukes termed the ‘radical view’ of power.

A central theme in the radical view of power is the distinction between truth and falsehood, reflected in the difference between subjective or ‘felt’ interests, and objective or ‘real’ interests. People, quite simply, do not always know their own minds. This is a conception of power that has been particularly attractive to Marxists and postmodern theorists. Capitalism,

Marxists argue, is a system of class exploitation and oppression, within which power is concentrated in the hands of a 'ruling class', the bourgeoisie. The power of the bourgeoisie is ideological, as well as economic and political. In Marx's view, the dominant ideas, values and beliefs of any society are the ideas of its ruling class. Thus the exploited class, the proletariat, is deluded by the weight of bourgeois ideas and theories and comes to suffer from what Engels (see p. 83) termed 'false consciousness'. In effect, it is prevented from recognizing the fact of its own exploitation. In this way, the objective or 'real' interests of the proletariat, which would be served only by the abolition of capitalism, differ from their subjective or 'felt' interests. Lenin (see pp. 83–4) argued that the power of 'bourgeois ideology' was such that, left to its own devices, the proletariat would be able to achieve only 'trade union consciousness', the desire to improve their material conditions but within the capitalist system. Such theories are discussed at greater length in relation to ideological hegemony in the final part of this chapter.

Postmodern thinkers (see p. 7), influenced in particular by the writings of Michel Foucault, have also drawn attention to the link between power and systems of thought through the idea of a 'discourse of power'. A discourse is a system of social relations and practices that assign meaning and therefore identities to those who live or work within it. Anything from institutionalized psychiatry and the prison service, as in Foucault's case, to academic disciplines and political ideologies can be regarded as discourses in this sense. Discourses are a form of power in that they set up antagonisms and structure relations between people, who are defined as subjects or objects, as 'insiders' or 'outsiders'. These identities are then internalized, meaning that those who are subject to domination, as in the Marxist view, are unaware of the fact or extent of that domination. Whereas Marxists associate power as thought control with the attempt to maintain class inequality, postmodern theorists come close to seeing power as ubiquitous, all systems of knowledge being viewed as manifestations of power.

This 'radical' view of power, however, also has its critics. It is impossible to argue that people's perceptions and preferences are a delusion, that their 'felt' needs are not their 'real' needs, without a standard of truth against which to judge them. If people's stated preferences are not to be relied upon, how is it possible to prove what their 'real' interests might be? For example, if class antagonisms are submerged under the influence of bourgeois ideology, how can the Marxist notion of a 'ruling class' ever be tested? Marxism has traditionally relied for these purposes upon its credentials as a form of 'scientific socialism'; however, the claim to scientific status has been abandoned by many modern Marxists and certainly by post-Marxists. One of the problems of the

Michel Foucault (1926–84)

French philosopher and radical intellectual. The son of a prosperous surgeon, Foucault had a troubled youth in which he attempted suicide on several occasions and struggled to come to terms with his homosexuality. His work, which ranged beyond philosophy and included the fields of psychology and psychopathology, was influenced by the Marxist, Freudian and structuralist traditions but did not fall clearly into any of them.

Foucault set out to construct a ‘history of the present’ through what he called ‘archaeologies’ – large-scale analyses that blended philosophy with the history of ideas. His purpose was to uncover the implicit knowledge that underpins particular social practices and institutions. In his first major work, *Madness and Civilization* (1961), he examined the birth of the asylum through changes in social attitudes towards madness that had led it to be viewed as incompatible with ‘normal’ society. He undertook similar analyses of the genesis of the clinic and the prison in *The Birth of the Clinic* (1963) and *Discipline and Punishments* (1975). Foucault’s most influential work, *The Order of Things* (1966), was portrayed as an ‘archaeology of the human sciences’. It advanced the idea that a series of ‘epistemes’ have characterized the thinking and practices of successive historical periods by establishing a broad framework of assumptions. The more flexible notion of ‘discursive formations’ replaced epistemes in Foucault’s later writings. In the *History of Sexuality* (1976) he explored the formation of the desiring subject from ancient Greek times onwards, and examined changing attitudes towards male sexuality.

postmodern view that knowledge is socially determined and, usually or always, contaminated with power, is that all claims to truth are at best relative. This position questions not only the status of scientific theories but also the status of the postmodern theories that attack science. Lukes’s solution to this problem is to suggest that people’s real interests are ‘what they would want and prefer were they able to make the choice’. In other words, only rational and autonomous individuals are capable of identifying their own ‘real’ interests. The problem with such a position, however, is that it begs the question: how are we to decide when individuals are capable of making rational and autonomous judgements?

Authority

Although politics is traditionally concerned with the exercise of power, it is often more narrowly interested in the phenomenon called ‘authority’, and especially ‘political authority’. In its broadest sense, authority is a form of power; it is a means through which one person can influence the behaviour

of another. However, more usually, power and authority are distinguished from one another as contrasting means through which compliance or obedience is achieved. Whereas power can be defined as the *ability* to influence the behaviour of another, authority can be understood as the *right* to do so. Power brings about compliance through persuasion, pressure, threats, coercion or violence. Authority, on the other hand, is based upon a perceived 'right to rule' and brings about compliance through a moral obligation on the part of the ruled to obey. Although political philosophers have disputed the basis upon which authority rests, they have nevertheless agreed that it always has a moral character. This implies that it is less important that authority *is* obeyed than that it *should* be obeyed. In this sense, the Stuart kings of England could go on claiming the authority to rule after their expulsion in 1688, even though the majority of the population did not recognise that right. Likewise, a teacher can be said to have the authority to demand homework from students even if they persistently disobey.

A very different notion of authority has, however, been employed by modern sociologists. This is largely derived from the writings of the German sociologist Max Weber (1864–1920). Weber was concerned to explain why, and under what circumstances, people were prepared to accept the exercise of power as rightful or legitimate. In other words, he defined authority simply as a matter of people's belief about its rightfulness, regardless of where that belief came from and whether or not it is morally justified. Weber's approach treats authority as a form of power; authority is 'legitimate power', power cloaked in legitimacy. According to this view, a government that is obeyed can be said to exercise authority, even though that obedience may have been brought about by systematic indoctrination and propaganda.

The relationship between authority and an acknowledged 'right to rule' explains why the concept is so central to the practice of government: in the absence of willing compliance, governments are only able to maintain order by the use of fear, intimidation and violence. Nevertheless, the concept of authority is both complex and controversial. For example, although power and authority can be distinguished analytically, in practice the two tend to overlap and be confused with one another. Furthermore, since authority is obeyed for a variety of reasons and in contrasting circumstances, it is important to distinguish between the different forms it can take. Finally, authority is by no means the subject of universal approval. While many have regarded authority as an essential guarantee of order and stability, lamenting what they see as the 'decline of authority' in modern society, others have warned that authority is closely linked to authoritarianism and can easily become the enemy of liberty and democracy.

Power and authority

Power and authority are mutually exclusive notions, but ones that are often difficult in practice to disentangle. Authority can best be understood as a means of gaining compliance which avoids both persuasion and rational argument, on the one hand, and any form of pressure or coercion on the other. Persuasion is an effective and widely used means of influencing the behaviour of another, but, strictly speaking, it does not involve the exercise of authority. Much of electoral politics amounts to an exercise in persuasion: political parties campaign, advertise, organize meetings and rallies, all in the hope of influencing voters on election day. Persuasion invariably involves one of two forms of influence: it either takes the form of rational argument and attempts to show that a particular set of policies 'make sense', or it appeals to self-interest and tries to demonstrate that voters will be 'better off' under one party rather than another. In both cases, the elector's decision about how to vote is contingent upon the issues that competing parties address, the arguments they put forward and the way they are able to put them across. Quite simply, parties at election time are not exercising authority since voters need to be persuaded. Because it is based upon the acknowledgement of a 'duty to obey', the exercise of authority should be reflected in automatic and unquestioning obedience. In this case, political parties can only be said to exercise authority over their most loyal and obedient supporters – those who need no persuasion.

Similarly, in its Weberian sense, authority can be distinguished from the various manifestations of power. If authority involves the right to influence others, while power refers to the ability to do so, the exercise of power always draws upon some kind of resources. In other words, power involves the ability to either reward or punish another. This applies whether power takes the form of pressure, intimidation, coercion or violence. Unlike rational argument or persuasion, pressure is reflected in the use of rewards and punishments, but ones that stop short of open coercion. This can be seen, for instance, in the activities of so-called pressure groups. Although pressure groups may seek to influence the political process through persuasion and argument, they also exercise power by, for example, making financial contributions to political parties or candidates, threatening strike action, holding marches and demonstrations and so on. Intimidation, coercion and violence contrast still more starkly with authority. Since it is based upon the threat or exercise of force, coercion can be regarded as the antithesis of authority. When government exercises authority, its citizens obey the law peacefully and willingly; when obedience is not willingly offered, government is forced to compel it.

Nevertheless, although the concepts of power and authority can be distinguished analytically, the exercise of power and the exercise of

authority often overlap. Authority is seldom exercised in the absence of power; and power usually involves the operation of at least a limited form of authority. For example, political leadership almost always calls for a blend of authority and power. A prime minister or president may, for instance, enjoy support from cabinet colleagues out of a sense of party loyalty, because of respect for the office held, or in recognition of the leader's personal achievements or qualities. In such cases, the prime minister or president concerned is exercising authority rather than power. However, political leadership never rests upon authority alone. The support which a prime minister or president receives also reflects the power they command – exercised, for example, in their ability to reward colleagues by promoting them or to punish colleagues by sacking them. Similarly, as discussed in Chapter 6, the authority of law rests, in part, upon the power to enforce it. The obligation to live peacefully and within the law would perhaps be meaningless if law was not backed up by the machinery of coercion, a police force, court system, prison service and so forth.

It is clear that authority is very rarely exercised in the absence of power. The UK monarchy is sometimes presented as an example of authority without power. Its remaining powers are either, like the ability to veto legislation, never used, or they are exercised by others, as in the case of the appointment of ministers and the signing of treaties. Nevertheless, the British monarchy is perhaps best thought of not as an example of authority without power but rather as an institution that no longer possesses any significant authority. The royal prerogative, the monarchy's right to rule, has largely been transferred to ministers accountable to Parliament. In the absence of both power and significant authority, the monarchy has become a mere figurehead, little more than a symbol of constitutional authority. Examples of power being exercised without authority are no more easy to identify. Power without authority suggests the maintenance of political rule entirely through a system of intimidation, coercion and violence. Even in the case of totalitarian dictatorships like those of Hitler, Pol Pot or Saddam Hussein, some measure of authority was exerted, at least over those citizens who were ideologically committed to the regime or who were under the spell of its charismatic leader. The clearest case of power without authority is perhaps a military coup – although even here the successful exercise of power depends upon a structure of authority persisting within the military itself.

A final difficulty in clarifying the meaning of authority arises from the contrasting uses of the term. For example, people can be described as being either 'in authority' or 'an authority'. To describe a person as being *in* authority is to refer to his or her position within an institutional hierarchy. A teacher, policeman, civil servant, judge or minister exercises authority in

precisely this sense. They are office-holders whose authority is based upon the formal 'powers' of their post or position. By contrast, to be described as *an* authority is to be recognised as possessing superior knowledge or expertise, and to have one's views treated with special respect as a result. People as varied as scientists, doctors, teachers, lawyers and academics may be thought of, in this sense, as 'authorities' and their pronouncements may be regarded as 'authoritative'. This is what is usually described as 'expert authority'.

Some commentators have argued that this distinction highlights two contrasting types of authority. To be *in* authority implies the right to command obedience in the sense that a police officer controlling traffic can require drivers to obey his or her instructions. To be *an* authority, on the other hand, undoubtedly implies that a person's views will be respected and treated with special consideration, but by no means suggests that they will be automatically obeyed. In this way, a noted historian's account of the origins of the Second World War will elicit a different response from academic colleagues than will his or her instruction to students to hand in their essays on time. In the first instance the historian is respected as *an* authority; in the second he or she is obeyed by virtue of being *in* authority. In the same way, a person who is respected as *an* authority is regarded as being in some sense 'superior' to others, whereas those who are merely *in* authority are not in themselves superior to those they command; it is only their office or post that sets them apart.

Kinds of authority

Without doubt, the most influential attempt to categorize types of authority was undertaken by Max Weber. Weber was concerned to categorize particular 'systems of domination', and to highlight in each case the grounds upon which obedience was established. He did this by constructing three 'ideal-types', which he accepted were only conceptual models but which, he hoped, would help to make sense of the highly complex nature of political rule. These ideal-types were traditional authority, charismatic authority and legal-rational authority, each of which laid the claim to exercise power legitimately on a very different basis. In identifying the different forms which political authority could take, Weber also sought to understand the transformation of society itself, contrasting the system of domination found in relatively simple, 'traditional' societies with those typically found in industrialised and highly bureaucratic modern ones.

Weber suggested that in traditional societies authority is based upon respect for long-established customs and traditions. In effect, traditional authority is regarded as legitimate because it has 'always existed' and was

accepted by earlier generations. This form of authority is therefore sanctified by history and is based upon 'immemorial custom'. In practice, it tends to operate through a hierarchical system which allocates to each person within the society a particular status. However, the 'status' of a person, unlike modern posts or offices, is not precisely defined and so grants those in authority what Weber referred to as a sphere of 'free grace'. Such authority is nevertheless constrained by a body of concrete rules, fixed and unquestioned customs, that do not need to be justified because they reflect the way things always have been. The most obvious examples of traditional authority are found amongst tribes or small groups, in the form of 'patriarchalism' – the domination of the father within the family or the 'master' over his servants – and 'gerontocracy' – the rule of the aged, normally reflected in the authority of village 'elders'. Traditional authority is thus closely tied up with hereditary systems of power and privilege. Few examples of traditional authority have survived in modern industrial societies, both because the impact of tradition has diminished with the enormous increase in the pace of social change, and because it is difficult to square the idea of hereditary status with modern principles like democratic government and equal opportunities. Nevertheless, vestiges of traditional authority can be found in the survival of the institution of monarchy, even in advanced industrial societies such as the UK, Belgium, the Netherlands and Spain.

Weber's second form of legitimate domination was charismatic authority. This form of authority is based entirely upon the power of an individual's personality, his or her 'charisma'. The word itself is derived from Christianity and refers to divinely bestowed power, a 'gift of grace', reflected in the power which Jesus exerted over his disciples. Charismatic authority owes nothing to a person's status, social position or office, and everything to his or her personal qualities and, in particular, the ability to make a direct and personal appeal to others. This form of authority must always have operated in political life because all forms of leadership require the ability to communicate and the capacity to inspire loyalty. In some cases, political leadership is constructed almost entirely on the basis of charismatic authority, as in the case of fascist leaders such as Mussolini and Hitler, who, in portraying themselves as 'The Leader', deliberately sought to achieve unrestricted power by emancipating themselves from any constitutionally defined notion of leadership. It would be a mistake, nevertheless, to think of charismatic authority simply as a gift or natural propensity. Political leaders often try to 'manufacture' charisma, either by cultivating their media image and sharpening their oratorical skills or, in cases such as Mussolini, Stalin, Hitler and Mao Zedong (see p. 84), by orchestrating an elaborate 'cult of personality' through the control of a propaganda machine.

Whether natural or manufactured, charismatic authority is often looked upon with suspicion. This reflects the belief that it is invariably linked to authoritarianism, the demand for unquestioning obedience, the impositions of authority regardless of consent. Since it is based upon personality rather than status or office, charismatic authority is not confined by any rules or procedures and may thus create the spectre of 'total power'. Furthermore, charismatic authority demands from its followers not only willing obedience but also discipleship, even devotion. Ultimately, the charismatic leader is obeyed because submission carries with it the prospect that one's life can be transformed. Charismatic authority has frequently therefore had an intense, messianic quality; leaders such as Napoleon, Hitler and Stalin each presented themselves as a 'messiah' come to save, liberate or otherwise transform his country. This form of authority may be less crucial in liberal democratic regimes where the limits of leadership are constitutionally defined, but is nevertheless still significant. It is important to remember, moreover, that charismatic qualities are not only evident in the assertive and, at times, abrasive leadership of Margaret Thatcher or Charles de Gaulle, but also in the more modest, but no less effective, 'fireside chats' of F.D. Roosevelt and the practised televisual skills of almost all modern leaders.

The third form of domination Weber identified was what he called legal-rational authority. This was the most important kind of authority since, in Weber's view, it had almost entirely displaced traditional authority and become the dominant mode of organisation within modern industrial societies. In particular, Weber suggested that legal-rational authority was characteristic of the large-scale, bureaucratic organizations that had come to dominate modern society. Legal-rational authority operates through the existence of a body of clearly defined rules; in effect, legal-rational authority attaches entirely to the office and its formal 'powers', and not to the office-holder. As such, legal-rational authority is clearly distinct from any form of charismatic authority; but it is also very different from traditional authority, based as it is upon a clearly defined bureaucratic role rather than the broader notion of status.

Legal-rational authority arises out of respect for the 'rule of law', in that power is always clearly and legally defined, ensuring that those who exercise power do so within a framework of law. Modern government, for instance, can be said to operate very largely on the basis of legal-rational authority. The power which a president, prime minister or other government officer is able to exercise is determined in almost all circumstances by formal, constitutional rules, which constrain or limit what an office-holder is able to do. From Weber's point of view, this form of authority is certainly to be preferred to either traditional or charismatic authority. In the first place, in clearly defining the realm of authority and

attaching it to an office rather than a person, bureaucratic authority is less likely to be abused or give rise to injustice. In addition, bureaucratic order is shaped, Weber believed, by the need for efficiency and a rational division of labour. In his view, the bureaucratic order that dominates modern society is supremely efficient. Yet he also recognized a darker side to the onward march of bureaucratic authority. The price of greater efficiency, he feared, was a more depersonalized and inhuman social environment, typified by the relentless spread of bureaucratic forms of organization.

An alternative means of identifying kinds of authority is the distinction between *de jure* authority (authority in law), and *de facto* authority (authority in practice). *De jure* authority operates according to a set of procedures or rules which designate who possesses authority, and over what issues. For example, anyone described as being 'in authority' can be said to possess *de jure* authority: their 'powers' can be traced back to a particular office. In that sense, both traditional and legal-rational authority, as defined by Weber, are forms of *de jure* authority. There are occasions, however, when authority is undoubtedly exercised but cannot be traced back to a set of procedural rules; this type of authority can be called *de facto* authority. Being 'an authority', for example, may be based upon expertise in a definable area but it cannot be said to be based upon a set of authorising rules. This would also apply, for instance, in the case of a passer-by who spontaneously takes charge at the scene of a road accident, directing traffic and issuing instructions, but without having any official authorization to do so. The person concerned would be exercising *de facto* authority without possessing any legal right or *de jure* authority. All forms of charismatic authority are of this kind. They amount to *de facto* authority in that they are based entirely upon an individual's personality and do not in any sense refer to a set of external rules.

Defenders and detractors

The concept of authority is not only highly complex, but also deeply controversial. Questions about the need for authority and whether it should be regarded as an unqualified blessing, go to the very heart of political theory and correspond closely to the debate about the need for government, discussed in Chapter 3. Since the late twentieth century, however, the issue of authority has become particularly contentious. On the one hand, the progressive expansion of individual rights and liberties in modern society, and the advance of a tolerant or permissive social ethic, has encouraged some to view authority in largely negative terms, seeing it either as outdated and unnecessary or as implicitly oppressive. On the other hand, this process has stimulated a backlash encouraging defenders

of authority to reassert its importance. In their view, the erosion of authority in the home, the workplace, and in schools, colleges and universities, brings with it the danger of disorder, instability and social breakdown.

The social contract theories of the seventeenth and eighteenth centuries provide a classic justification for authority. These proceed by constructing the image of a society without an established system of authority, a so-called 'state of nature', and emphasize that the result would be barbarity and injustice as individuals struggle against one another to achieve their various ends. This implies, however, an ambivalent attitude towards authority, an ambivalence that has been inherited by many liberal theorists. It suggests, in the first place, that the need for authority will be recognized by all rational individuals, who respect authority both because it establishes order and stability and because authority defends individual liberty from the encroachments of fellow citizens. In that sense, liberals always emphasize that authority arises 'from below': it is based upon the consent of the governed. At the same time, however, authority necessarily constrains liberty and has the capacity to become a tyranny against the individual. As a result, liberals insist that authority be constrained, preferring legal-rational forms of authority that operate within clearly defined legal or constitutional boundaries.

Conservative thinkers have traditionally adopted a rather different attitude to authority. In their view, authority is seldom based upon consent but arises out of what Roger Scruton (2001) called 'natural necessity'. Authority is thus regarded as an essential feature of all social institutions; it reflects a basic need for leadership, guidance and support. Conservatives point out, for example, that the authority of parents within the family is in no meaningful sense based upon the consent of children. Parental authority arises instead from the desire of parents to nurture, care for and love their children. In this sense, it is exercised 'from above' for the benefit of those below. From the conservative perspective, authority promotes social cohesion and serves to strengthen the fabric of society; it is the basis of any genuine community. This is why neo-conservatives have been so fiercely critical of the spread of permissiveness, believing that by undermining the authority of, say, parents, teachers and the police, it has created a 'pathless desert' leading to a rise in crime, delinquency and general discourtesy.

It has, further, been suggested that the erosion of authority can pave the way for totalitarian rule. Hannah Arendt (see p. 58), who was herself forced to flee Germany by the rise of Nazism, argued that society is, in effect, held together by respect for traditional authority. Strong traditional norms, reflected in standards of moral and social behaviour, act as a form of cement binding society together. The virtue of authority is that it

Conservatism

Conservative ideas and doctrines first emerged in the late eighteenth and early nineteenth centuries as a reaction against the growing pace of economic and political change, which was in many ways symbolised by the French Revolution. However, from the outset, divisions in conservative thought were apparent. In continental Europe, an authoritarian and reactionary form of conservatism developed that rejected out of hand any idea of reform. A more cautious, more flexible, and ultimately more successful form of conservatism nevertheless emerged in the UK and the USA that prudently accepted 'natural' change, or 'change in order to conserve'. This stance enabled conservatives from the late nineteenth century onwards to embrace the cause of social reform under the banner of paternalism and social duty. Nevertheless, such ideas came under increasing pressure from the 1970s onwards as a result of the development of the New Right.

Conservatives have typically distrusted the developed theories and abstract principles which characterize other political traditions, preferring instead to trust in tradition, history and experience. An enduring theme in conservative thought is the perception of society as a moral community, held together by shared values and beliefs, and functioning as an organic whole. This inclines conservatives to advocate strong government and the strict enforcement of law and order but, mindful of the danger of despotism, they have usually insisted upon a balanced constitution. Although traditional conservatives have been firm supporters of private property, they have typically advocated a non-ideological and pragmatic attitude to the relationship between the state and the individual. Whereas conservatism in the USA carries with it the implication of limited government, the paternalistic tradition, evident in 'One Nation conservatism' in the UK and Christian Democracy in continental Europe, overlaps with the welfarist and interventionist beliefs found in modern liberalism (see p. 29) and social democracy (see p. 308).

The New Right encompasses two distinct and, some would argue, conflicting traditions: economic liberalism and social conservatism. Economic liberalism or neo-liberalism, often seen as the dominant theme within the New Right, draws heavily upon classical liberalism and advocates rolling back the frontiers of the state in the name of private enterprise, the free market and individual responsibility. As a backlash against the steady growth of state power perpetrated through much of the twentieth century by liberal, socialist and conservative governments, neo-liberalism can be seen as a manifestation of the libertarian tradition (see p. 337). Social conservatives, or neo-conservatives, draw attention to the perceived breakdown of order and social stability that has resulted from the spread of liberal and permissive values. They highlight the dangers implicit in moral and cultural diversity, propose that traditional values be strengthened, and argue for a restoration of authority and social discipline.

Conservative political thought has always been open to the charge that it amounts to ruling-class ideology. In proclaiming the need to resist change, it

legitimizes the status quo and defends the interests of dominant or elite groups. Other critics allege that divisions between traditional conservatism and the New Right runs so deep that the conservative tradition has become entirely incoherent. However, in their defence, conservatives argue that they are merely advancing certain enduring, if unpalatable, truths about human nature and the societies we live in. That human beings are morally and intellectually imperfect, and seek the security that only tradition, authority and a shared culture can offer, merely underlines the wisdom of 'travelling light' in theoretical terms. Experience and history will always provide a sounder basis for political theory than will abstract principles such as liberty, equality and justice.

Key figures

Edmund Burke (see p. 348) Burke was the father of the Anglo-American conservative political tradition. A supporter of the American Revolution of 1776, he was deeply opposed to the French Revolution on the grounds that wisdom resides not in abstract principles but in experience, tradition and history. In Burke's view, society is a partnership between 'those who are living, those who are dead and those who are to be born'. Burke had a gloomy view of government, recognizing that, although it can prevent evil, it rarely promotes good.

Alexis de Tocqueville (1805–59) A French politician, political theorist and historian, de Tocqueville gave an ambivalent account of an emerging democratic society which has had a profound effect upon both conservative and liberal theory. He highlighted the dangers associated with greater equality of opportunity and social mobility. In particular, he warned against the growth of atomized individualism brought about through the erosion of traditional social bonds and structure, and the dangers of a 'tyranny of the majority', the tendency of public opinion in a democratic polity to discourage diversity and independent thought, paving the way for the rise of demagogic politics. De Tocqueville's most important work is his epic *Democracy in America* ([1835–40]1954).

Michael Oakeshott (1901–90) A UK political philosopher, Oakeshott made a major contribution to conservative traditionalism. By highlighting the importance of civil association and insisting upon the limited province of politics, he developed themes closely associated with liberal thought. Oakeshott outlined a powerful defence of a non-ideological style of politics, arguing in favour of traditional values and established customs on the grounds that the conservative disposition is 'to prefer the familiar to the unknown, to prefer the tried to the untried, fact to misery, the actual to the possible'. Oakeshott's best-known works include *Rationalism in Politics and Other Essays* (1962) and *On Human Conduct* (1975).

Irving Kristol (1920–) A US journalist and social critic, Kristol has been one of the leading exponents of American neo-conservatism. He was a member of a group of intellectuals and academics, centred around journals such as *Commentary* and *The Public Interest*, who in the 1970s abandoned liberalism and became increasingly critical of the spread of welfarism and the ‘counterculture’. Whilst accepting the need for a predominantly market economy and fiercely rejecting socialism, Kristol criticizes libertarianism in the marketplace as well as in morality. In particular, he defends the family and religion as the indispensable pillars of a decent society. Kristol’s best known writings include *Two Cheers for Capitalism* (1978) and *Reflections of a Neo-Conservative* (1983).

Further reading

Honderich, T. *Conservatism*. London: Hamish Hamilton, 1990.

Kirk, R. *The Conservative Mind*, 7th edn. London: Faber, 1986.

Scruton, R. *The Meaning of Conservatism*, 3rd edn. Basingstoke: Palgrave Macmillan, 2001.

provides individuals with a sense of social identity, stability and reassurance; the ‘collapse of authority’ leaves them lonely and disorientated, prey to the entreaties of demagogues and would-be dictators. In *The Origins of Totalitarianism* (1951), Arendt suggested that the decline of traditional values and hierarchies was one of the factors which explained the advent of Nazism and Stalinism. In her view, a clear distinction exists between authoritarian and totalitarian societies. In the former, political opposition and civil liberty may routinely be suppressed but a considerable degree of individual freedom is nevertheless permitted, at least in the realm of economic, social and cultural life. By comparison, totalitarian regimes stamp out individual freedom altogether by controlling every aspect of human existence, thereby establishing ‘total power’.

Authority has also, however, been regarded with deep suspicion and sometimes open hostility. The central theme of this argument is that authority is the enemy of liberty. All forms of authority may be regarded as a threat to the individual, in that authority, by definition, calls for unquestioning obedience. In that sense, there is always a trade-off between liberty and authority: as the sphere of authority expands, liberty is necessarily constrained. Thus there may be every reason to celebrate the decline of authority. If parents, teachers and the state no longer command unquestionable authority, surely this is reflected in the growing responsibilities and freedom of, respectively, children, students and individual citizens. From this point of view, there is particular cause to fear forms of

authority that have an unlimited character. Charismatic authority, and indeed any notion that authority is exercised 'from above', create the spectre of unchecked power. What, for instance, restricts the authority which parents can rightfully exercise over their children if that authority is not based upon consent?

Authority can, furthermore, be seen as a threat to reason and critical understanding. Authority demands unconditional, unquestioning obedience, and can therefore engender a climate of deference, an abdication of responsibility, and an uncritical trust in the judgement of others. Such tendencies have been highlighted by psychological studies that have linked the exercise of authority to the development of authoritarian character traits: the inclination towards either domination or submission. In *The Mass Psychology of Fascism* ([1933] 1975), Wilhelm Reich (1897–1957) presented an account of the origins of fascism which drew attention to the damaging repression brought about by the domination of fathers within traditionally authoritarian families. This analysis was taken further by Theodor Adorno (see p. 280) and others in *The Authoritarian Personality* (1950). They claimed to find evidence that individuals who ranked high on the 'F-scale', indicating fascist tendencies, included those who had a strong propensity to defer to authority. The psychologist Stanley Milgram (1974) claimed to find experimental evidence to support this theory. This shows that people with a strong inclination to obey authority can more easily be induced to behave in a barbaric fashion, for example, by inflicting what they believe to be considerable amounts of pain upon others. Milgram argued that his evidence helps to explain the inhuman behaviour of guards in Nazi death camps, as well as atrocities that were carried out by the US military during the Vietnam War.

Legitimacy

Legitimacy is usually defined simply as 'rightfulness'. As such, it is crucial to the distinction between power and authority. Legitimacy is the quality that transforms naked power into rightful authority; it confers upon an order or command an authoritative or binding character, ensuring that it is obeyed out of duty rather than because of fear. Clearly, there is a close relationship between legitimacy and authority, the two terms sometimes being used synonymously. As they are most commonly used, however, people are said to have authority whereas it is political systems that are described as legitimate. Indeed, much of political theory amounts to a discussion about when, and on what grounds, government can command legitimacy. This question is of vital importance because, as noted earlier, in the absence of legitimacy, government can only be sustained by fear,

intimidation and violence. As Rousseau (see p. 242) put it in *The Social Contract* ([1762] 1969), 'The strongest is never strong enough to be always the master unless he transforms strength into right and obedience into duty.'

Deep disagreement nevertheless surrounds the concept of legitimacy. The most widely used meaning of the term is drawn, once again, from Weber. Weber took legitimacy to refer to nothing more or less than a belief in the 'right to rule', a *belief* in legitimacy. In other words, providing its peoples are prepared to comply, a system of rule can be described as legitimate. This contrasts sharply with the inclination of most political philosophers, which is to try to identify a moral or rational basis for legitimacy, thereby suggesting a clear and objective difference between legitimate and illegitimate forms of rule. For instance, Aristotle (see p. 69) argued that rule was legitimate only when it operated to the benefit of the whole society rather than in the selfish interests of the rulers, while Rousseau argued that government was legitimate if it was based upon the 'general will'. In *The Legitimation of Power* (1991), David Beetham attempted to develop a social-scientific concept of legitimacy but one that departs significantly from Weber's. In Beetham's view, to define legitimacy as nothing more than a 'belief in legitimacy' is to ignore how it is brought about. This leaves the matter largely in the hands of the powerful, who may be able to manufacture rightfulness by public relations campaigns and the like. He therefore proposed that power can be said to be legitimate only if three conditions are fulfilled. First, power must be exercised according to established rules, whether embodied in formal legal codes or informal conventions. Second, these rules must be justified in terms of the shared beliefs of the government and the governed. Third, legitimacy must be demonstrated by the expression of consent on the part of the governed.

In addition to disagreement about the meaning of the term, there is also debate about the *means* through which power is legitimized, or what is referred to as the 'legitimation process'. Following Beetham, it can be argued that legitimacy is conferred only upon regimes that exercise power according to established and accepted principles, notably regimes that rule on the basis of popular consent. Others, however, have suggested that most, and perhaps all, regimes attempt to manufacture legitimacy by manipulating what their citizens know, think or believe. In effect, legitimacy may simply be a form of ideological hegemony or dominance. Moreover, there are also questions about when, how and why political systems lose their legitimacy and suffer what are called 'legitimation crises'. A legitimation crisis is particularly serious since it casts doubt upon the very survival of the regime or political system: no regime has so far endured permanently through the exercise of coercion alone.

Constitutionalism and consent

Liberal democracy is often portrayed as the only stable and enduringly successful form of government. Its virtue, its supporters argue, is that it contains the means of its own preservation: it is able to guarantee continued legitimacy by ensuring that government power is not unchecked or arbitrary but is, rather, exercised in accordance with the wishes, preferences and interests of the general public. This is achieved through two principal devices. In the first place, such regimes operate within certain 'rules of power', taking the form of some kind of constitution. These supposedly ensure that individual liberty is protected and government power is constrained. Second, liberal democracies provide a basis for popular consent in the form of regular, open and competitive elections. From this point of view, legitimacy is founded upon the willing and rational obedience of the governed; government is rightful only so long as it responds to popular pressure.

A constitution can be understood, in its simplest sense, as the rules which govern the government. Constitutions are thus sets of rules which allocate duties, powers and functions to the various institutions of government and define the relationship between individuals and the state. In so doing, constitutions define and limit government power, preventing government acting simply as it chooses. However, constitutions can take a variety of different forms. In most countries, and virtually all liberal democracies, so-called 'written' or codified constitutions exist. These draw together major constitutional rules in a single authoritative document, 'the Constitution'. The first example of such a document was the US Constitution, drawn up at the Philadelphia Convention of 1787. The 'written' constitution itself is a form of higher or supreme law, which stands above statute laws made by the legislature. In this way, codified constitutions both entrench major constitutional rules and invest the courts with the power of judicial review, making them the 'guardians of the constitution'. In a small number of liberal democracies – the UK and Israel are now the only examples – no such codified document exists. In these so-called 'unwritten' constitutions, supreme constitutional authority rests, in theory, with the legislature, in the UK's case Parliament. Other constitutional rules may be found in sources as diverse as conventions, common law and works of constitutional authority.

Constitutions confer legitimacy upon a regime by making government a rule-bound activity. Constitutional governments therefore exercise legal-rational authority; their powers are authorized by constitutional law. Historically, the demand for constitutional government arose when the earlier claim that legitimacy was based upon the will of God – the Divine Right of Kings – was called into question. However, the mere existence of

a constitution does not in itself ensure that government power is rightfully exercised. In other words, constitutions do not merely confer legitimacy; they are themselves bodies of rules which are subject to questions of legitimacy. In reality, as Beetham insists, a constitution confers legitimacy only when its principles reflect values and beliefs which are widely held in society. Government power is therefore legitimate if it is exercised in accordance with rules that are reasonable and acceptable in the eyes of the governed. For instance, despite the enactment of four successive constitutions – in 1918, 1924, 1936 and 1977 – the Soviet Union strove with limited success to achieve legitimacy. This occurred both because many of the provisions of the constitution, notably those stipulating individual rights, were never respected, and because major principles like the Communist Party's monopoly of power simply did not correspond with the values and aspirations of the mass of the Soviet people.

Conformity to accepted rules may be a necessary condition for legitimacy, but it is not a sufficient one. Constitutional governments may nevertheless fail to establish legitimacy if they do not, in some way, ensure that government rests upon the consent or agreement of the people. The idea of consent arose out of social contract theory and the belief that government had somehow arisen out of a voluntary agreement undertaken by free individuals. John Locke (see p. 268), for instance, was perfectly aware that government had not in practice developed out of a social contract, but argued, rather, that citizens ought to behave as if it had. He therefore developed the notion of 'tacit consent', an implied agreement among citizens to obey the law and respect government. However, for consent to confer legitimacy upon a regime it must take the form not of an implied agreement but of voluntary and active participation in the political life of the community. Political participation is thus the active expression of consent.

Many forms of political rule have sought legitimacy through encouraging expressions of popular consent. This applies even in the case of fascist dictatorships like Mussolini's Italy and Hitler's Germany, where considerable effort was put into mobilizing mass support for the regime by plebiscites, rallies, marches, demonstrations and so on. The most common way in which popular consent can be demonstrated, however, is through elections. Even one-party states, such as orthodox communist regimes, have found it desirable to maintain elections in the hope of generating legitimacy. As these were single-party and single-candidate elections, however, their significance was limited to their propaganda value. Quite simply, voters rarely regard non-competitive elections as a meaningful form of political participation or as an opportunity to express willing consent. By contrast, open and competitive electoral systems, typically found in liberal democracies, offer citizens a meaningful choice, and so

give them the power to remove politicians and parties that are thought to have failed. In such circumstances, the act of voting is a genuine expression of active consent. From this perspective, liberal-democratic regimes can be said to maintain legitimacy through their willingness to share power with the general public.

Ideological hegemony

The conventional image of liberal democracies is that they enjoy legitimacy because, on the one hand, they respect individual liberty and, on the other, they are responsive to public opinion. Critics, however, suggest that constitutionalism and democracy are little more than a facade concealing the domination of a 'power elite' or 'ruling class'. Neo-Marxists such as Ralph Miliband (1982) have, for example, portrayed liberal democracy as a 'capitalist democracy', suggesting that within it there are biases which serve the interests of private property and ensure the long-term stability of capitalism. Since the capitalist system is based upon unequal class power, Marxists have been reluctant to accept that the legitimacy of such regimes is genuinely based upon willing obedience and rational consent. Radical thinkers in the Marxist and anarchist traditions have, as a result, adopted a more critical approach to the legitimation process, one which emphasizes the degree to which legitimacy is produced by ideological manipulation and indoctrination.

It is widely accepted that ideological control can be used to maintain stability and build legitimacy. This is reflected, for example, in the 'radical' view of power, discussed earlier, which highlights the capacity to manipulate human needs. The clearest examples of ideological manipulation are found in totalitarian regimes which propagate an 'official ideology' and ruthlessly suppress all rival creeds, doctrines and beliefs. The means through which this is achieved are also clear: education is reduced to a process of ideological indoctrination; the mass media is turned into a propaganda machine; 'unreliable' beliefs are strictly censored; political opposition is brutally stamped out, and so on. In this way, national socialism became a state religion in Nazi Germany, as did Marxism-Leninism in the Soviet Union.

Marxists, however, claim to identify a similar process at work within liberal democracies. Despite the existence of competitive party systems, autonomous pressure groups, a free press and constitutionally guaranteed civil liberties, Marxists argue that liberal democracies are nevertheless dominated by what they call 'bourgeois ideology'. The concept of 'ideology' has had a chequered history, not least because it has been ascribed such very different meanings. The term itself was coined by Destutt de Tracy in 1796 to describe a new 'science of ideas'. This meaning

did not, however, long survive the French Revolution, and the term was taken up in the nineteenth century in the writings of Karl Marx (see p. 371). In the Marxist tradition, 'ideology' denotes sets of ideas which tend to conceal the contradictions upon which all class societies were based. Ideologies therefore propagate falsehood, delusion and mystification. They nevertheless serve a powerful social function: they stabilize and consolidate the class system by reconciling the exploited to their exploitation. Ideology thus operates in the interests of a 'ruling class', which controls the process of intellectual production as completely as it controls the process of material production. In a capitalist society, for example, the bourgeoisie dominates the educational, cultural, intellectual and artistic life. As Marx and Engels put it in *The German Ideology* ([1846] 1970), 'The ideas of the ruling class are in every epoch the ruling ideas.'

This is not, however, to suggest that these 'ruling ideas' monopolize intellectual life and exclude all rival views. Indeed, modern Marxists have clearly acknowledged that cultural, ideological and political competition does exist, but stress that this competition is unequal, in that the ideas and views which uphold the capitalist order enjoy a crushing advantage over the ideas and theories which question or challenge it. Such indoctrination may, in fact, be far more successful precisely because it operates behind the illusion of free speech, open competition and political pluralism. The most influential exponent of such a view has been Antonio Gramsci (see p. 84), who drew attention to the degree to which the class system was upheld not simply by unequal economic and political power but also by what he termed bourgeois 'hegemony', the ascendancy or domination of bourgeois ideas in every sphere of life. The implications of ideological domination are clear: deluded by bourgeois theories and philosophies, the proletariat will be incapable of achieving class consciousness and will be unable to realize its revolutionary potential. It would remain a 'class in itself' and never become what Marx called a 'class for itself'.

A similar line of thought has been pursued by what is called the 'sociology of knowledge'. This has sometimes been seen as an alternative to the Marxist belief in a 'dominant' or ruling ideology. One of the founding fathers of this school of sociology, Karl Mannheim (1893–1947), described its goal as uncovering 'the social roots of our knowledge'. Mannheim (1960) held that 'how men actually think' can be traced back to their position in society and the social groups to which they belong, each of which has its own distinctive way of looking at the world. Ideologies, therefore, are 'socially determined' and reflect the social circumstances and aspirations of the groups which develop them. In *The Social Construction of Reality* (1971), Berger and Luckmann broadened this analysis by suggesting that not only organized creeds and ideologies but everything that passes for 'knowledge' in society is socially constructed. The political

significance of such an analysis is to highlight the extent to which human beings see the world not as it is, but as they *think* it is, or as society tells them it is. The sociology of knowledge has radical implications for any notion of legitimacy since it implies that individuals cannot be regarded simply as independent and rational actors, capable of distinguishing legitimate forms of rule from non-legitimate ones. In short, legitimacy is always a 'social construction'.

One of the most influential modern accounts of the process of ideological manipulation has been developed by the US radical intellectual and anarchist theorist, Noam Chomsky. In works such as (with Edward Herman) *Manufacturing Consent* (1994), Chomsky developed a 'propaganda model' of the mass media which explains how news and political coverage are distorted by the structures of the media itself. This distortion operates through a series of 'filters', such as the impact of private ownership of media outlets, a sensitivity to the views and concerns of advertisers and sponsors, and the sourcing of news and information from 'agents of power' such as governments and business-backed think-tanks. Chomsky's analysis emphasizes the degree to which the mass media can subvert or 'deter' democracy, helping, in the USA in particular, to mobilize popular support for imperialist foreign policy goals. The dominant-ideology model of the mass media has nevertheless also been subject to criticism. Objections to it include that it underestimates the extent to which the press and broadcasters, particularly public service broadcasters, pay attention to counter-establishment views and movements. Moreover, the assumption that media output shapes political attitudes is determinist and neglects the role played by people's own values in filtering, and possibly resisting, media messages.

Legitimation crises

Whether legitimacy is conferred by willing consent or is manufactured by ideological indoctrination, it is, as already emphasized, essential for the maintenance of any system of political rule. Attention has therefore focused not only on the machinery through which legitimacy is maintained but also upon the circumstances in which the legitimacy of a regime is called into question and, ultimately, collapses. In *Legitimation Crisis* (1975), the neo-Marxist Jurgen Habermas (see p. 280) argued that within liberal democracies there are 'crisis tendencies' which challenge the stability of such regimes by undermining legitimacy. The core of this argument was the tension between a private-enterprise or capitalist economy, on one hand, and a democratic political system, on the other; in effect, the system of capitalist democracy may be inherently unstable.

The democratic process forces government to respond to popular pressures, either because political parties outbid each other in attempting to get into power or because pressure groups make unrelenting demands upon politicians once in power. This is reflected in the inexorable rise of public spending and the progressive expansion of the state's responsibilities, especially in economic and social life. Anthony King (1975) described this problem as one of government 'overload'. Government was overloaded quite simply because in attempting to meet the demands made of them, democratic politicians came to pursue policies which threatened the health and long-term survival of the capitalist economic order. For instance, growing public spending created a fiscal crisis in which high taxes became a disincentive to enterprise, and ever-rising government borrowing led to permanently high inflation. Habermas's analysis suggests that liberal democracies cannot permanently satisfy both popular demands for social security and welfare rights, and the requirements of a market economy based upon private profit. Forced either to resist democratic pressures or to risk economic collapse, capitalist democracies will, in his view, find it increasingly difficult to maintain legitimacy.

To some extent, fears of a legitimization crisis painted an over-gloomy picture of liberal-democratic politics in the 1970s. Habermas claimed to identify 'crisis tendencies' which are beyond the capacity of liberal democracies to control. In practice, however, the electoral mechanism allows liberal democracies to adjust policy in response to competing demands, thus enabling the system as a whole to retain a high degree of legitimacy, even though particular policies may attract criticism and provoke unpopularity. Much of liberal-democratic politics therefore amounts to shifts from interventionist policies to free-market ones and then back again, as power alternates between left-wing and right-wing governments. There is a sense, however, in which the rise of the New Right since the 1970s can be seen as a response to a legitimization crisis. In the first place, the New Right recognized that the problem of 'overload' arose, in part, out of the perception that government could, and would, solve all problems, economic and social problems as well as political ones. As a consequence, New Right politicians such as Reagan in the USA and Thatcher in the UK sought to lower popular expectations of government. This they did by trying to shift responsibility from the state to the individual. Thus welfare was portrayed as largely a matter of individual responsibility, individuals being encouraged to provide for themselves by hard work, savings, medical insurance, private pensions and so forth. Moreover, unemployment was no longer seen as a responsibility of government: there was a 'natural rate' of unemployment which could only be pushed up by workers 'pricing themselves out of jobs'.

More radically, the New Right attempted to challenge and finally displace the theories and values which had previously legitimized the progressive expansion of the state's responsibilities. In this sense, the New Right amounted to a 'hegemonic project' that tried to establish the ascendancy of a rival set of pro-market values and theories. This amounted to a public philosophy which extolled rugged individualism and denigrated the 'nanny' state. This project had two themes, a neo-liberal and neo-conservative one. Neo-liberal theories attempt to reassert the autonomy of the market by proclaiming, in essence, that 'the economy works best when left alone by government'. In this way, economic and social life is portrayed as a private sphere over which the state exercises no rightful influence. Neo-conservatives, on the other hand, call for the restoration of authority, order and discipline. In particular, this reflects a desire to strengthen the authority of government, at least in relation to what the New Right regard as its proper role: law and order, public morality and defence.

While liberal-democratic regimes in the industrialized West have remained relatively immune from legitimation crises, the same cannot be said of liberal-democratic government in the developing world. Few developing-world countries have found it easy to sustain political systems based upon an open and competitive struggle for power and respect for a significant range of civil liberties. Although a growing number have developed liberal-democratic features, enduringly successful ones such as India are still rare. Liberal-democratic experiments have sometimes culminated in military coups or the emergence of single-party rule. Such developments have about them some of the characteristics of a legitimation crisis. For example, structural problems, such as chronic underdevelopment, an over-reliance upon cash crops, indebtedness to Western banks and so on, make it difficult, and perhaps impossible, for developing-world regimes to satisfy the expectations which democratic government creates. Furthermore, multi-party democracy often appears inappropriate, and may even be regarded as an obstacle, when society is confronted by the single, overriding goal: the need for social development. From another point of view, however, it is questionable whether such regimes ever enjoyed legitimacy, in which case their fall can hardly be described as a legitimation crisis. Liberal-democratic regimes were often bequeathed to newly independent states by former colonial rulers and reflect values like individualism and competition which are foreign to many parts of the developing world.

The collapse of orthodox communist regimes in Eastern Europe and the Soviet Union, 1989-91, provides a particularly good example of a legitimation crisis or a series of legitimation crises. These crises had a

political, economic and social dimension. Politically, orthodox communist regimes were one-party states dominated by a 'ruling' communist party whose influence extended over virtually all groups in society. Economically, the centrally planned economies that operated within such regimes proved to be highly inefficient and incapable of generating the widespread, if unequal, prosperity found in the capitalist West. Socially, orthodox communist regimes were undermined by their very achievements: industrialization and the expansion of mass education created a better informed and increasingly sophisticated body of citizens whose demands for the civil liberties and consumer goods thought to be available in the West simply outstripped the capacity of the regime to respond. Such factors progressively undermined the rightfulness or legitimacy of orthodox communism, eventually precipitating mass demonstrations, in 1989 throughout Eastern Europe, and in the Soviet Union in 1991.

Summary

- 1 Power is central to the understanding and practice of politics. It can be exercised on three levels: through the ability to make or influence decisions; through the ability to set the agenda and prevent decisions being made; and through the ability to manipulate what people think and want.
- 2 Power is the *ability* to influence the behaviour of others, based upon the capacity to reward or punish. By contrast, authority is the *right* to influence others, based upon their acknowledged duty to obey. Weber distinguished between three kinds of authority: traditional authority based upon custom and history; charismatic authority, the power of personality; and legal-rational authority derived from the formal powers of an office or post.
- 3 Authority provokes deep political and ideological disagreements. Some regard it as essential to the maintenance of an ordered, stable and healthy society, providing individuals with clear guidance and support. Others warn that authority tends to be the enemy of liberty and to undermine reason and moral responsibility; authority tends to lead to authoritarianism.
- 4 Legitimacy refers to the 'rightfulness' of a political system. It is crucial to the stability and long-term survival of a system of rule because it is regarded as justified or acceptable. Legitimacy may require conformity to widely accepted constitutional rules and broad public support; but it may also be 'manufactured' through a process of ideological manipulation and control for the benefit of political or social elites.

Further reading

- Almond, G. and Verba, S. *The Civic Culture Revisited*. Princeton University Press, 1980.
- Barnes, B. *The Nature of Power*. Cambridge: Polity Press, 1988.
- Barry, B. (ed.) *Power and Political Theory*. London: Wiley, 1976.
- Beetham, D. *The Legitimation of Power*. London: Macmillan, 1991.
- Bocock, R. *Hegemony*. London: Tavistock, 1986.
- Dowding, K. *Power*. Buckingham: Open University Press, 1996.
- Flathman, R. *The Practice of Political Authority: Authority and the Authoritative*. University of Chicago Press, 1980.
- Foucault, M. *Power/Knowledge: Selected Interviews and Other Writings 1972–1977*. London: Harvester Wheatsheaf, 1980.
- Lukes, S. (ed.) *Power*. Oxford: Blackwell, 1988.
- Raz, J. (ed.) *Authority*. Oxford: Blackwell, 1990.
- Wolff, R.P. *In Defence of Anarchism*. New York: Harper & Row, 1970.

Chapter 6

Law, Order and Justice

Introduction

Law

Order

Justice

Summary

Further reading

Introduction

Law is found in all modern societies, and is usually regarded as the bedrock of civilized existence. Law commands citizens, telling them what they *must* do; it lays down prohibitions indicating what citizens *cannot* do; and it allocates entitlements defining what citizens have the *right* to do. Although it is widely accepted that law is a necessary feature of any healthy and stable society, there is considerable debate about the nature and role of law. Opinions, for instance, conflict about the origins and purpose of law. Does it liberate or oppress? Do laws exist to safeguard all individuals and promote the common good, or do they merely serve the interests of the propertied and privileged few? Moreover, there is controversy about the relationship between law and morality. Does law enforce moral standards; should it try to? How much freedom should the law allow the individual, and over what issues?

Such questions also relate to the need for personal security and social order. Indeed, in the mouths of politicians, the concepts of order and law often appear to be fused into the composite notion of 'law-and-order'. Rolling these two ideas together sees law as the principal device through which order is maintained, but raises a series of further problems. In particular, is order only secured through a system of rule-enforcement and punishment, or can it emerge naturally through the influence of social solidarity and rational good sense? Finally, there is the complex problem of the relationship between law and justice. Is the purpose of law to see that justice is done, and, anyway, what would that entail? Furthermore, how is it possible to distinguish between just and unjust laws, and, in particular, does the distinction suggest that in certain circumstances it may be justifiable to break the law?

Law

The term 'law' has been used in a wide variety of ways. In the first place, there are scientific laws or what are called descriptive laws. These describe regular or necessary patterns of behaviour found in either natural or social life. The most obvious examples are found in the natural sciences; for instance, in the laws of motion and thermodynamics advanced by physicists. But this notion of law has also been employed by social theorists, in an attempt to highlight predictable, even inevitable, patterns of social behaviour. This can be seen in Engels's assertion that Marx (see p. 371) uncovered the 'laws' of historical and social development, and in the so-called 'laws' of demand and supply which underlie economic theory. An alternative use, however, treats law generally as a means of enforcing norms or standards of social behaviour. Sociologists have thus seen forms of law at work in all organized societies, ranging from informal processes usually found in traditional societies to the formal legal systems typical of modern societies. By contrast, political theorists have tended to understand law more specifically, seeing it as a distinctive social institution clearly separate from other social rules or norms and only found in modern societies.

In a general sense, law constitutes a set of rules, including, as said earlier, commands, prohibitions and entitlements. However, what is it that distinguishes law from other social rules? First, law is made by the government and so applies throughout society. In that way, law reflects the 'will of the state' and therefore takes precedence over all other norms and social rules. For instance, conformity to the rules of a sports club, church or trade union does not provide citizens with immunity if they have broken the 'law of the land'. Second, law is compulsory; citizens are not allowed to choose which laws to obey and which to ignore, because law is backed up by a system of coercion and punishment. Third, law has a 'public' quality in that it consists of published and recognized rules. This is, in part, achieved by enacting law through a formal, and usually public, legislative process. Moreover, the punishments handed down for law-breaking are predictable and can be anticipated, whereas arbitrary arrest or imprisonment has a random and dictatorial character. Fourth, law is usually recognized as binding upon those to whom it applies, even if particular laws may be regarded as 'unjust' or 'unfair'. Law is therefore more than simply a set of enforced commands; it also embodies moral claims, implying that legal rules *should* be obeyed.

The rule of law

The rule of law is a constitutional principle respected with almost devotional intensity in liberal-democratic states. At heart, it is quite simply

the principle that the law should 'rule', that it should provide a framework within which all citizens act and beyond which no one, neither private citizen nor government official, should go. The principle of the rule of law developed out of a long-established liberal theory of law. From John Locke (see p. 268) onwards, liberals have regarded law not as a constraint upon the individual but as an essential guarantee of this liberty. Without the protection of law, each person is constantly under threat from every other member of society, as indeed they are from him. The danger of unrestrained individual conduct was graphically represented by the barbarism of the 'state of nature'. The fundamental purpose of law is therefore to protect individual rights, which in Locke's view meant the right to life, liberty and property.

The supreme virtue of the rule of law is therefore that it serves to protect the individual citizen from the state; it ensures a 'government of laws and not of men'. Such an idea was enshrined in the German concept of the *Rechtsstaat*, a state based on law, which came to be widely adopted throughout continental Europe and encouraged the development of codified and professional legal systems. The rule of law, however, has a distinctively Anglo-American character. In the USA, the supremacy of law is emphasized by the status of the US Constitution, by the checks and balances it establishes and the individual rights outlined in the Bill of Rights. This is made clear in the Fifth and Fourteenth Amendments to the Constitution, which specifically forbid federal or state government from denying any person life, liberty and property without 'due process of law'. The doctrine of 'due process' not only restricts the discretionary power of public officials but also enshrines a number of individual rights, notably the right to a fair trial and to equal treatment under the law. Nevertheless, it also vests considerable power in the hands of judges who, by interpreting the law, effectively determine the proper realm of government action.

By contrast, the UK conception of the rule of law has seen it as typical of uncodified constitutional systems, within which rights and duties are rooted in common law, laws derived from long-established customs and traditions. The classic account of such a view is found in A.V. Dicey's *Introduction to the Study of the Law of the Constitution* ([1885] 1939). In Dicey's view, the rule of law embraces four separate features. First, no one should be punished except for breaches of law. This is the most fundamental feature of the rule of law because it distinguishes between rule-bound government and arbitrary government, suggesting that where the rule of law exists government cannot simply act as it pleases; for instance, it cannot punish citizens merely because it objects to their opinions or disapproves of their behaviour. Second, the rule of law requires what Dicey called 'equal subjection' to the law, more commonly understood as equality before the law. Quite simply, the law should be no

respector of persons, it should not discriminate against people on grounds of race, gender, religious creed, social background and so forth, and it should apply equally to ordinary citizens and to government officials. Third, when law is broken there must be a certainty of punishment. The law can only 'rule' if it is applied at all times and in all circumstances; the law rules only selectively when some law-breakers are prosecuted and punished, while others are not. Finally, the rule of law requires that the rights and liberties of the individual are embodied in the 'ordinary law' of the land. This would ensure, Dicey hoped, that when individual rights are violated citizens can seek redress through the courts.

Although Dicey believed that the rule of law was typical of the UK system of government and those modelled upon it, in a number of respects the UK offers a particularly poor example of the rule of law. For instance, though Dicey strove to reconcile the two, it can be argued that parliamentary sovereignty, the central principle of Britain's uncodified constitution, violates the very idea of a rule of law. It is difficult to suggest that the law 'rules' if the legislature itself is not bound by any external constraints. This problem has been exacerbated by the growth of executive power and the effective control which the government of the day exercises over Parliament, made possible by party discipline. This encouraged Lord Hailsham (1976) to describe the UK system of government as an 'elective dictatorship'. Moreover, despite the introduction of the Human Rights Act 1998, Parliament, rather than the courts, still has the primary role in determining the extent of civil liberty. The establishment of a meaningful rule of law in the UK may therefore require far-reaching constitutional reform, including the codification of the constitution, the introduction of an entrenched Bill of Rights and the construction of a clear separation of powers between legislature and executive.

In its broad sense, the rule of law is a core liberal-democratic principle, embodying ideas such as constitutionalism and limited government to which most modern states aspire. In particular, the rule of law imposes significant constraints upon how law is made and how it is adjudicated. For example, it suggests that all laws should be 'general' in the sense that they apply to all citizens and do not select particular individuals or groups for special treatment, good or bad. It is, further, vital that citizens know 'where they stand'; laws should therefore be precisely framed and accessible to the public. Retrospective legislation, for example, is clearly unacceptable on such grounds, since it allows citizens to be punished for actions that were legal at the time they occurred. In the same way, the rule of law is usually thought to be irreconcilable with cruel and inhuman forms of punishment. Above all, the principle implies that the courts should be impartial and accessible to all. This can only be achieved if the judiciary, whose role it is to interpret law and adjudicate between the

parties to a dispute, enjoys independence from government. The independence of the judiciary is designed to ensure that judges are 'above' or 'outside' the machinery of government. Law, in other words, must be kept strictly separate from politics.

Nevertheless, the rule of law also has its critics. Some have, for instance, suggested that it is a truism: to say that the law 'rules' may acknowledge nothing more than that citizens are compelled to obey it. In this narrow sense, the rule of law is reduced to the statement that 'everybody must obey the law'. Others have argued that the principle pays little attention to the content of law. Some have therefore argued that the rule of law was observed in the Third Reich and in the Soviet Union simply because oppression wore the cloak of legality. Even its keenest defenders will acknowledge that although the rule of law may be a necessary condition for just government, it is not in itself a sufficient one. Marxist critics go further, however. Marxists (see p. 82) have traditionally regarded law not as a safeguard for individual liberty but as a means for securing property rights and protecting the capitalist system. For Marx, law, like politics and ideology, was part of a 'superstructure' conditioned by the economic 'base', in this case the capitalist mode of production. Law thus protects private property, social inequality and class domination. Feminists (see p. 62) have also drawn attention to biases that operate through the system of law, in this case biases that favour the interests of men at the expense of women as a result, for instance, of a predominantly male judiciary and legal profession. Multicultural theorists (see p. 215) have, for their part, argued that law reflects the values and attitudes of the dominant cultural group and so is insensitive to the values and concerns of minority groups.

Natural and positive law

The relationship between law and morality is one of the thorniest problems in political theory. Philosophers have long been taxed by questions related to the nature of law, its origins and purpose. Does law, for instance, merely give effect to a set of higher moral principles, or is there a clear distinction between law and morality? How far does, or should, the law of the community seek to enforce standards of ethical behaviour? Such questions go to the heart of the distinction between two contrasting theories of law: natural law and positive law.

On the surface, law and morality are very different things. Law refers to a distinctive form of social control backed up by the means of enforcement; it therefore defines what *can* and what *cannot* be done. Morality, on the other hand, is concerned with ethical questions and the difference between 'right' and 'wrong'; it thus prescribes what *should* and what *should not* be done. In one important respect, however, law is an easier

concept to grasp than morality. Law can be understood as a social fact, it has an objective character that can be studied and analysed. In contrast, morality is by its very nature a subjective entity, a matter of opinion or personal judgement. For this reason, it is often unclear what the term 'morality' refers to. Are morals simply the customs and conventions which reign within a particular community, its mores? Need morality be based upon clearly defined and well-established principles, rational or religious, which sanction certain forms of behaviour while condemning others? Are moral ideals those that each individual is entitled to impose on himself or herself; is morality, in short, of concern only to the individual?

Those thinkers who insist that law is, or should be, rooted in a moral system subscribe to some kind of theory of 'natural law'. Theories of natural law date back to Plato (see p. 21) and Aristotle (see p. 69). Plato believed that behind the ever-changing forms of social and political life lay unchanging archetypal forms, the Ideas, of which only an enlightened elite, the philosopher-kings, had knowledge. A 'just' society was therefore one in which human laws conformed as far as possible to this transcendental wisdom. This line of thought was continued by Aristotle, who believed that the purpose of law and organized social life was to encourage humankind to live in accordance with virtue. In his view, there was a perfect law, fixed for all time, which would provide the basis for citizenship and all other forms of social behaviour. Medieval thinkers such as Thomas Aquinas (see p. 158) also took it for granted that human laws had a moral basis. Natural law, he argued, could be penetrated through our God-given natural reason and guides us towards the attainment of the good life on earth.

The demands of natural law came to be expressed through the idea of natural rights. Natural rights were thought to have been invested in humankind either by God or by nature. Thinkers such as Locke and Thomas Jefferson (see p. 189) proposed that the purpose of human-made law was to protect these God-given and inalienable rights. However, the rise of rationalism and scientific thought served by the nineteenth century to make natural law theories distinctly unfashionable. Nevertheless, the twentieth century has witnessed a revival of such ideas, precipitated, in part, by the cloak of legality behind which Nazi and Stalinist terror took place. The desire to establish a higher set of moral values against which national law could be judged was, for example, one of the problems which the Nuremberg Trials (1945–6) had to address. Under the auspices of the newly created United Nations, major Nazi figures were prosecuted for war crimes, even though in many cases they had acted legally in the eyes of the Nazi regime itself. This was made possible by reference to the notion of natural law, albeit dressed up in the modern language of human rights. Indeed, it is now widely accepted that both national and international law

Thomas Aquinas (1224–74)

Italian Dominican monk, theologian and philosopher. Born near Naples, the son of a noble family, Aquinas joined the Dominican order against his family's wishes. He was canonized in 1324, and in the nineteenth century Pope Leo XIII recognized Aquinas' writings as the basis of Catholic theology.

Aquinas took part in the theological debates of the day, arguing that reason and faith are compatible, and defending the admission of Aristotle (see p. 69) into the university curriculum. His vast but unfinished *Summa Theologiae* (1963), begun in 1265, deals with the nature of God, morality and law – eternal, divine, natural and human. He viewed 'natural law' as the basic moral rules on which political society depends, believing that these can be elaborated by rational reflection on human nature. As, in Aquinas' view, human law should be framed in accordance with natural law, its purpose is ultimately to 'lead men to virtue', reflecting his belief that law, government and the state are natural features of the human condition rather than (as Augustine (see p. 91) had argued) consequences of original sin. Aquinas nevertheless recognized that human law is an imperfect instrument, in that some moral faults cannot be legally prohibited and attempts to prohibit others may cause more harm than good. The political tradition that Aquinas founded has come to be known as Thomism, with neo-Thomism, since the late nineteenth century, attempting to keep alive the spirit of the 'angelic doctor'.

should conform to the higher moral principles set out in the doctrine of human rights. Such ideas are discussed at greater length in Chapter 7.

The central theme of all conceptions of natural law is the idea that law should conform to some prior moral standards, that the purpose of law is to enforce morality. This notion, however, came under attack in the nineteenth century from what John Osbourne called 'the science of positive law'. The idea of positive law sought to free the understanding of law from moral, religious and mystical assumptions. Many have seen its roots in Thomas Hobbes's (see p. 123) command theory of law: 'law is the word of him that by right hath command over others'. In effect, law is nothing more than the will of the sovereign. By the nineteenth century, John Austin (1790–1859) had developed this into the theory of 'legal positivism', which saw the defining feature of law not as its conformity to higher moral or religious principles, but in the fact that it is established and enforced by a political superior, a 'sovereign person or body'. This boils down to the belief that law is law because it is obeyed. One of its implications is, for instance, that the notion of international law is highly questionable. If the treaties and UN resolutions that constitute what is

called 'international law' cannot be enforced, they should be regarded as a collection of moral principles and ideals, and not a law. A modern attempt to refine legal positivism was undertaken in H.L.A. Hart's *The Concept of Law* (1961). Hart was concerned to explain law not in terms of moral principles but by reference to its purpose within human society. Law, he suggested, stems from the 'union of primary and secondary rules', each of which serves a particular function. The role of primary rules is to regulate social behaviour; these can be thought of as the 'content' of the legal system, for instance, criminal law. Secondary rules, on the other hand, are rules which confer powers upon the institutions of government; they lay down how primary rules are made, enforced and adjudicated, and so determine their validity.

While natural-law theories are criticized as being hopelessly philosophical, positive-law theories threaten to divorce law entirely from morality. The most extreme case of this was Hobbes, who insisted that citizens had an obligation to obey all laws, however oppressive, since to do otherwise would risk a descent into the chaos of the state of nature. However, other legal positivists allow that law can, and should, be subject to moral scrutiny, and perhaps that it should be changed if it is morally faulty. Their position, however, is simply that moral questions do not affect whether law is law. In other words, whereas natural law theorists seek to run together the issues 'what the law is' and 'what the law ought to be', legal positivists treat these matters as strictly separate. An alternative view of law, however, emerged in the early part of the century, associated with the ideas of the famous American jurist, Oliver Wendell Holmes (1809–94). This is legal realism, the theory that it is really judges who make law because it is they who decide how cases are to be resolved. In this sense, all laws can be thought to be judge-made. However, as judges are, in the vast majority of cases, non-elected, this view has disturbing implications for the prospect of democratic government.

Law and liberty

While political philosophers have been concerned about broad questions such as the nature of law itself, everyday debates about the relationship between law and morality have tended to focus upon the moral content of specific laws. Which laws are morally justified, and which ones are not? How far, if at all, should the law seek to 'teach morals'? Such questions often arise out of the moral controversies of the day, and seek to know whether the law should permit or prohibit practices such as abortion, prostitution, pornography, television violence, surrogate motherhood, genetic engineering and so forth. At the heart of these questions is the issue of individual liberty and the balance between those moral choices that

should properly be made by the individual and those that should be decided by society and enforced through law.

In many ways the classic contribution to this debate was made in the nineteenth century by John Stuart Mill (see p. 256), who, in *On Liberty* ([1859] 1972), asserted that, 'The only purpose for which power can rightfully be exercised over any member of a civilised community against his will is to prevent harm to others'. Mill's position on law was libertarian: he wanted the individual to enjoy the broadest possible realm of freedom. 'Over himself', Mill proclaimed, 'over his own body and mind the individual is sovereign'. However, such a principle, often referred to as the 'harm principle', implies a very clear distinction between actions that are 'self-regarding', whose impact is largely or entirely confined to the person in question, and those that can be thought of as 'other-regarding'. In Mill's view, the law has no right to interfere with 'self-regarding' actions; in this realm individuals are entitled to exercise unrestrained liberty. Law should therefore only restrict the individual in the realm of 'other-regarding' actions, and then only in the event of harm being done to others. The strict application of this principle would clearly challenge a wide range of laws currently in existence, notably those that are paternalistic. For instance, laws prohibiting suicide and prostitution are clearly unacceptable, since their primary intent is to prevent people damaging or harming themselves. The same could be said of laws prohibiting drug-taking or enforcing the use of seatbelts or crash helmets, to the extent that these reflect a concern about the individuals concerned as opposed to the costs (harm) imposed on society.

Mill's ideas reflect a fierce commitment to individual liberty, born out of a faith in human reason and the conviction that only through the exercise of personal choice would human beings develop and achieve 'individuality'. His ideas, however, raise a number of difficulties. In the first place, what is meant by 'harm'? Mill clearly understood harm to mean physical harm, but there are at least grounds for extending the notion of harm to include psychological, mental, moral and even spiritual harm. For example, although blasphemy clearly does not cause physical harm it may, nevertheless, cause 'offence'; it may challenge the most sacred principles of a religious group and so threaten its security. Just such an argument was used by Muslim fundamentalists in their campaign against the publication of Salman Rushdie's *The Satanic Verses*. In the same way, it could be argued that in economic life price agreements between firms should be illegal because they both harm the interests of consumers, who end up paying higher prices, as well as those of competitor firms. Second, who counts as the 'others' who should not be harmed? This question is most obviously raised by issues like abortion and embryo research where it is the status of the unborn which is in question. As will be discussed more fully in

Chapter 7, if a human embryo is treated as an 'other', interfering with it or harming it in any way is morally reprehensible. However, if the embryo remains part of the mother until it is born she has a perfect right to do with it what she pleases.

A third problem relates to individual autonomy. Mill undoubtedly wanted people to exercise the greatest possible degree of control over their own destinies, but even he recognized that this could not always be achieved, as, for instance, in the case of children. Children, he accepted, possessed neither the experience nor the understanding to make wise decisions on their own behalf; as a result, he regarded the exercise of parental authority as perfectly acceptable. However, this principle can also be applied on grounds other than age, for example, in relation to alcohol consumption and drug-taking. On the face of it, these are 'self-regarding' actions, unless, of course, the principle of 'harm' is extended to include the distress caused to the family involved or the healthcare costs incurred by society. Nevertheless, the use of addictive substances raises the additional problem that they rob the user of free will and so deprive him or her of the capacity to make rational decisions. Paternalistic legislation may well be justifiable on precisely these grounds. Indeed, the principle could be extended almost indefinitely. For example, it could perhaps be argued that smoking should be banned on the grounds that nicotine is physically and psychologically addictive, and that those who endanger their health through smoking must either be poorly informed or be incapable of making wise judgements on their own behalf. In short, they must be saved from themselves.

An alternative basis for establishing the relationship between law and morality is by considering not the claims of individual liberty but the damage which unrestrained liberty can do to the fabric of society. At issue here is the moral and cultural diversity which the Millian view permits or even encourages. A classic statement of this position was advanced by Patrick Devlin in *The Enforcement of Morals* (1968), which argues that there is a 'public morality' which society had a right to enforce through the instrument of law. Devlin's concern with this issue was raised by the legalization of homosexuality and other pieces of so-called 'permissive' legislation in the 1960s. Underlying his position is the belief that society is held together by a 'shared' morality, a fundamental agreement about what is 'good' and what is 'evil'. Law therefore has the right to 'enforce morals' when changes in lifestyle and moral behaviour threaten the social fabric and the security of all citizens living within it. Such a view, however, differs from paternalism in that the latter is more narrowly concerned with making people do what is in their interests, though in cases like banning pornography it can be argued that paternalism and the enforcement of morals coincide. Devlin can be said to have extended Mill's notion of harm

to include 'offence', at least when actions provoke what Devlin called 'real feelings of revulsion' rather than simply dislike. Such a position has also been adopted by the conservative New Right since the 1970s in relation to what it regards as 'moral pollution'. This is reflected in anxiety about the portrayal of sex and violence on television and the spread of gay and lesbian rights. Against the twin threats of permissiveness and multiculturalism, conservative thinkers (see p. 138) have usually extolled the virtues of 'traditional morality' and 'family values'.

The central theme of such arguments is that morality is simply too important to be left to the individual. Where the interests of 'society' and those of the 'individual' conflict, law must always take the side of the former. Such a position, however, raises some serious questions. First, is there any such thing as a 'public morality'? Is there a set of 'majority' values which can be distinguished from 'minority' ones? Apart from acts like murder, physical violence, rape and theft, moral views in fact diverge considerably from generation to generation, from social group to social group, and indeed from individual to individual. This ethical pluralism is particularly evident in those areas of personal and sexual morality – homosexuality, abortion, violence on television and so on – with which the moral New Right is especially concerned. Second, there is a danger that under the banner of traditional morality, law is doing little more than enforcing social prejudice. If acts are banned simply because they cause offence to the majority, this comes close to saying that morality comes down to a show of hands. Surely, moral judgements must always be critical, at least in the sense that they are based upon clear and rational principles rather than just widely held beliefs. Do laws persecuting the Jews, for instance, become morally acceptable simply because anti-Semitic ideas are widely held in society? Finally, it is by no means clear that a healthy and stable society can only exist where a shared morality prevails. This belief, for example, calls the very idea of a multicultural and multi-faith society into question. This issue, however, is best pursued by an analysis of social order and the conditions that maintain it.

Order

Fear of disorder and social instability has been perhaps the most fundamental and abiding concern of Western political philosophy. Dating back to the social contract theories of the seventeenth century, political thinkers have grappled with the problem of order and sought ways of preventing human existence degenerating into chaos and confusion. Without order and stability, human life would, in Hobbes's words, be 'solitary, poor, nasty, brutish and short'. Such fears are also evident in the

everyday use of the word 'anarchy' to imply disorder, chaos and violence. For these reasons, order has attracted almost unqualified approval from political theorists, at least in so far as none of them are prepared to defend 'disorder'. At the same time, however, the term order conjures up very different images for different political thinkers. At one extreme, traditional conservatives believe that order is inseparable from notions like control, discipline and obedience; at the other, anarchists have suggested that order is related to natural harmony, equilibrium and balance. Such ideological divisions reflect profound disagreement not only about the concept of order but also about how it can be established and how it should be maintained.

While there may be competing conceptions of order, certain common characteristics can nevertheless be identified. Order, in everyday language, refers to regular and tidy patterns, as when soldiers are said to stand 'in order' or the universe is described as being 'ordered'. In social life, order describes regular, stable and predictable forms of behaviour, for which reason social order suggests continuity, even permanence. Social disorder, by contrast, implies chaotic, random and violent behaviour, that is by its very nature unstable and constantly changing. Above all, the virtue that is associated with order is personal security, both physical security, freedom from intimidation and violence and the fear of such, and psychological security, the comfort and stability which only regular and familiar circumstances engender.

Discipline and control

Order is often linked to the ideas of discipline, regulation and authority. In this sense, order comes to stand for a form of social control which has, in some way, to be imposed 'from above'. Social order has to be imposed because, quite simply, it does not occur naturally. All notions of order are based upon a conception of disorder and of the forces that cause it. What causes delinquency, vandalism, crime and social unrest? Those who believe that order is impossible without the exercise of control or discipline usually locate the roots of disorder in the individual human being. In other words, human beings are naturally corrupt, and if not restrained or controlled they will behave in an anti-social and uncivilized fashion. Such ideas are sometimes religious in origin, as in the case of the Christian doctrine of 'original sin'. In other cases, they are explained by the belief that human beings are essentially self-seeking or egoistical. If left to their own devices, individuals act to further their own interests or ends, and will do so at the expense of fellow human beings. One of the most pessimistic such accounts of human nature is found in the writings of absolutist thinkers such as Thomas Hobbes, who in *Leviathan* ([1651] 1968)

Absolutism

Absolutism is the theory or practice of absolute government. Government is 'absolute' in the sense that it possesses unfettered power: government cannot be constrained by a body external to itself. Absolute government is usually associated with the political forms that dominated Europe in the seventeenth and eighteenth centuries, its most prominent manifestation being the absolute monarchy. However, there is no necessary connection between monarchy and absolute government. Although unfettered power can be placed in the hands of the monarch, it can also be vested in a collective body such as a supreme legislature. Absolutism, nevertheless, differs from modern versions of dictatorship, notably totalitarianism. Whereas absolutist regimes aspired to a monopoly of political power, usually achieved by excluding the masses from politics, totalitarianism involves the establishment of 'total power' through the politicization of every aspect of social and personal existence. Absolutist theory thus differs significantly from, for instance, fascist doctrines.

Absolute government and absolute power are not the same thing, however. The absolutist principle resides in the claim to an unlimited right to rule, rather than in the exercise of unchallengeable power. This why absolutist theories are closely linked to the concept of sovereignty, representing an unchallengeable and indivisible source of legal authority. There are both rationalist and theological versions of absolutist theory. Rationalist theories of absolutism generally advance the belief that only absolute government can guarantee order and social stability. Divided sovereignty or challengeable power is therefore a recipe for chaos and disorder. Theological theories of absolutism are based upon the doctrine of divine right, according to which the absolute control a monarch exercises over his subjects derives from, and is analogous to, the power of God over his creation. Monarchical power is therefore unchallengeable because it is the temporal expression of God's authority.

Absolutist theories have the virtue that they articulate some enduring political truths. In particular, they emphasize the central importance to politics of order, and remind us that primary objective of political society is to maintain stability and security. Absolutist theories can nevertheless be criticized as being both politically redundant and ideologically objectionable. Absolutist government collapsed in the face of the advance of constitutionalism and representation, and where dictatorship has survived it has assumed a quite different political character. Indeed, by the time that the term absolutism was coined in the nineteenth century, the phenomenon itself had largely disappeared. The objectionable feature of absolutism is that it is now widely seen as merely a cloak for tyranny and arbitrary government. Modern

political thought, linked to ideas such as individual rights and democratic accountability, is largely an attempt to protect against the dangers of absolutism.

Key figures

Jean Bodin (1530–96) A French political philosopher, Bodin was the first important theorist of sovereignty, which he defined as ‘the absolute and perpetual power of a commonwealth’. In his view, the only guarantee of political and social stability is the existence of a sovereign with final lawmaking power; in that sense, law reflects the ‘will’ of the sovereign. Although the sovereign is above the law, in that he cannot be bound by an expression of its will, Bodin recognized the limitation imposed by natural law and what he termed ‘fundamental laws’, and so did not take sovereignty to imply arbitrary power. Bodin’s most important work is *The Six Books of the Commonwealth* ([1576] 1962).

Thomas Hobbes (see p. 123) Hobbes followed Bodin in seeing the maintenance of order as the primary goal of politics, and in accepting that this can be achieved only by the establishment of an absolute sovereign. However, his strictly rationalist account of absolutism, advanced in the form of social contract theory, did not rely upon conventional notions of natural law and allowed the sovereign’s actions to be arbitrary as well as absolute.

Joseph de Maistre (1753–1821) A French aristocrat and political thinker, Maistre was a fierce critic of the French Revolution and a supporter of hereditary monarchy. His political philosophy was based upon willing and complete subordination to ‘the master’. Maistre believed that society is organic, and would fragment or collapse if it were not bound together by the twin principles of ‘throne and altar’. In his view, earthly monarchies are ultimately subject to the supreme spiritual power of the Pope. Maistre’s chief political works include *Considérations sur la France* (1796) and *Du Pape* (1817).

Further reading

Anderson, P. *Lineages of the Absolutist State*. London: New Left Books, 1974.
 Shennan, J. H. *Liberty and Order in Early Modern Europe: The Subject and the State 1650–1800*. London: Longman, 1986.
 Skinner, Q. *The Foundations of Modern Political Thought*, 2 vols. Cambridge University Press, 1978.

described the principal human inclination as 'a perpetual and restless desire for power after power, that ceaseth only in death'. This explains why his description of the state of nature is so graphic. In his view, its dominant feature would be war, a barbaric and unending war of 'every man against every man'.

The traditional conservative conception of order has been deeply influenced by this pessimistic view of human nature. Conservatives have, for example, typically shown very little patience for attempts to explain crime by reference to poverty or social deprivation. Crime, and for that matter most other forms of anti-social behaviour – hooliganism, vandalism, delinquency and even plain rudeness – is nothing more than an individual phenomenon reflecting the moral corruption that lies within each human being. The criminal is therefore a morally 'bad' person, and deserves to be treated as such. This is why conservatives tend to see an intrinsic link between the notions of order and law, and are inclined to refer to the fused concept of law-and-order. In effect, public order is quite unthinkable without clearly enforced laws. Conservatives are therefore often in the forefront of campaigns to strengthen the powers of the police and calls for stiffer penalties against criminals and vandals. This was evident in the case of the UK Conservative Party, especially during the Thatcher and Major period. In the USA, a succession of presidents placed a heavy stress upon the need to fight crime by imposing stiffer punishments, in particular by the reintroduction of the death penalty. Nevertheless, the link between order and law is one which many liberals and some social democrats would also subscribe to. Although liberals tend to place a heavier emphasis upon human rationality, and to give greater credence to social explanations of crime and disorder, in believing that human beings are essentially self-seeking they accept that they are prone to abuse and exploit one another. It is notable that supposedly centre-left politicians such as Clinton in the USA and Blair in the UK have adopted the stance that they should be 'tough' on crime and not merely on the causes of crime.

The conservative analysis, nevertheless, goes further. Conservatives hold not only that human beings are morally corrupt but also emphasize the degree to which social order, and indeed human civilization itself, is fragile. In accordance with the eighteenth-century writings of Edmund Burke (see p. 348), conservatives have traditionally portrayed society as 'organic', as a living entity within which each element is linked in a delicate balance to every other element. The 'social whole' is therefore more than simply a collection of its individual parts, and if any part is damaged the whole is threatened. In particular, conservatives have emphasized that society is held together by the maintenance of traditional institutions such as the family and by respect for an established culture, based upon religion,

tradition and custom. The defence of the 'fabric' of society has become one of the central themes of neo-conservatism, advanced in the United States by social theorists such as Irving Kristol (see p. 140) and Daniel Bell, who have warned against the destruction of spiritual values brought about by both market pressures and the permissive ethic. From this point of view, law can be seen not only as a way of maintaining order by threatening the wrong-doer with punishment but also as a means of upholding traditional values and established beliefs. This is why conservatives have usually agreed with Patrick Devlin in believing that the proper function of law is to 'teach morality'.

Order has, finally, been defended on psychological grounds. This view emphasizes that human beings are limited and psychologically insecure creatures. Above all, people seek safety and security; they are drawn naturally towards the familiar, the known, the traditional. Order is therefore a vital, perhaps the most vital, of human needs. This implies that human beings will recoil from the unfamiliar, the new, the alien. In this way, for example, Edmund Burke was able to portray prejudice against people different from ourselves as both natural and beneficial, arguing that it gives individuals a sense of security and a social identity. Such a view, however, has very radical implications for the maintenance of order. It may, for instance, be entirely at odds with the multicultural and multi-faith nature of many contemporary societies, suggesting that disorder and insecurity must always lie close to the surface in such societies. As a result, some conservatives have objected to unchecked immigration, or demanded that immigrants be encouraged to assimilate into the culture of their 'host' country.

Natural harmony

A very different conception of order emerges from the writings of socialists and anarchists. Anarchists, for instance, advocate the abolition of the state and all forms of political authority, including, of course, the machinery of law and order. Marxist socialists have also sympathized with this utopian vision. Marx himself believed that the state, and with it law and other forms of social control, would gradually 'wither away' once social inequality was abolished. Parliamentary socialists and modern liberals have made more modest proposals, but they have nevertheless been critical of the belief that order can only be maintained by strict laws and stiff penalties. Although such views are critical of the conventional notion of 'law and order', they do not amount to an outright rejection of 'order' itself. Rather, they are based upon the alternative belief that social order can take the form of spontaneous harmony, regulated only by the natural good sense of individuals themselves.

Such a concept of order is based upon the assumption that disorder is rooted not in the individual himself or herself but in the structure of society. Human beings are not born corrupt, tainted by 'original sin'; rather, they are corrupted by society. This image is portrayed in the famous opening words of Rousseau's *Social Contract* ([1762] 1969), 'Man is born free but is everywhere in chains'. This is the most basic assumption of utopian political thought, examined in more detail in Chapter 12. Society can corrupt individuals in a number of ways. Socialists and many liberals point to a link between crime and social deprivation, arguing that laws which protect property are bound to be broken so long as poverty and social inequality persist. Such a view suggests that order can best be promoted not by a fear of punishment but through a programme of social reform designed, for example, to improve housing, counter urban decay, reduce unemployment and so forth. Marxists and classical anarchists have taken such arguments further and called for a social revolution. In their view, crime and disorder are rooted in the institution of private property and in the economic inequality which it gives rise to.

In addition, socialists have suggested that the selfish and acquisitive behaviour that is so often blamed for social disorder is, in reality, bred by society itself. Capitalism encourages human beings to be self-seeking and competitive, and indeed rewards them for putting their own interests before those of fellow human beings. Socialists therefore argue that social order can more easily be maintained in a society which encourages and rewards social solidarity and cooperative behaviour, one based upon collective principles rather than selfishness. Anarchists, for their part, have pointed the finger at law itself, accusing it of being the principal cause of disorder and crime. Peter Kropotkin (see p. 26) argued in 'Law and Authority' ([1886] 1977), for instance, that, 'the main supports of crime are idleness, law and authority'. For anarchists, law is not simply a means of protecting property from the propertyless but it is also a form of 'organized violence', as the Russian author Leo Tolstoy (1828–1910) put it. Law is the naked exercise of power over others; all laws are oppressive. This is why law can only be maintained through a system of coercion and punishment, in Tolstoy's view, 'by blows, by deprivation of liberty and by murder'. The solution to the problem of social disorder is therefore simple: abolish all laws and allow people to act freely.

Such beliefs are rooted in very clear assumptions about human behaviour. Rather than needing to be disciplined or controlled, people are thought to be capable of living together in peace and natural harmony. Order is thus 'natural' in the sense that it arises spontaneously out of the actions of free individuals. The belief in 'natural order' is based upon one of two theories of human nature. In the first, human beings are portrayed as rational beings, capable of solving whatever disagreements may arise

between them through debate, negotiation and compromise rather than violence. It was, for instance, his deep faith in reason which encouraged J.S. Mill to advocate that law be restricted to the limited task of preventing us from harming each other. Anarchist thinkers such as William Godwin (see p. 338), went further, declaring that ‘sound reason and truth’ would in all circumstances prevent conflict from leading to disorder. The alternative theory of human nature is the essentially socialist belief that people are naturally sociable, cooperative and gregarious. No dominant culture or traditional morality, nor any form of social control exercised from above, is needed to secure order and stability. Rather, this will emerge naturally and irresistibly out of the sympathy, compassion and concern which each person feels for all fellow human beings. In short, harmony and social order are simply a recognition of our common humanity.

Justifying punishment

Discussions about order invariably address the question of punishment. For example, politicians who use the phrase ‘law and order’ often employ it as a euphemism for strict punishment and harsh penalties. In the same way, when politicians are described as being ‘tough’ on law and order, this means that they are likely to support the wider use of custodial sentences, longer gaol terms, harsh prison regimes and the like. Since the 1980s, such ‘toughness’ has become increasingly fashionable (support for it having extended well beyond conservative parties and politicians) as crime and disorder have become more prominent political issues, with the result that prison populations have risen in most developed societies. Very frequently, however, punishment is advocated without a clear idea of its aim or purpose.

‘Punishment’ refers to a penalty inflicted on a person for a crime or offence. Unlike revenge, which can be random and arbitrary, punishment is formal in the sense that specific punishments are linked to particular kinds of offence. Moreover, punishment has a moral character that distinguishes it, for instance, from simple vindictiveness. Punishment is not motivated by spite or the desire to inflict pain, discomfort or inconvenience for its own sake, but rather because a ‘wrong’ has been done. This is why what are thought of as cruel or inhuman punishments, such as torture and perhaps the death penalty, are often prohibited. However, if punishment has a moral character it must be justified in moral terms. Three such justifications have normally been proposed, based respectively upon the ideas of retribution, deterrence and rehabilitation. Each of these is founded on very different moral and philosophical principles, and each serves to endorse very different forms of punishment. Though the tensions between them are clear, it is nevertheless possible in

practice to develop a philosophy of punishment that draws from two or more of them.

In many ways, the most ancient justification for punishment is based upon the idea of retribution. Retribution means to take vengeance against a wrong-doer. The idea is rooted in the religious notion of sin, the belief that there is a discernible quality of 'evil' about particular actions and, possibly, certain thoughts. This is a view that has been attractive to conservative thinkers, who have stressed that human beings are imperfect and unperfectable creatures. In this case, punishment for wrong-doing is a moral judgement, which demarcates firmly between 'good' and 'evil'. Wrong-doers *deserve* to be punished; punishment is their 'just desert'. Modern attempts to present the retribution argument often point out, in addition, that its benefits extend to society at large. To punish wrong-doers is not merely to treat them as they deserve to be treated, but also expresses the revulsion of society towards their crime. In so doing, punishment strengthens the 'moral fabric' of society by underlining for all the difference between right and wrong.

The retribution theory suggests some very specific forms of punishment. Precisely because punishment is vengeance it should be proportional to the wrong done. In short, 'the punishment should fit the crime'. The most famous expression of this principle is found in the Old Testament of the Bible which declares, 'an eye for an eye, a tooth for a tooth'. Retribution theory therefore provides a clear justification for the death penalty in the case of murder. Someone who has killed thereby forfeits their own right to life; death is their 'just desert'. Indeed, retribution suggests that, in a sense, society has a moral obligation to kill a murderer in an attempt to give expression to society's abhorrence of the crime. Such principles, however, rely upon an established and rigid moral framework within which 'right' is clearly distinguishable from 'wrong'. The retribution theory is, therefore, of greatest value in societies where traditional moral principles, usually based upon religious belief, are still widely respected; but it is less applicable in the secularized and pluralistic societies of the industrialized West. Moreover, in locating responsibility for wrong-doing entirely in the human individual, indeed in the phenomenon of 'personal evil', the retribution theory is unable to take account of social and other external influences upon the individual, and is thus incapable of understanding the complexity of crime in the modern world.

The second major theory of punishment is the deterrence theory. This is less concerned with punishment as a just reward for wrong-doing than with using punishment to shape the future conduct of others. As Jeremy Bentham (see p. 359) put it, 'General prevention ought to be the chief end of punishment as it is its real justification'. Punishment is thus a device

which aims to deter people from crime or anti-social behaviour by making them aware of the consequences of their actions. Fear of punishment is therefore the key to order and social stability. Whereas retribution was based upon clear and fixed moral principles, deterrence may be thought of as simply a form of social engineering. Crime, in other words, may not be an expression of personal evil which deserves to be punished, so much as a kind of anti-social behaviour which it is prudent to discourage. In utilitarian terms, punishment is a means of promoting the general happiness of society.

Unlike retribution theory, deterrence does not point to specific forms of punishment. In practice, it suggests that the punishment selected should have the capacity to deter other potential wrong-doers. For this reason, deterrence theory may at times justify far stricter and even crueller punishments than retribution ever can. To punish the wrong-doer is to 'set an example' to others; the more dramatic that example, the more effective its deterrence value. This may, for instance, justify cutting off the hand of a petty thief, as is recommended in Islamic *Shari'a* law, in the hope of preventing future thieving. The severity of the penalty imposed upon one individual must be balanced against the benefit of preventing similar crimes occurring in future. The problem, however, is that the idea of deterrence comes dangerously close to divorcing the wrong that has been done from the punishment meted out, and so runs the risk of victimising the initial wrong-doer. Indeed, deterrence theory sets no limits to the form of punishment that may be applied, even for the most trivial offence.

A further difficulty is that deterrence is based upon the assumption that criminals and wrong-doers act rationally, at least in so far as they weigh up the likely consequences of their actions. When this is not the case, deterrence theory collapses. There is reason to believe, for example, that many murderers will not be deterred by the threat of punishment, even capital punishment. This is because murder is often a domestic affair in the sense that it takes place within the family unit, and its perpetrators usually act under the most severe psychological and emotional strain. In such circumstances, the people concerned are not capable of reaching balanced judgements, still less of examining the likely consequences of their actions. If such people acted in a rational and calculating fashion, crimes of passion like these would simply never occur in the first place.

The final justification for punishment is based upon the idea of reform or rehabilitation. This theory shifts responsibility for wrong-doing away from the individual and towards society. The criminal is not thought of as somebody who is morally evil or who should be made an example of; rather, the criminal should be helped, supported and, indeed, educated. Such an idea contrasts sharply with that of retribution because it is based

upon an essentially optimistic conception of human nature that makes little or no allowance for the notion of 'personal evil'. That is why it is attractive to liberals and socialists, who stress the benefits of education and the possibilities for personal self-development. Hooliganism, vandalism and crime highlight the failings of society and not the defects of the individual. In effect, crime and disorder are 'bred' by social problems such as unemployment, poverty, poor housing and inequality. The only exception to this which rehabilitation theory would recognize is people who are traditionally mad and are responding to non-rational psychological impulses. However, even in this case, people cannot be held personally responsible for their actions.

Quite clearly, rehabilitation suggests very different forms of punishment from either retribution or deterrence. In fact, if the goal is to 'reform' the wrong-doer, punishment moves some way from the popular image of it as a penalty involving the infliction of pain, deprivation or, at the very least, inconvenience. Certainly, no justification can be found in rehabilitation theory for capital punishment – in any circumstances. Moreover, if the purpose of punishment is to educate rather than penalize, non-custodial sentences should be preferred to custodial ones; community service will be preferred to prison; and prison regimes should be designed to promote self-esteem and personal development, and should give transgressors the opportunity to acquire the skills and qualifications which will help them re-integrate into society after their release. A modern and increasingly fashionable version of rehabilitation theory can be found in the notion of restorative justice. This sets out to give wrong-doers an insight into the nature and impact of their crimes by forcing them to 'make good' any damage or harm caused, and possibly to meet with the victims of their crimes.

One difficulty with general rehabilitation theory, however, is that it views punishment as a form of personal engineering, designed to produce 'better people' through a process of re-education. In so doing, it seeks to mould and remould human nature itself. Furthermore, by dismissing the notion of personal evil, rehabilitation theories come close to absolving the individual from any moral responsibility whatsoever. To say 'hate the crime but love the criminal' is to run the risk of blaming society for all forms of unpleasantness and wrong-doing. This is to confuse explanation and justification. There is little doubt, for instance, that human beings act under a wide range of social pressures, but to 'blame' society for everything they do is to suggest that they are nothing more than robots, incapable of exercising any form of free will. To decide precisely when the individual is acting as an independent agent, morally responsible for his or her own actions, is, however, one of the most difficult questions not just in relation to punishment, but in political theory itself.

Justice

Justice has been of central importance to political philosophy for over two thousand years. Through the ages, political thinkers have portrayed the 'good society' as a 'just' society. However, there has been far less agreement about what justice stands for. In everyday language, in fact, justice is used so imprecisely that it is taken to mean 'fairness', 'rightness' or, simply, that which is 'morally correct'. Without doubt, justice is a moral or normative concept: that which is 'just' is certainly morally 'good', and to call something 'unjust' is to condemn it as morally 'bad'. But justice does not simply mean 'moral'. Rather, it denotes a particular kind of moral judgement, in particular one about the distribution of rewards and punishments. Justice, in short, is about giving each person what he or she is 'due'. However, it is much more difficult to define what that 'due' might be. Justice is perhaps the archetypal example of an 'essentially contested' concept. No settled or objective concept of justice exists, only a set of competing concepts.

Moreover, although justice is a distributive concept, it is less clear what it is trying to distribute. What rewards and penalties does the concept of justice address? Justice could concern itself with the distribution of almost anything: wealth, income, leisure, liberty, friendship, sexual love and so forth. The concept of justice could be applied to the distribution of any of these 'goods', but there is no reason why the same principle of distribution should be considered 'just' in each case. For example, those who may advocate an equal distribution of material wealth may nevertheless regard the idea of an equal distribution of sexual love as quite bizarre, if not as frankly unjust. In that sense, it is quite impossible to construct an overriding principle of justice applicable to all areas of life. As Walzer (see p. 36) argued, different principles of justice may therefore be appropriate in different spheres of life. During the twentieth century, for instance, justice came to be discussed usually in relation to social life in general, and the distribution of material rewards in particular. This is what is usually termed 'social justice', and is examined in greater length in Chapter 10.

In this chapter, however, justice is discussed primarily in relation to law, and therefore through the concept of 'legal justice'. Legal justice is concerned with the way in which law distributes penalties for wrongdoing, or allocates compensation in the case of injury or damage. Justice in this sense clearly involves the creation and enforcement of a public set of rules, but to be 'just' these rules must themselves have a moral underpinning. Two forms of justice can be identified at work in the legal process. First, there is procedural justice, which relates to how the rules are made and applied. Second, there is substantive justice, which is concerned

with the rules themselves and whether they are 'just' or 'unjust'. Questions about justice in either of these senses are crucial because they bear on the issue of legitimacy. People recognize law as binding, and so acknowledge an obligation to obey it, precisely because they believe it to be just. If, however, law is not administered in accordance with justice, or law itself is seen to be unjust, citizens may possess a moral justification for breaking the law.

Procedural justice

Procedural or 'formal' justice refers to the manner in which decisions or outcomes are achieved, as opposed to the content of the decisions themselves. There are those, for instance, who suggest that legal justice is not so much concerned with the outcomes of law – judgements, verdicts, sentences and so forth – as with how these outcomes are arrived at. There is no doubt that on certain occasions justice is entirely a procedural matter: a just and acceptable outcome is guaranteed by the application of particular procedural rules. This clearly applies, for example, in the case of sporting competition. The object of a running race is to establish, quite simply, who is the fastest runner. Justice in this respect is achieved if procedural rules are applied which ensure that all factors other than running talent are irrelevant to the outcome of the race. Thus justice demands that every competitor runs the same distance, that they start at the same time, that none enjoys an unfair advantage gained through performance-enhancing drugs, that officials adjudicating the race are impartial, and so on.

Legal systems can claim to be just in precisely the same way: they operate according to an established set of rules designed to ensure a just outcome. In short, justice is 'seen to be done'. These procedural rules can, however, take one of two forms. In the case of what John Rawls (see p. 298) called 'pure procedural justice' the question of justice is solely determined by the application of just procedures, as with the example of a running race or a lottery. In a court of law, on the other hand, there is prior knowledge of what would constitute a just outcome, in which case the justice of the procedures consists of their tendency to produce that outcome. For example, in a criminal trial the procedural rules are designed to ensure that the guilty are punished, that punishment fits the crime, and so forth.

Many of these procedural rules are, however, not exclusive to the legal system but also apply to other areas of life, ranging from formal debate in legislative chambers or committees to informal discussions among friends or family. Indeed, it is often suggested that these rules reflect a widely held

and perhaps innate sense of what is fair or reasonable, what is usually called 'natural' justice. This can be seen, for instance, in the widespread belief that it is fair in argument and debate for all parties to have the opportunity to express their views, or when decisions are taken for those affected by them to be consulted beforehand. Because the fairness of such rules is considered by many to be self-evident, there is often considerable agreement about what makes the administration of law procedurally just.

At the heart of procedural justice stands the principle of formal equality. The law should be applied in a manner that does not discriminate between individuals on grounds like gender, race, religion or social background. This, in turn, requires that law be impartially applied, which can only be achieved if judges are strictly independent and unbiased. Where the judiciary has clear political sympathies, as in the case of the US Supreme Court, or when judges are thought to be biased because they are predominantly male, white and wealthy, this may be seen as a cause of injustice. The widespread use of the jury system, at least in criminal cases, may also be justified in terms of procedural justice. The virtue of trial by jury is that juries are randomly selected and so are likely to be impartial and to be capable of applying a standard of justice commonly held in society. The defendant is judged by his or her 'peers'.

Moreover, the legal system must acknowledge the possibility that mistakes can be made and provide some machinery through which these can be rectified. This is achieved in practice through a hierarchy of courts, higher courts being able to consider appeals from lower courts. However, miscarriages of justice may be more difficult to rectify when the process of appeal is placed entirely in the hands of the judges, who may fear bringing the court system, and the judiciary itself, into disrepute. This was highlighted in the UK by the cases of the Guildford Four and the Birmingham Six, whose convictions for terrorism were overturned in 1989 and 1991, but only after they had served 14 and 16 years in gaol respectively. Procedural justice is also said to require the presumption that the accused is 'innocent until proved guilty'. This has been described as the 'golden thread' running through the English legal system and those derived from it. The presumption of innocence ensures that the mere fact of an accusation does not in itself constitute proof; the onus is on the prosecution to offer evidence which can prove guilt beyond 'reasonable doubt'. This is also why certain evidence, for instance about the accused's previous criminal record, may be inadmissible in court, since it could taint the jury's views and prevent a verdict being reached on the 'facts of the case'. In the same way, an accused person has traditionally been accorded a right to silence, on the grounds that it is the prosecution's job to establish guilt. In the USA, for example, this is enshrined in the Fifth Amendment of the Constitution which guarantees the right to avoid self-incrimination.

The principle of equal treatment has applications at every point in the legal process. For example, it suggests that ordinary citizens should not be disadvantaged by their ignorance when dealing with the police, the prosecution or the judiciary. It is normally accepted therefore that an accused person should be clearly informed about the charges made, and that he or she should be informed at the outset about their rights, notably their right to legal advice. Such rules of procedural justice have been most clearly defined in the USA. For example, in *Miranda v. Arizona* (1966), the Supreme Court laid down very strict procedures which the police have to follow when questioning suspects; and in *Gideon v. Wainwright* (1963) it guaranteed defendants the right to a lawyer, regardless of their financial circumstances. In other cases, however, governments have ignored such principles in the belief that they unnecessarily hamper the pursuit of criminals or others who threaten public order. In the UK, the Terrorism Act 2001, passed in the aftermath of the terrorist attacks on New York and Washington, included the power to hold terrorist suspects without trial, infringing the right to liberty as set out in the Human Rights Act 1998.

Substantive justice

As pointed out earlier, the requirements of legal justice cannot be entirely met by the application of procedural rules, however fair these rules may be and however scrupulously they may be applied. This is the sense in which law is different from competitive sport; its outcomes, and not merely its procedures, are claimed to be just. The legal process may thus generate injustice not because law is unfairly applied but because law itself is unjust. For instance, laws which prohibit women from voting, or which ban ethnic minorities from owning property, are not made 'just' by the fact that they are applied by courts whose procedures are fair and impartial. The content of law must therefore be judged in the light of a principle of substantive or 'concrete' justice.

Whereas there is considerable agreement about the rules of procedural justice, the same cannot be said of substantive justice. Legal justice has traditionally been linked to the idea that law aims to treat people according to their 'just deserts', or, in the words of the Roman Emperor Justinian, justice means 'giving each man his due'. The difficulty of doing this was illustrated by the earlier discussion of competing theories of punishment. Supporters of retribution may argue that in principle justice demands that the murderer's life be forfeit in punishment for his crime; those who advocate deterrence may accept capital punishment but only when empirical evidence indicates that it will reduce the number of murders; rehabilitation theorists reject capital punishment in all circumstances, regarding it as little more than a form of legalized murder. No

amount of debate and analysis is likely to shift any of these positions because they are based upon fundamentally different moral principles. The same applies to the attempt to distribute material rewards justly. While some argue that social justice requires a high level of material equality on the grounds that wealth should be distributed according to individual needs, others are happy to accept a high level of material inequality so long as this is based upon the unequal talents of the people involved.

Like all normative principles, the idea of substantive justice is subjective; at heart, it is a matter of opinion. Notions of justice therefore vary from individual to individual, from group to group, from society to society, and from period to period. Indeed, the decline of religion and traditional values, and the growth of both social and geographical mobility, has encouraged the development of moral pluralism. Ethical and cultural diversity make it impossible to make any firm or authoritative judgements about the moral content of law, or to establish reliable criteria for distinguishing just laws from unjust ones. Justice is, in this sense, a relative concept. It perhaps has meaning only for particular individuals or groups, and cannot be applied to society at large.

One way round this problem is to try to relate justice to a set of dominant or commonly held values in society. This is precisely what Patrick Devlin (1968) meant when he proposed that law should 'enforce morality'. In Devlin's view, law is based upon the moral values of the average citizen or, in his words, 'the man on the Clapham omnibus'. Thus he proposed a distinction between what he called 'consensus laws' and 'non-consensus laws'. Consensus laws are ones which conform to commonly held standards of fairness or justice; they are laws which, in Devlin's view, people are 'prepared to put up with'. On the other hand, non-consensus laws are ones widely regarded as unacceptable or unjust, normally reflected in the fact of widespread disobedience. Devlin did not go as far as to suggest that breaking non-consensus laws was justified, but he nevertheless warned that their enforcement would only bring the judiciary and the legal process into disrepute. An example of non-consensus law might be the 'poll tax' in the UK, which, when introduced in England and Wales in 1990, gave rise to a widespread campaign of protest and non-payment, based upon the belief that the tax violated generally held views of social justice.

Devlin believed that judges, who are strictly impartial and stand apart from the political process, are in the best position to apply the distinction between consensus and non-consensus law. After all, judges have had years of experience adjudicating disputes and arbitrating between conflicting interpretations of law. However, this form of judicial activism has proved to be highly controversial, allowing as it does non-elected judges to make decisions that have a clear moral and political content. The issue has been

particularly relevant in the United States in view of the widely acknowledged role of the Supreme Court in making public policy. During the New Deal period of the 1930s, for instance, the Court struck down important social welfare programmes. In the 1950s and 1960s, however, the Warren Court was responsible for advancing civil rights on a number of fronts. The danger of such 'activism', however, is that there is no way of knowing whether judges' interpretations of law reflect widely held views about what is right or acceptable, or simply their own personal beliefs. It is clear that, since they are not elected, their definition of consensus morality enjoys no electoral mandate. Moreover, in the light of the socially unrepresentative nature of the judiciary, it is questionable that the judges know much about what Devlin called 'the man on the Clapham omnibus'.

Regardless of who is empowered to define consensus morality, there are reasons to believe that the idea itself may not stand up to serious scrutiny. In the first place, it implies that a reliable distinction can be made between consensus and non-consensus laws. In practice, few, if any, issues provoke widespread agreement, still less unanimity. All governments pass legislation that is politically controversial in that it provokes protest or at least a significant measure of criticism. This could be applied to almost every area of government policy, economic management, taxation, industrial relations, education, health, housing, law and order, race relations and so on. The danger of Devlin's argument is that it threatens to classify most laws as non-consensus on the grounds that somebody or other is not 'prepared to put up with' them. This leads to difficult questions about how many people need to object, and what form their objections need to take, before a law can be regarded as non-consensus. Such difficulties, however, merely reflect a deeper problem. In many respects, the idea of a consensus morality is simply a hangover from the days of traditional and homogeneous communities. In modern societies, characterized by ethnic, religious, racial, cultural and moral pluralism, any attempt to identify consensus beliefs is doomed to failure.

Justifying law-breaking?

The question 'Why should I obey the law?' elicits from many people the simple response: 'Because it is the law.' The law, in other words, is usually acknowledged to be legitimate, in the sense that most citizens accept an obligation to obey it. Law is therefore recognized as binding upon those to whom it applies. In a formal sense, the law is the law only because it is obeyed – at least by the vast majority of the population. There is thus a sense in which laws remaining on the statute book, but which are no longer obeyed or enforced, cease to be law. This applies, perhaps, in the

case of copyright laws which prohibit the taping of audio or video cassettes and, in some countries, laws which ban the use of so-called 'soft' drugs like cannabis. Indeed, in countries such as the Netherlands an attempt has been made to formalise this anomaly by 'decriminalizing' the use of 'soft' drugs. Nevertheless, despite the general acknowledgement that law is legitimate, it is clear that all laws are broken to some degree – otherwise the machinery of law enforcement would simply be redundant. It is important to acknowledge, however, that incidents of law-breaking fall into two separate categories.

In most cases, laws are broken by people described, rather quaintly, as 'common criminals'. Common criminals seldom put forward a moral justification for their actions, and rarely portray their behaviour as other than nakedly self-seeking. Criminal behaviour of this kind undoubtedly raises some interesting questions, for example, about the psychological or social factors which help to explain law-breaking, and the possible means through which others can be deterred from pursuing the same course. However, these are descriptive questions about why the law *is* obeyed, or why it *is not* obeyed. However reluctant they may be to be caught or prosecuted, so-called common criminals usually acknowledge that they *should* have obeyed the law, and so recognize the law as binding. On the other hand, there are incidents of law-breaking which are principled and, maybe, justifiable in moral or political terms. Some legal systems, indeed, acknowledge this fact by categorizing certain law-breakers as 'political prisoners' and treating them differently from everyday criminals. The distinction between the two may, however, be both unclear and politically controversial. This has been evident in the case of terrorist groups, such as the IRA in the UK and ETA, the Basque separatist movement in Spain, which have at different times aspired to be granted 'political status' on the grounds that they are not criminals but 'freedom fighters'. Some go further and extend the notion of 'political' crimes to include criminal acts which result from social circumstances like deprivation, poverty or inequality, even though their perpetrators may not claim any conscious political motivation. Anarchists, in fact, are not prepared to recognize any distinction between criminal and political offences, in that they regard all laws as immoral and therefore tend to see moral justification in each and every case of law-breaking.

The moral justification for law-breaking can be examined in two ways. One is to ask the question: 'Why should I obey the law?' This raises the issue of political obligation and is addressed more fully in Chapter 7. The alternative is to stand the question on its head and ask: 'What justification is there for breaking the law?' This raises the issue of what is called civil disobedience, law-breaking that is justified by reference to religious, moral or political principles. Civil disobedience has a long and respectable

heritage, drawing as it does upon the ideas of writers such as Henry David Thoreau (1817–62) and the example of political leaders such as Mahatma Gandhi and Martin Luther King (1929–68). Under Gandhi's influence, non-violent civil disobedience became a powerful weapon in the campaign for Indian independence, finally granted in 1947. In the early 1960s, Martin Luther King adopted similar political tactics in the struggle for black civil rights in the American South.

Civil disobedience is an overt and public act: it aims to break a law in order to 'make a point' rather than in an attempt to get away with it. Civil disobedience is thus distinguished from other criminal acts by its motives, which are conscientious or principled, in the sense that they aim to bring about some kind of legal or political change; it does not merely serve the interests of the law-breaker himself or herself. Indeed, in many cases it is precisely the willing acceptance of the penalties which law-breaking involves that gives civil disobedience its moral authority and emotional power. Finally, at least in the tradition of Thoreau, Gandhi and King, civil

Mohandas Karamchand Gandhi (1869–1948)

Indian spiritual and political leader, called Mahatma ('Great Soul'). A lawyer trained in Britain, Gandhi developed his political philosophy whilst working in South Africa where he organised protests against discrimination. After returning to India in 1915, he became the leader of the nationalist movement, campaigning tirelessly for independence, finally achieved in 1947. Gandhi was assassinated in 1948 by a fanatical Hindu, becoming a victim of the ferocious Hindu–Moslem violence which followed independence.

Gandhi's ethic of non-violent resistance, *satyagraha*, reinforced by his ascetic lifestyle, gave the movement for Indian independence enormous moral authority and provided a model for later civil rights activists. First outlined in *Hind Swaraj* (Home Rule) (1909), it was based upon a philosophy ultimately derived from Hinduism in which the universe is regulated by the primacy of truth, or *satya*. As humankind is 'ultimately one', love, care and a concern for others is the natural basis for human relations; indeed, he described love as 'the law of our being'. For Gandhi, non-violence not only expressed the proper moral relationship amongst people, but also, when linked to self-sacrifice, or *tapasya*, constituted a powerful social and political programme. He condemned Western civilisation for its materialism and moral weakness, and regarded it as the source of violence and injustice. Gandhi favoured small, self-governing and largely self-sufficient rural communities, and gave support to the redistribution of land and the promotion of social justice.

disobedience is non-violent, a fact which helps to underline the moral character of the act itself. Gandhi was particularly insistent upon this, calling his form of non-violent non-cooperation *satyagraha*, literally meaning defence of, and by, the truth. Civil disobedience thus stands apart from a very different tradition of political law-breaking, which takes the form of popular revolt, terrorism and revolution.

In some cases, civil disobedience may involve the breaking of laws which are themselves considered to be wicked or unjust, its aim being to protest against the law in question and achieve its removal. In other cases, however, it involves breaking the law in order to protest against a wider injustice, even though the law being broken may not itself be objectionable. An example of the former would be the burning of draft cards or the refusal to pay that proportion of taxation which is devoted to military purposes, forms of protest adopted by opponents of the Vietnam War in the USA. Similarly, Sikhs in the UK openly flouted the law compelling motorcyclists to wear crash-helmets because it threatened their religious duty to wear turbans. On the other hand, Thoreau, who refused all payment of tax in an act of protest against the Mexican–American War of the 1840s and the continuation of slavery in the South, is an example of the latter. On some occasions Gandhi combined the two goals. In his famous ‘march to the sea’ in 1930, for instance, he sought to protest against the law banning Indians from making salt by making a symbolic amount of salt from sea water and thus courting arrest, but only as part of a larger campaign for national independence.

Whether it is designed to attack a particular law or advance a wider cause, all acts of civil disobedience are justified by asserting a distinction between law and justice. At the heart of civil disobedience stands the belief that the individual rather than government is the ultimate moral authority; to believe otherwise would be to imply that all laws are just and to reduce justice to mere legality. The distinction between law and justice has usually, in the modern period, been based upon the doctrine of human rights, asserting as it does that there is a set of higher moral principles against which human law can be judged and to which it should conform. Individuals are therefore justified in breaking the law to highlight violations of human rights or to challenge laws which themselves threaten human rights. Arguments about the existence of such rights, and about how they can be defined, are examined in the next chapter.

Other justifications for civil disobedience focus upon the nature of the political process and the lack of alternative – legal – opportunities for expressing views and exerting pressure. For example, few would fail to sympathize with the actions of those who in Nazi Germany broke the law by sheltering Jews or assisting their passage out of the country. This applies not only because of the morally repulsive nature of the laws

concerned but also because in a fascist dictatorship no form of legal or constitutional protest was possible. Similarly, the use of civil disobedience to gain votes for women in the nineteenth and early twentieth centuries can be justified by the simple fact that, deprived of the right to vote, women had no other way of making their voices heard. Civil disobedience campaigns were also used to achieve black suffrage in the American South and in South Africa. Even when universal suffrage exists it can perhaps be argued that the ballot box alone does not ensure that individual and minority rights are respected. A permanent minority, such as the Catholic community in Northern Ireland, may therefore turn to civil disobedience, and at times support political violence, even though they may possess formal political rights. Finally, it is sometimes argued that democratic and electoral politics may simply be too slow or time-consuming to provide an adequate means of exerting political pressure when human life itself is under imminent threat. This is, for example, the case made out by anti-nuclear campaigners and by environmental activists, both of whom believe that the urgency of their cause overrides what by comparison appears to be the almost trivial obligation to obey the law.

Since the 1960s civil disobedience has become more widespread and politically acceptable. In some respects, it is now regarded as a constitutional act which aims to correct a specific wrong and is prepared to conform to a set of established rules, notably about peaceful non-violence. Civil disobedience is, for example, now accepted by many as a legitimate weapon available to pressure groups. Sit-ins or sit-down protests help to attract publicity and demonstrate the strength of protesters' convictions, and may, in turn, help to promote public sympathy. Of course, such acts may also be counter-productive, making the individuals or group concerned appear irresponsible or extremist. In these cases, the question of civil disobedience becomes a tactical matter rather than a moral one. Critics of the principle nevertheless argue that it brings with it a number of insidious dangers. The first of these is that as civil disobedience becomes fashionable it threatens to undermine respect for alternative, legal and democratic means of exerting influence. At a deeper level, however, the spread of civil disobedience may ultimately threaten both social order and political stability by eroding the fear of illegality. When people cease obeying the law automatically and only do so out of personal choice, the authority of law itself is brought into question. As a result, acts of civil disobedience may gradually weaken the principles upon which a regime is based and so be linked to rebellion and even revolution. This was evident in 1989 when a mounting wave of illegal but usually peaceful demonstrations in countries such as East Germany and what was then Czechoslovakia led eventually to the collapse of their political regimes.

Summary

- 1 Law consists of a set of general, public and enforceable rules, usually regarded as binding in the society to which it applies. It is valued as the principal means through which liberty and order are maintained. This is usually achieved through the rule of law, the belief that all behaviour should conform to a framework of law, a doctrine closely linked to constitutionalism and limited government.
- 2 Whereas law is a distinctive form of social control, morality addresses normative or ethical questions: what *should* be. Although they are analytically separate, some believe that law and morality do, and should, coincide. This is advanced by natural law theorists who hold that human law reflects higher moral principles. The alternative idea of positive law suggests that its defining feature is that it is obeyed, moral questions being set aside.
- 3 Order may universally be regarded as a good thing, bringing with it the promise of stability and personal security, but attitudes diverge about how it can best be secured. Some argue that since human beings are imperfect, order has to be imposed; it can only be achieved through discipline and control. Others place their faith in reason and social solidarity, believing that the natural relationship amongst people is one of harmony.
- 4 Justice is about giving each person what he or she is 'due'. It can be understood in a procedural sense to refer to the rules which guide the legal process, and in a substantive sense to refer to the outcomes or content of law. The issue of justice lies at the heart of questions about legitimacy and orderly existence, determining whether citizens are willing to accept the law as binding.

Further reading

- Campbell, T. *Justice*. Basingstoke: Palgrave Macmillan, NJ: Humanities Press, 1988.
- Dworkin, R. *Law's Empire*. London: Fontana, 1986.
- Harden, I. and Lewis, N. *The Noble Lie: The British Constitution and the Rule of Law*. London: Hutchinson, 1986.
- Honderich, T. *Punishment: The Supposed Justifications*. Harmondsworth: Penguin, 1990.
- Hutchinson, A. C. and Monahan, P. (eds) *The Rule of Law: Ideal or Ideology?*. Toronto: Carswell, 1987.
- Kamenka, E. and Erh-Soon Tay, A. (eds) *Law and Social Control*. London: Edward Arnold, 1980.
- Lee, S. *Law and Morals*. Oxford University Press, 1986.
- Matravers, M. (ed.) *Punishment and Political Theory*. Oxford: Hart, 1999.
- Oakeshott, M. *On Human Conduct*. London: Oxford University Press, 1975.
- Perry, M. *Morality, Politics and Law*. Oxford University Press, 1988.
- Walzer, M. *Spheres of Justice*. New York: Basic Books, 1983.

Chapter 7

Rights, Obligations and Citizenship

Introduction

Rights

Obligations

Citizenship

Summary

Further reading

Introduction

Since antiquity, political thinkers have debated the proper relationship between the individual and the state. In Ancient Greece, this relationship was embodied in the notion of the 'citizen', literally a member of the state. Within Greek city-states, citizenship was reflected in the right to participate in the political life of the community and the obligation, if selected, to shoulder the burden of public office. This was, however, restricted to a small minority living in such states, in effect, free-born propertied males. The modern concept of citizenship is, by contrast, founded upon the principle of universal rights and obligations. Its roots lie in seventeenth-century ideas about natural rights, elaborated in the twentieth century into the doctrine of human rights. Although such ideas are now commonplace, cropping up in everyday discussions as regularly as in political argument, it is less than clear what the term 'rights' refers to and how it should be used. For instance, what does it mean to say that somebody 'has a right'? On what basis can they be said to enjoy it? And how far does this doctrine of rights stretch: to what rights are we entitled?

Citizens are not, however, merely bearers of rights, able to make claims against their state; they also have duties and obligations towards the state that has protected, nurtured and cared for them. These obligations may indeed include compulsory military service, entailing the duty to fight, kill and possibly die in defence of one's state. Once again, however, this raises difficult questions. In particular, what are the origins of such obligations, and what kind of claim do they make upon the citizen? Moreover, are these claims absolute, or can citizens, in certain circumstances, be released from them? All such questions are linked to the idea of citizenship, the notion of a proper balance between the rights and obligations of the citizen. However, while politicians and political theorists are eager to extol the virtues of citizenship, the concept itself invariably carries heavy ideological baggage. Is the 'good citizen', for example, a self-reliant and hard-working individual who makes few demands upon his or her community, or is it a person who is able to participate fully in its public and political life? Moreover, is the idea of universal citizenship any longer applicable in the light of growing cultural and other forms of diversity?

Rights

Political debate is littered with references to rights – the right to work, the right to education, the right to abortion, the right to life, the right to free speech, the right to own property and so forth. The idea is no less important in everyday language: children may claim the ‘right’ to stay up late or choose their own clothes; parents, for their part, may insist upon their ‘right’ to control what their children eat or watch on television. In its original meaning, the term ‘right’ stood for a power or privilege as in the right of the nobility, the right of the clergy, and, of course, the divine right of kings. However, in its modern sense, it refers to an entitlement to act or be treated in a particular way. Although it would be wrong to suggest that the doctrine of rights is universally accepted, most modern political thinkers have nevertheless been prepared to express their ideas in terms of rights or entitlements. The concept of rights is, in that sense, politically less contentious than, say, equality or social justice. However, there is far less agreement about the grounds upon which these rights are based, who should possess them, and which ones they should have.

There is, in the first place, a distinction between legal and moral rights. Some rights are laid down in law or in a system of formal rules and so are enforceable; others, however, exist only as moral or philosophical claims. Furthermore, particular problems surround the notion of human rights. Who, for instance, is to be regarded as ‘human’? Does this extend to children and embryos as well as to adults? Are particular groups of people, perhaps women and ethnic minorities, entitled to special rights by virtue either of their biological needs or social position? Finally, the conventional understanding of rights has been challenged by the emergence of the environmental and animal liberation movements, which have raised questions about the rights of non-humans, the rights of animals and other species. Are there rational grounds for refusing to extend rights to all species, or is this merely an irrational prejudice akin to sexism or racism?

Legal and moral rights

Legal rights are rights which are enshrined in law and are therefore enforceable through the courts. They have been described as ‘positive’ rights in that they are enjoyed or upheld regardless of their moral content, in keeping with the idea of ‘positive law’ discussed in the last chapter. Indeed, some legal rights remain in force for many years even though they are widely regarded as immoral. This can be said, for instance, about the legal right enjoyed by husbands in the UK until 1992 to rape their wives. Legal rights extend over a broad range of legal relationships. A classic attempt to categorize such rights was undertaken by Wesley Hohfeld in

Fundamental Legal Conceptions (1923). Hohfeld identified four types of legal right. First, there are privileges or liberty-rights. These allow a person to do something in the simple sense that they have no obligation *not* to do it; they are 'at liberty' to do it – for instance, to use the public highway. Second, there are claim-rights, on the basis of which another person owes another a corresponding duty – for example, the right of one person not to be assaulted by another. Third, there are legal powers. These are best thought of as legal abilities, empowering someone to do something – for example, the right to get married or the right to vote. Fourth, there are immunities, according to which one person can avoid being subject to the power of another – for instance, the right of young, elderly and disabled people not to be drafted into the army.

The status which these legal rights enjoy within a political system varies considerably from country to country. In the UK, the content of legal rights has traditionally been vague and their status questionable. Before the Human Rights Act 1998, most individual rights, such as the right to free speech, freedom of movement and freedom of religious worship, were not embodied in statute law. Indeed, UK statute law consisted largely of prohibitions which constrained what the individual could do or say. For example, although there was no statutory right to free speech in the UK, there were a host of laws which restricted what UK citizens could say on grounds of slander, libel, defamation, blasphemy, incitement to riot, incitement to racial hatred, and so forth. Legal rights in the UK were often therefore described as 'residual', in that they were based upon the common law assumption that 'everything is permitted that is not prohibited'. The danger of this situation is that, lacking clear legal definition, it may be difficult or impossible to uphold individual rights in court. Although the Human Rights Act 1998 introduced greater clarity in the definition of rights, it did not give them entrenched status, allowing Parliament, albeit by a special procedure, to infringe the Act.

In contrast, a Bill of Rights operates in the USA and many other states. A Bill of Rights is a codified set of individual rights and liberties, enshrined in constitutional or 'higher' law. It is usually said to 'entrench' individual rights because such documents are complicated or difficult to amend. As such, a Bill of Rights can be seen to offer a number of clear advantages. In the first place, unlike traditional 'residual' rights in the UK, a Bill of Rights provides a clear legal definition of individual rights. Moreover, it can be said to have an educational value: by making people more aware of the rights they have it can promote within government, in the courts and among the general public what has been called a 'human rights culture'. Most significantly, however, a Bill of Rights establishes a mechanism through which rights can be legally defended and thus protects the individual from over-mighty government. This it achieves by investing in

the courts the power of 'judicial review', enabling them to check the power of other public bodies if they should infringe upon individual rights.

A Bill of Rights, nevertheless, may also bring disadvantages. UK conservatives, for instance, have traditionally argued that individual rights are best protected by common law because rights are then rooted in customs and traditions that lie at the very heart of the legal system. By comparison, a Bill of Rights may appear both inflexible and artificial. On the other hand, socialists have often objected to Bills of Rights on the grounds that they serve to protect class interests and so preserve social inequality. This can occur through the entrenchment of property rights, making nationalization impossible and blocking radical social reform. One of the most serious drawbacks of a Bill of Rights is, however, that it dramatically enlarges the authority of the judiciary. Given the typically vague or broad formulation of rights, judges end up deciding the proper scope of these, which, in effect, means that political decisions are taken by judges rather than by democratically elected politicians. Finally, it is clear that the mere existence of a Bill of Rights does not in itself guarantee that individual liberty will be respected. The Soviet Constitutions of 1936 and 1977, for example, established a truly impressive array of individual rights; but the subordination of the Soviet judiciary to the Communist Party ensured that few of these rights were upheld in practice. Similarly, despite the enactment in 1870 of the Fifth Amendment of the US Constitution granting the right to vote regardless of race, colour or previous condition of servitude, blacks in many Southern states were not able to vote until the 1960s.

A different range of rights, however, may have no legal substance but only exist as moral claims. The simplest example of this is a promise. A promise, freely and rationally made, invests one person with a moral obligation to fulfil its terms, and so grants the other party the right that it *should* be fulfilled. Unless the promise takes the form of a legally binding contract, it is enforced by moral considerations alone. It is, quite simply, the fact that it is freely made that creates the expectation that a promise will be, and should be, fulfilled. In most cases, however, moral rights are based, rather, upon their content. In other words, moral rights are more commonly 'ideal' rights, which bestow upon a person a benefit that they need or deserve. Moral rights therefore reflect what a person *should* have, from the perspective of a particular moral or religious system.

The danger with moral rights is, however, that they may become impossibly vague and degenerate into little more than an expression of what is morally desirable. This was precisely the view taken by Jeremy Bentham (see p. 359), the British utilitarian philosopher, who rejected the very idea of moral rights, believing them to be nothing more than a mistaken way of describing legal rights that *ought* to exist. Nevertheless, despite Bentham's scepticism, most systems of legal rights are under-

pinned, at least in theory, by some kind of moral considerations. For example, legal documents like the US Bill of Rights, the UN Universal Declaration of Human Rights (1948) and the European Convention for the Protection of Human Rights and Fundamental Freedoms (1953) have all developed out of attempts by philosophers to define the 'Rights of Man'. In order to investigate moral rights further it is necessary to examine the most influential form of moral rights – human rights.

Human rights

The idea of human rights developed out of the 'natural rights' theories of the early modern period. Such theories arose, primarily, out of the desire to establish some limits upon how individuals may be treated by others, especially by those who wield political power. However, if rights are to act as a check upon political authority, they must in a sense be 'pre-legal', law being merely the creation of political authority. In the seventeenth century, John Locke (see p. 268) identified as natural rights the right to 'life, liberty and property'; a century later, Thomas Jefferson defined them as the right to 'life, liberty, and the pursuit of happiness'. Such rights were described as 'natural' in that they were thought to be God-given and therefore to be part of the very core of human nature. Natural rights did not exist simply as moral claims but were, rather, considered to reflect the most fundamental inner human drives; they were the basic conditions for leading a truly human existence. As such, natural rights theories were psychological models every bit as much as they were ethical systems.

By the twentieth century, the decline of religious belief had led to the secularization of natural rights theories, which were reborn in the form of 'human' rights. Human rights are rights to which people are entitled by virtue of being human. They are therefore 'universal' rights in the sense that they belong to all human beings rather than to members of any particular nation, race, religion, gender, social class or whatever. Human rights are also 'fundamental' rights in that they are inalienable: they cannot be traded away or revoked. This was clearly expressed in the words of the American Declaration of Independence (1776), written by Jefferson, which proclaimed, 'We hold these truths to be self-evident, that all men are created equal; that they are endowed by their Creator with certain unalienable rights'. Many have further suggested that human rights are 'absolute' rights in that they must be upheld at all times and in all circumstances. However, this view is more difficult to sustain since in practice rights are often balanced against one another. For example, does the assertion of a right to life rule out capital punishment and all forms of warfare, whatever the provocation? The right to life cannot be absolute if a right to self-defence is also acknowledged.

Thomas Jefferson (1743–1826)

US political philosopher and statesman. A wealthy Virginian planter who was governor of Virginia, 1779–81, Jefferson served as the first US secretary of state, 1789–94. He was the third president of the USA, 1801–9. Jefferson was the principal author of the Declaration of Independence (1776), and wrote a vast number of addresses and letters.

Jefferson articulated a strong Enlightenment faith in the perfectibility of humankind and the capacity to solve political problems through the application of scientific method. He used the natural rights ideas of Locke (see p. 268) to develop a classic defence of national independence and government by consent. Jeffersonianism is usually viewed as a democratic form of agrarianism that sought to blend a belief in rule by a natural aristocracy with a commitment to limited government and *laissez-faire*, reflecting the belief that, ‘That government is best which governs least.’ He nevertheless demonstrated sympathy for social reform, favouring the extension of public education, the abolition of slavery, and greater economic equality. Although Jefferson is regarded as one of the founders of the Democratic coalition, he was fiercely critical of parties and factions, believing that they would promote conflict and destroy the underlying unity of society.

The concept of human rights raises a number of very different questions, about both who can be regarded as ‘human’ and the rights to which human beings are entitled. There is, for example, fierce controversy about the point at which ‘human’ life begins and so the point at which individuals acquire entitlements or rights. In particular, does human life begin at the moment of conception or does it begin at birth? Those who hold the former view uphold what they see as the rights of the unborn and reject absolutely practices like abortion and embryo research. On the other hand, however, if human life is thought to start at birth, abortion is quite acceptable since it reflects a woman’s right to control her own body. Such contrasting positions do not only reflect different conceptions of life but also allocate rights to human beings on very different grounds. Those who regard embryos as ‘human’ in the same sense as adults, draw upon the belief that life is sacred. According to this view, all living things are entitled to rights, regardless of the form or quality of life with which they may be blessed. However, if life itself is regarded as the basis for rights it becomes difficult to see why rights should be restricted to humans and not extended to animals and other forms of life. To argue, by contrast, that ‘human’ life begins only at birth is to establish a narrower basis for allocating rights, such as the ability to live independently, to enjoy a measure of self-

consciousness, or the ability to make rational or moral choices. If such criteria are employed, however, it is difficult to see how human rights can be granted to groups of people who do not themselves fulfil such requirements, for example, children and people with mental or physical disabilities.

A further problem arises from the fact that while human rights are universal, human beings are not identical. This can clearly be seen in the notion that women in some sense enjoy rights that are different from men's. To advance the cause of 'women's rights' may simply be to argue that human rights, initially developed with men in mind, should also be extended to women. This would apply in the case of women's right to education, their right to enter particular professions, their right to equal pay and so forth. However, the idea of women's rights may also be based upon the fact that women have specific needs and capacities which entitle them to rights which in relation to men would be unnecessary or simply meaningless. Such rights would include those related to childbirth or childcare, such as the right to perinatal maternity leave. More controversial, however, is the notion that women are entitled to a set of rights in addition to men's in an attempt to compensate them for their unequal treatment by society. For example, social conventions that link child-bearing and child-rearing and so channel women into a domestic realm of motherhood and housework undermine their capacity to gain an education and pursue a career. In such circumstances, women's rights could extend to a form of reverse discrimination which seeks to rectify past injustices by, say, establishing quotas for the number of women in higher education and in certain professions. In so far as such rights are based upon a commitment to equal treatment it can be argued that they draw upon the notion of human rights. However, it is difficult to regard women's rights in this sense as fundamental human rights since they are not allocated to all human beings. Rights that arise out of unequal or unjust treatment will be meaningful only so long as the inequality or injustice that justifies their existence persists.

Even when such controversies are set aside, there are very deep divisions about what rights human beings should enjoy. The idea that rights-based theories in some way stand above ideological and political differences is clearly misguided. From the outset, the idea of natural rights was closely linked to the liberal notion of limited government. The traditional formulation that human beings are entitled to the right to life, liberty and property, or the pursuit of happiness, regarded rights as a private sphere within which the individual could enjoy independence from the encroachments of other individuals and, more particularly, from the interference of the state. These rights are therefore 'negative' rights or 'forbearance' rights; they can be enjoyed only if constraints are placed

upon others. For instance, the right to property requires that limits be set to the government's ability to tax, an idea clearly reflected in the principle of 'no taxation without representation'.

During the twentieth century, however, another range of rights came to be added to these traditional liberal ones, an acknowledgement of government's growing responsibility for economic and social life. These are welfare rights, social and economic rights, and they are 'positive' in the sense that they demand not forbearance but active government intervention. The right to health care, for example, requires some form of health insurance, if not a publicly funded system of health provision. The UN Universal Declaration of Human Rights includes not only classical 'negative' rights, like the right to 'freedom of thought, conscience and religion' (Article 18), but also 'positive' rights such as the 'right to work' (Article 23) and the 'right to education' (Article 26). Such welfare rights have, however, provoked fierce disagreement between socialists and conservatives, leading to the development of two contrasting models of citizenship. This controversy is examined in the final section of the chapter in relation to social citizenship and active citizenships.

Finally, the very idea of natural or human rights has been attacked, notably by utilitarians (see p. 358), Marxists (see p. 82) and multicultural theorists (see p. 215). As pointed out earlier, Jeremy Bentham was prepared to acknowledge only the existence of 'positive' or legal rights. Natural rights were subjective or metaphysical entities, which Bentham dismissed as 'nonsense on stilts'. Marx (see p. 373), on the other hand, regarded the doctrine of 'the Rights of Man' as little more than a means of advancing the interests of private property. In his view, every right was a 'right of inequality' since it applied an equal standard to unequal individuals. For instance, the right to property can be regarded as a 'bourgeois' right because it has very different implications for the rich and the poor. Multicultural theorists have questioned the relevance and value of human rights in modern pluralistic societies. In particular, they have drawn attention to the extent to which the idea of human rights reflects a form of ethnocentrism, in which the norms and values of dominant cultural groups take precedence over those of minority cultural groups. Anticolonial and postcolonial theories (see p. 102) have at times portrayed the doctrine of human rights as an example of cultural imperialism.

Animal and other rights?

The final decades of the twentieth century witnessed the emergence of the animal welfare and animal liberation movements as part of the broader growth of ecologism. These have campaigned, for instance, in favour of

vegetarianism and improved treatment of farm animals, and against the fur trade and animal experiments. Such campaigns have typically been carried out under the banner of 'animal rights'. This amounts to the assertion that animals have rights in the same sense that human beings do; indeed, it implies that once human beings are invested with rights it is impossible not to extend these same rights to animals. In effect, the doctrine of human rights leads irresistibly in the direction of animal rights. However, on what basis can animals be said to have rights, and is the notion of animal rights at all meaningful or coherent?

Animal rights theories have developed in popularity since the 1960s as a result of the growth of ecological theories that have tried to redefine the relationship between humans and the natural world. Traditional attitudes towards animals and nature in general in the West were shaped by the Christian belief that human beings enjoyed a God-given dominion over the world, reflected in their stewardship over all other species. In medieval Europe, it was not uncommon for animals to be tried before ecclesiastical courts for alleged wrong-doing, on the grounds that as God's creatures they, like humans, were subject to 'natural law'. At the same time, however, Christianity taught that humankind was the centrepiece of creation and that animals had been placed on the earth for the sole purpose of providing for human needs. Since they do not possess immortal souls, animals can in no sense be regarded as equal to humans. Environmentalist theories, by contrast, hold that human beings are neither above nor beyond the natural world but are, rather, an inseparable part of it. This belief is much closer to the pagan notion of an Earth Mother and to the emphasis found in Eastern religions like Hinduism and Buddhism upon the oneness of all forms of life. In the process, the clear distinction once thought to exist between humans and animals has come under increasing pressure.

It is important, however, to distinguish between the notion of 'animal welfare' and the more radical idea of 'animal rights'. Animal welfare reflects an altruistic concern for the well-being of other species, but not one which necessarily places them on the same level as humans. Such an argument was, for example, advanced by the Peter Singer (see p. 359) in *Animal Liberation* (1975). Singer argued that concern for the welfare of animals is based upon the fact that as sentient beings they are capable of suffering. Like humans, animals clearly have an interest in avoiding physical pain. For Singer, the interests of animals and humans in this respect are equal, and he condemns any attempt to place the interests of humans above those of animals as 'speciesism', an arbitrary and irrational prejudice not unlike sexism or racism. The animal welfare argument emphasizes the need to treat animals with respect and to try, whenever possible, to minimize their suffering. It may, nevertheless, acknowledge

Ecologism

The term ecology was coined by the German zoologist Ernst Haeckel in 1866 to refer to 'the investigations of the total relations of the animal both to its organic and its inorganic environment'. Ecological or green political ideas can be traced back to the nineteenth-century backlash against the spread of industrialization and urbanization. Modern ecologism emerged during the 1960s along with renewed concern about the damage done to the environment by pollution, resource depletion, over-population and so on. Such concerns have been articulated politically by a growing number of Green parties which now operate in most developed societies and, at least in the case of the German Greens, have shared government power, and through the influence of a powerful environmentalist lobby whose philosophy is, 'Think globally, act locally'.

The central feature of ecologism is that it regards nature as an interconnected whole, embracing humans and non-humans as well as the inanimate world. This view is expressed in the adoption of an ecocentric or biocentric perspective that accords priority to nature or the planet and thus differs from the anthropocentric or human-centred perspective of conventional political thought. Nevertheless, two strains of ecologism are normally identified. 'Deep ecology' completely rejects any lingering belief that the human species is in some way superior to, or more important than, any other species – or, indeed, nature itself. 'Shallow ecology', by contrast, accepts the lessons of ecology but harnesses them to human needs and ends. In other words, it preaches that if we can serve and cherish the natural world, it will, in turn, continue to sustain human life.

Shallow or humanist ecologism is compatible with a number of other creeds, creating hybrid political traditions. Ecosocialism, usually influenced by modern Marxism (see p. 82), explains environmental destruction in terms of capitalism's rapacious quest for profit; eco-anarchism draws parallels between natural equilibrium in nature and in human communities, using the idea of social ecology; and ecofeminism has portrayed patriarchy as the source of the ecological crisis. On the other hand, deep ecology goes beyond the perspective of conventional political creeds. It tends to regard both capitalism and socialism as examples of the 'super-ideology' of industrialism, characterised by large-scale production, the accumulation of capital and relentless growth. It supports biocentric equality, holding that the rights of animals have the same moral status as those of humans, and portraying nature as an ethical community within which human beings are merely 'plain citizens'.

However, the spread of ecological thought has been hampered by a number of factors. These include the limited attraction of its anti-growth, or at least sustainable growth, economic model, and that its critique of industrial society is sometimes advanced from a pastoral and anti-technology perspective that is quite out of step with the modern world. Some, as a result, dismiss ecologism as simply an urban fad, a form of post-industrial romanticism. Ecologism, nevertheless, has at least two major strengths. First, it draws attention to an

imbalance in the relationship between humans and the natural world that is manifest in a growing catalogue of threats to the well-being of both. Second, ecologism has gone further than any other tradition in questioning and transcending the limited focus of Western political thought. In keeping with globalization, it is the nearest thing political theory has to a world philosophy and it has allowed political thought to be fertilized by the insights of pagan religions and native cultures, and Eastern religions such as Buddhism, Hinduism and Taoism.

Key figures

Ernst Friedrich Schumacher (1911–77) A German-born British economist and environmental theorist, ‘Fritz’ Schumacher championed the cause of human-scale production and helped to develop an ecological philosophy. His notion of ‘Buddhist’ economics (‘economics as if people mattered’) stressed the importance of morality and ‘right livelihood’, and warned against the depletion of finite energy sources. Though an opponent of industrial giantism, Schumacher believed in ‘appropriate’ scale production, and was a keen advocate of ‘intermediate’ technology. His seminal work is *Small is Beautiful* (1973).

James Lovelock (1919–) A Canadian atmospheric chemist, inventor and environmental theorist, Lovelock is best known for having developed the Gaia hypothesis. This portrays the Earth’s biosphere as a complex, self-regulating, living ‘being’, called Gaia after the Greek goddess of the Earth. Although the Gaia hypothesis extends the ecological idea by applying it to the planet as an ecosystem and offers a holistic approach to nature, Lovelock supports technology and industrialization and is an opponent of ‘back to nature’ mysticism and ideas such as Earth worship. His major writings include *Gaia* (1979) and *The Ages of Gaia* (1989).

Murray Bookchin (1921–) A US anarchist social philosopher and environmentalist, Bookchin is the leading proponent of ‘social ecology’. As an anarchist he has emphasized the potential for non-hierarchical cooperation within conditions of post-scarcity and promoted decentralization and community within modern societies. His principle of social ecology propounds the view that ecological principles can be applied to social organization and argues that the environmental crisis is a result of the breakdown of the organic fabric of both society and nature. Bookchin’s major works include *Post-Scarcity Anarchism* (1971), *The Ecology of Freedom* (1982) and *Remaking Society* (1989).

Rudolph Bahro (1936–98) A German writer and Green activist, Bahro attempted to reconcile socialism with ecological theories. His argument that capitalism is the root cause of environmental problems led him to assert that those concerned with human survival should convert to socialism, and that

people who support social justice must take account of ecological sustainability. Bahro subsequently moved beyond conventional ecosocialism, concluding that the ecological crisis is so pressing that it must take precedence over the class struggle. Bahro's chief works include *Socialism and Survival* (1982), *From Red to Green* (1984) and *Building the Green Movement* (1986).

Carolyn Merchant (1936–) A US academic and feminist, Merchant's work has highlighted links between gender oppression and the 'death of nature'. She developed a socialist feminist critique of the scientific revolution that ultimately explains environmental destruction in terms the application by men of a mechanistic view of nature. According to this view, a global ecological revolution would reconstruct gender relations as well as the relationship between humans and nature. Her ideas have had a considerable impact on environmental history and philosophy as well as on ecofeminism. Merchant's chief works include *The Death of Nature* (1980) and *Radical Ecology* (1991).

Further reading

Dobson, A. *Green Political Thought*. London: HarperCollins, 1990.

Eckersley, R. *Environmentalism and Political Theory: Towards an Ecocentric Approach*. London: UCL Press, 2000.

Hayward, T. *Ecological Thought: An Introduction*. Cambridge: Polity Press, 1995.

that it is natural or inevitable for humans, like all species, to prefer their own kind and to place human interests before those of other species. The animal welfare movement may therefore oppose factory farming because it is cruel to animals, but not go as far as to insist upon vegetarianism. Altruistic concern does not imply equal treatment. The animal rights argument, on the other hand, has more radical implications precisely because it is derived directly from human rights theories.

Animal rights theories commence by examining the grounds upon which rights are allocated to humans. One possibility is that rights spring out of the existence of life itself: human beings have rights because they are living individuals. If this is true, however, it naturally follows that the same rights should be granted to other living creatures. For instance, the US philosopher Tom Regan argued in *The Case for Animal Rights* (1983) that all creatures that are 'the subject of a life' qualify for rights. He therefore suggested that as the right to life is the most fundamental of all rights, the killing of an animal, however painless, is as morally indefensible as the killing of a human being. Regan acknowledges, however, that in some cases rights are invested in human beings on very different grounds, notably that they, unlike animals, are capable of rational thought and

moral autonomy. The right to free speech, freedom of worship and to gain an education may seem absurd if invested in animals. Regan nevertheless points out that such an argument fails to draw a clear distinction between the animal and human worlds. There are, for instance, what Regan calls 'marginal cases', human beings who because of mental disability have very little capacity to exercise reason or enjoy autonomy. If rights are invested on the grounds of rational and moral capacity rather than life itself, surely such humans can be treated as animals traditionally have been: they can be used for food, clothing, scientific experimentation and so forth. At the same time, there are clearly animals that possess mental capacities more normally associated with humans; for instance, research has shown dolphin communication systems to be every bit as sophisticated as human language. Logically pursued, therefore, this argument may justify the allocation to some animals of rights which are nevertheless denied to 'marginal' humans.

It is difficult, however, to see how these ideas can be confined to animals alone. If the distinction between humans and animals is called into question, how adequate are distinctions between mammals and fish, or between animals and plants? Evidence from biologists such as Lyall Watson (1973) suggests that, in contrast to conventional assumptions, plant life may possess the capacity to experience physical pain. What is clear is that if rights belong to humans and animals it is absurd to deny them to fish on the grounds that they live in water, or to deny them to plants simply because they do not run around on two legs or four. Although such ideas seem bizarre from the conventional Western standpoint, they merely restate a belief in the interconnectedness of all forms of life long expressed by Eastern religions and acknowledged by pre-Christian 'pagan' creeds. On the other hand, it is reasonable to remember that the material and social progress that the human species has made has been achieved, in part, because of a willingness to treat other species, and indeed the natural world, as a resource available for human use. To alter this relationship by acknowledging the rights of other species has profound implications not only for moral conduct but also for the material and social organisation of human life.

Obligations

An obligation is a requirement or duty to act in a particular way. H.L.A. Hart (1961) distinguished between 'being obliged' to do something, which implies an element of coercion, and 'having an obligation' to do something, which suggests only a moral duty. Though a cashier in a bank

may feel obliged to hand over money to a gunman, he is under no obligation, in the second sense, to do so. This can be seen in the distinction between legal and moral obligations. Legal obligations, such as the requirement to pay taxes and observe other laws, are enforceable through the courts and backed up by a system of penalties. Such obligations may be upheld on grounds of simple prudence: whether laws are right or wrong they are obeyed out of a fear of punishment. Moral obligations, with which this chapter is concerned, are fulfilled not because it is sensible to do so but because such conduct is thought to be rightful or morally correct. To give a promise, for example, is to be under a moral obligation to carry it out, regardless of the consequences which breaking the promise would entail.

In a sense, rights and obligations are the reverse sides of the same coin. To possess a right usually places someone else under an obligation to uphold or respect that right. In that sense, the individual rights discussed in the previous section place heavy obligations upon the state. If the right to life is meaningful, for instance, then government is subject to an obligation to maintain public order and ensure personal security. 'Negative' rights entail an obligation on the part of the state to limit or constrain its power; 'positive' rights oblige the state to manage economic life, provide a range of welfare services and so on. However, if citizens are bearers of rights alone and all obligations fall upon the state, orderly and civilized life would be impossible: individuals who possess rights but acknowledge no obligations would be lawless and unrestrained. Citizenship, therefore, entails a blend of rights and obligations, the most basic of which has traditionally been described as 'political obligation', the duty of the citizen to acknowledge the authority of the state and obey its laws.

The only political thinkers who are prepared to reject political obligation out of hand are philosophical anarchists such as Robert Paul Wolff (1970), who insist upon absolute respect for individual autonomy. Others, however, have been more interested in debating not whether political obligation exists, but the grounds upon which it can be advanced. The classic explanation of political obligation is found in the idea of a 'social contract', the belief that there are clear rational and moral grounds for respecting state authority. Other thinkers, however, have gone further and suggested that obligations, responsibilities and duties are not merely contractual but are instead an intrinsic feature of any stable society. Nevertheless, few theorists have been prepared to regard political obligation as absolute. What they disagree about, however, is where the limits of political obligation can be drawn. At what point can the dutiful citizen be released from his or her obligation to obey the state and exercise, by contrast, a right of rebellion?

Contractual obligations

Social contract theory is as ancient as political philosophy itself. Some form of social contract can be found in the writings of Plato (see p. 21); it was the cornerstone of seventeenth- and eighteenth-century thinkers like Hobbes (see p. 123), Locke and Rousseau (see p. 242); and it has resurfaced in modern times in the writings of theorists such as John Rawls (see p. 298). A 'contract' is a formal agreement between two or more parties. Contracts, however, are a specific kind of agreement, entered into voluntarily and on mutually agreed terms. To enter into a contract is, in effect, to make a promise to abide by its terms; it therefore entails a moral as well as sometimes a legal obligation. A 'social contract' is an agreement made either among citizens, or between citizens and the state, through which they accept the authority of the state in return for benefits which only a sovereign power can provide. However, the basis of this contract and the obligations it entails have been the source of profound disagreement.

The earliest form of social contract theory was outlined starkly in Plato's *Crito*. After his trial for corrupting the youth of Athens, and facing certain death, Socrates explains his refusal to escape from prison to his old friend Crito. Socrates points out that by choosing to live in Athens and by enjoying the privileges of being an Athenian citizen, he had, in effect, promised to obey Athenian law, and he intended to keep his promise even at the cost of his own life. From this point of view, political obligation arises out of the benefits derived from living within an organized community. The obligation to obey the state is based upon an implicit promise made by the simple fact that citizens choose to remain within its borders. This argument, however, runs into difficulties. In the first place, it is not easy to demonstrate that natural-born citizens have made a promise or entered into an agreement, even an implicit one. The only citizens who have made a clear promise and entered into a 'contract of citizenship' are naturalised citizens, who may even have signed a formal oath to that effect. Moreover, citizens living within a state may claim either that they receive no benefit from it and are therefore under no obligation, or that the state's influence upon their lives is entirely brutal and repressive. Socrates' notion of political obligation is unconditional in that it does not take into account how the state is formed or how it behaves. Finally, Socrates appears to have assumed that citizens dissatisfied with one state would easily be able to take up residence in another. In practice, this may be difficult or impossible: emigration can be restricted by the exercise of force, as was the case with the Soviet Jews, by economic circumstances, and, of course, by immigration regulations imposed by other states.

The social contract theories of the seventeenth and eighteenth centuries, discussed in greater depth in Chapter 3, advance, by contrast, a more

conditional basis for political obligation. Thinkers such as Hobbes and Locke were concerned to explain how political authority arose amongst human beings who are morally free and equal. In their view, the right to rule had to be based upon the consent of the governed. This they explained by analysing the nature of a hypothetical society without government, a so-called 'state of nature'. Their portrait of the state of nature was distinctly unattractive: a barbaric civil war of all against all, brought about by the unrestrained pursuit of power and wealth. They therefore suggested that rational individuals would be prepared to enter into an agreement, a social contract, through which a common authority could be established and order guaranteed. This contract was clearly the basis of political obligation, implying as it did a duty to respect law and the state. In very few cases, however, did contractarian theorists believe that the social contract was a historical fact, whose terms could subsequently be scrutinized and examined. Rather, it was employed as a philosophical device through which theorists could discuss the grounds upon which citizens should obey their state. The conclusions they arrived at, however, vary significantly.

In *Leviathan* ([1651] 1968), Thomas Hobbes argued that citizens have an absolute obligation to obey political authority, regardless of how government may behave. In effect, Hobbes believed that though citizens were obliged to obey their state, the state itself was not subject to any reciprocal obligations. This was because Hobbes believed that the existence of any state, however oppressive, is preferable to the existence of no state at all, which would lead to a descent into chaos and barbarism. Clearly, Hobbes's views reflect a heightened concern about the dangers of instability and disorder, perhaps resulting from the fear and insecurity he himself experienced during the English Civil War. However, it is difficult to accept his belief that any form of protest, any limit upon political obligation, would occasion the collapse of all authority and the re-establishment of the state of nature. For Hobbes, citizens are confronted by a stark choice between absolutism and anarchy.

An alternative and more balanced view of political obligation is found in the writings of John Locke. Locke's ([1690] 1965) account of the origins of political obligation involve the establishment of two contracts. The first, the social contract proper, was undertaken by all the individuals who form a society. In effect, they volunteered to sacrifice a portion of their liberty in order to secure the order and stability which only a political community can offer. The second contract, or 'trust', was undertaken between a society and its government, through which the latter was authorised to protect the natural rights of its citizens. This implied that obedience to government was conditional upon the state fulfilling its side of the contract. If the state became a tyranny against the individual, the

individual could exercise the right of rebellion, which is precisely what Locke believed had occurred in the 'Glorious Revolution' of 1688, which overthrew the Stuart dynasty. However, in Locke's account, rebellion consists of the removal by a society of its government rather than the dissolution of the social contract and a return to the state of nature.

A very different form of social contract theory was developed by Jean-Jacques Rousseau in *The Social Contract* ([1762] 1969). Whereas Hobbes and Locke had assumed human beings to be power-seeking and narrowly self-interested, Rousseau held a far more optimistic view of human nature. He was attracted by the notion of the 'noble savage' and believed that the roots of injustice lay not in the human individual but rather in society itself. In Rousseau's view, government should be based upon what he called the 'general will', reflecting the common interests of society as opposed to the 'private will', or selfish wishes of each member. In a sense, Rousseau espoused an orthodox social contract theory in that he said that an individual is bound by the rules of a society, including its general will, only if he himself has consented to be a member of that society. At the same time, however, the general will alone can also be seen as a ground for political obligation. By articulating the general will the state is, in effect, acting in the 'real' interests of each of its members. In this way, political obligation can be interpreted as a means of obeying one's own higher or 'true' self. Such a theory of obligation, however, moves away from the idea of government by consent. Being blinded by ignorance and selfishness, citizens may not recognize that the general will embodies their 'real' interests. In such circumstances, Rousseau acknowledged that citizens should be 'forced to be free'; in other words they should be forced to obey their own 'true' selves.

Natural duty

Social contract theories of whatever kind share the common belief that there are rational or moral grounds for obeying state authority. They therefore hold that political obligation is based upon individual choice and decision, upon a specific act of voluntary commitment. Such voluntaristic theories are, however, by no means universally accepted. Some point out, for instance, that many of the obligations to which the individual is subject do not, and often cannot, arise out of contractual agreements. Not only does this apply in most cases to political obligation, but it is even more clear in relation to social duties, like those of children towards parents, which arise long before the children have any meaningful ability to enter into a contract. In addition, social contract theories are based upon individualistic assumptions, implying that society is a human creation or

artefact, fashioned by the rational undertakings of independent individuals. This may fundamentally misconceive the nature of society and fail to recognize the degree to which society helps to shape its members and invest them with duties and responsibilities.

There are two principal alternatives to contract theory as a ground of political obligation. The first of these encompasses theories that are usually described as teleological, from the Greek *telos*, meaning a purpose or goal. Such theories suggest that the duty of citizens to respect the state and obey its commands is based upon the benefits or goods which the state provides. This can be seen in any suggestion that political obligation arises from the fact that the state acts in the common good or public interest, perhaps presented in terms of Rousseau's general will. The most influential teleological theory has been utilitarianism (see p. 366), which implies, in simple terms, that citizens should obey government because it strives to achieve 'the greatest happiness for the greatest number'.

The second set of theories, however, relate to the idea that membership of a particular society is somehow 'natural', in which case political obligation can be thought of as a natural duty. To conceive of political obligation in this way is to move away from the idea of voluntary behaviour. A duty is a task or action that a person is *bound* to perform for moral reasons; it is not just a morally preferable action. Thus the debt of gratitude which Socrates claimed he owed Athens did not allow him to challenge or resist its laws, even at the cost of his own life. The idea of natural duty has been particularly attractive to conservative thinkers (see p. 138), who have stressed the degree to which all social groups, including political communities, are held together by the recognition of mutual obligations and responsibilities.

Conservatives have traditionally shied away from doctrines like 'the Rights of Man', not only because they are thought to be abstract and worthless but also because they treat the individual as pre-social, implying that human beings can be conceived of outside or beyond society. By contrast, conservatives have preferred to understand society as organic, and to recognize that it is shaped by internal forces beyond the capacity of any individual to control. Human institutions such as the family, the church and government have not therefore been constructed in accordance with individual wishes or needs but by the forces of natural necessity which help to sustain society itself. Individuals are therefore supported, educated, nurtured and moulded by society, and as a result inherit a broad range of responsibilities, obligations and duties. These include not merely the obligation to obey the law and respect the liberties of others, but also wider social duties such as to uphold established authority and, if appropriate, to shoulder the burden of public office. In this way, conservatives argue that the obligation of citizens towards their

government has the same character as the duty and respect that children owe their parents.

The cause of social duty has also been taken up by socialist and social-democratic (see p. 308) theorists. Socialists have traditionally underlined the need for community and cooperation, emphasizing that human beings are essentially sociable and gregarious creatures. Social duty can therefore be understood as the practical expression of community; it reflects the responsibility of every human being towards every other member of society. This may, for instance, incline socialists to place heavier responsibilities upon the citizen than liberals would be prepared to do. These could include the obligation to work for the community, perhaps through some kind of public service, and the duty to provide welfare support for those who are not able to look after themselves. A society in which individuals possess only rights but recognize no duties or obligations would be one in which the strong may prosper but the weak would go to the wall. Such a line of argument can even be discerned among communitarian anarchists. Although classical anarchists such as Proudhon (see p. 367), Bakunin (1814–76) and Kropotkin (see p. 26) rejected the claims of political authority, they nevertheless recognized that a healthy society demanded sociable, cooperative and respectful behaviour from its members. This amounts to a theory of ‘social’ obligation that in some ways parallels the more traditional notion of political obligation.

Limits of political obligation

Political obligation denotes not a duty to obey a particular law but rather the citizen’s duty to respect and obey the state itself. When the limits of political obligation are reached, the citizen is not merely released from a duty to obey the state but, in effect, gains an entitlement: the right to rebel. A rebellion is an attempt to overthrow state power, usually involving a substantial body of citizens as well as, in most cases, the use of violence. Although any major uprising against government can be described as a rebellion, the term is often used in contrast to revolution to describe the attempt to overthrow a government rather than replace an entire political regime. Rebellion can be justified in different ways. In some cases, the act of rebellion reflects a belief that government does not, and never has, exercised legitimate authority. This can be seen, for example, in the case of colonial rule, where government amounts to little more than domination: it is imposed by force and maintained by systematic coercion. The rebellion in India against British rule, and indeed the national liberation struggles that have taken place throughout Asia and Africa, did not seek justification in terms of political obligation. Quite simply, no duty to obey the colonial ruler had ever been acknowledged, so no limit to obligation

had been reached. In the case of the American Revolution of 1776, however, the rebellion of the 13 former British colonies was justified explicitly in terms of a right of rebellion rooted in a theory of political obligation.

The American revolutionaries drew heavily upon the ideas John Locke had developed in *Two Treatises on Civil Government* ([1690] 1965). Locke had emphasized that political obligation was conditional upon respect for natural rights. On these grounds he gave support to the English 'Glorious Revolution' which overthrew Stuart rule and established a constitutional monarchy under William and Mary. The American Declaration of Independence was imbued with classic social contract principles. In the first place, it portrays government as a human artefact, created by men to serve their purposes; the powers of government are therefore derived from the 'consent of the governed'. However, the contract upon which government is based is very specific: human beings are endowed with certain 'inalienable rights' including the right to 'life, liberty, and the pursuit of happiness', and it is the purpose of government to secure and protect these rights. Clearly, therefore, political obligation is not absolute; citizens have an obligation to obey government only so long as it respects these fundamental rights. When government becomes an 'absolute despotism', the Declaration of Independence states that 'it is the right of the people to alter or abolish it, and to institute a new government'. In other words, the limits of political obligation have been reached and citizens have a right, indeed a duty, to rebel against such a government and to 'provide new guards for their future security'.

Such Lockian principles are rooted very deeply in liberal ideas and assumptions. Social contract theories imply that since the state is created by an agreement among rational individuals it must serve the interests of all citizens and so be neutral or impartial. By the same token, if the state fails in its fundamental task of protecting individual rights it fails all its citizens and not just certain groups or sections. Conservatives, by contrast, have been far less willing to acknowledge that political obligation is conditional. Authoritarian conservatives, following Hobbes, warn that any challenge to established authority risks the complete collapse of orderly existence. This is what led Joseph de Maistre (see p. 165), a fierce critic of the French Revolution, to suggest that politics is based upon a willing and complete subordination to 'the master'. According to this view, the very notion of a limit to political obligation is dangerous and insidious. Although modern conservatives embrace constitutionalism and democracy, they often fear protest, rebellion and revolt, and are not unmindful of the benefits which strong government brings.

Marxists and anarchists, however, have a very different attitude towards political obligation. Classical Marxists discount any idea of a social

contract and believe instead that the state is an instrument of class oppression; it is a 'bourgeois state'. The function of the state is therefore not to protect individual rights so much as to defend or advance the interests of the 'ruling class'. Indeed, Marxists have traditionally regarded social contract theories as 'ideological' in the sense that they serve class interests by concealing the contradictions upon which capitalism and all class societies are based. In this light, the notion of political obligation is a myth or delusion whose only purpose is to reconcile the proletariat to its continued exploitation. Although anarchists may be prepared to accept the notion of 'social' obligation, the idea of 'political' obligation is, in their view, entirely unfounded. If the state is an oppressive, exploitative and coercive body, the idea that individuals may have a moral obligation to accept its authority is quite absurd. Political obligation, in other words, amounts to nothing more than servitude.

Citizenship

As already noted, the concept of citizenship is rooted in the political thought of Ancient Greece. Citizenship has also been one of the central themes of the republican political tradition. In its simplest form, a 'citizen' is a member of a political community who is endowed with a set of rights and a set of obligations. Citizenship therefore represents a relationship between the individual and the state, in which the two are bound together by reciprocal rights and obligations. However, the precise nature of this relationship is the subject of considerable argument and dispute. For example, some view citizenship as a legal status which can be defined objectively, while others see it as an identity, a sense of loyalty or belonging. The most contentious question, however, relates to the precise nature of citizen's rights and obligations, and the balance between the two. Although citizenship often appears to be 'above politics' in the sense that most, if not all, theorists are prepared to endorse it, in practice there are competing concepts of citizenship. The most important of these have been social citizenship and active citizenship. Finally, the emergence of modern multicultural societies has led some to question whether the doctrine of universal citizenship any longer helps to emancipate disadvantaged groups.

Elements of citizenship

To define the citizen simply as 'a member of a political community' is hopelessly vague. One attempt to refine the notion of citizenship is to define its legal substance, by reference to the specific rights and obligations which a state invests in its members. 'Citizens' can therefore be

Republicanism

Republican political thought can be traced back to the ancient Roman Republic, its earliest version being Cicero's defence of mixed government developed in *The Republic*. It was revived in Renaissance Italy as a model for the organization of Italian city-states that supposedly balanced civic freedom against political stability. Further forms of republicanism were born out of the English, American and French revolutions. Although republican ideas subsequently fell out of fashion as a result of the spread of liberalism (see p. 29), and the emphasis upon freedom as privacy and non-interference, there has been growing interest in 'civic republicanism' since the 1960s, particularly amongst communitarian thinkers (see p. 35).

Republicanism is most simply defined in contrast to monarchy. However, the term republic suggests not merely the absence of a monarch but, in the light of its Latin root, *res publica*, it implies a distinctively public arena and popular rule. The central theme of republican political theory is a concern with a particular form of freedom. In the view of Pettit (1997), republican freedom combines liberty in the sense of protection against arbitrary or tyrannical government with full and active participation in public and political life. Republican thinkers have discussed this view of freedom in relation to either moral precepts or institutional structures. The moral concern of republicanism is expressed in a belief in civic virtue, understood to include public spiritedness, honour and patriotism. Above all, it is linked to a stress upon public activity over private activity, as articulated in the twentieth century in the work of Hannah Arendt (see p. 58). The institutional focus of republicanism has shifted its emphasis over time. Whereas classical republicanism was usually associated with government that mixed monarchical, aristocratic and democratic elements, the American and French revolutions reshaped republicanism by applying it to whole nations rather than small communities, and by considering the implications of modern democratic government.

Republican political theory has the attraction that it offers an alternative to individualistic liberalism. In espousing a form of civic humanism, it attempts to re-establish the public domain as the source of personal fulfilment, and thus to resist the privatization and marketization of politics as encouraged, for instance, by rational choice theory (see p. 246). However, the weakness of republicanism is that it may be theoretically unclear and its political prescriptions may be uncertain. Republican theory has been criticized either because it subscribes to an essentially 'positive' theory of freedom (which is the characteristic position of 'civic republicanism'), or because it attempts, perhaps incoherently, to straddle the 'negative/positive' freedom divide. Politically, republicanism may be associated with a wide variety of political forms, including parliamentary government within a constitutional monarchy, radical democracy and divided government achieved through federalism and the separation of powers.

Key figures

Niccolò Machiavelli (see p. 54) Machiavelli helped to revive a form of republicanism that was based upon an uncritical admiration of the Roman Republic. He not only argued that a republic is the best way of reconciling tensions between patricians and the people, but also stressed the importance of patriotic virtue in maintaining political stability. Machiavelli identified liberty with self-government and saw military and political participation as an important means of ensuring human fulfilment.

Charles-Louis de Secondat Montesquieu (1689–1755) A French political philosopher, Montesquieu championed a form of parliamentary liberalism that was based upon the writings of Locke (see p. 268) and, to some extent, a misreading of English political experience. Montesquieu emphasized the need to resist tyranny by fragmenting government power, particularly through the device of the separation of powers. The separation of powers proposes that government be divided into three separate branches, the legislature, the executive and the judiciary. Montesquieu's most important work is *The Spirit of the Laws* (1748).

Thomas Paine (1737–1809) A British-born writer and revolutionary, Paine was a fierce opponent of the monarchical system and a fervent supporter of the republican cause. He developed a radical strand within liberal thought that fused an emphasis upon individual rights with a belief in popular sovereignty. He also attacked established religion and subscribed to an egalitarianism that laid down an early model for the welfare state and the redistribution of wealth. Paine's most important writings include *Common Sense* (1776), *The Rights of Man* (1791–2) and *Age of Reason* (1794).

Benjamin Constant (1767–1830) A French politician and writer, Constant is best known as a supporter of constitutionalism and for his analysis of liberty. He distinguished between the 'liberty of the ancients' and the 'liberty of the moderns', identifying the former with the ideas of direct participation and self-government, and the latter with non-interference and private rights. Whereas Rousseau (see p. 242) and the Jacobins had emphasized ancient liberty, Constant recommended a balance between ancient and modern liberty achieved through representation and constitutional checks. Constant's main work is *Principles of Politics* (1815).

James Madison (see p. 232) Madison was an important exponent of constitutional republicanism. His principal concern was to devise institutions through which factional rivalry could be contained and political liberty ensured. The central feature of this was an attempt to ensure that 'power is a check to power'. On this basis, Madison outlined a powerful defence of pluralism and divided government, supporting the adoption into the US Constitution of principles such as federalism, bicameralism and separation of powers.

Further reading

Lerner, R. *The Thinking Revolutionary: Principle and Practice in the New Republic*. Ithaca, NY: Cornell University Press, 1987.

Oldfield, A. *Citizenship and Community: Civic Republicanism and the Modern World*. London: Routledge, 1990.

Pettit, P. *Republicanism: A Theory of Freedom and Government*. Oxford: Oxford University Press, 1997.

distinguished from ‘aliens’. The most fundamental right of citizenship is thus the right to live and work in a country, something which ‘aliens’ or ‘foreign citizens’ may or may not be permitted to do, and then only under certain conditions and for a limited period. Citizens may also be allowed to vote, stand for election and enter certain occupations, notably military or state service, which may not be open to non-citizens. However, legal citizenship only designates a formal status, without in any way indicating that the citizen *feels* that he or she is a member of a political community. In that sense, citizenship must always have a subjective or psychological component: the citizen is distinguished by a frame of mind, a sense of loyalty towards his or her state, even a willingness to act in its defence. The mere possession of legal rights does not in itself ensure that individuals will feel themselves to be citizens of that country. Members of groups that feel alienated from their state, perhaps because of social disadvantage or racial discrimination, cannot properly be thought of as ‘full citizens’, even though they may enjoy a range of formal entitlements. Not uncommonly, such people regard themselves as ‘second class citizens’, if not as ‘third class citizens’.

Undoubtedly, however, citizenship is linked to the capacity to enjoy a set of rights. The classic contribution to the study of citizenship rights was undertaken by T.H. Marshall in ‘Citizenship and Social Class’ (1963). Marshall defined citizenship as ‘full membership of a community’ and attempted to outline the process through which it was achieved. Though modelled exclusively on British experience, Marshall’s analysis has had far broader influence in discriminating between the various rights of citizenship. In Marshall’s view, the first rights to develop were ‘civil rights’, broadly defined as ‘rights necessary for individual freedom’. These include freedom of speech, assembly, movement, conscience, the right to equality before the law, to own property, enter into contracts and so forth. Civil rights are therefore rights exercised within civil society, and their existence depends upon the establishment of limited government, government that respects the autonomy of the individual. Second, there are ‘political rights’

which provide the individual with the opportunity to participate in political life. The central political rights are obviously the right to vote, to stand for election and to hold public office. The provision of political rights clearly requires the development of universal suffrage, political equality and democratic government. Finally, Marshall identified a range of 'social rights' which guarantee the citizen a minimum social status. These rights are diverse but, in Marshall's opinion, include the right to basic economic welfare, social security and what he described, rather vaguely, as the right 'to live the life of a civilised being according to the standards prevailing in society'. The provision of social rights requires the development of a welfare state and an extension of state responsibilities into economic and social life.

Marshall's attempt to break down citizenship into three 'bundles of rights' – civil, political and social – has nevertheless been subject to criticism. The idea of social rights has, for instance, been ferociously attacked by the New Right, an issue that will be more fully examined in connection with social citizenship. In addition, other sets of rights may also be added to Marshall's list. Although he included the right to own property under the heading of civil rights, Marshall did not acknowledge a broader range of economic rights demanded in particular by the trade union movement, such as the right of union membership, the right to strike and picket, and possibly the right to exercise some form of control within the workplace. Feminist theorists (see p. 62) have argued that full citizenship should also take account of gender inequality and grant an additional set of women's rights and, more specifically, a set of reproduction rights, the right to contraception, the right to abortion and so on. Furthermore, because Marshall's work was developed with the nation-state in mind, it failed to take account of the growing significance of the international dimension of citizenship. One of the features of the Treaty of European Union (Maastricht treaty) was that it established a common citizenship for people in all 15 member states. It established the right to freedom of movement within the EU and with it the right to vote and hold public office wherever the citizen lives. In the same way, attempts to enshrine the doctrine of human rights in international law, as in the UN Declaration, have started to make the notion of global citizenship a meaningful idea.

Nevertheless, citizenship cannot narrowly be understood as a 'citizenship of entitlements', however those entitlements may be defined. Citizenship necessarily makes demands of the individual in terms of duties and responsibilities. To some extent, the obligations of the citizen can be said to match and, perhaps, balance the rights of citizenship. For example, the citizen's right to enjoy a sphere of privacy and personal autonomy surely implies an obligation to respect the privacy of fellow citizens. Similarly,

political rights could be said to entail not merely the right to participate in political life but also the duty to do so. In Ancient Greece, this was reflected in the willingness of citizens to hold public office if selected by lot or rota. In modern societies, it can be found in the obligation to undertake jury service and, in countries like Australia, Belgium and Italy, in a legal obligation to vote. Social rights, in turn, could be said to imply an obligation to pay the taxes which finance the provision of education, healthcare, pensions and other benefits. Such duties and obligations must be underpinned by what Derek Heater (1990) called 'civic virtue', a sense of loyalty towards one's state and a willing acceptance of the responsibilities that living within a community entails. This is why citizenship is frequently linked with education: civic virtue does not develop naturally but, like an understanding of the rights of citizenship, must be inculcated and encouraged. In a wide range of countries, 'education for citizenship' is a significant feature of public educational provision, whereas in others it is left in the hands of voluntary organizations. In the UK, for instance, the promotion of civic virtue is largely undertaken by private organizations like the Prince of Wales Trust and the Speaker's Commission on Citizenship.

Finally, it must be recognized that citizenship is merely one of a number of identities which the individual possesses. This is what Heater termed 'multiple citizenship', an idea that acknowledges that citizens have a broader range of loyalties and responsibilities than simply to their nation-state. This can take into account the geographical dimension of citizenship, allowing citizens to identify with supranational bodies and even with the global community, as well as with their particular region or locality. Moreover, citizenship may not always correspond with national identity. In multinational states like the UK it may be possible for each constituent nation to foster a sense of patriotic loyalty, but at the same time for a unifying civic identity to survive. In the same way, racial, ethnic and cultural groups possess their own identities and also make specific demands upon their members. By acknowledging that the individual's relationship to the state is merely one of a number of meaningful identities, liberal democracies can be said to subscribe to the notion of 'limited citizenship'. These other areas of life are, and should remain, in this sense, 'non-political'. By contrast, totalitarian states like Nazi Germany, in which the individual's responsibilities to the state are absolute and unlimited, can be said to practise 'total citizenship'.

Social or active citizenship?

The idea of social citizenship arose out of the writings of T.H. Marshall and the emphasis he placed upon social rights. For Marshall, citizenship

was a universal quality enjoyed by all members of the community and therefore demanded equal rights and entitlements. The principle of equality had long been accepted in respect of civil and political rights. Few, for instance, would deny that genuine citizenship requires political equality in the form of one person one vote, and one vote one value. The distinctive feature of Marshall's work, however, was the stress it placed upon the relationship between citizenship and the achievement of social equality. In Marshall's view, citizenship is ultimately a social status. Citizens have to enjoy freedom from poverty, ignorance and despair if they are to participate fully in the affairs of their community, an idea embodied in the concept of social rights. Marshall therefore believed that citizenship is incompatible with the class inequalities typically found in a capitalist system; citizenship and social class are 'opposing principles'. This is not to say that Marshall believed citizenship to be irreconcilable with all forms of social inequality, but only those directly generated by the capitalist market. This is why the idea of social citizenship is associated not with the abolition of capitalism but with the development of a welfare state to alleviate poverty and hardship, and guarantee its citizens at least a social minimum.

During the twentieth century, social citizenship came to be more widely accepted and the notion of social rights was treated as part of the currency of political argument and debate. Civil rights movements no longer confined themselves to legal or political demands, but also readily addressed social issues. The US civil rights movement in the 1960s, for instance, campaigned for urban development and improved job and educational opportunities for blacks, as well as for their right to vote and hold political office. Groups such as women, ethnic minorities, the poor and the unemployed, came to regard themselves as 'second-class citizens' because social disadvantage prevents their full participation in the life of the community. Moreover, the inclusion in the UN Universal Declaration of Human Rights of a battery of social rights invested the idea of social citizenship with the authority of international law. However, there can be little doubt that the principal means through which social citizenship was established was by the progressive expansion of the welfare state. In Marshall's view, social rights were inextricably bound up with welfare provision and the capacity of the welfare state to ensure that all citizens enjoy a 'modicum of economic welfare and security'.

The principal advocates of social citizenship have been social democrats (see p. 308), socialists and modern liberals (see p. 29). They have insisted upon the vital need for 'positive' rights, delivered through government intervention, in addition to traditional 'negative' rights like freedom of speech and freedom of assembly. The case for social rights is based upon the belief that economic inequality is more a product of the capitalist

economy than it is a reflection of natural differences amongst human beings. For modern liberals, social disadvantages like homelessness, unemployment and sickness not only thwart personal development but also undermine a sense of citizenship. Full citizenship therefore requires equality of opportunity, the ability of each citizen to rise or fall according to his or her own talents and hard work. Social democrats have regarded economic and social rights not merely as legitimate rights of citizenship but as the very foundations of a civilised life. Individuals who lack food, shelter or a means of material subsistence will set very little store by their right to enjoy freedom of speech or exercise their freedom of religious worship. Social democrats have been attracted to the idea of social citizenship because it gives all citizens a meaningful 'stake' in society. In addition, by upholding the right to work, the right to health care, the right to education and so on, social citizenship advances the cause of material equality.

The sternest critics of social citizenship have been on the political right. Right-wing libertarians (see p. 337) have been firm opponents of the idea of social rights and believe that social welfare is fundamentally misconceived. Some have argued that the doctrine of rights and entitlements, and in particular social rights, has encouraged citizens to have an unrealistic view of the capacities of government. The result of this has been a relentless growth in the responsibilities of government which, by pushing up taxes and widening budget deficits, has severely damaged economic prospects. In addition, it has been argued that the notion of social citizenship has undermined enterprise and individual initiative, creating the impression that the state will always 'pick up the bill'. This view has been advanced in terms of an alternative model of citizenship, sometimes called 'active citizenship'. The idea of the 'active citizen' developed out of an emerging New Right model of citizenship, outlined first in the USA but soon taken up by politicians in Europe and elsewhere. However, since the New Right has drawn upon two contrasting traditions – economic liberalism and social conservatism – active citizenship has two faces. On the one hand, it represents a classical liberal emphasis upon self-reliance and 'standing on one's own two feet'; on the other, it underlines a traditionally conservative stress upon duty and responsibility.

The liberal New Right, or neo-liberalism, is committed to rigorous individualism; its overriding goal is to 'roll back the frontiers of the state'. As noted earlier, in its view the relationship between the individual and the state has become dangerously unbalanced. Government intervention in economic and social life has allowed the state to dwarf, even dominate, the citizen, robbing him or her of liberty and self-respect. The essence of active citizenship, from this point of view, is enterprise, hard work and self-reliance. This ideal is firmly rooted in nineteenth-century liberalism, most

clearly reflected in the concept of 'self-help', advocated by writers such as Samuel Smiles ([1859] 1986). Neo-liberals believe that individual responsibility makes both economic and moral sense. In economic terms, active citizenship relieves the burden that social welfare imposes upon public finances and community resources. Self-reliant individuals will work hard because they know that at the end of the day there is no welfare state to pick up the bill. In moral terms, active citizenship promotes dignity and self-respect because individuals are forced to support themselves and their own families. However, it is questionable whether self-reliance can in any proper sense be said to constitute a theory of citizenship. The 'good citizen' may certainly be hardworking and independent, but is it possible to suggest that these essentially 'private' qualities are the ones on which citizenship is based?

The other face of the New Right, the conservative New Right or neo-conservatism, advocates a close relationship between the state and the individual citizen. What distinguishes the neo-conservative concept of citizenship is its emphasis upon civil obligations and its rejection of entitlement-based concepts of citizenship. Most neo-conservatives, for instance, would gladly endorse the words of John F. Kennedy, used in his presidential inaugural address in January 1961: 'Ask not what your country can do for you – ask what you can do for your country.' Neo-conservatives believe that Marshall's 'citizenship of entitlement' has created a society in which individuals know only their rights and do not recognize their duties or responsibilities. Such a society is fraught with the dangers of permissiveness and social fragmentation. Unrestrained liberty will lead to selfishness, greed and a lack of respect for both social institutions and fellow human beings.

This concern about the erosion of civic engagement through a focus on rights rather than responsibilities has attracted growing and wider support since the 1980s. It has been taken up by communitarian thinkers (see p. 35) and has encouraged so-called 'third-way' politicians to adopt a 'rights and responsibilities' agenda. One aspect of this has been the replacement of higher-education grants with a system of student loans, now used in a growing number of countries, including the USA, Australia and the UK; and the introduction of tuition fees also bears out a desire to strengthen civil obligations. Students have a duty to pay for education; they do not merely have a right of access to it. This version of active citizenship nevertheless also has its critics. Some have argued that it is in danger of replacing one imbalance with an imbalance of a new kind: the emphasis upon civic duty may displace a concern for rights and entitlements. Others point out that, just as social citizenship is linked to the attempt to modify class inequalities, active citizenship may be turned into a philosophy of 'pay your way' which simply reinforces existing inequalities.

Universal citizenship and diversity

Traditional conceptions of citizenship, regardless of the rights they highlight or the balance they imply between entitlements and duties, are united in emphasizing the universality of citizenship. In so far as people are classified as citizens, each is entitled to the same rights and expected to shoulder the same obligations as every other citizen. This notion of universal citizenship is rooted in the liberal idea of a distinction between 'private' and 'public' life, in which differences between and among people – linked, for instance, to factors such as gender, ethnicity and religion – are seen to be 'private' matters and so are irrelevant to a person's 'public' status and standing. Liberalism is, as a result, sometimes portrayed as 'difference-blind': it treats those factors that distinguish people from one another as secondary because all of us share the same core identity as individuals and citizens. Indeed, it is this emphasis upon universality that has given the idea of citizenship its radical and emancipatory character. For instance, the civil rights movements that sprang up from the 1960s onwards to articulate the interests of disadvantaged groups, such as women, ethnic and religious minorities, gays and lesbians, and disabled people, articulated their demands in the language of universal citizenship. If these groups were, or felt themselves to be, 'second-class citizens', the solution was establish full citizenship, meaning in particular the right to equal treatment and to equal participation.

An increasing awareness of the diverse and pluralistic nature of modern societies has, however, encouraged some to question and even reject the idea of universal citizenship. Iris Marion Young (1990) championed the notion of 'differentiated' citizenship as a means of taking account of group differences. From this perspective, the traditional conception of citizenship has its drawbacks. These include that the link between citizenship and inclusion can imply homogeneity, particularly when citizens are seen to be united by a undifferentiated 'general will' or collective interest, which is increasingly difficult to identify in modern pluralistic societies. In addition, societies' 'blindness' to race, gender and other group differences may not prevent equal treatment being constructed according to the norms and values of dominant groups, meaning that racist, sexist, homophobic and other attitudes, which prevent disadvantaged groups from taking full advantage of their formally equal status, may continue unchecked. Universal citizenship may thus help to conceal or perpetuate disadvantage and unequal participation rather than redress them. Young, as a result, calls for the recognition, alongside universal rights, of 'special rights', rights that are special in that they apply only to specific categories of people. One basis for special rights, increasingly widely accepted in modern societies, is linked to biological and bodily factors, as in the case

of women's rights, considered earlier in the chapter, and rights for persons with physical and mental disabilities or for the elderly. A more controversial basis of the special rights is that they are justified either by the need to protect the distinctive identities of particular groups or in order to counter cultural and attitudinal obstacles to their full participation in society. This latter position is most commonly advanced by supporters of multiculturalism.

Multicultural theorists address the political, social and cultural issues that arise from the pluralistic nature of many modern societies, reflected in growing evidence of communal diversity and identity-related difference. Although such diversity may be linked to age, social class, gender or sexuality, multiculturalism is usually associated with cultural differentiation that is based upon race, ethnicity or language. Multiculturalism not only recognizes the fact of cultural diversity, but also holds that such differences should be respected and publicly affirmed; it practises the politics of recognition. Although the USA, as an immigrant society, has long been a multicultural society, the cause of multiculturalism, in this sense, was not taken up until the rise of the black consciousness movement in the 1960s. Australia has been officially committed to multiculturalism since the 1970s, in recognition of its increasing 'Asianization'. In New Zealand it is linked to a recognition of the role of Maori culture in forging a distinctive national identity. In Canada it is associated with attempts to achieve reconciliation between French-speaking Quebec and the English-speaking majority population, and an acknowledgement of the rights of the indigenous Inuit peoples. In the UK and in much of western Europe, multiculturalism recognizes the existence of significant black and Asian communities, and has tried to break down barriers to their full participation in society.

Attempts to reconcile citizenship with cultural diversity have usually focused upon the issue of minority rights, special group-specific measures for accommodating national and ethnic differences. Will Kymlicka (1995) identifies three kinds of minority rights: self-government rights, polyethnic rights and representation rights. Self-government rights belong, Kymlicka argues, to what he calls national minorities, peoples who are territorially concentrated, possess a shared language and are characterized by a 'meaningful way of life across the full range of human activities'. Examples would include the Native Americans, the Inuits in Canada, the Maoris in New Zealand and the Aborigines in Australia. In these cases, the right to self-government should involve the devolution of political power, usually through federalism, to political units that are substantially controlled by the members of the national minority, although it may extend to the right of secession and, therefore, to sovereign independence. Polyethnic rights are rights that help ethnic groups and religious minorities, which have

Multiculturalism

Multiculturalism first emerged as a theoretical stance through the activities of the black consciousness movement of the 1960s, primarily in the USA. During this phase it was largely concerned with establishing black pride, often through re-establishing a distinctive African identity, and overlapped in many ways with postcolonialism (see p. 102). It has also been shaped by the growing political assertiveness, sometimes expressed through ethnocultural nationalism, of established cultural groups in various parts of the world and by the increasing cultural and ethnic diversity of many Western societies.

Multiculturalism reflects, most basically, a positive endorsement of communal diversity, usually arising from racial, ethnic and language differences. As such, multiculturalism is more a distinctive political stance than a coherent and programmatic political doctrine. Multicultural theorists advance two broad sets of arguments in favour of communal diversity, one based upon its benefits to the individual and the other based upon its benefits to society. For the individual, multiculturalism recognizes that human beings are culturally embedded, in the sense that they largely derive their understanding of the world and their framework of moral beliefs and sense of personal identity from the culture in which they live and develop. Distinctive cultures therefore deserve to be protected or strengthened, particularly when they belong to minority or vulnerable groups. This leads to the idea of minority or multicultural rights, rights that may include the right to representation (and in certain cases the right to national self-determination), the right of respect for cultural, and usually religious, practices that may otherwise be prohibited by law or regulations, and the right to recognition through the preservation of symbols that help to promote collective esteem. For society, multiculturalism brings the benefits of diversity: a vibrancy and richness that stems from cultural interplay and encourages tolerance and respect for other cultures and religions, while at the same time strengthening insight into one's own culture.

Multicultural theories have both drawn from liberalism (see p. 29) and attempted to go beyond liberalism. Liberal multiculturalism is rooted in a commitment to freedom and toleration: the ability to choose one's own moral beliefs, cultural practices and way of life, regardless of whether these are disapproved of by others. This 'negative' toleration justifies at least a live-and-let-live multiculturalism, or the politics of *indifference*. Such a position is based upon a belief in value pluralism, the idea that there is no single, overriding conception of the 'good life', but rather a number of competing conceptions, as associated with Isaiah Berlin (see p. 261). Some multicultural theorists nevertheless reject liberalism and claim that it only has a limited capacity to endorse cultural diversity. For example, liberals may accept cultural diversity only in so far as cultural and religious practices are confined to the 'private' sphere, and only if the practices in question are compatible with a basic liberal belief in autonomy and toleration. Liberals, thus, will not tolerate what they see as intolerant or illiberal practices. Non-liberal

multicultural theories have, in a sense, developed out of the communitarian (see p. 35) critique of liberalism, which stresses the culturally embedded nature of selfhood. More radical versions of multiculturalism support 'positive' toleration, meaning full and public recognition of distinctive cultures and not mere acceptance, and insists that the parameters of diversity must also encompass non-liberal and non-Western beliefs and practices. This form of multiculturalism often links the doctrine of minority rights to the promotion of social justice on the part of groups that have been disadvantaged or marginalized within conventional Western society.

The attraction of multiculturalism is that it seeks to offer solutions to challenges of cultural diversity which cannot be addressed in any other way. Only enforced assimilation or the expulsion of ethnic or cultural minorities will re-establish monocultural nation-states. Indeed, in some respects, multiculturalism has advanced hand in hand with the seemingly irresistible forces of globalization. However, multiculturalism is by no means universally accepted. Its critics argue that, since it regards values and practices as acceptable so long as they generate a sense of group identity, non-liberal multiculturalism may be forced to endorse reactionary and oppressive practices, particularly ones that subordinate women. Moreover, multiculturalism's model of group identity pays insufficient attention to diversity within cultural or religious groups and risks defining people on the basis of group membership alone. Even though cultural diversity is now inevitable in modern societies, multiculturalism may also promote political instability by emphasizing particularism rather than national cohesion. Finally, multiculturalism may be incoherent in so far as it both proclaims the advantages of cultural embeddedness and holds that society benefits from exchanges among cultures that will tend weaken their distinctiveness.

Key figures

Charles Taylor (1931–) A Canadian political philosopher, Taylor has been primarily concerned with the issue of the construction of the self. His communitarian portrayal of persons as 'embodied individuals' has enabled him to argue in favour of the politics of recognition, based upon the belief that individuals need to be the object of others' positive attitudes and that cultures have their own unique, authentic essences. Taylor accepts that liberal societies should be based upon guaranteed basic freedoms. His best known writings include *Sources of the Self* (1989) and *The Politics of Recognition* (1994).

Will Kymlicka (1962–) A Canadian political theorist, Kymlicka has sought ways of reconciling liberalism with the ideas of community and cultural membership. He has advanced the idea of multicultural citizenship, based upon the belief that cultures are valuable and distinct and provide a context in which individuals are provided with meaning, orientation, identity and belonging. Kymlicka nevertheless distinguishes between the rights of national

minorities, which may enjoy representation rights up to those of full self-government, and those of ethnic groups formed through immigration, which are entitled only to 'polyethnic rights'. Kymlicka's main works include *Liberalism, Community and Culture* (1989) and *Multicultural Citizenship* (1995).

Bhikhu Parekh (1935–) A UK political theorist and former chair of the Commission for Racial Equality, Parekh has advanced a defence of a pluralistic perspective on cultural diversity and highlighted the inadequacy of liberal multiculturalism. Parekh's multiculturalism is based upon a dialectical interplay between human nature and culture, in which human beings are culturally constituted in the sense that their attitudes, behaviour and ways of life are shaped by the groups to which they belong. The complexity of human nature is thus reflected in the diversity of cultures. Parekh's works include *Gandhi* (1997) and *Rethinking Multiculturalism* (2000).

Further reading

Gutmann, A. (ed.) *Multiculturalism and the Politics of Recognition*. Princeton University Press.

Kymlicka, W. *Multicultural Citizenship*. Oxford University Press, 1995.

Parekh, B. *Rethinking Multiculturalism: Cultural Diversity and Political Theory*. Basingstoke: Palgrave Macmillan, 2000.

developed through immigration, to express and maintain their cultural distinctiveness. They would, for instance, provide the basis for legal exemptions, such as the exemption of Jews and Muslims from animal slaughtering laws, the exemption of Sikh men from wearing motor cycle helmets, and exemption of Muslim girls from school dress codes. Special representation rights attempt to redress the under-representation of minority or disadvantaged groups in education and in senior positions in political and public life. Such rights imply a form of reverse or 'positive' discrimination, which attempts to compensate for past discrimination or continuing cultural subordination. Their justification is not only that they ensure full and equal participation, but also that they are the only means of guaranteeing that public policy reflects the interests of all groups and peoples and not merely those of traditionally dominant groups.

However, multiculturalism and the doctrine of minority rights have also attracted criticism. At the core of these criticisms is the concern that multiculturalism emphasizes divisions among people rather than what unites them: particularism displaces universalism; minority rights take precedence over majority interests; and the stress upon ethnicity weakens

national or civic unity. Conservatives make this case with particular force. In their view, multicultural societies are, by their nature, fractured and conflict-ridden. As society is a fragile and organic entity, successful and stable societies must be underpinned by shared values and a common culture. A leftist version of the idea of tension between diversity and solidarity highlights the impact on social responsibility of greater ethical and cultural pluralism, suggesting that multicultural societies are destined to have weak welfare states and low political participation.

Liberal theorists have been ambivalent about multiculturalism. While many see it as an expression of liberal toleration, others have questioned whether the 'deep diversity' which a recognition of special and minority rights would lead to is compatible with the survival of a liberal polity (Barry, 2001). Since liberalism is based upon respect for individual autonomy, liberals find it difficult to extend toleration to cultural practices, such as female circumcision, which are in themselves illiberal or intolerant. In such circumstances, liberals place respect for human rights and civil liberties above a concern about group identity and traditional values. This may also be reflected in a selective endorsement of minority rights. Liberals will tend to support representation and self-government rights because these are based upon a commitment to self-determination. Polyethnic rights, nevertheless, have the drawback that they may require legal or civic adjustment to be made to take account of cultural distinctiveness, as in the case of exemptions from laws or regulations. While such exemptions may help to preserve the identity of cultural groups, they do so at the expense of a unifying set of civic and political values which all members of society are expected to respect. In France, forms of religious dress and religious symbols have been banned from schools, both in order to preserve the distinction between the church and the state, the basis of liberal secularism, and to counter gender inequality, particularly associated with the wearing of the *hajib* or headscarf by Muslim girls.

Summary

- 1 The relationship between individuals and the state – citizenship – is established by the allocation of rights and obligations to each. Particular emphasis in modern politics is placed upon the doctrine of human rights, fundamental and universal rights thought to be applicable to all people and in all societies. Although human rights are believed to transcend ideological divisions, there is considerable debate about who is entitled to them and what these rights might be.
- 2 Political obligation refers to the duty of citizens to acknowledge the authority of the state and obey its laws. Some argue that it arises from a voluntary agreement, or contract, from which citizens can be released; others believe that it reflects the benefit which the state brings; still others view it as a natural duty akin to respect for parents or elders.
- 3 Social citizenship is based upon the belief that citizens are entitled to social rights and not merely civil and political rights. A minimum social status has been seen as the basis for full participation in the life of the community. The rival idea of active citizenship has two features. It implies that citizens should, as far as possible, be self-reliant and avoid dependency upon the state; and it underlines the importance of obligations, arguing that entitlements have to be earned.
- 4 The traditional conception of citizenship is based on the idea of universality, and derived its emancipatory character from the notion that disadvantaged groups could aspire to full citizenship rights. Multiculturalists, however, argue that, in view of the deeper cultural and moral diversity of modern societies, citizenship should be 'differentiated' to take account of the special rights of particular cultural groups.

Further reading

- Barbalet, J.M. *Citizenship*. Milton Keynes: Open University Press, 1988.
- Barry, B. *Culture and Equality*. Cambridge: Polity Press, 2001.
- Dworkin, R. *Taking Rights Seriously*, rev. edn. London: Duckworth, 1990.
- Freedon, M. *Rights*. Milton Keynes: Open University Press, 1991.
- Heater, D. *Citizenship: The Civil Ideal in World History, Politics and Education*. London and New York: Longman, 1990.
- Horton, J. *Political Obligation*. Basingstoke: Palgrave Macmillan, 1992.
- Kymlicka, W. *Multicultural Citizenship*. Oxford University Press, 1995.
- Lessnoff, M. *Social Contract*. Basingstoke: Palgrave Macmillan, 1986.
- Martin, R. *A System of Rights*. Oxford: Clarendon Press, 1993.
- Midgley, M. *Animals and Why They Matter*. New York: Penguin, 1983.
- Pateman, C. *The Problem of Political Obligation*. New York: John Wiley, 1979.
- Waldron, J. (ed.). *Theories of Rights*. Oxford: Oxford University Press, 1984.
- Young, I. M. *Justice and the Politics of Difference*. Princeton University Press, 1990.

Chapter 8

Democracy, Representation and the Public Interest

Introduction

Democracy

Representation

The public interest

Summary

Further reading

Introduction

Since the dawn of political thought the question 'Who should rule?' has been a recurrent issue of argument and debate. Since the twentieth century, however, the question has tended to elicit a single, almost universally accepted, response: the people should govern. Perhaps no other political ideal is accorded the unquestioning approval, even reverence, currently enjoyed by democracy. Whether they are liberals, conservatives, socialists, communists or even fascists, politicians everywhere are eager to proclaim their democratic credentials and to commit themselves to the democratic ideal. And yet it is its very popularity that makes democracy a difficult concept to understand. When a term means anything to anyone it is in danger of becoming entirely meaningless. Democracy may now be nothing more than a 'hurrah word', endlessly repeated by politicians, but denoting little of substance.

In reality, a number of competing models of democracy have developed in different historical periods and in various parts of the world. These have included direct and indirect democracy, political and social democracy, pluralist and totalitarian democracy and so on. What forms of government can reasonably be described as 'democratic', and why? Moreover, why is democracy so widely valued, and can it be regarded as an unqualified good? Modern ideas of democracy are, however, rarely based upon the classical idea of popular self-government. Rather, they are founded on the belief that politicians in some sense 'represent' the people and act on their behalf. This raises questions about what representation means and how it is accomplished. What, for instance, is being represented: the views of the people, their best interests, or the various groups which make up the people? Is representation a necessary feature of democracy, or is it merely a substitute for it? Finally, democratic governments claim to rule in the national or public interest. However, what is meant by the 'public interest'? And can the people ever be said to have a single, collective interest? Even if such a collective interest exists, how can it in practice be defined?

Democracy

The term democracy and the classical conception of democratic rule are firmly rooted in Ancient Greece. Like other words that end in 'cracy' – such as autocracy, aristocracy and bureaucracy – democracy is derived from the ancient Greek word *kratos*, meaning 'power' or 'rule'. Democracy therefore means 'rule by the demos', *demos* standing for 'the many' or 'the people'. In contrast to its modern usage, democracy was originally a negative or pejorative term, denoting not so much rule by all, as rule by the propertyless and uneducated masses. Democracy was therefore thought to be the enemy of liberty and wisdom. While writers such as Aristotle (see p. 69) were prepared to recognize the virtues of popular participation, they nevertheless feared that unrestrained democracy would degenerate into a form of 'mob rule'. Indeed, such pejorative implications continued to be attached to democracy until well into the twentieth century.

Democratic government has, however, varied considerably over the centuries. Perhaps the most fundamental distinction is between democratic systems, like those in Ancient Greece, that are based upon direct popular participation in government, and those that operate through some kind of representative mechanism. This highlights two contrasting models of democracy: direct democracy and representative democracy. Moreover, the modern understanding of democracy is dominated by the form of electoral democracy that has developed in the industrialized West, often called liberal democracy. Despite its undoubted success, liberal democracy is only one of a number of possible models of democracy, and one whose democratic credentials have sometimes been called into question. Finally, the near universal approval which democracy currently elicits should not obscure the fact that the merits of democracy have been fiercely debated over the centuries and that, in certain respects, this debate has intensified in the late twentieth century. In other words, democracy may have its vices as well as its virtues.

Direct and indirect democracy

In the Gettysburg Address, delivered at the time of the American Civil War, Abraham Lincoln extolled the virtues of what he called 'government of the people, by the people, and for the people'. In so doing, he defined between two contrasting notions of democracy. The first, 'government *by* the people', is based upon the idea that the public participates in government and indeed governs itself: popular self-government. The second, 'government *for* the people', is linked to the notion of the public interest and the idea that government benefits the people, whether or not

Democracy

Although the democratic political tradition can be traced back to Ancient Greece, the cause of democracy was not widely taken up by political thinkers until the nineteenth century. Until then, democracy was generally dismissed as rule by the ignorant and unenlightened masses. Now, however, it seems that we are all democratic. Liberals, conservatives, socialists, communists, anarchists and even fascists have been eager to proclaim the virtues of democracy and to demonstrate their democratic credentials.

This emphasizes the fact that the democratic tradition does not advance a single and agreed ideal of popular rule, but is rather an arena of debate in which the notion of popular rule, and ways in which it can be achieved, is discussed. In that sense, democratic political thought addresses three central questions. First, who are the people? As no one would extend political participation to *all* the people, the question is: on what basis should it be limited – in relation to age, education, gender, social background and so on? Second, how should the people rule? This relates not only to the choice between direct and indirect democratic forms, but also to debates about forms of representation and different electoral systems. Third, how far should popular rule extend? Should democracy be confined to political life, or should democracy also apply, say, to the family, the workplace, or throughout the economy?

Democracy, then, is not a single, unambiguous phenomenon. In reality, there is a number of theories or models of democracy, each offering its own version of popular rule. There are not merely a number of democratic forms and mechanisms but also, more fundamentally, quite different grounds on which democratic rule can be justified. Classical democracy, based upon the Athenian model, is characterized by the direct and continuous participation of citizens in the processes of government. Protective democracy is a limited and indirect form of democratic rule designed to provide individuals with a means of defence against government. As such, it is linked to natural rights theory and utilitarianism (see p. 358). Developmental democracy is associated with attempts to broaden popular participation on the basis that it advances freedom and individual flourishing. Such ideas were taken up by New Left thinkers in the 1960s and 1970s in the form of radical or participatory democracy. Finally, deliberative democracy highlights the importance of public debate and discussion in shaping citizens' identities and interests, and in strengthening their sense of the common good.

Critics of democracy have adopted various positions. They have warned, variously, that democracy fails to recognize that some people's views are more worthwhile than others'; that democracy upholds majority views at the expense of minority views and interests; that democratic rule tends to threaten individual rights by fuelling the growth of government; and that democracy is based upon the bogus notion of a public interest or common good, ideas that have been further weakened by the pluralistic nature of modern society.

→ Key figures

Jean-Jacques Rousseau (see p. 242) Rousseau viewed democracy as the most important means through which humans can achieve freedom or autonomy, in the sense of 'obedience to a law one prescribes to oneself'. He was a strenuous critic of the practice of elections and insisted that citizens are only 'free' when they participate directly and continuously in shaping the life of their community. For Rousseau, this ultimately meant obedience to the general will, although he was less clear about the precise mechanisms through which the general will would emerge.

Joseph Schumpeter (1883–1950) A Moravian-born US economist and sociologist, Schumpeter developed an analysis of capitalism that emphasized its bureaucratic tendencies and its growing resemblance to socialism. His theory of democracy offered an alternative to the 'classical doctrine', which was based upon the idea of a shared notion of the common good; it portrayed the democratic process as an arena of struggle between power-seeking politicians intent upon winning the people's vote. His view that political democracy is analogous to an economic market had considerable influence upon later rational-choice theories. Schumpeter's most important political work is *Capitalism, Socialism and Democracy* ([1942] 1976).

Crawford Brough Macpherson (1911–87) A Canadian political theorist, Macpherson developed a leftist form of liberalism that reflects the influence of Marxism. He portrayed early liberalism as a form of possessive individualism, intrinsically linked to market society. His critique of liberal democracy stressed liberalism's pre-democratic features and acknowledged its bias in favour of capitalism. Nevertheless, he argued that the basic liberal democratic principle of equal liberty could ultimately be realised, but only within conditions of participatory democracy and in a non-market social environment. Macpherson's major works include *The Political Theory of Possessive Individualism* (1962), *Democratic Theory* (1973) and *The Life and Times of Liberal Democracy* (1977).

Robert Dahl (1915–) A US political scientist, Dahl is a leading exponent of pluralist theory. He contrasts modern democratic systems with the classical democracy of Ancient Greece, using the term 'polyarchy' to refer to rule by the many, as distinct from rule by all citizens. His empirical studies led him to conclude that the system of competitive elections prevents any permanent elite from emerging and ensures wide, if imperfect, access to the political process. His later writings reflect a growing awareness of the tension between democracy and the power of major capitalist corporations. Dahl's major works include *A Preface to Democratic Theory* (1956), *Who Governs?* (1963), *Dilemmas of Pluralist Democracy* (1982) and *A Preface to Economic Democracy* (1985).

Further reading

Dahl, R. *Democracy and Its Critics*. New Haven, CT: Yale University Press, 1989.
 Harrison, R. *Democracy*. London: Routledge, 1993.
 Weale, A. *Democracy*. Basingstoke: Palgrave Macmillan, 1999.

they themselves rule. The classical conception of democracy, which endured well into the nineteenth century, was firmly rooted in the ideal of popular participation and drew heavily upon the example of Athenian democracy. The cornerstone of Athenian democracy was the direct and continuous participation of all citizens in the life of their *polis* or city-state. As described in Chapter 3, this amounted to a form of government by mass meeting, and each citizen was qualified to hold public office if selected to do so by lot or rota. Athenian democracy was therefore a system of 'direct democracy' or what is sometimes referred to as 'participatory democracy'. By removing the need for a separate class of professional politicians, the citizens themselves were able to rule directly, obliterating the distinction between government and the governed and between the state and civil society. Similar systems of 'town-meeting democracy' continue to be practised at a local level in some parts of the USA, notably in New England, and in the communal assemblies employed in Switzerland.

The town meeting is, however, not the only means through which direct democracy can operate. The most obvious of these is the plebiscite or referendum, a popular vote on a specific issue which enables electors to make decisions directly, instead of selecting politicians to do so on their behalf. Referendums are widely used at every level in Switzerland, and are employed in countries such as Ireland to ratify constitutional amendments. The UK held a referendum in 1975 on continued membership of the then European Community, in 1979 on establishing devolved assemblies in Scotland and Wales, and since the election of the Blair government in 1997 referendums have been held on Scottish and Welsh devolution, the Northern Ireland peace deal and the introduction of a London mayor. In the USA, referendums have increasingly been used in local politics in the form of 'propositions' or popular initiatives. A form of direct democracy has also survived in modern societies in the practice of selecting juries on the basis of lot or rota, as public offices were filled in Athenian times. Advocates of direct democracy further point out that the development of modern technology has opened up broader possibilities for popular participation in government. In particular, the use of so-called interactive television could enable citizens to both watch public debates and engage in voting without ever leaving their homes. Experiments with such technology are already under way in some local communities in the United States.

Needless to say, modern government bears little resemblance to the Athenian model of direct democracy. Government is left in the hands of professional politicians who are invested with the responsibility for making decisions on behalf of the people. Representative democracy is, at best, a limited and indirect form of democracy. It is limited in the sense that popular participation is both infrequent and brief, being reduced to the act of voting every few years, depending on the length of the political

term. It is indirect in the sense that the public is kept at arm's length from government: the public participates only through the choice of who should govern it, and never, or only rarely, exercises power itself. Representative democracy may nevertheless qualify as a form of democracy on the grounds that, however limited and ritualized it may appear, the act of voting remains a vital source of popular power. Quite simply, the public has the ability to 'kick the rascals out', a fact that ensures public accountability. Although representative democracy may not fully realize the classical goal of 'government *by* the people', it may nevertheless make possible a form of 'government *for* the people'.

Some advocates of representative democracy acknowledge its limitations, but argue that it is the only practicable form of democracy in modern conditions. A high level of popular participation is possible within relatively small communities, such as Greek city-states or small towns, because face-to-face communication can take place between and amongst citizens. However, the idea of government by mass meeting being conducted in modern nation-states containing tens, and possibly hundreds of millions of citizens is frankly absurd. Moreover, to consult the general public on each and every issue, and permit wide-ranging debate and discussion, threatens to paralyse the decision-making process and make a country virtually ungovernable. The most fundamental objection to direct democracy is, however, that ordinary people lack the time, maturity and specialist knowledge to rule wisely on their own behalf. In this sense, representative democracy merely applies the advantages of the division of labour to politics: specialist politicians, able to devote all their time and energy to the activity of government, can clearly do a better job than would the general public. Nevertheless, since the 1960s there has been a revival of interest in classical democracy and, in particular, in the idea of participation. This reflects growing disenchantment with the bureaucratic and unresponsive nature of modern government, as well as declining respect for professional politicians, who have increasingly been viewed as self-serving careerists. In addition, the act of voting is often seen as a meaningless ritual that has little impact upon the policy process, making a mockery of the democratic ideal. Civic disengagement and declining electoral turnout in many parts of the world are thus sometimes viewed as symptoms of the malaise of representative democracy.

Liberal democracy

Bernard Crick (2000) has pointed out that democracy is the most promiscuous of political terms. In the sense that the word means different things to different people, democracy is an example of an 'essentially contested' concept. No settled model of democracy exists, only a number

of competing models. Nevertheless, a particular model or form of democracy has come to dominate thinking on the matter, to the extent that many in the West treat it as the only feasible or meaningful form of democracy. This is liberal democracy. It is found in almost all advanced capitalist societies and now extends, in one form or another, into parts of the former communist world and the developing world. Indeed, in the light of the collapse of communism, the US New Right theorist, Francis Fukuyama (1992), proclaimed the worldwide triumph of liberal democracy, describing it as the 'end of history', by which he meant the struggle between political ideas. Such triumphalism, however, should not obscure the fact that, despite its attractions, liberal democracy is not the only model of democratic government, and, like all concepts of democracy, it has its critics and detractors.

The 'liberal' element in liberal democracy emerged historically some time before such states could genuinely be described as democratic. Many Western states, for instance, developed forms of constitutional government in the nineteenth century, at a time when the franchise was still restricted to propertied males. In fact, women in Switzerland did not get the vote until 1971. A liberal state is based upon the principle of limited government, the idea that the individual should enjoy some measure of protection from the state. From the liberal perspective, government is a necessary evil, always liable to become a tyranny against the individual if government power is not checked. This leads to support for devices designed to constrain government, such as a constitution, a Bill of Rights, an independent judiciary and a network of checks and balances among the institutions of government. Liberal democracies, moreover, respect the existence of a vigorous and healthy civil society, based upon respect for civil liberties and property rights. Liberal-democratic rule therefore typically coexists with a capitalist economic order.

However, although these features may be a necessary precondition for democracy, they should not be mistaken for democracy itself. The 'democratic' element in liberal democracy is the idea of popular consent, expressed in practice through the act of voting. Liberal democracy is thus a form of electoral democracy, in that popular election is seen as the only legitimate source of political authority. Such elections must, however, respect the principle of political equality; they must be based upon universal suffrage and the idea of 'one person one vote'. For this reason, any system that restricts voting rights on grounds of gender, race, religion, economic status or whatever, fails the democratic test. Finally, in order to be fully democratic, elections must be regular, open and, above all, competitive. The core of the democratic process is the capacity of the people to call politicians to account. Political pluralism, open competition

between political philosophies, movements, parties and so on, is thus thought to be the essence of democracy.

The attraction of liberal democracy is its capacity to blend elite rule with a significant measure of popular participation. Government is entrusted to professional politicians, but these politicians are forced to respond to popular pressures by the simple fact that the public put them there in the first place, and can later remove them. Joseph Schumpeter summed this up in *Capitalism, Socialism and Democracy* ([1942] 1976) by describing the democratic method as 'that institutional arrangement for arriving at political decisions in which individuals acquire the power to decide by means of a competitive struggle for the people's vote'. Thus the virtues of elite rule – government by experts, the educated or well-informed – are balanced against the need for public accountability. Indeed, such a view implies that in liberal democracies political power is ultimately wielded by voters at election time. The voter exercises the same power in the political market as the consumer does in economic markets. This process of accountability is strengthened by the capacity of citizens to exert direct influence upon government through the formation of cause groups and interest groups. Liberal democracies are therefore described as pluralist democracies: within them political power is widely dispersed among a number of competing groups and interests, each of which has access to government.

Nevertheless, liberal democracy does not command universal approval or respect. Its principal critics have been elitists, Marxists (see p. 82) and radical democrats. Elitists are distinguished by their belief that political power is concentrated in the hands of the few, the elite. Whereas classical elitists believed this to be a necessary and, in many cases, desirable feature of political life, modern elitists have developed an essentially empirical analysis and usually regretted the concentration of political power. In a sense, Schumpeter advanced a form of democratic elitism in suggesting that, though power is always exercised by an elite, competition among a number of elites ensures that the popular voice is heard. In the view of C. Wright Mills (1956), however, industrialized societies like the USA are dominated by a 'power elite', a small cohesive group that commands 'the major hierarchies and organizations of modern society'. Such a theory suggests that power is institutional in character and largely vested in the non-elected bodies of the state system, including the military, the bureaucracy, the judiciary and the police. Mills argued, in fact, that the means for exercising power are more narrowly concentrated in a few hands in such societies than at any earlier time in history. From this perspective, the principle of political equality and the process of electoral competition upon which liberal democracy is founded are nothing more than a sham.

The traditional Marxist critique of liberal democracy has focused upon the inherent tension between democracy and capitalism. For liberals and conservatives, the right to own property is almost the cornerstone of democratic rule since it provides an essential guarantee of individual liberty. Democracy can exist only when citizens are able to stand on their own two feet and make up their own minds; in other words, capitalism is a necessary precondition for democracy. Orthodox Marxists have fiercely disagreed, arguing that there is inherent tension between the political equality which liberal democracy proclaims and the social inequality which a capitalist economy inevitably generates. Liberal democracies are thus 'capitalist' or 'bourgeois' democracies, manipulated and controlled by the entrenched power of private property. Such an analysis inclined revolutionary Marxists such as Lenin (see p. 83) and Rosa Luxemburg (1871–1919) to reject the idea that there can be a 'democratic road' to socialism. An alternative tradition nevertheless recognizes that electoral democracy gives the working masses a voice and may even be a vehicle for far-reaching social change. The German socialist leader Karl Kautsky (1854–1938) was an exponent of this view, as have been modern Euro-communists. However, even when socialists have embraced the ballot box, they have been critical of the narrow conception of political equality as nothing more than equal voting rights. If political power reflects the distribution of wealth, genuine democracy can only be brought about through the achievement of social equality or what early Marxists termed 'social democracy'.

Finally, radical democrats have attacked liberal democracy as a form of facade democracy. They have returned to the classical conception of democracy as popular self-government, and emphasized the need for popular political participation. The ideal of direct or participatory democracy has attracted support from Karl Marx (see p. 371) most anarchist thinkers, and from elite theorists such as Tom Bottomore (1993) and Peter Bachrach (1967). The essence of the radical democracy critique is that liberal democracy has reduced participation to a meaningless ritual: casting a vote every few years for politicians who can only be replaced by electing another set of self-serving politicians. In short, the people never rule, and the growing gulf between government and the people is reflected in the spread of inertia, apathy and the breakdown of community. Radical democrats therefore underline the benefits that political participation brings, often by reference to the writings of Rousseau (see p. 242) and J.S. Mill (see p. 256). While they suggest no single alternative to liberal democracy they have usually been prepared to endorse any reforms through which grass-roots democracy can be brought about. These include not only the use of referendums and information technology, already discussed, but also the radical decentralization of

power and the wider use of activist and campaigning pressure groups rather than bureaucratic and hierarchic political parties.

Virtues and vices of democracy

In modern politics there is a strange and perhaps unhealthy silence on the issue of democracy. So broad is respect for democracy that it has come to be taken for granted; its virtues are seldom questioned and its vices rarely exposed. This is very different from the period of the English, American and French revolutions, which witnessed fierce and continual debate about the merits of democracy. Indeed, in the nineteenth century, when democracy was regarded as a radical, egalitarian and even revolutionary creed, no issue polarized political opinion so dramatically. The present unanimity about democracy should not, however, disguise the fact that democrats have defended their views in very different ways at different times.

Until the nineteenth century, democracy, or at least the right to vote, was usually regarded as a means of protecting the individual against over-mighty government. Perhaps the most basic of democratic sentiments was expressed in the Roman poet, Juvenal's question, '*Quis custodiet ipsos custodes?* [Who will guard the Guardians?]' Seventeenth-century social contract theorists also saw democracy as a way in which individuals could check government power. In the eyes of John Locke (see p. 268), for instance, the right to vote was based upon natural rights and, in particular, the right to property. If government, through taxation, possessed the power to expropriate property, citizens were entitled to protect themselves, which they did by controlling the composition of the tax-making body. In other words, there should be 'no taxation without representation'. To limit the franchise to property owners would not, however, qualify as democracy by twentieth-century standards. The more radical notion of universal suffrage was advanced by utilitarian theorists like Jeremy Bentham (see p. 359). In his early writings Bentham advocated an enlightened despotism, believing that this would be able to promote 'the greatest happiness'. However, he subsequently came to support universal suffrage in the belief that each individual's interests were of equal value and that only they could be trusted to pursue their own interests.

A more radical case for democracy is, however, suggested by theorists who regard political participation as a good in itself. As noted earlier, Jean-Jacques Rousseau and John Stuart Mill have usually been seen as the principal exponents of this position. For Rousseau, democracy was a means through which human beings achieved freedom or autonomy. Individuals are, according to this view, free only when they obey laws which they themselves have made. Rousseau therefore extolled the merits

of active and continuous participation in the life of their community. Such an idea, however, moves well beyond the conventional notion of electoral democracy and offers support for the more radical ideal of direct democracy. Rousseau, for example, derided the practice of elections employed in England, arguing that 'the people of England are only free when they elect their Member of Parliament; as soon as they are elected, the people are slaves, they are nothing'. Although Mill did not go so far, remaining an advocate of electoral democracy, he nevertheless believed that political participation was beneficial to both the individual and society. Mill proposed votes for women and the extension of the franchise to include all except illiterates, on educational grounds, suggesting that it would foster among individuals intellectual development, moral virtue and practical understanding. This, in turn, would create a more balanced and harmonious society and promote 'the general mental advancement of the community'.

Other arguments in favour of democracy are more clearly based upon its advantages for the community rather than for the individual. Democracy can, for instance, create a sense of social solidarity by giving all members a stake in the community by virtue of having a voice in the decision-making process. Rousseau expressed this very idea in his belief that government should be based upon the 'general will', or common good, rather than upon the private or selfish will of each citizen. Political participation therefore increases the feeling amongst individual citizens that they 'belong' to their community. Very similar considerations have inclined socialists and Marxists to support democracy, albeit in the form of 'social democracy' and not merely political democracy. From this perspective, democracy can be seen as an egalitarian force standing in opposition to any form of privilege or hierarchy. Democracy represents the community rather than the individual, the collective interest rather than the particular.

Even as the battle for democracy was being waged, however, strident voices were raised against it. The most fundamental argument against democracy is that ordinary members of the public are simply not competent to rule wisely in their own interests. The earliest version of this argument was put by Plato (see p. 21) who advanced the idea of rule by the virtuous, government being carried out by a class of philosopher-kings, the Guardians. In sharp contrast to democratic theorists, Plato believed in a radical form of natural inequality: human beings were born with souls of gold, silver or bronze, and were therefore disposed towards very different stations in life. Whereas Plato suggested that democracy would deliver bad government, classical elitists, such as Pareto (1848–1923), Mosca (1857–1941) and Michels (1876–1936), argued that it was simply impossible. Democracy is no more than a foolish delusion because political power is always exercised by a privileged minority, an elite. In

The Ruling Class ([1896] 1939), Mosca proclaimed that in all societies ‘two classes of people appear – a class that rules and a class that is ruled’. In his view, the resources or attributes that are necessary for rule are always unequally distributed and, further, a cohesive minority will always be able to manipulate and control the masses, even in a parliamentary democracy. Pareto suggested that the qualities needed to rule conform to one of two psychological types: ‘foxes’, who rule by cunning and are able to manipulate the consent of the masses; and ‘lions’, whose domination is typically based upon coercion and violence. Michels proposed that elite rule followed from what he called ‘the iron law of oligarchy’. This states that it is in the nature of all organizations, however democratic they may appear, for power to concentrate in the hands of a small group of dominant figures, who can organize and make decisions, rather than in the hands of the apathetic rank and file.

A further argument against democracy sees it as the enemy of individual liberty. This fear arises out of the fact that ‘the people’ is not a single entity but rather a collection of individuals and groups, possessed of differing opinions and opposing interests. The ‘democratic solution’ to conflict is a recourse to numbers and the application of majority rule – the rule of the majority, or greatest number, should prevail over the minority. Democracy, in other words, comes down to the rule of the 51 per cent, a prospect which Alexis de Tocqueville (see p. 138) famously described as ‘the tyranny of the majority’. Individual liberty and minority rights can thus both be crushed in the name of the people. A similar analysis was advanced by J.S. Mill. Mill believed not only that democratic election was no way of determining the truth – wisdom cannot be determined by a show of hands – but also that majoritarianism would also damage intellectual life by promoting uniformity and dull conformism. A similar view was also expressed by James Madison (see p. 232) at the US Constitutional Convention at Philadelphia in 1787. Madison argued that the best defence against such tyranny was a network of checks and balances, creating a highly fragmented system of government, often referred to as the ‘Madisonian system’.

In other cases, a fear of democracy has sprung not so much from the danger of majority rule as from the nature of the majority in most, if not all, societies. Echoing ancient reservations about popular rule, such theories suggest that democracy places power in the hands of those least qualified to govern: the uneducated masses, those likely to be ruled by passion and instinct rather than wisdom. In *The Revolt of the Masses* ([1930] 1961), for instance, Ortega y Gasset (1885–1955) warned that the arrival of mass democracy had led to the overthrow of civilized society and the moral order, paving the way for authoritarian rulers to come to power by appealing to the basest instincts of the masses. Whereas democrats

James Madison (1751–1836)

US statesman and political theorist. Madison was a Virginian who was a keen advocate of American nationalism at the Continental Congress, 1774 and 1775. He helped to set up the Constitutional Convention in 1787, and played a major role in writing the Constitution. Madison served as Jefferson's secretary of state, 1801–9, and was the fourth president of the United States, 1809–17.

Madison's best known political writings are his contributions to *The Federalist* (1787–8), which campaigned for constitutional ratification. He was a leading proponent of pluralism and divided government, believing that 'ambition must be made to counteract ambition'. He therefore urged the adoption of federalism, bicameralism and the separation of powers. Madisonianism thus implies a strong emphasis upon checks and balances as the principal means of preventing tyranny. Nevertheless, when in office, Madison was prepared to strengthen the powers of national government. His views on democracy, often referred to as 'Madisonian democracy', stressed the need to resist majoritarianism by recognising the existence of diversity or multiplicity in society, and highlighted the need for a disinterested and informed elite independent from competing individual and sectional interests. Madison's ideas have influenced liberal, republican and pluralist thought.

subscribe to egalitarian principles, critics such as Ortega tend to embrace the more conservative notion of natural hierarchy. For many, this critique is particularly directed at participatory forms of democracy, which place little or no check upon the appetites of the masses. J.L. Talmon (1952), for example, argued that in the French Revolution the radically democratic theories of Rousseau made possible the unrestrained brutality of the Terror, a phenomenon Talmon termed 'totalitarian democracy'. Many have seen similar lessons in the plebiscitary forms of democracy which developed in twentieth-century fascist states, which sought to establish a direct and immediate relationship between the leader and the people through rallies, marches, demonstrations and other forms of political agitation.

Representation

Modern democratic theories are closely bound to the idea of representation. As stressed earlier, when citizens no longer rule directly, democracy is based upon the claim that politicians serve as the people's representatives. However, what does it mean to say that one person 'represents' another?

In ordinary language, to represent means to portray or make present, as when a picture is said to represent a scene or person. In politics, representation suggests that an individual or group somehow stands for, or on behalf of, a larger collection of people. Political representation therefore acknowledges a link between two otherwise separate entities – government and the governed – and implies that through this link the people's views are articulated or their interests are secured. The precise nature of this link is, nevertheless, a matter of deep disagreement, as is the capacity of representation ever to ensure democratic government.

In practice, there is no single, agreed model of representation but rather a number of competing theories, each based upon particular ideological and political assumptions. Representatives have sometimes been seen as people who 'know better' than others, and can therefore act wisely in their interests. This implies that politicians should not be tied like delegates to the views of their constituents, but should have the capacity to think for themselves and use personal judgement. For many, however, elections are the basis of the representative mechanism, elected politicians being able to call themselves representatives on the grounds that they have been mandated by the people. What this mandate means and how it authorizes politicians to act, is however a highly contentious matter. Finally, there is the altogether different idea that a representative is not a person acting on behalf of another, but one who is typical or characteristic of a group or society. Politicians are representatives, then, if they resemble their society in terms of age, gender, social class, ethnic background and so forth. To insist that politicians are a microcosm of society is to call for radical changes in the personnel of government in every country of the world.

Representatives or delegates?

In his famous speech to the electors of Bristol in 1774 Edmund Burke (see p. 348) informed his would-be constituents that 'your representative owes you, not his industry only, but his judgement; and he betrays, instead of serving you, if he sacrifices it to your opinion'. For Burke, the essence of representation was to serve one's constituents by the exercise of 'mature judgement' and 'enlightened conscience'. In short, representation is a moral duty: those with the good fortune to possess education and understanding should act in the interests of those who are less fortunate. In Burke's view, this position was justified by the fear that if MPs acted as ambassadors who took instructions directly from their constituents, Parliament would become a battleground for contending local interests, leaving no one to speak on behalf of the nation. 'Parliament', Burke emphasised, 'is a deliberative assembly of one nation, with one interest, that of the whole'.

A similar position was adopted in the nineteenth century by J.S. Mill, whose ideas constitute the basis of the liberal theory of representation. Though a firm believer in extending the franchise to working-class men, and an early advocate of female suffrage, Mill nevertheless rejected the idea that all political opinions are of equal value. In particular, he believed that the opinions of the educated are worth more than those of the uneducated or illiterate. This encouraged him, for instance, to propose a system of plural voting, allocating four or five votes to holders of learned diplomas or degrees, two or three to skilled or managerial workers, a single vote to ordinary workers and none at all to those who are illiterate. In addition, like Burke, he insisted that, once elected, representatives should think for themselves and not sacrifice their judgement to their constituents. Indeed, he argued that rational voters would wish for candidates with greater understanding than they possess themselves, ones who have had specialist knowledge, extensive education and broad experience. They will want politicians who can act wisely on their behalf, not ones who merely reflect their own views.

This theory of representation portrays professional politicians as representatives in so far as they are an educated elite. It is based upon the belief that knowledge and understanding are unequally distributed in society, in the sense that not all citizens are capable of perceiving their own best interests. If politicians therefore act as delegates, who, like ambassadors, receive instructions from a higher authority without having the capacity to question them, they may succumb to the irrational prejudices and ill-formed judgements of the masses. On the other hand, to advocate representation in preference to delegation is also to invite serious criticism. In the first place, the basic principles of this theory have anti-democratic implications: if politicians should think for themselves rather than reflect the views of the represented because the public is ignorant, poorly educated or deluded, surely it is a mistake to allow them to choose their representatives in the first place. Indeed, if education is the basis of representation, it could be argued that government should be entrusted to non-elected experts, selected, like the Mandarins of Imperial China, on the basis of examination success. Mill, in fact, did accept the need for a non-elected executive on such grounds. Furthermore, the link between representation and education is questionable. Whereas education may certainly be necessary to aid an understanding of intricate political and economic issues, it is far less clear that it helps politicians to make moral judgements about the interests of others. There is little evidence, for example, to support the belief which underpinned J.S. Mill's theory, and by implication those of Burke, that education gives people a broader sense of social responsibility and a greater willingness to act altruistically.

The most serious criticism of this theory of representation is, however, that it grants representatives considerable latitude in controlling the lives of others. In particular, there is a danger that to the degree to which politicians are encouraged to think for themselves they may become insulated from popular pressures and end up acting in their own selfish interests. In this way, representation could become a substitute for democracy. This fear had traditionally been expressed by radical democrats such as Tom Paine (see p. 206). As a keen advocate of the democratic doctrine of popular sovereignty, Paine actively involved himself in both the American and French revolutions. Unlike Rousseau, however, he recognized the need for some form of representation. Nevertheless, the theory of representation he advocated in *Common Sense* ([1776] 1987) came close to the ideal of delegation. Paine proposed 'frequent interchange' between representatives and their constituents in the form of regular elections designed to ensure that 'the elected might never form to themselves an interest separate from the electors'. In addition to frequent elections, radical democrats have also supported the idea of popular initiatives, a system through which the general public can make legislative proposals, and the right of recall, which entitles the electorate to call unsatisfactory elected officials to account and ultimately to remove them. From this point of view, the democratic ideal is realized only if representatives are bound as closely as possible to the views of the represented.

Elections and mandates

For most people, representation is intimately tied up with elections, to such an extent that politicians are commonly referred to as representatives simply because they have been elected. This does not, however, explain how elections serve as a representative mechanism, or how they link the elected to the views of the electors. An election is a device for filling public offices by reference to popular preferences. That being said, electoral systems are widely divergent, some being seen as more democratic or representative than others. It is difficult, for instance, to argue that non-competitive elections, in which only a single candidate is placed before the electorate, can be regarded as democratic, since there is no electoral choice and no opportunity to remove office-holders. However, there are also differences among competitive electoral systems. In countries such as the UK, the USA, New Zealand and India, plurality systems exist, based upon the 'first-past-the-post' rule – the victorious candidate needs only acquire more votes than any single rival. Such systems do not seek to equate the overall number of seats won by each party with the number of votes it gains in the election. Typically, plurality systems 'over-represent' large

parties and 'under-represent' smaller ones. In the 1983 British general election, for example, the SDP–Liberal Alliance gained 26 per cent of the vote but won only 3.4 per cent of the seats of the House of Commons. By contrast, proportional electoral systems, used throughout continental Europe and, since 1997, for devolved and EU elections in the UK, employ various devices to ensure a direct, or at least closer, relationship between the votes cast for each party and the seats eventually won.

Regardless of the system employed, there are problems in seeing any form of election as the basis of representation. An election is only representative if its results can be interpreted as granting popular authority for particular forms of government action. In other words, an election must have a meaning. The most common way of imposing meaning upon an election result is to interpret it as providing a 'mandate' for the winning candidate or party, an idea that has been developed into a theory of representation, the so-called doctrine of the mandate. A mandate is an authoritative instruction or command. The doctrine of the mandate is based, first of all, upon the willingness of parties or candidates to set out their policy proposals through speeches or by the publication of manifestos. These proposals are, in effect, electoral promises, indicating what the party or candidate is committed to doing if elected. The act of voting can thus be understood as the expression of a preference from amongst the various policy programmes on offer. Victory in the election is therefore a reflection of the popularity of one set of proposals over its rivals. In this light, it can be argued that the winning party or candidate not only enjoys a popular mandate to carry out its manifesto pledges but has a duty to do so. The act of representation thus involves politicians remaining faithful to the policies upon which they were elected, which, in turn, provides an obvious justification for strict party discipline.

The great merit of the mandate doctrine is that it seems to impose some kind of meaning upon an election, and so offers popular guidance to those who exercise government power. However, the doctrine also has its drawbacks. For example, the doctrine acts as a straightjacket, limiting government policies to those positions and proposals the party took up during the election, and leaves politicians with no capacity to adjust policies in the light of ever-changing circumstances. The doctrine is therefore of no value in relation to events like international and economic crises which crop up unexpectedly. As a result, the more flexible notion of a 'mandate to rule' has sometimes been advanced in place of the conventional 'policy mandate'. The idea of a mandate to rule is, however, hopelessly vague and comes close to investing politicians with unrestricted authority simply because they have won an election.

It has, furthermore, been suggested that the doctrine of the mandate is based upon a highly questionable model of electoral behaviour. Specifi-

cally, it portrays voters as rational creatures, whose political preferences are determined by issues and policy proposals. In reality, there is abundant evidence to suggest that many voters are poorly informed about political issues and possess little knowledge of the content of manifestos. To some extent, voters are influenced by 'irrational' factors, such as the personality of party leaders, the image of parties, or habitual allegiances formed through social conditioning. Indeed, modern electoral campaigns fought largely on television have strengthened such tendencies by focusing upon personalities rather than policies, and upon images rather than issues. In no way, therefore, can a vote for a party be interpreted as an endorsement of its manifesto's contents or any other set of policies. Moreover, even if voters are influenced by policies, it is likely that they will be attracted by certain manifesto commitments, but may be less interested in or even opposed to others. A vote for a party cannot therefore be taken as an endorsement of its entire manifesto. Apart from those rare occasions when an election campaign is dominated by a single, overriding issue, elections are inherently vague and provide no reliable guide about which policies led one party to victory and others to defeat.

Finally, countries with plurality electoral systems have the further problem that governments can be formed on the basis of a plurality of votes rather than an overall majority. For instance, Bill Clinton was elected US president in 1992 on the basis of 43 per cent of the popular vote, and in 2001 the Blair government in the UK gained an overall majority in the House of Commons of 167 seats with only 41 per cent of the vote. When more voters oppose the elected government or administration than support it, it seems frankly absurd to claim that it enjoys a mandate from the people. On the other hand, proportional systems, which tend to lead to the formation of coalition governments, also get in the way of mandate democracy. In such cases, government policies are often hammered out through post-election deals negotiated by coalition partners. In the process, the policies which may have attracted support in the first place may be amended or traded-off as a compromise package of policies is constructed. It is not therefore possible to assume that all those who voted for one of the coalition parties will be satisfied by the eventual government programme. Indeed, it can be argued that such a package enjoys no mandate whatsoever because no set of voters has been asked to endorse it.

Characteristic representation

A final theory of representation is based less upon the manner in which representatives are selected than on whether or not they typify or resemble the group they claim to represent. This notion of representation is

embodied in the idea of a 'representative cross-section', employed by market researchers and opinion pollsters. To be 'representative' in this sense it is necessary to be drawn from a particular group and to share its characteristics. A representative government would therefore be a microcosm of the larger society, containing members drawn from all groups and sections in society, in terms of social class, gender, religion, ethnicity, age and so forth, and in numbers that are proportional to their strength in society at large.

This theory of representation has enjoyed support amongst a broad range of theorists and political activists. It has, for instance, been accepted by many socialists, who believe that an individual's beliefs, attitudes and values tend to be shaped by their social background. Thus people's views can, in most cases, be traced back to their class origins, family circumstances, education, occupation and so on. This is why socialists have long believed that an obstacle to democracy exists in the fact that the political elite – ministers, civil servants, judges, police and military chiefs – are drawn disproportionately from the ranks of the privileged and prosperous. Because the working classes, the poor and the disadvantaged are 'under-represented' in the corridors of power, their interests tend to be marginalized or ignored altogether. Feminist theorists (see p. 62) also show sympathy for this notion of representation, suggesting that patriarchy, dominance by the male sex, operates in part through the exclusion of women from the ranks of the powerful and influential in all sectors of life. Groups such as the National Organization of Women (NOW) in the United States have therefore campaigned to increase the number of women in political and professional life. Anti-racist campaigners argue similarly that prejudice and bigotry is maintained by the 'under-representation' of racial minorities in government and elsewhere. Civil rights groups, particularly in the USA, have made an increase in minority representation in public life a major objective.

This theory of representation is based upon the belief that only people who are drawn from a particular group can genuinely articulate its interests. To represent means to speak for, or on behalf of, others, something that is impossible if representatives do not have intimate and personal knowledge of the people they represent. In its crudest form, this argument suggests that people are merely conditioned by their backgrounds and are incapable of or unwilling to understand the views of people different from themselves. In its more sophisticated form, however, it draws a distinction between the capacity to empathize or 'put oneself in the shoes of another' through an act of imagination, and, on the other hand, direct and personal experience of what other people go through, something which engages a deeper level of emotional response. This implies, for example, that although the so-called 'New Man' or

'pro-feminist' male, may sympathize with women's interests and support the principle of sexual equality, he will never be able to take women's problems as seriously as women do themselves. Men will therefore not regard the crime of rape as seriously as do women, since they are far less likely to be a victim of rape. In the same way, white liberals may show a laudable concern for the plight of ethnic minorities but, never having experienced racism, their attitude towards it is unlikely to match the passion and commitment that many members of minority communities feel. Similarly, those who come from affluent and secure backgrounds may never fully appreciate what it means to be poor or disadvantaged.

Nevertheless, the belief that representatives should resemble the represented, and that government should be a microcosm of the people, is by no means universally accepted. Many, in fact, regard it as a positive threat to democracy rather than as a necessary precondition. It could be argued, first, that people simply do not want to be ruled by politicians like themselves. Nowhere in the world can government be described as a representative cross-section of the governed and, ironically, the countries that have come closest to this ideal, orthodox communist regimes, were one-party states. Moreover, if politicians are selected on the basis that they are typical or characteristic of the larger society, government itself may simply reflect the limitations of that society. What is the advantage, for instance, of government resembling society when the majority of the population is apathetic, ill-informed and little educated? Critics of this idea of representation point out, as J.S. Mill emphasized, that good government requires politicians to be drawn from the ranks of the educated, the able and the successful.

A further danger is that this theory sees representation in exclusive or narrow terms. Only a woman can represent women; only a black can represent other blacks; only a member of the working class can represent the working classes, and so forth. If all representatives are concerned to advance the interests of the sectional groups from which they come, who is prepared to defend the common good or advance the national interest? Indeed, this form of representation may simply be a recipe for social division and conflict. In addition to this, characteristic representation must confront the problem of how its objective is to be achieved. If the goal is to make government a microcosm of the governed, the only way of achieving this is to impose powerful constraints upon electoral choice and individual freedom. For instance, political parties may have to be forced to select a quota of female and minority candidates; or certain constituencies may be set aside for candidates from particular backgrounds; or, more dramatically, the electorate may have to be divided on the basis of class, gender, race and so on, and only allowed to vote for candidates from their own group.

The public interest

When the opportunity for direct popular participation is limited, as it is in any representative system, the claim to rule democratically is based upon the idea that, in some way, government serves the people or acts in their interests. Politicians in almost every political system are eager to claim that they work for the 'common good', or in the 'public interest'. Indeed, the constant repetition of such phrases has devalued them, rendering them almost meaningless. Too often the notion of the public interest serves merely to give a politician's views or actions a cloak of moral respectability. Yet the notion of a collective or public interest has played a vital role in political theory, and constitutes a major plank of the democratic ideal, in the form of 'government *for* the people'. The idea of a public interest has, however, been subjected to stern and often hostile scrutiny, especially in the late twentieth century. It has been pointed out, for example, that it is difficult, and perhaps impossible, to distinguish between the private interests of each citizen and what can be thought of as their collective or public interests. In the view of some commentators, the concept itself is misleading or simply incoherent. Moreover, attention has been given to how the public interest can in practice be defined. This has precipitated debate about what has been called the 'dilemma of democracy', and led to the suggestion that, though democratic rule may be desirable, no constitutional and electoral mechanism may exist through which it can be brought about.

Private and public interests

Political argument often turns on whether a particular action or policy is thought to be in somebody's interest, with little or no attention being paid to what that interest might be, or why it should be regarded as important. In its broadest sense, an 'interest' denotes some kind of benefit or advantage; the public interest is, then, what is 'good' for the people. However, what does this 'good' consist of, and who can define it? Interests may be nothing more than wishes or desires, defined subjectively by each individual for himself or herself. If so, interests have to be consciously acknowledged or manifest in some form of behaviour. Sociologists, for example, identify interests as the '*revealed* preferences' of individuals. On the other hand, an interest can be thought of as a need, requirement or even necessity, of which the individual may personally be entirely unconscious. This suggests the distinction, discussed in Chapter 5, between 'felt' or subjective interests and genuine or 'real' interests which have some objective basis.

The problem of defining interests runs through any discussion of the public interest, shrouding the issue in ideological debate and disagreement. Those who insist that all interests are 'felt' interests, or revealed preferences, hold that individuals are the only, or best, judges of what is good for them. By contrast, theorists who employ the notion of 'real' interests may argue that the public is incapable of identifying its own best interests because it is ignorant, deluded or has in some way been manipulated. In *Political Argument* (1990), however, Brian Barry attempted to bridge the gap between these two concepts by defining a person's interests as 'that which increases his or her opportunities to get what he or she wants'. This accepts that interests are 'wants' that can only be defined subjectively by the individual, but suggests that those individuals who fail to select rational or appropriate means of achieving their ends cannot be said to recognize their own best interests.

What are called 'private' interests are normally thought to be the selfish, and usually materialistic, interests of particular individuals or groups. This idea is based upon long-established liberal beliefs about human nature: individuals are separate and independent agents, each bent upon advancing his or her perceived interests. In short, individuals are egoistical and self-interested. Such a notion of private interests is inevitably linked to conflict, or at least competition. If private individuals act rationally, they can be assumed to prefer their own interests to those of others, to strive above all for their own 'good'. Socialists, however, have tended to reject such a notion. Rather than being narrowly self-interested, socialists believe human beings to be sociable and gregarious, bound to one another by the existence of a common humanity. The belief that human nature is essentially social has profound implications for any notion of private interests. To the extent that individuals are concerned about the 'good' of their fellow human beings, their private interests become indistinguishable from the collective interests of all. In other words, socialists challenge the very distinction between private and public interests, a position that inclines them towards a belief in natural social harmony, rather than conflict and competition.

Most political theorists, however, have accepted that a distinction can be drawn between private interests and the public interest. Any concept of the public interest must, in the first place, be based upon a clear understanding of what 'public' means. 'The public' stands for *all* members of a community, not merely the largest number or even overall majority. Whereas private interests are multiple and competing, the public interest is indivisible; it is that which benefits each and every member of the public. However, there are two, rather different, conceptions of what might constitute the public interest, the first of which is based upon the idea of shared or common interests. From this viewpoint, individuals can be said

Jean-Jacques Rousseau (1712–78)

Geneva-born French moral and political philosopher, perhaps the principal intellectual influence upon the French Revolution. Rousseau was entirely self-taught. He moved to Paris in 1742, and became an intimate of leading members of the French Enlightenment, especially Diderot. His autobiography, *Confessions* (1770), examines his life with remarkable candour and demonstrates a willingness to expose his faults and weaknesses.

Rousseau's writings, ranging over education, the arts, science, literature and philosophy, reflect a deep belief in the goodness of 'natural man' and corruption of 'social man'. His political teaching, summarised in *Émile* ([1762] 1978) and developed in *Social Contract* ([1762] 1969), advocates a radical form of democracy which has influenced liberal, socialist, anarchist and, some would argue, fascist thought. Rousseau departed from earlier social contract theories in being unwilling to separate free individuals from the process of government. He aimed to devise a form of authority to which the people can be subject without losing their freedom. He proposed that government be based upon the 'general will', reflecting the collective good of the community as opposed to the 'particular', and selfish, will of each citizen. Rousseau believed that freedom consists in political participation, obedience to the general will, meaning that he was prepared to argue that individuals can be 'forced to be free'. Rousseau envisaged such a political system operating in small, relatively egalitarian communities united by a shared civil religion.

to share an interest if they perceive that the same action or policy will benefit each of them, in the sense that their interests overlap. The public interest therefore constitutes those private interests which all members of the community hold in common. An obvious example of this would be defence against external aggression, a goal which all citizens could reasonably be expected to recognize as being of benefit to them.

The alternative and more radical notion of the public interest is based not so much upon shared private interests as upon the interests of the public as a collective body. Instead of seeing the public as a collection of individuals, whose interests may or may not overlap, this view portrays the public as a collective entity possessed of distinct common interests. The classical proponent of this idea was Rousseau, who advanced it in the form of the 'general will'. In *The Social Contract* ([1762] 1969), Rousseau defined the general will as that 'which tends always to the preservation and welfare of the whole'. The general will therefore represents the collective interests of society; it will benefit all citizens, rather than merely

private individuals. Rousseau thus drew a clear distinction between the general will and the selfish, private will of each citizen. The general will is, in effect, what the people would wish if they were to act selflessly. The problem with such a notion of the public interest is that, so long as they persist in being selfish, it cannot be constructed on the basis of the revealed preferences of individual citizens. It is possible, in other words, that citizens may not recognize the general will as their own, even though Rousseau clearly believed that it reflected the 'higher' interests of each and every member of society.

Is there a public interest?

Despite the continued popularity of terms such as the 'common good' and the 'national interest', the idea of a public interest has been subject to growing criticism. Critics have suggested not only that politicians are prone to using such terms cynically but also that the concept itself may simply not stand up: the public may not have a collective interest. The principal advocates of such a view have subscribed to individualist or classical liberal creeds. Jeremy Bentham (see p. 359), for example, developed a moral and political philosophy on the basis that individuals sought to maximize what he called 'utility', calculated in terms of the quantity of pleasure over pain experienced by each individual. In other words, only individuals have interests, and each individual alone is able to define what that interest is. From this perspective, any notion of a public interest is bogus; the interests of the community are at best what Bentham called 'the sum of the interests of the several members who compose it'. The notion of a public interest as shared private interests therefore makes little sense simply because each member of the community will strive for something different: a collection of private interests does not add up to a coherent 'public interest'.

Individualists suggest that the issues over which all, or even most, citizens would agree, such as the need for public order or for defence against external aggression, are few and far between. Even when there is general agreement about a broad goal, such as maintaining domestic order, there will be profound differences about how that goal can best be achieved. For instance, is order more likely to be promoted by social equality and respect for civil liberty, or by stiff penalties and strict policing? Bentham's views contrast even more starkly with Rousseau's alternative notion of the public interest as the collective interests of the community. The idea of the general will is meaningless quite simply because collective entities like 'society', the 'community' and the 'public'

do not exist. The nearest Bentham came to acknowledging the public interest was in his notion of general utility, defined as 'the greatest happiness for the greatest number'. However, this formula merely accepts that public policy should be designed to satisfy the 'greatest number' of private interests, not that it can ever serve the interests of all members of the public.

Similar ideas have been developed by modern pluralist theorists, who view politics in terms of competition between various groups and interests. The emergence of organized groups is explained by 'rational choice' (see p. 246) or 'public choice' theorists in terms of rational, self-interested behaviour. Individuals who may be powerless when they act separately can nevertheless exert influence by acting collectively with others who share a similar interest. Such an analysis, for example, can explain the emergence of trade unionism: the threat of strike action by a single worker can be disregarded by an employer, but an all-out strike by the entire workforce cannot be. This interpretation acknowledges the existence of shared interests and the importance of collective action. However, it challenges the conventional idea of a public interest. Interest groups are 'sectional' pressure groups, representing a section or part of society, ethnic or religious groups, trade unions, professional associations, employer's groups and so on. Each sectional group has a distinctive interest, which it seeks to advance through a process of campaigning and lobbying. This leaves no room, however, for a public interest: each group places its interest before those of the whole society. Indeed, the pluralist view of society as a collection of competing interests does not allow for society itself to have any collective interests.

Despite growing criticism, the concept of a public interest has not been abandoned by all theorists. Its defence takes one of two forms. The first rejects the philosophical assumptions upon which the individualist attack is based. In particular, this questions the image of human beings as being resolutely self-interested. It is clear, for example, that Rousseau regarded selfishness not as a natural impulse but as evidence of social corruption; human beings are, in Rousseau's view, essentially moral, even noble, creatures, whose genuine character is revealed only when they act as members of the community. Socialists uphold the idea of the public interest on the same grounds. The concept of the public interest, from a socialist perspective, gives expression to the fact that individuals are not separate and isolated creatures vying against one another, but social animals who share a genuine concern about fellow human beings and are bound together by common human needs. Nevertheless, it is also possible to defend the concept of the public interest from the perspective of rational choice theory, without relying upon socialist assumptions about human nature.

The notion of a public interest can only be dispensed with altogether if there is reason to believe that the pursuit of self-interest genuinely works to the benefit of at least the 'greatest number' in society. In reality, there are persuasive reasons for believing that the unrestrained pursuit of self-interest tends ultimately to be self-defeating and that a society guided by private interests alone is doomed to frustration and unhappiness. This can be explained through reference to what economists call 'public goods', goods or services from which all individuals derive benefit but which none has an incentive to produce. Environmental concerns such as energy conservation and pollution demonstrate very clearly the existence of a public interest. The avoidance of pollution and the conservation of finite energy resources are undoubtedly public goods in that they are vital for both human health and, possibly, the long-term survival of the human species. Nevertheless, self-interested human beings may rationally choose to despoil the environment or waste vital resources. Private firms, for example, may pump poisonous waste into rivers and the sea on the grounds that it would clearly be more expensive to dispose of it in an environmentally friendly way, and also because each firm calculates that its waste alone is unlikely to cause serious damage. Obviously, if all firms act in the same way and for the same reasons, the result will be environmental devastation: the seas and rivers will die, disease will spread and everyone will suffer.

The idea of public goods thus highlights the existence of public or collective interests that are distinct from the private interests of either individuals or groups. It could be argued that these constitute the 'real' interest of the individuals concerned rather than their 'felt' interests. However, following Barry, this can perhaps be seen as a case of individuals and groups demonstrating that they do not recognise their own best interests. All people acknowledge the need for a clean and healthy environment, but, left to their own devices, they do not act to secure one. In such circumstances, the public interest can only be safeguarded by government intervention, designed to curb the pursuit of private interests for the collective benefit of the whole society.

Dilemmas of democracy

The drawback of any concept of the public interest derived from an abstract notion like the general will is that by distancing government from the revealed preferences of its citizens it allows politicians to define the public interest in almost whatever way they please. This danger was most grotesquely illustrated by the 'totalitarian democracies' which developed under fascist dictators such as Mussolini and Hitler, in which the

Rational choice theory

Rational choice theory, with its various subdivisions including public choice theory, social choice theory and game theory, emerged as a tool of political analysis in the 1950s and gained greater prominence from the 1970s onwards. Sometimes called formal political theory, it draws heavily upon the example of economic theory in building up models based upon procedural rules, usually about the rationally self-interested behaviour of individuals. Most firmly established in the United States, and associated in particular with the so-called Virginia School, rational choice theory has been used to provide insights into the actions of voters, lobbyists, bureaucrats and politicians. It has had its broadest impact upon political analysis in the form of what is called institutional public choice theory.

Using a method that dates back to Hobbes (see p. 123) and is employed in utilitarian theorising (see p. 358), rational choice theorists assume that political actors consistently choose the most efficient means to achieve their various ends. In the form of public choice theory, it is concerned with the provision of so-called public goods, goods that are delivered by government rather than the market, because, as with clean air, their benefit cannot be withheld from individuals who choose not to contribute to their provision. In the form of game theory, it has developed more from the field of mathematics than from the assumptions of neo-classical economics, and entails the use of first principles to analyse puzzles about individual behaviour. The best-known example of game theory is the 'prisoner's dilemma', which demonstrates that rationally self-interested behaviour can be generally less beneficial than cooperation.

Supporters of rational choice theory argue that it has introduced greater rigour into the discussion of political phenomena, by allowing political analysts to develop explanatory models in the manner of economic theory. By no means, however, has the rational choice approach to political analysis been universally accepted. It has been criticized for overestimating human rationality in that it ignores the fact that people seldom possess clear sets of preferred goals and rarely make decisions in the light of full and accurate knowledge. Furthermore, in proceeding from an abstract model of the individual, rational choice theory pays insufficient attention to social and historical factors, failing to recognize, among other things, that human self-interestedness may be socially conditioned, and not innate. Finally, rational choice theory is sometimes seen to have a conservative value bias, stemming from its initial assumptions about human behaviour.

→ **Key figures**

James Buchanan (1919–) A US economist, Buchanan used public choice theory to defend the free market and argue in favour of a minimal state. He developed the idea of constitutional economics to explain how different constitutional arrangements can affect a nation's social and economic development. This led to an analysis of the defects and economic distortions of democracy which emphasizes, for instance, the ability of interest groups to make gains at the expense of the larger community. He supports tough constitutional limitations to keep the political market under control and prevent the expansion of state powers. Buchanan's main works include *Fiscal Theory and Political Economy* (1960), *The Calculus of Consent* (with Tulloch, G) (1962) and *Liberty, Market and the State* (1985).

Anthony Downs (1930–) A US economist and political analyst, Downs developed a theory of democracy based upon the assumptions of economic theory. His 'spatial model' of political behaviour, a sub-set of rational choice theory, presupposes a 'policy space' in which political actors, candidates and voters can measure where they stand in relation to other political actors. Influenced by Schumpeter (see p. 223), Downs portrayed parties as vote-maximizing machines, anxious to develop whatever policies offer the best prospect of winning power. On this basis, he explained both the behaviour of political parties and the features of particular party systems. Downs's key political work is *An Economic Theory of Democracy* (1957).

Mancur Olson (1932–98) A US political scientist, Olson used public choice theory to analyse groups' behaviour. He argued that people join interest groups only to secure 'public goods'. As individuals can become 'free riders' by reaping the benefits of group action without incurring the cost of membership, there is no guarantee that the existence of a common interest will lead to the formation of an organisation to advance or defend that interest. Olson questioned pluralist assumptions about the distribution of group power, and suggested that strong networks of interest groups can threaten a nation's economic performance. His best-known works include *The Logic of Collective Action* (1968) and *The Rise and Decline of Nations* (1982).

Further reading

Barry, B. and Hardin, R. (eds) *Rational Man and Irrational Society?* Beverly Hills, CA: Sage, 1982.

Dunleavy, P. *Democracy, Bureaucracy and Public Choice: Economic Explanations in Political Science*. Hemel Hempstead: Harvester Wheatsheaf, 1991.

Self, P. *Government by the Market*. London: Macmillan, 1993.

democratic credentials of the regime were based upon the claim that 'the Leader', and the leader alone, articulated the genuine interests of the people. In this way, fascist leaders identified a 'true' democracy as an absolute dictatorship. In reality, however, no viable form of democratic rule can be based exclusively upon a claim to articulate the public interest – that claim must be subject to some form of public accountability. In short, no definition of the public interest is meaningful unless it corresponds at some point and in some way to the revealed preferences of the general public. This correspondence can only be ensured through the mechanism of popular elections.

One of the most influential attempts to explain how the electoral process ensures government in the public interest was undertaken by Anthony Downs in *An Economic Theory of Democracy* (1957). Downs explained the democratic process by drawing upon ideas from economic theory. He believed that electoral competition creates, in effect, a political market, in which politicians act as entrepreneurs bent upon achieving government power, and individual voters behave rather like consumers, voting for the party whose policies most closely reflect their preferences. Downs believed that a system of open and competitive elections serves to guarantee democratic rule because it places government in the hands of the party whose philosophy, values and policies most closely correspond to the preferences of the largest group of voters. Moreover, democratic competition creates a powerful incentive for the emergence of a policy consensus, in that parties will be encouraged to shift their policies towards the 'centre ground', in the hope of appealing to the largest possible number of electors. Although the 'economic theory of democracy' does not contain an explicit concept of the public interest, it is, nevertheless, an attempt to explain how electoral competition ensures that government pays regular attention to the preferences of at least a majority of the enfranchised population. This, indeed, may serve as at least a rough approximation of the public interest.

Downs's model of democratic politics was not meant to be an exact description of the real world, but rather, like economic theories, a sufficiently close approximation to help us understand how such a system works. Nevertheless, it has its limits. In the first place, it assumes a relatively homogeneous society, forcing parties to develop moderate or centrist policies that will have broad electoral appeal. Clearly, in societies deeply divided on racial or religious lines, or by social inequality, party competition may simply ensure government in the interests of the largest sectional group. Furthermore, as a general tendency, it could be argued that party competition shifts politics away from any notion of the public interest since it encourages parties to frame policies which appeal to the immediate private and sectional interests of voters rather than to their

more abstract, shared interests. For example, parties are noticeably reluctant to propose tax increases that will discourage the use of finite fossil fuels, or to tackle problems like global warming and ozone depletion, because such policies, though in the long-term public interest, will not win votes at the next election.

Downs's model may also be based upon questionable assumptions about the rationality of the electorate and the pragmatic nature of electoral politics. As discussed in the previous section, voters may be poorly informed about political issues and their electoral preferences may be shaped by a range of 'irrational' factors like habit, social conditioning, the image of the party and the personality of its leader. Similarly, parties are not always prepared to construct policies simply on the basis of their electoral appeal; to some extent, they attempt to shape the political agenda and influence the values and preferences of ordinary voters. The workings of the political market can, for instance, be distorted as effectively by party propaganda as the economic market is by the use of advertising. Finally, the responsiveness of the political market to voters' preferences may also be affected by the level of party competition, or lack of it. In countries such as Japan and Britain where single parties have enjoyed long periods of uninterrupted power, the political market is distorted by strong monopolistic tendencies. Two-party systems, as exist in the USA, Canada, New Zealand and Australia, can be described as duopolistic. Even the multi-party systems of continental Europe can be seen, at best, as oligopolistic, since coalition partners operate rather like cartels in that they try to restrict competition and block entry into the market.

A further, and some would argue more intractable, problem is that no constitutional or elective mechanism may be able reliably to give expression to the collective or public interest. Downs's 'economic' version of democratic politics operates on the assumption that voters only have a single preference because traditional electoral systems offer them a single vote. However, in the complex area of government policy, where a wide range of policy options are usually available, it is reasonable to assume that voters will have a scale of favoured options which could be indicated through a preferential voting system. The significance of such preferences was first highlighted in the field of welfare economics by Kenneth Arrow, whose *Social Choice and Individual Values* (1963) discussed the problem of 'transitivity'. This suggests that when voters are able to express a number of preferences it may be impossible to establish which option genuinely enjoys public support. Take, for instance, the example of an election in which candidate A gains 40 per cent of the vote, candidate B receives 34 per cent, and candidate C gets 26 per cent. In such a situation it is clearly possible to argue that no party represents the public interest because none receives an overall majority of votes – though candidate A could obviously

make the strongest claim to do so on the grounds of achieving a plurality, more votes than any other single candidate. Nevertheless, the situation may become still more confused when second preferences are taken into account.

Let us assume that the second preferences of all candidate A supporters go to candidate C, the second preferences of candidate B favour candidate A, and the second preferences of candidate C go to candidate B. This creates a situation in which each candidate could claim to be preferred by a majority of voters. The combined first and second preferences for candidate A add up to 74 per cent (40 per cent plus B's 34 per cent); candidate B could claim 60 per cent support from the electorate (34 per cent plus C's 26 per cent); and candidate C could claim 66 per cent support (26 per cent plus A's 40 per cent). In other words, an examination of the second or subsequent preferences of individual voters can lead to the problem of 'cyclical majorities' in which it is difficult, and perhaps impossible, to arrive at a collective choice which could reasonably be described as being in the public interest. Although A's claim to office may still be the strongest, it is severely compromised by the majorities that B and C also enjoy. Arrow described this as the 'impossibility theorem'. It suggests that even if the concept of a public interest is meaningful and coherent, it may be impossible to define that interest in practice through any existing constitutional or electoral arrangements.

The implications of Arrow's work for democratic theory are profound and depressing. If no reliable link can be made between individual preferences and collective choices, two possibilities are available. The first option, proposed by James Buchanan and Gordon Tulloch in *The Calculus of Consent* (1962), is that the range of issues decided by collective choice should be extremely limited, leaving as many as possible in the hands of free individuals. Buchanan and Tulloch propose that collective decisions are appropriate only where policies elicit unanimous agreement, at least among elected representatives, a position which would be consistent with only the most minimal state. The alternative is to accept that, since election results cannot speak for themselves, politicians who use the term 'public interest' always impose their own meaning upon it. All references to the public interest are therefore, to some extent, arbitrary. Nevertheless, this latitude is not unlimited because there is the possibility of calling politicians to account at the next election. For this point of view, the democratic process may simply be a means of reducing this arbitrary element by ensuring that politicians who claim to speak *for* the public must ultimately be judged *by* the public.

Summary

- 1 A number of models of democracy can be identified. The principal distinction is between the classical ideal of direct democracy, in which people literally govern themselves – government *by* the people – and more modern forms of representative democracy, in which professional politicians govern on behalf of the people – government *for* the people.
- 2 The most successful form of democracy has been liberal democracy, founded upon the twin principles of limited government and popular consent expressed at election time. The strength of liberal democracy is that by upholding individual liberty and making possible a high degree of popular responsiveness it is able to maintain political stability.
- 3 Representation means, broadly, acting on behalf of others, but opinions differ about how this is best achieved. Some argue that representatives should think for themselves, exercising their own wisdom or judgement; others believe that representatives have a mandate from the voters to fulfil their election pledges; still others think that representatives must resemble or be drawn from the group they aim to represent.
- 4 All notions of democracy are based, to some degree, upon the idea that government can and does act in the public interest, the common or collective interests of society. But individualists and pluralists have questioned whether there is any such thing as public interest separate from the private interests of citizens. Others have doubted if there exists an electoral or constitutional mechanism through which the public interest can in practice be defined.

Further reading

- Arblaster, A. *Democracy*. Milton Keynes: Open University Press, 1994.
- Birch, A.H. *Representation*. Basingstoke: Palgrave Macmillan, 1972.
- Bogdanor, V. and Butler, D. *Democracy and Elections: Electoral Systems and Their Consequences*. Cambridge University Press, 1983.
- Dahl, R. *Dilemmas of Pluralist Democracy*. New Haven, CT: Yale University Press, 1982.
- Dunn, J. (ed.) *Democracy: The Unfinished Journey*. Oxford University Press, 1992.
- Flathman, R. *The Public Interest*. New York: John Wiley, 1966.
- Harrop, M. and Miller, W. *Elections and Voters: A Comparative Introduction*. Basingstoke: Palgrave Macmillan, 1987.
- Held, D. *Models of Democracy*. Oxford: Polity and Stanford: Stanford University Press, 1996.
- Macpherson, C.B. *The Life and Times of Liberal Democracy*. Oxford University Press, 1977.
- Schultze, C. *The Public Use of Private Interest*. Washington, DC: Brookings Institute, 1977.
- Weale, A. *Democracy*. Basingstoke: Palgrave Macmillan, 1999.

Chapter 9

Freedom, Toleration and Liberation

Introduction

Freedom

Toleration

Liberation

Summary

Further reading

Introduction

The principle of freedom has customarily been treated by political thinkers with a degree of reverence that borders on religious devotion. Political literature is littered with proclamations that humankind should break free from some form of enslavement. Yet the popularity of freedom is often matched by confusion about what the term actually means, and why it is so widely respected. Is freedom, for instance, an unconditional good, or does it have costs or drawbacks? How much freedom should individuals and groups enjoy? At the heart of such questions, however, lies a debate about precisely what it means to be 'free'. Does freedom mean being left alone to act as one chooses, or does it imply some kind of fulfilment, self-realization or personal development?

Confusion is also caused by the fact that freedom is often associated with a range of other terms, notably liberty, toleration and liberation. Most people treat 'freedom' and 'liberty' as interchangeable terms and they will be regarded as synonymous in what follows. 'Toleration', however, is different from freedom but there is a sense in which it can also be thought of as a manifestation of freedom. As the willingness to put up with actions or opinions with which we may disagree, toleration affords individuals a broader opportunity to act as they please or choose. In the eyes of many, toleration is an essential precondition for harmony and social stability, guaranteeing that we can live together without encroaching upon one another's rights and liberties. Others, nevertheless, warn that toleration can also go too far, encouraging people to tolerate the intolerable and threatening the very basis of social existence. In the twentieth century, moreover, a new language of freedom emerged in the growth of so-called 'liberation' movements, proclaiming the need for national liberation, women's liberation, sexual liberation and so forth. The idea of liberation seems to promise a more complete and 'inner' fulfilment than more conventional terms like liberty and emancipation imply. However, why have oppressed groups been drawn to the idea of liberation, and does the idea of liberation in any sense represent a distinctive and coherent form of freedom?

Freedom

Freedom is a difficult term to discuss because it is employed by social scientists and philosophers as commonly as by political theorists. In each case the concern with freedom is rather different. In philosophy, freedom is usually examined as a property of the will. Do individuals possess 'free will' or are their actions entirely determined? Clearly, the answer to this question depends upon one's conception of human nature and, more importantly, the human mind. In economics and sociology, freedom is invariably thought of as a social relationship. To what extent are individuals 'free agents' in social life, able to exercise choice and enjoy privileges in relation to others? By contrast, political theorists often treat freedom as an ethical ideal or normative principle, perhaps as the most vital such principle. In many cases, however, they separate the definition of what freedom is from questions about its value, allowing them to employ an essentially social-scientific definition of the term. Nevertheless, as a popular political slogan 'freedom' undoubtedly functions as an ideal – but it is one which cries out for analytical attention and clarity.

Perhaps the best way of giving shape to freedom is by distinguishing it from 'unfreedom'. Most people are willing, for instance, to accept a difference between 'liberty' and what is called 'licence'. However, where that distinction should be drawn is the source of considerable controversy. Furthermore, it is by no means clear what we mean by the term 'freedom'. For example, by highlighting the various forms which freedom can take, political thinkers have long treated freedom as an 'essentially contested' concept. In the early nineteenth century, the French liberal Benjamin Constant distinguished between what he called 'the liberty of the ancients', by which he meant direct and collective participation in political life, and 'the liberty of the moderns', which referred to independence from government and from the encroachment of others. The most influential attempt to do this in the twentieth century was undertaken by Isaiah Berlin in his essay 'Two Concepts of Liberty' ([1958] 1969). Berlin (see p. 206) claimed to identify a 'positive' concept of freedom and a 'negative' concept of freedom. In everyday language, this has sometimes been understood as a distinction between being 'free to' do something, and being 'free from' something.

Such a distinction has, however, been widely criticized. For instance, the difference between freedom *to* and freedom *from* is merely a confusion of language: each example of freedom can be described in both ways. Being 'free to' gain an education is equivalent to being 'free from' ignorance; being 'free from' excessive taxation simply means being 'free to' spend one's money as one wishes. In 'Negative and Positive Freedom' (1972) G.C. MacCallum went further and proposed a single, value-free concept of

freedom in the form: 'X is free from Y to do or be Z'. MacCallum's formula helps to clarify thought about freedom in a number of ways. In the first place, it suggests that the apparently deep question 'Are we free?' is meaningless, and should be replaced by a more complete and specific statement about what we are free from, and what we are free to do. For instance, it brings out the fact that while we may be free from one obstacle, like physical assault, we are not free from others, such as laws which prevent us assaulting fellow citizens. Similarly, we can be free from the same obstacle, Y, in this case the law, to do one thing – smoke tobacco – but not another, like smoking marijuana. Finally, it helps to explain how people disagree about freedom. Most commonly, this occurs over what can count as an obstacle to freedom, what can count as Y. For example, while some argue that freedom can be restricted only by physical or legal obstacles, others insist that a lack of material resources, social deprivation and inadequate education may be a cause of unfreedom.

Liberty and licence

The term freedom crops up more frequently in the writings and speeches of politicians than perhaps any other political principle. Indeed, it is almost universally accepted as being morally 'good', and its opposites – oppression, imprisonment, slavery or unfreedom – are regarded as undesirable, if not as morally 'bad'. In its simplest sense, freedom means to do as one wishes or act as one chooses. In everyday language, for example, being 'free' suggests the absence of constraints or restrictions, as in freedom of speech: an unchecked ability to say whatever one pleases. However, few people are prepared to support the removal of all restrictions or constraints upon the individual. As R.H. Tawney (see p. 309) pointed out, 'The freedom of the pike is death to the minnows.' Only anarchists, who reject all forms of political authority as unnecessary and undesirable, are prepared to endorse unlimited freedom. Others insist upon a distinction between two kinds of self-willed action, between 'liberty' and 'licence'. This distinction can nevertheless create confusion. For example, it implies that only morally correct conduct can be dignified with the title 'freedom' or 'liberty'. However, as many political theorists employ a value-free or social-scientific understanding of such terms, they are quite prepared to accept that certain freedoms – such as the freedom to murder – should be constrained. In that sense, the liberty/licence distinction merely begs the question: which freedoms are we willing to approve, and which ones are we justified in curtailing?

'Licence' means the abuse of freedom; it is the point at which freedom becomes 'excessive'. Whereas liberty is usually thought to be wholesome, desirable and morally enlightening, licence is oppressive, objectionable and

morally corrupt. There is, however, deep ideological controversy about the point at which liberty starts to become licence. Libertarians, for instance, seek to maximize the realm of individual freedom and so reduce to a minimum those actions which are regarded as licence. Although both socialists and liberals have at times been attracted to libertarianism (see p. 337), in the late twentieth century it has increasingly been linked to the defence of private property and the cause of free market capitalism. Right-wing libertarians such as Robert Nozick (see p. 318) and Milton Friedman see freedom in essentially economic terms and advocate the greatest possible freedom of choice in the marketplace. An employer's ability to set wage levels, alter conditions of work, and to decide who to employ or not employ, can therefore be seen as manifestations of liberty. On the other hand, socialists have often regarded such behaviour as licence, on the grounds that the freedom of the employer may mean nothing more than misery and oppression for his or her workers. Fundamentalist socialists may go so far as to portray all forms of private property as licence since they inevitably lead to the exploitation of the poor or propertyless. Clear ethical grounds must therefore be established in order to distinguish between what can be commended as liberty and what should be condemned as licence.

The problem with establishing the desirable realm of liberty is that there are a bewildering number of grounds upon which freedom can be upheld. In much liberal political thought (see p. 29), freedom is closely related to the notion of rights. As pointed out earlier, this occurs because the tendency is to treat freedom as a right or entitlement. Indeed, the two concepts become almost fused, as when 'rights' are described as 'liberties'. One of the attractions of a rights-based theory of freedom, whether these are thought to be 'natural', 'human' or 'civil' rights, is that it enables a clear distinction to be made between liberty and licence. In short, liberty means acting according to or within one's rights, whereas licence means to act beyond one's rights or, more particularly, to abuse the rights of others. For example, employers are exercising liberty when they are acting on the basis of their rights, derived perhaps from the ownership of property or from a contract of employment, but are straying into the realm of licence when they start to infringe upon the rights of their employees.

However, this distinction becomes more complex when it is examined closely. In the first place, rights are always balanced against one another, in the sense that most actions can have adverse consequences for other people. In this sense, freedom is a zero-sum game: when one person, an employer, gains more freedom, someone else, an employee, loses it. It is impossible, therefore, to ensure that the rights of all are respected. More serious, however, is the problem of defining who has rights and why. As emphasized in Chapter 7, individual rights are the subject of deep political

and ideological controversy. For example, whereas most liberals and conservatives insist that the right to property is a fundamental human right, many socialists and certainly communists would disagree. In the same way, socialists and modern liberals uphold the importance of social rights, like the right to health care and education, while supporters of the New Right have argued that individuals alone are responsible for such matters.

An alternative means of distinguishing between liberty and licence was proposed by J.S. Mill. As a libertarian who believed that individual freedom was the basis for moral self-development, Mill proposed that individuals should enjoy the greatest possible realm of liberty. However, as discussed in Chapter 6, Mill also recognized that unrestrained liberty could become oppressive, even tyrannical. In *On Liberty* ([1859] 1972), Mill proposed a clear distinction between 'self-regarding' actions and 'other-regarding' actions, suggesting that each individual should exercise sovereign control over his or her own body or life. The only justification for constraining the individual, Mill argued, was in the event of 'harm' being

John Stuart Mill (1806–73)

British philosopher, economist and politician. Mill was subjected to an intense and austere regime of education by his father, the utilitarian theorist James Mill, graphically described in his *Autobiography* (1873). This resulted in a mental collapse at the age of 20, after which he developed a more human philosophy influenced by Coleridge and the German Idealists. He founded and edited the *London Review* and was MP for Westminster, 1865–8.

Mill's work was crucial to the development of liberalism because it straddled the divide between classical and modern theories. In *On Liberty* ([1859] 1972) he advanced an eloquent defence of freedom based upon the principle that the only justification for restricting individual freedom is to prevent 'harm to others'. His opposition to collectivist tendencies and traditions, including those embodied in majoritarian democracy, was rooted in a commitment to 'individuality'. His essay, *Utilitarianism* ([1861] 1972), was designed to outline the basic themes of the utilitarian tradition (see p. 358), but departed from them in emphasising the difference between 'higher' and 'lower' pleasures. In *Considerations on Representative Government* ([1861] 1972), Mill discussed the representative and electoral mechanisms he believed would balance broader participation against the need for an intellectual and moral elite. *The Subjection of Women* (1869), written in collaboration with his wife Harriet Taylor, proposed that women should enjoy the same rights and liberties as men, including the right to vote.

done to others. In effect, the 'harm principle' indicates the point at which freedom becomes 'excessive', the point at which liberty becomes licence.

Although this distinction may appear to be clear and reliable, the notion of 'harm' being more concrete than the idea of 'rights', it nevertheless provokes controversy. This largely centres upon what is meant by 'harm'. If the principle is understood, as Mill intended it to be, to refer merely to physical harm, it allows a very broad range of actions to be regarded as liberty. Mill was clearly prepared to allow individuals absolute freedom to think, write and say whatever they wish, and also to allow them to undertake harmful actions, so long as they are self-regarding. Mill would not, therefore, have tolerated any form of censorship or restrictions upon the use of dangerous drugs. However, if the notion of 'harm' is broadened to include psychological, moral and even spiritual harm, it can be used to classify a far more extensive range of actions as licence. For example, the portrayal of violence, pornography or blasphemy on television may be regarded as morally harmful in the sense that it is corrupting and offensive. The same confusion occurs when 'harm' is taken to include economic or social disadvantage. For instance, the imposition of a pay freeze by an employer may not harm his or her employees in a physical sense but undoubtedly harms their interests.

Most attempts to distinguish between liberty and licence refer in some way to the principle of equality. If liberty is thought to be a fundamental value, surely it is one to which all human beings are entitled. Thus, those who employ a rights-based theory of freedom invariably acknowledge the importance of 'equal rights'; and Mill insisted that the 'harm principle' applied equally to all citizens. This implies that another way of distinguishing between liberty and licence is through the application of the principle of equal liberty. In other words, liberty becomes licence not when the rights of another are violated, or when harm is done to others, but when liberty is unequally shared out. John Rawls (see p. 298) expressed this in the principle that each person is entitled to the greatest possible liberty compatible with a like liberty for all. On the face of it, most liberal democracies respect the principle of equal liberty, reflected in the fact that, at least in theory, political, legal and social rights are available to all citizens. However, the doctrine of equal liberty is bedevilled by problems about how freedom is defined. If freedom consists of exercising a set of formal rights, the task of measuring freedom and ensuring that it is equally distributed is easy: it is necessary simply to ensure that no individual or group enjoys special privileges or suffers from particular disadvantages. This can be achieved by the establishment of formal equality, equality before the law. The matter becomes more complicated, however, if freedom is understood not as the possession of formal rights but as the opportunity to take advantage of these rights. Modern liberals and social

democrats (see p. 308), for example, argue that the principle of equal liberty points to the need to redistribute wealth and resources in society. Such disagreements go to the very heart of the debate about the nature of freedom and, in particular, to the difference between negative and positive conceptions of freedom.

Negative freedom

Freedom has been described as 'negative' in two different senses. In the first, law is seen as the main obstacle to freedom. Such a view is negative in the sense that freedom is limited only by what others deliberately prevent us from doing. Thomas Hobbes (see p. 123), for instance, described freedom as the 'silence of the laws'. This contrasts with 'positive' freedom, as modern liberals and socialists use the term, which focuses upon the *ability* to act, and so, for instance, sees a lack of material resources as a source of unfreedom. Isaiah Berlin (see p. 261), on the other hand, used the term in a different way. He defined negative freedom as 'an area within which a man can act unobstructed by others'; freedom therefore consists of a realm of unimpeded action. To so define negative freedom is, however, to include within its bounds the socialist view outlined above. What is in question is not the nature of freedom so much as the obstacles which impede that freedom – laws or social circumstances. As a result, Berlin used the term positive freedom to refer to autonomy or self-mastery, an idea that will be discussed more fully in the next section.

Although some have portrayed negative conceptions of freedom as value-free, it is difficult to deny that they have clear moral and ideological implications. If freedom refers, in some way, to the absence of external constraints upon the individual, a commitment to liberty implies that definite limits be placed upon both law and government. Law, by definition, constrains individuals and groups because, through the threat of punishment, it forces them to obey and to conform. To advocate that freedom should be maximized does not, however, mean that law should be abolished, but only that it should be restricted to the protection of one person's liberty from the encroachments of others. This is what John Locke (see p. 268) meant when he suggested that law does not restrict liberty so much as defend or enlarge it. Government should similarly be restricted to a 'minimal' role, amounting in practice to little more than the maintenance of domestic order and personal security. For this reason, advocates of negative freedom have usually supported the minimal state and sympathised with *laissez-faire* capitalism. This is not to say, however, that state intervention in the form of economic management or social welfare can never be justified, but only that it cannot be justified in terms of freedom. In other words, theorists who conceive of freedom in negative

terms always recognize a trade-off between equality and social justice on the one hand, and individual liberty on the other.

The notion of negative freedom has often been portrayed in the form of 'freedom of choice'. For example, in *Capitalism and Freedom* (1962) by Milton Friedman, 'economic freedom' consists of freedom of choice in the marketplace – the freedom of the consumer to choose what to buy, the freedom of the worker to choose a job or profession, the freedom of a producer to choose what to make and who to employ. According to Friedman, this vital freedom is found only in free market capitalist economies, in which 'freedom' in effect means the absence of government interference. The attraction of 'choice' to theorists of freedom is that it highlights an important aspect of individual liberty. To choose implies that the individual makes a voluntary or unhindered selection from among a range of alternatives or options. Consequently, it is reasonable to assume that a choice reflects a person's preferences, wants or needs. Quite simply, they are in a position to act otherwise if they so wish. When workers, for instance, select one job rather than another this surely indicates that that job is the one which best satisfies the inclinations and interests of the worker concerned. However, if freedom is reflected in the exercise of choice, the options available to the individual must be reasonable ones. What might be considered a 'reasonable' option may in practice be difficult to establish. For example, at times of high unemployment, or when most available jobs are poorly paid, is it possible to regard a worker's choice of a job as a voluntary and self-willed action? Indeed, classical Marxists (see p. 82) argue that since workers have no other means of subsistence they are best thought of as 'wage slaves': the likely alternative to work is poverty and destitution.

To conceive of freedom in negative terms, as the absence of external interference, links freedom very closely to the idea of privacy. Privacy is a deeply respected principle in Western societies, and is regarded by many as a core liberal-democratic value. Privacy suggests a distinction between a 'private' or personal realm of existence, and some kind of 'public' world. Advocates of negative freedom often regard this private sphere of life, consisting very largely of family and personal relationships, as a realm within which people can 'be themselves'. It is an arena in which individuals should therefore be left alone to do, say and think whatever they please. Any intrusion into the privacy of a person is, in this sense, an infringement of their liberty. To prize negative freedom is clearly to prefer the 'private' to the 'public', and to wish to enlarge the scope of the former at the expense of the latter. For example, a commitment to negative freedom could provide the basis for arguing that education, the arts, social welfare and economic life should be entirely 'private' and so be left to individuals to determine as they see fit. A very different tradition of political thought,

however, sees public life not as a realm of duty and unfreedom, but as an arena within which cooperation, altruism and social solidarity are promoted. From this point of view, the demand for privacy may simply reflect a flight from social responsibility into isolation, insularity and selfishness.

The case for negative freedom is based very firmly upon faith in the human individual and, in particular, in human rationality. Free from interference, coercion and even guidance, individuals are able to make their own decisions and fashion their own lives. The result of this will be, as Bentham (see p. 359) put it, the greatest happiness for the greatest number, simply because individuals are the only people who can be trusted to identify their own interests. Any form of paternalism, however well intentioned, robs the individual of responsibility for his or her own life, and so infringes upon liberty. This is not, of course, to argue that left to their own devices individuals will not make mistakes, both intellectual and moral, but simply to say that if they are in a position to learn from their mistakes they have a better opportunity to develop and grow as human beings. In short, morality can never be taught or imposed; it can only arise through voluntary action. In sharp contrast, however, opponents of negative freedom have suggested that it amounts to 'freedom to starve'. When individuals are simply 'left alone' they may be prey to economic misfortune or the arbitrary justice of the market; they may be in no position to make rational or informed choices. Such a line of thought has led to the emergence of a rival, 'positive' conception of freedom.

Positive freedom

As indicated earlier, positive freedom, no less than negative freedom, can be understood in two ways. For Berlin, positive freedom consists of 'being one's own master'. It is therefore equivalent to democracy – a people is said to be free if it is self-governing, and unfree if it is not. Thus freedom is concerned with the question 'By whom am I governed?' rather than 'How much am I governed?'. Indeed, a *demos* that imposes many restrictive laws on itself may be positively free but negatively quite unfree. In its other sense, however, positive freedom relates to the ideas of self-realization and personal development. Being likened to the capacity of human beings to act and fulfil themselves, this conception of freedom is more concerned with the distribution of material or economic resources. It is often seen as the antithesis of negative freedom in that, instead of justifying the contraction of state power, it is more commonly linked to welfarism and state intervention. The notion of positive freedom therefore encompasses a broad range of theories and principles, whose political implications are diverse and sometimes contradictory. In effect, freedom may be positive in

Isaiah Berlin (1909–97)

UK historian of ideas and philosopher. Born in Riga, Latvia, and brought up in St Petersburg, Berlin came to the UK in 1921. In the 1930s he became a member of a group of Oxford philosophers, which included A.J. Ayer, Stuart Hampshire and John Austin, who were distinguished by their staunch support for empiricism.

Berlin developed a form of liberal pluralism that was influenced by counter-Enlightenment thinkers such as Vico (1668–1744), Herder (1744–1803) and Herzen (1812–70). The central flaw of Enlightenment thought, for Berlin, was its monism, a defect that he traced back to Plato (see p. 21). In Berlin's view, since moral beliefs are not susceptible to rational analysis, the world must contain an indeterminate number of values, and these values are often incommensurate and irreconcilable. People, in short, will always disagree about the ultimate ends of life. This encouraged him to warn against the dangers of 'positive liberty' understood as self-mastery or self-realization. Whereas positive liberty can be used to map out the potentially totalitarian idea of a rationally ordained human future, 'negative liberty', understood as non-interference, is the best guarantee of freedom of choice and personal independence. Berlin's best known works include *Karl Marx* (1939), *Four Essays on Freedom* (1969) and *Against the Current* (1979).

that it stands for effective power, self-realisation, self-mastery or autonomy, or moral or 'inner' freedom.

One of the earliest critiques of negative freedom was developed by modern liberals in the late nineteenth century who found the stark injustices of industrial capitalism increasingly difficult to justify. Capitalism had swept away feudal obligations and legal restrictions but still left the mass of working people subject to poverty, unemployment, sickness and disease. Surely such social circumstances constrained freedom every bit as much as laws and other forms of social control. Behind such an argument, however, lies a very different conception of freedom, often traced back to the ideas of J.S. Mill. Although Mill appeared to endorse a negative conception of freedom, the individual's sovereign control over his or her own body and mind, he nevertheless asserted that the purpose of freedom was to encourage the attainment of individuality. 'Individuality' refers to the distinctive and unique character of each human individual, meaning that freedom comes to stand for personal growth or self-development. One of the first modern liberals openly to embrace a 'positive' conception of freedom was the UK philosopher T.H. Green (see p. 30), who defined freedom as the ability of people 'to make the most

and best of themselves'. This freedom consists not merely in being left alone but in having the effective power to act, shifting attention towards the opportunities available to each human individual. It is a form of freedom that has been eagerly adopted by modern social democrats, including Bryan Gould (1985) and Roy Hattersley (1985).

In the hands of modern liberals and social democrats, this conception of freedom has provided a justification for social welfare. The welfare state, in other words, enlarges freedom by 'empowering' individuals and freeing them from the social evils that blight their lives – unemployment, homelessness, poverty, ignorance, disease and so forth. However, to define freedom as effective power is not to abandon negative freedom altogether. All liberals, even modern ones, prefer individuals to make their own decisions and to expand the realm of personal responsibility. The state, therefore, only acts to enlarge liberty when it 'helps individuals to help themselves'. Once social disadvantage and hardship are abolished, citizens should be left alone to take responsibility for their own lives. Nevertheless, this doctrine of positive freedom has also been roundly criticized. Some commentators, for example, see it simply as a confusion in the use of language. Individuality, personal growth and self-development may be *consequences* of freedom, but they are not freedom itself. In other words, freedom is here being mistaken for 'power' or 'opportunity'. Moreover, other critics, particularly among the New Right, have argued that this doctrine has given rise to new forms of servitude since, by justifying broader state powers, it has robbed individuals of control over their own economic and social circumstances. This critique is discussed at greater length in Chapter 10, in relation to welfare.

Freedom has also been portrayed in the form of self-realization or self-fulfilment. Freedom in this sense is positive because it is based upon want-satisfaction or need-fulfilment. Socialists, for example, have traditionally portrayed freedom in this way, seeing it as the realization of one's own 'true' nature. Karl Marx (see p. 371), for instance, described the true realm of freedom as the 'development of human potential for its own sake'. This potential could be realized, Marx believed, only by the experience of creative labour, working together with others to satisfy our needs. From this point of view, Robinson Crusoe, who enjoyed the greatest possible measure of negative freedom since no one else on his island could check or constrain him, was a stunted and unfree individual, deprived of the social relationships through which human beings achieve fulfilment. This notion of freedom is clearly reflected in Marx's concept of 'alienation'. Under capitalism, labour is reduced to being a mere commodity, controlled and shaped by de-personalized market forces. In Marx's view, capitalist workers suffer from alienation in that they are separated from their own genuine or essential natures: they are alienated from the product of their

labour; alienated from the process of labour itself; alienated from their fellow human beings; and, finally, alienated from their 'true' selves. Freedom is therefore linked to the personal fulfilment which only unalienated labour can bring about.

There is no necessary link, however, between this conception of positive freedom and the expanded responsibilities of the state. Indeed, this form of freedom could be perfectly compatible with some form of negative freedom: the absence of external constraints may be a necessary condition for the achievement of self-realisation. In the case of anarchism, for example, the call for the abolition of all forms of political authority casts freedom in starkly negative terms, but the accompanying belief in cooperation and social solidarity gives it also a strongly positive character. For Marx, unalienated labour would be possible only within a classless, communist society in which the state, and with it all forms of political authority, had 'withered away'. Advocates of negative freedom, however, may nevertheless firmly reject this and other conceptions of positive freedom. By imposing a model of human nature upon the individual – assuming, in this case, sociable and cooperative behaviour – such ideas do not allow people simply to seek fulfilment in whatever way they may choose.

A final conception of positive freedom links the idea of liberty to the notions of personal autonomy and democracy. This is clearly reflected in the writings of Rousseau (see p. 242), who in *The Social Contract* ([1762] 1969) described liberty as 'obedience to a law one prescribes to oneself'. In Rousseau's view, freedom means self-determination, the ability to control and fashion one's own destiny. In other words, citizens are only 'free' when they participate directly and continuously in shaping the life of their community. This is the essence of what Berlin called 'positive freedom' and Constant referred to as 'the liberty of the ancients'. Both, however, argued that this conception of freedom is a serious threat to personal independence and civil liberty in the modern, negative sense, even though some republican theorists (see p. 205) have attempted to balance the claims of negative freedom against those of positive freedom. For Rousseau, freedom ultimately meant obedience to the general will, in effect, the common good of the community. In that sense, Rousseau believed the general will to be the 'true' will of each individual citizen, in contrast to their 'private' or selfish will. By obeying the general will, citizens are therefore doing nothing other than obeying their own 'true' natures. It follows, therefore, that those who refuse to obey the general will, so denying their own 'true' wills, should be compelled to do so by the community; they should, in Rousseau's words, be 'forced to be free'. Rousseau thus distinguished between a 'higher' and a 'lower' self, and identified freedom with moral or 'inner' liberty: a freedom from internal constraints like ignorance, selfishness, greed and so forth.

A very similar tradition of freedom can be found in the religious idea that 'perfect freedom' means doing the will of God, submitting to our 'moral' nature, rather than indulging our 'immoral' drives, inclinations and passions. However, such a conception of freedom may also be compatible with gross violations of what is generally taken to be political liberty. If citizens can be 'forced to be free', for instance, they are no longer in a position to determine for themselves what is freedom and what is unfreedom. The danger of any notion of 'inner' or 'higher' freedom is that it places the definition of freedom in the hands of another. The most grotesque manifestation of this conception of freedom is found in fascist theory, where the community is portrayed as an indivisible organic whole, its interests being articulated by a single all-powerful leader. In such circumstances, 'true' freedom comes to mean absolute submission to the will of the leader.

Toleration

Debate about the proper realm of individual freedom often centres upon the idea of toleration. How far should we tolerate the actions of our neighbours, and when, if ever, are we justified in constraining what they might do, think or say? By the same token, what kind of behaviour, opinions and beliefs should society be prepared to put up with? Toleration is both an ethical ideal and a social principle. On the one hand, it represents the goal of personal autonomy, but on the other hand, it establishes a set of rules about how human beings should interact with each another. In neither case, however, does toleration simply mean allowing people to act in whatever way they please. Toleration is a complex principle, whose meaning is often confused with related terms such as 'permissiveness' and 'indifference'. However, like freedom, the value of tolerance is often taken for granted; it is regarded as little more than a 'good thing'. What is the case for toleration, what advantages or benefits does it bring either society or the individual? Nevertheless, toleration is rarely considered to be an absolute ideal: at some point a line must be drawn between actions and views that are acceptable and ones that are simply 'intolerable'. What are the limits of toleration? Where should the line be drawn?

Toleration and difference

In everyday language, tolerance, the quality of being tolerant, is often understood to mean a willingness to 'leave alone' or 'let be', with little reflection upon the motives that lie behind such a stance. Indeed, from this

point of view, toleration suggests inaction, a refusal to interfere or willingness to 'put up with' something. Toleration, however, refers to a particular form of inaction, based upon moral reasoning and a specific set of circumstances. In particular, toleration must be distinguished from permissiveness, blind indifference and willing indulgence. For example, a parent who simply ignores the unruly behaviour of his or her children, or a passer-by who chooses not to interfere to apprehend a mugger, cannot be said to be exhibiting 'tolerance'.

Toleration has been closely associated with the liberal tradition, though it finds support among socialists and some conservatives. Toleration implies a refusal to interfere with, constrain or check the behaviour or beliefs of others. However, this non-interference exists in spite of the fact that the behaviour and beliefs in question are disapproved of, or simply disliked. Toleration, in other words, is not morally neutral. In that sense, toleration is a form of forbearance: it exists when there is a clear capacity to impose one's views on another but a deliberate refusal to do so. Putting up with what cannot be changed is clearly not toleration. It would be absurd, for example, to describe a slave as tolerant of his servitude simply because he chooses not to rebel. Similarly, a battered wife who stays with her abusive husband out of fear can hardly be said to tolerate his behaviour.

Although toleration means forbearance, a refusal to impose one's will on others, it does not simply mean non-interference. The fact that a moral judgement is made leaves the opportunity open for influence to be exerted over others, but only in the form of rational persuasion. There is undoubtedly a difference, for example, between 'permitting' a person to smoke and 'tolerating' their smoking. In the latter case, the fact that smoking is disapproved of, or disliked, may be registered, and an attempt made to persuade the person to stop or even give up smoking. However, toleration demands that forms of persuasion be restricted to rational argument and debate, because once some form of cost or punishment is imposed, even in the form of social ostracism, the behaviour in question is being constrained. It is difficult, for instance, to argue that smoking is being tolerated if it could lead to the loss of friendship or to damage to career prospects, or if it can only take place in a restricted area. In fact, these are better examples of intolerant behaviour.

Intolerance refers, quite obviously, to a refusal to accept the actions, views or beliefs of others. Not only is there moral disapproval or simple dislike, but there is also some kind of attempt to impose constraints upon others. However, the term intolerance undoubtedly has pejorative connotations. Whereas 'tolerance' (the quality of being tolerant) is usually thought to be laudable and even enlightened – a tolerant person is patient, forgiving and philosophical – 'intolerance' suggests an unreasoned and

unjustified objection to the views or actions of another, bringing it close to bigotry or naked prejudice. Intolerance suggests an objection to that which should have been tolerated. Thus laws which discriminate against people on grounds of race, colour, religion, gender or sexual preference, are often described as intolerant. The apartheid system which developed in South Africa is clearly therefore an example of racial intolerance; while the imposition of dress codes upon women and their exclusion from professional and public life in fundamentalist Islamic states can be described as sexual intolerance. On the other hand, there is also a sense in which tolerance can imply weakness or simply a lack of moral courage. If something is 'wrong', surely it should be stopped. This aspect of tolerance is conveyed by the term 'intolerable', meaning that something should no longer be accepted and, indeed, *can* no longer be accepted. There are, quite simply, no grounds for tolerating the intolerable. In certain circumstances, therefore, intolerance may not only be defensible – it may even be a moral duty.

Since the late twentieth century, however, some political thinkers have gone beyond liberal toleration and endorsed the more radical idea of difference. Difference goes further than toleration in endorsing forms of diversity, in that it is based upon the idea of moral neutrality. Whereas liberals have traditionally sought to uncover a set of fundamental values that allow personal autonomy to coexist with political order, modern pluralist thinkers have been more concerned to create conditions in which people with different moral and material priorities can live together peacefully and profitably. Such a view is based upon the belief, expressed most forcibly in the writings of Isaiah Berlin, that conflicts of value are intrinsic to human life. People, in short, are bound to disagree about the ultimate ends of life. The pluralist stance has been upheld in one of two ways. The first of these accepts moral relativism, the idea that there are no absolute values or standards, implying that ethics is a matter of personal judgement for each human being. From this point of view, for example, homosexuality, smoking, abortion or female dress codes can be regarded as morally correct in that the freely chosen behaviour of the people concerned makes it so. The alternative position regards large areas of life as being morally indifferent. In this case, the acceptance of homosexuality, smoking, abortion or female dress codes may simply reflect the belief that there is nothing morally wrong with these practices; they are not matters about which moral judgements should be made. The politics of difference thus implies what John Gray (1996) termed a 'post-liberal' position in which liberal values, institutions and regimes no longer enjoy a monopoly of legitimacy. This, in turn, undermines any attempt to discourage or forbid beliefs or practices on the grounds that they are intolerant or illiberal.

The case for toleration

Toleration is one of the core values of Western culture and may even be its defining one. Indeed, it is commonly believed that human and social progress is tied up with the advance of toleration and that intolerance is somehow 'backward'. For example, it is widely argued that as Western societies have abandoned restrictions upon religious worship, ceased to confine women to subordinate social roles, and tried to counter racial discrimination and prejudice, they have thereby become more 'socially enlightened'. As the climate of toleration has spread from religious to moral and political life, it has enlarged the realm of what is usually taken to be individual liberty. The cherished civil liberties which underpin liberal-democratic political systems – freedom of speech, association, religious worship and so forth – are all, in effect, guarantees of toleration. Moreover, although it may be impossible to legislate bigotry and prejudice out of existence, the law has increasingly been used to extend toleration rather than constrain it, as in the case of legislation prohibiting discrimination on grounds of race, religion, gender and sexual preference. What this does not demonstrate, however, is why toleration has been so highly regarded in the first place.

The case for toleration first emerged during the Reformation of the sixteenth and seventeenth centuries, a time when the rising Protestant sects challenged the authority of the Pope and the established Catholic church. Preaching the new and radical doctrine of 'individual salvation', Protestantism generated a strong tradition of religious dissent, reflected in the work of writers such as John Milton (1608–74) and John Locke. In *A Letter Concerning Toleration* ([1689] 1963), Locke advanced a number of arguments in favour of toleration. He suggested, for instance, that as the proper function of the state is to protect life, liberty and property, it has no right to meddle in 'the care of men's souls'. However, Locke's central argument was based upon a belief in human rationality. 'Truth' will only emerge out of free competition among ideas and beliefs and must therefore be left to 'shift for herself'. Religious truth can only be established by the individual for himself or herself; it cannot be taught, and should not be imposed by government. Indeed, Locke pointed out that even if religious truths could be known, they should not be imposed upon dissenters because religious belief is ultimately a matter of personal faith.

Locke's argument amounts to a restatement of the case for privacy, and has been widely accepted in liberal democracies within which the distinction between public and private life is regarded as vital. Toleration should be extended to all matters regarded as 'private' on the grounds that, like religion, they fall within a realm of personal faith rather than revealed truth. Many would argue, therefore, that moral questions should be left to

John Locke (1632–1704)

English philosopher and politician. Born in Somerset, Locke studied medicine at Oxford before becoming secretary to Anthony Ashley Cooper, first Earl of Shaftesbury. His political views were developed against the background of, and were shaped by, the English Revolution.

Locke was a consistent opponent of absolutism (see p. 164) and is often portrayed as the philosopher of the ‘Glorious Revolution’ of 1688, which established a constitutional monarchy in England. He is usually seen as a key thinker of early liberalism. His *Two Treatises of Civil Government* ([1690] 1965) used social contract theory to emphasise the importance of natural rights, identified as the right to ‘life, liberty and estate (property)’. As the purpose of government is to protect such rights, government should be limited and representative; however, the priority he accorded property rights prevented him from endorsing political equality or democracy in the modern sense. His *A Letter Concerning Toleration* ([1689] 1963) defends freedom of religious conscience on the grounds that rulers are always uncertain about the meaning of true religion; but he allowed that religion could be constrained if it threatened order, which meant, Locke argued, not extending toleration to atheists or Roman Catholics.

the individual to decide simply because no government is in a position to define ‘truth’, and even if it were it would have no right to impose it upon its citizens. In ‘public’ affairs, however, where the interests of society are at stake, there is a clearer case for limiting toleration. Locke, for example, was not prepared to extend the principle of toleration to Roman Catholics, who, in his view, were a threat to national sovereignty since they gave allegiance to a foreign Pope.

Perhaps the most famous defence of toleration was made in the nineteenth century in J.S. Mill’s *On Liberty* ([1859] 1972). For Mill, toleration was of fundamental importance to both the individual and society. Whereas Locke outlined a distinctive case for toleration in itself, Mill saw toleration as little more than one face of individual liberty. At the heart of Mill’s case for toleration lies a belief in individuals as autonomous agents, free to exercise sovereign control over their own lives and circumstances. Autonomy, in his view, is an essential condition for any form of personal or moral development; it therefore follows that intolerance, restricting the range of individual choice, can only debase and corrupt the individual. Mill was, for this reason, particularly fearful of the threat to autonomy posed by the spread of democracy and what he called ‘the despotism of custom’. The greatest threat to individual freedom lay not in restrictions imposed by formal laws but in the influence of public

opinion in a majoritarian age. Mill feared that the spread of 'conventional wisdom' would promote dull conformity and encourage individuals to submit their rational faculties to the popular prejudices of the age. As a result, he extolled the virtues of individuality and even eccentricity.

In Mill's view, toleration is not only vital for the individual but it is also an essential condition for social harmony and progress. Toleration provides the necessary underpinning for any balanced and healthy society. As with other liberals, Mill subscribed to an empiricist theory of knowledge, which suggests that 'truth' will only emerge out of constant argument, discussion and debate. If society is to progress, good ideas have to displace bad ones, truth has to conquer falsehood. This is the virtue of cultural and political diversity: it ensures that all theories will be 'tested' in free competition against rival ideas and doctrines. Moreover, this process has to be intense and continuous because no final or absolute truth can ever be established. Even democratic elections provide no reliable means of establishing truth because, as Mill argued, the majority may be wrong. The intellectual development and moral health of society therefore demand the scrupulous maintenance of toleration. Mill expressed this most starkly by insisting that if the whole of society apart from a single individual held the same opinion, they would have no more right to impose their views upon the individual than the individual would have to impose his or her views upon society.

Limits of toleration

Although widely regarded in Western societies as an enlightened quality, toleration is rarely regarded as an absolute virtue. Toleration should be limited simply because it can become 'excessive'. This is particularly clear in relation to actions that are abusive or damaging. No one would advocate, for instance, that toleration should be extended to actions which, in Mill's words, do 'harm to others'. However, what people believe, what they say or may write about, raises much more difficult questions. One line of argument, usually associated with the liberal tradition, suggests that what people think and the words they use are entirely their own business. Words, after all, do no harm. To interfere with freedom of conscience, or freedom of expression, is simply to violate personal autonomy. On the other hand, it is possible to argue that both the individual and society may be endangered by the failure to set limits to what people can say or believe. For example, toleration itself may need to be protected from intolerant ideas and opinions. In addition, it is possible that words themselves may be harmful, either in the sense that they can cause anxiety, alarm or offence, or in that they may foster aggressive or damaging forms of behaviour.

Political toleration is usually regarded as an essential condition for both liberty and democracy. Political pluralism, the unrestricted expression of all political philosophies, ideologies and values, ensures that individuals are able to develop their own views within an entirely free market of ideas, and that political parties compete for power on a level playing field. However, should toleration be extended to the intolerant? Should parties which reject political pluralism and which, if elected to power, would ban other parties and suppress open debate, be allowed to operate legally? The basis for banning such parties is surely that toleration is not granted automatically, it has to be earned. In that sense, all moral values are reciprocal: only the tolerant deserve to be tolerated, only political parties which accept the rules of the democratic game have a right to participate in it. The danger of failing to appreciate this point was dramatically underlined by the example of Hitler and the German Nazis. The Weimar Republic, created in 1918, remodelled Germany on liberal-democratic lines; it introduced a highly proportional electoral system and permitted unrestricted political competition. Despite the failed Munich *putsch* of 1923, which demonstrated the anti-constitutional character of the Nazis, Hitler was soon able to portray himself once again as a respectable and democratic politician. This charade was, however, exposed within weeks of Hitler coming to power in 1933, as he set about banning other parties, manipulating elections and eventually constructing a one-party Nazi dictatorship. By contrast, the Federal Republic of Germany, born after the war, took steps to protect itself from excessive toleration, taking upon itself the power to ban anti-constitutional parties and by depriving parties with less than 5 per cent support of representation in the Bundestag.

On the other hand, to ban political parties or suppress the expression of political views, even in defence of toleration, may simply contribute to the disease itself. Intolerance in the name of toleration is certainly ambiguous and may be impossible. In the first place, political intolerance of any kind can lead to witch-hunts and stimulate a climate of suspicion and paranoia. In the USA in the 1950s, for instance, Senator Joseph McCarthy's House Un-American Activities Committee aimed to root out card-carrying communists, whose political allegiances were to Moscow rather than Washington, and whose Marxist-Leninist principles made them sympathetic towards Soviet-style single party rule. However, the definition of what was 'un-American' expanded to encompass democratic socialists, left liberals and progressives of all kinds, and McCarthyism came to resemble the kind of political intolerance it was designed to fight. In practice, to define terms such as 'extremist', 'undemocratic', 'anti-constitutional' and so forth, is notoriously difficult. Moreover, it is often argued that to ban parties for the expression of bigoted, insulting or offensive views does little to combat them, but, by driving them underground, may actually help

them to grow stronger. Intolerance cannot be combated by intolerance; the best way of tackling it is to expose it to criticism and defeat it in argument. At the heart of such an argument lies faith in the power of human reason: if the competition is fair, good ideas will push out bad ones. The problem is, however, as demonstrated by the history of Weimar Germany, that at times of economic crisis and political instability 'bad' ideas can possess a remarkable potency.

The issue of censorship raises similar questions about the limits of toleration. The traditional liberal position is that what a person reads or watches, and how a person conducts his or her personal life and sexual relationships, is entirely a matter of individual choice. No 'harm' is done to anyone – so long as only 'consenting adults' are involved – or to society. Others argue, however, that tolerance amounts to nothing more than the right to allow that which is 'wrong'. Mere disapproval of immorality is no way of fighting evil. Such a view has been, for example, advanced in the USA since the 1980s by groups such as Moral Majority and by a growing number of neo-conservative critics, who warned that a society that is not bound together by a common culture and shared beliefs faces the likely prospect of decay and disintegration. This position, however, is based upon the assumption that there exists an authoritative moral system – in this case, usually fundamentalist Christianity – which is capable of distinguishing between 'right' and 'wrong'. In the absence of an objective definition of 'evil', society is in no position to save the individual from moral corruption. In modern multicultural and multi-faith societies it has to be doubted that any set of values can be regarded as authoritative. To define certain values as 'established', 'traditional' or 'majority' values may simply be an attempt to impose a particular moral system upon the rest of society.

A specific ground for censorship is sometimes suggested in the notion of offence. For example, the portrayal of sex and violence in literature, television and the cinema is sometimes regarded as an 'obscenity' in the sense that it provokes disgust and outrages accepted standards of moral decency. The 'Rushdie affair', however, has highlighted the particular importance of religious offence, and raised questions which strain the conventional understanding of toleration. In 1989 the Iranian religious leader Ayatollah Khomeini (see p. 103) issued a *fatwa* or religious order sentencing to death the UK author Salman Rushdie for the publication of his book *The Satanic Verses*. The basis for the *fatwa* was that the book offends against the most cherished of Islamic principles, the sacred image of the Prophet Mohammed. From the traditional liberal viewpoint, this action amounts to a gross violation of both Rushdie's rights as a human individual and the principle of tolerance. It is no more defensible to forbid the criticism of religious ideas than it is to enforce religious views upon others.

However, although liberals firmly believe that to prohibit a book, speech or idea on the grounds that it is 'wrong' is unacceptable, they may nevertheless not be insensitive to the offence which has been caused. There is little doubt in this case, for instance, that, regardless of its contents, the book is regarded by Muslims in many parts of the world as a threat to the very foundation of Islamic culture and self-respect. Some have suggested, as a result, that when offence goes to the core of a community's identity it may provide grounds for limiting toleration. At the same time, of course, what Islamic fundamentalists have called for offends against the most fundamental principles of Western culture. What this conflict perhaps highlights, therefore, is the incompatibility of the liberal-democratic principle of tolerance and any form of religious fundamentalism.

A final argument in favour of censorship is based upon the belief that what people read, hear or think is likely to shape their social behaviour. In the case of pornography, for example, an unlikely alliance has been forged between feminist groups concerned about violence against women, and neo-conservatives who support what has been called the 'New Puritanism'. Both groups believe that the debased and demeaning portrayal of women in newspapers, on television and in the cinema has contributed to a rise in the number of rapes and other crimes against women. Such a link between the expression of views and social behaviour has long been accepted in the case of racism. The incitement of racial hatred has been made illegal in Britain and many other liberal democracies on the grounds that it encourages, or at least legitimizes, racist attacks and creates a climate of genuine apprehension within minority communities. However, unlike racist literature which may openly call for attacks upon minority groups, the link between the portrayal of women in the media, in advertising and throughout popular culture, and the abusive or criminal behaviour of men, may be more difficult to establish. The processes at work in the latter case are largely insidious and unconscious, not easily susceptible to empirical investigation.

Liberation

Since the 1960s, the term 'liberation' has increasingly been used to describe both political movements and the goal they strive for. The fight against colonialism in the developing world was often portrayed as a struggle for 'national liberation'. The feminist movement was reborn as the women's liberation movement, and came to embrace the goal of 'sexual liberation'. Radical priests in Latin America who denounced social inequality and political oppression embraced what they called Liberation Theology. At

first sight, liberation merely seems to be a synonym for freedom; after all, to 'liberate' means to free or to escape. However, the term is more than just a fashionable slogan. It denotes a particular form of political liberty and a distinctive style of political movement. Liberation implies not merely the removal of constraints upon the individual or even the promotion of individual self-development, but rather the overthrow of what is seen as an all-encompassing system of subjugation and oppression. Liberation marks nothing less than a historic break with the past: the past represents oppression and unfreedom, while the future offers the prospect of complete human satisfaction. The term liberation therefore tends to possess a quasi-religious character in that, whether it refers to an oppressed nation, ethnic group, gender or an entire society, it offers a vision of human life as entirely satisfying and completely fulfilling.

Although liberation movements, which proclaim the possibility of complete emancipation from a pervasive 'system of exploitation', are usually regarded as a modern development, the roots of the idea lie in a much older tradition of political millenarianism. Literally, this means a belief in the 'millennium', the establishment on earth of a thousand-year 'Kingdom of God'. Millenarian sects and movements, such as the Diggers of the English Civil War and the Shakers and Mormons of nineteenth-century USA, often espoused political beliefs and values as well as religious doctrines. They sought, in other words, to establish an entirely new system of living. For instance, under the leadership of Gerrard Winstanley the Diggers argued not only for the overthrow of clerical privilege but also for a crude type of communism. Although modern liberation movements may not embrace millennial beliefs, or, with the exception of Liberation Theology, openly endorse religious doctrines, they nevertheless practise a highly moralistic style of politics. Existing society is rejected as fundamentally corrupt, and a utopian future is eagerly anticipated. This is why many conservatives and some liberals see liberation politics as positively dangerous, believing that it turns the rationalist principle of individual freedom into a quasi-mystical doctrine.

National liberation

Nationalist movements have been in existence since the early nineteenth century. Traditionally, the goal of nationalism has been the establishment of national self-determination, brought about either through unification or by the overthrow of foreign rule. The goal of 'national liberation', however, is of more modern origin and reflects the emergence of the new and more radical style of nationalist politics embraced by self-styled 'liberation fronts' and linked to the ideas of anticolonialism (see p. 102). For example, in 1954, under the leadership of Ahmed Ben Bella, an

Algerian National Liberation Front was founded to fight the French; a Vietnamese National Liberation Front was formed in 1960 by groups opposed, first, to the South Vietnamese Ngo Dinh Diem regime and, subsequently, to US involvement; and 1964 saw the formation of the Palestine Liberation Organisation (PLO), an umbrella organization which campaigned against Israel for the formation of a secular Palestinian state. By adopting the goal of national liberation such groups were setting themselves apart from more traditional forms of nationalism, both conservative nationalism, which tended to be insular and backward-looking, and liberal nationalism, which campaigned for the limited goals of independence and national unification. National liberation, by contrast, fused nationalist and socialist goals: 'liberation' stood not just for independence but also for full economic and social emancipation. Indeed, the goal of national liberation moved nationalism beyond its traditional political objective – the formation of a nation-state – by holding out the prospect of social revolution, cultural renewal and even psychological regeneration.

National liberation movements typically embraced some form of revolutionary socialism, usually Marxism. On the surface, nationalism and Marxism share little in common except mutual antipathy. Marxism, for instance, espouses a form of internationalism, and has usually regarded nationalism as, at best, a deviation from the class struggle, if not as a form of 'bourgeois ideology'. Nevertheless, Marxism exerted a powerful appeal in the developing world, both because it offered an analysis of oppression and exploitation that helped to make sense of the colonial experience, and because it held out the prospect of fundamental social change. The form of Marxism adopted was usually Marxism-Leninism, Lenin's (see p. 83) unbending commitment to a revolutionary road to socialism coincided with the belief of many Third-World nationalists that colonialism could be overthrown only by a violent uprising, an 'armed struggle'. Moreover, Lenin had been the first Marxist thinker to draw attention to the economic roots of colonialism. In *Imperialism, the Highest Stage of Capitalism* ([1916] 1970) he portrayed imperialism as a form of economic exploitation through which capitalist countries maintained profit levels by exporting capital to the developing world and by gaining the benefits of cheap labour and raw materials. National liberation thus came to mean much more than simply the overthrow of colonial rule: it promised an end to all forms of oppression, colonial, social and economic, and so held out the prospect of full economic and political emancipation.

The idea of national liberation also has an important cultural dimension. Colonial oppression is often thought to operate as much through cultural stereotypes and values as through political control, military power and economic manipulation. Colonialism is so difficult to root out

because, in a sense, it has been 'internalized'; colonized peoples find it difficult to challenge or throw off colonial rule because they have been indoctrinated by a culture of inferiority, passivity and subordination. Such an analysis has been particularly evident within the black liberation movement in the USA and elsewhere. Stokely Carmichael (1968), for example, one of the Black Power leaders of the 1960s, proclaimed that he was fighting in the USA and throughout the Third World a 'system of international white supremacy coupled with international capitalism'. The root of this system, however, was what Carmichael called 'cultural imposition', a process through which the oppressed are encouraged to regard their oppression as natural, inevitable and unchallengeable. The first step to rebelling against this all-pervasive oppression is therefore an 'inner' refusal, a form of cultural renewal. As a result, the black nationalist movement has often stressed the need for 'consciousness raising' and a rediscovery of pride in its black or Afro-American and Afro-Caribbean roots. Such ideas led the Jamaican political thinker and activist, Marcus Garvey (see p. 103), to found the African Orthodox Church in an effort to inculcate a distinctive black consciousness, and in the 1960s led to the growth of the Black Muslim movement under the leadership of Malcolm X.

The 'inner' or psychological dimension of national liberation was emphasized by the Algerian revolutionary and psychiatrist, Franz Fanon (see p. 103). In *The Wretched of the Earth* (1962), written in the light of the Algerian liberation struggle, Fanon developed a powerful critique of the psychological impact of colonialism. In Fanon's view, colonialism has created a culture of subordination which renders colonial peoples politically impotent and incapable of rebellion. He argued that the only way to break through this impotence and passivity was through the regenerative experience of violence: only by killing or attacking the colonial master can the slave regain a sense of pride, power and purpose. In this way, therefore, 'national liberation' ultimately proclaims the need for a revolution of the human psyche.

Sexual liberation

As with nationalist movements, the feminist or women's movement (see p. 62) first emerged in the nineteenth century. During that period and for the early part of the twentieth century it was principally concerned with liberal values such as equal rights and with the goal of political emancipation, in particular, the quest for female suffrage. This is usually referred to as 'first-wave' feminism. During the 1960s, however, a more radical and militant wing of the feminist movement emerged, styling itself the women's liberation movement. In one sense, the idea of 'women's liberation' came to stand broadly for any action that would improve the

social role of women. However, at the same time the use of the term 'liberation' indicated a more radical, even revolutionary, analysis of female oppression, and the development of a new style of politics. It is these radical theories that have given modern or 'second-wave' feminism its distinctive character.

Radical feminists differ from their predecessors in believing that women are not merely disadvantaged by a lack of rights or opportunities, or by economic inequality, but are confronted by a system of sexist oppression which pervades every aspect of life, political, economic, social, personal and sexual. This system of oppression is often described as 'patriarchy', literally the 'rule of the father' but is usually taken to describe the dominance of men and subordination of women in society at large. For radical feminists such as Kate Millett (see p. 63), patriarchy has been a social constant; it is found in all societies, contemporary and historical. Moreover, patriarchy is the most pervasive and fundamental form of political oppression, gender inequality running deeper than class exploitation, racial discrimination and so forth. To call for 'women's liberation' is therefore to demand not just political reform but a social, cultural and personal revolution: the overthrow of patriarchy.

Radical feminists have emphasized the degree to which patriarchy is rooted in a process of cultural domination. In *Patriarchal Attitudes* ([1970] 1987), Eva Figs drew attention to the prevalence of patriarchal values and beliefs in modern culture, philosophy, morality and religion. Kate Millett's *Sexual Politics* ([1970] 1990) highlights the sexist character, even misogyny, of much modern literature, and analyses the process of 'conditioning' through which from a very early age boys and girls are encouraged to conform to very specific gender identities. In Millett's view, male domination is reproduced in each generation by the family, 'patriarchy's chief institution', which systematically prepares boys for the role of domination and accustoms girls to accepting subordination. This is why modern feminists insist that 'the personal is the political'. At the very least, the goal of liberation means a re-examination of traditional family roles and a redistribution of domestic and child-rearing responsibilities. For some radical feminists, it may require the outright abolition of the family and a wholesale social revolution. This revolution, however, seeks to address not merely economic, social and political issues but also opens up the prospect of personal development and, above all, sexual fulfilment.

The idea of 'sexual liberation' has developed out of the writings of the Austrian psychiatrist and founder of psychoanalysis, Sigmund Freud (1856–1939). Freud's writings were noted amongst other things for the stress he placed upon the role of sexuality or what he came to call the 'pleasure principle'. In his view, the desire for sexual gratification was the most powerful of all human drives, other activities like work, sport and

intellectual enquiry being the result of sublimated sexual energy. For Freud himself, sublimation was the very foundation of an ordered and civilised society: without it human beings would simply embark upon unrestrained sexual fulfilment, leaving all other considerations to one side. Later thinkers, however, drew more radical conclusions from Freud's work.

One of Freud's pupils, Wilhelm Reich (1897–1957), invented the term 'sexual politics' to describe what he believed to be a struggle within society between freedom and authority. Reich argued that by misdirecting sexual energy, in his view the life-force itself, the authoritarian structures that pervade modern society had created psychic damage and personal unhappiness. In *The Function of the Orgasm* ([1948] 1973), Reich went on to advocate unrestricted sexual freedom, and towards the end of his life he claimed to have invented a device that could capture and accumulate the sexual life-force, called 'orgone', from the environment. The idea of sexual liberation was further advanced by Herbert Marcuse (see p. 280). Marcuse's *Eros and Civilisation* ([1955] 1969) developed a scathing attack on contemporary society by, in effect, turning Freudianism on its head. In Marcuse's view, modern industrial society is characterised by 'sexual repression', brought about not by the need for social order but by capitalism's desire for a disciplined and obedient workforce. Marcuse argued that there was a biological basis for socialism in the form of the need to liberate the sexual or libidinal instinct from repressive capitalism. Ultimately, sexual liberation would involve the re-sexualization of the whole body and the rediscovery of what Freud had called 'polymorphous perversity'.

Such ideas have had considerable impact upon those sections of the women's movement that see patriarchy as an all-encompassing system of female subordination. Patriarchy, in other words, is reflected not merely in the social and political subjection of women but also in their sexual repression. In *The Female Eunuch* ([1970] 1985), Germaine Greer suggested that male domination had had a devastating effect upon the personal quality of women's lives. Women had effectively been 'castrated' by the cultural myth of the 'eternal feminine', which demanded that they be passive, submissive and asexual creatures. As a result, women's liberation would be marked by personal and sexual emancipation in that they would for the first time be able to seek gratification as active and autonomous human beings. Similar ideas have also been developed by the gay and lesbian movement. Radical lesbians, for instance, have sometimes pointed out what in their view are the inadequacies of heterosexual relationships. They argue that heterosexual sex is implicitly oppressive because penetration is a symbol of male domination. The nature of women's sexuality has also been the subject of analysis and debate. For example, in her essay 'The Myth of the Vaginal Orgasm' (1973), Anne

Koedt took issue with Freud's notion that only through intercourse could women experience a 'mature' orgasm, highlighting instead the importance of the clitoris in the achievement of female sexual fulfilment.

Politics of liberation

In the 1960s, 'liberation' was a demand made not only on behalf of specific groups – colonial peoples, women, gays and lesbians – but also in relation to the entire society. The quest for liberation was the rallying cry of a broad collection of groups broadly classified as the New Left. Although the New Left lacked theoretical and organisational coherence, embracing movements as diverse as feminism, environmentalism, student activism and anti-Vietnam War protest, it was distinguished by its rejection of both 'old left' alternatives on offer. Soviet-style state socialism in Eastern Europe was regarded as authoritarian and oppressive; Western social democracy was thought to be hopelessly compromised, lacking both vision and principles. By contrast, the New Left adopted a radical style of political activism which extolled the virtues of popular participation and direct action. The revolutionary character of this new political style was clearly revealed by the events of May 1968 in France, the month-long rebellion by students and young workers.

Many in the New Left were attracted by the revolutionary character of Marxist thought, but strove to remodel and revise it to make it applicable to advanced industrial societies that had achieved a high level of material affluence. Whereas orthodox Marxists had developed an economic critique of capitalism, emphasising the importance of exploitation, economic inequality and class war, the New Left, influenced by critical theory and anarchist ideas, underlined the way in which capitalism had produced a system of ideological and cultural domination. The enemy was therefore no longer simply the class system or a repressive state but rather 'the system', an all-encompassing process of repression that operated through the family, the educational system, conventional culture, work, politics and so on. In this context, 'political liberation' came to mean nothing less than a negation of the existing society, a radical break or, as Marcuse described it, a 'leap into the realm of freedom – a total rupture'. Once again, 'liberation' held out the prospect of cultural, personal and psychological revolution and not merely political change; at the same time it created the image of a fully satisfying and personally fulfilling society of the future.

Herbert Marcuse was probably the most influential thinker within the New Left. Not only did Marcuse develop a biological critique of capitalism in terms of sexual repression, but he also tried to explain how

Critical theory

Critical theory refers to the work of the so-called Frankfurt School, the Institute of Social Research, which was established in Frankfurt in 1923, relocated in the USA in the 1930s, and was re-established in Frankfurt in the early 1950s. The Institute was dissolved in 1969. Two phases in the development of critical theory can be identified. The first was associated with the theorists who dominated the institute's work in the pre-war and early post-war period, notably Horkheimer, Adorno and Marcuse. The second phase stems from the work of the major post-war exponent of critical theory, Habermas.

Critical theory does not and has never constituted a unified body of work. However, certain general themes tend to distinguish Frankfurt thinkers as a school. The original intellectual and political inspiration for critical theory was Marxism (see p. 82). However, critical theorists were repelled by Stalinism, criticized the determinist and scientific tendencies in orthodox Marxism, and were disillusioned by the failure of Marx's predictions about the inevitable collapse of capitalism. Frankfurt thinkers therefore developed a form of neo-Marxism that focused more heavily upon the analysis of ideology than upon economics and no longer treated the proletariat as the revolutionary agent. They also blended Marxist insights with the ideas of thinkers such as Kant (see p. 117), Hegel (see p. 59), Weber and Freud. Critical theory is characterized by the attempt to extend the notion of critique to all social practices by linking substantive social research to philosophy. In so doing, it not merely looks beyond the classical principles and methodology of Marxism but also cuts across a range of traditionally discrete disciplines, including economics, sociology, philosophy, psychology and literary criticism.

Critical theory has itself attracted criticism, however. First-generation Frankfurt thinkers in particular were criticized for advancing a theory of social transformation that was often disengaged from the ongoing social struggle. Moreover, they were accused of over-emphasizing the capacity of capitalism to absorb oppositional forces, and thus of underestimating the crisis tendencies within capitalist society. On the other hand, critical theory has brought about important political and social insights through the cross-fertilization of academic disciplines and by straddling the divide between Marxism and conventional social theory. It has also provided a continually fertile and imaginative perspective from which the problems and contradictions of existing society can be explored.

Key figures

Max Horkheimer (1895–1973) A German philosopher and social psychologist, Horkheimer pioneered the interdisciplinary approach that was to become characteristic of critical theory. His principal concern was to analyse the psychic and ideological mechanisms through which class societies contain conflict. He explained totalitarianism in terms of the psychological, racial and political tendencies of liberal capitalism, and argued that the advent of

'mass society' and the dominance of the 'culture industry' had made old ideological divisions irrelevant and threatened permanently to subordinate individual freedom. Horkheimer's major works include *Studies on Authority and the Family* (with Erich Fromm) (1936), *Dialectic of Enlightenment* (with Theodor Adorno) (1944) and *The Eclipse of Reason* (1974).

Herbert Marcuse (1898–1979) A German political philosopher and social theorist, Marcuse portrayed advanced industrial society as an all-encompassing system of repression, which subdues argument and debate and absorbs all forms of opposition. Against this 'one-dimensional society', he held up the unashamedly utopian prospect of personal and sexual liberation, looking not to the conventional working class as a revolutionary force but to groups such as students, ethnic minorities, women and workers in the developing world. Marcuse had a major influence on the New Left of the 1960s. His most important works include *Reason and Revolution* (1941), *Eros and Civilization* ([1955] 1969) and *One-Dimensional Man* (1964).

Theodor Adorno (1903–69) A German philosopher, sociologist and musicologist, Adorno made important contributions to the critique of mass culture. With Horkheimer, he developed a new socio-cultural theory that centred on the advance of 'instrumental reason' rather than the Marxist idea of class struggle. Adorno interpreted culture and mass communication as political instruments through which dominant ideologies are imposed upon society, producing conformism and paralysing individual thought and behaviour. He also helped to provide the theoretical basis for a psychological theory of authoritarianism. Adorno's best-known writings include *The Authoritarian Personality* (1950), *Minima Moralia* (1951) and *Negative Dialectics* (1966).

Jürgen Habermas (1929–) A German philosopher and social theorist, Habermas is the leading exponent of the 'second generation' of the Frankfurt School. Habermas' work ranges over epistemology, the dynamics of advanced capitalism, the nature of rationality, and the relationship between social science and philosophy. He has highlighted the 'crisis tendencies' in capitalist society that result from tensions between capital accumulation and democracy. His analysis of rationality has developed critical theory into what has become a theory of 'communicative action'. Habermas's main works include *Towards Rational Society* (1970), *Legitimation Crisis* (1975) and *The Theory of Communicative Competence* (1984).

Further reading

- Bottomore, T. *The Frankfurt School*. London: Horwood, 1984.
 Held, D. *Introduction to Critical Theory*. London: Hutchinson, 1980.
 Jay, M. *The Dialectical Imagination*. Boston: Little, Brown, 1973.

conventional society had effectively contained criticism and questioning. In *One-Dimensional Man* (1964) he argued that, far from being tolerant and democratic, advanced industrial civilization had a totalitarian character. The capacity of advanced capitalism to 'deliver the goods' through relentless technological progress had turned human beings into unquestioning and unthinking consumers, creating a 'society without opposition'. For Marcuse, 'liberation' meant liberation from the 'comfortable servitude' of affluent society, not through a retreat into a kind of inner-worldly aestheticism but through the rediscovery of 'genuine' human needs and satisfactions. Marcuse was also scathing about the liberal-democratic freedoms enjoyed in Western societies. In his view, the battery of individual rights and liberties of which liberal societies are so proud amount to nothing more than 'repressive tolerance'. By giving the impression of choice and individual freedom without offering human beings the prospect of genuine fulfilment, Western societies merely create a seductive and compelling form of oppression.

If conventional society is regarded as a repressive 'system', liberation from it requires the creation of an entirely new culture and an alternative lifestyle, a 'counter culture'. One of the distinctive features of the New Left was a willingness to endorse and support cultural and social movements which fundamentally rejected 'repressive technocratic society'. This was evident in the emergence of radical feminism and in the growth of ecologism (see p. 193). In the same way, there was greater interest in non-Western societies and values. In some cases this was linked to support for national liberation struggles in the developing world; in other cases it led to interest in Eastern mysticism in the form of Hinduism, Buddhism, Taoism and Zen. Similarly, a more sympathetic attitude was adopted to the use of so-called 'consciousness-expanding' drugs, endorsed by writers such as Aldous Huxley (1894–1963) and Timothy Leary. Within the counter-culture of the 1960s an openly permissive ethic reigned, distinguishing it from the liberal tolerance that prevailed in conventional society. Although such movements were primarily social, cultural or even religious in character, many in the New Left nevertheless regarded them as intensely 'political' in that they constituted a form of resistance to an essentially repressive civilization. In that way, counter-cultural views and movements provided the basis for the liberated society of the future.

As with other forms of liberation, political liberation had an important psychological dimension. This was most clearly addressed in the work of psychiatrists such as R.D. Laing (1927–89) and David Cooper, who styled their work 'anti-psychiatry'. Particularly influential in the 1960s and early 1970s, they were interested in challenging the conventional understanding of mental illness. In their view, it was society rather than the individual that was 'insane', in that social, personal and sexual repression had come

to be regarded as 'normal'. People who were classified as 'mentally ill' were not, they argued, insane, but were rather simply people who still struggled to hang on to their sanity in an insane world. In that light, conventional psychiatry, concerned as it is with 'curing' mental illness and preparing the sick for a return to conventional society, can be seen as being positively oppressive. In the view of anti-psychiatrists such as David Cooper (1967), the family lay at the heart of this system of repression in that it enforces conformity and obedience on children, thus preparing them for the demands of an insane world. From the perspective of anti-psychiatry, 'liberation' means the establishment of personal autonomy, a goal that can only be achieved when the family, together with the other institutions of conventional society, are finally abolished.

Summary

- 1 In its simplest sense, freedom means the absence of constraints or restrictions. Few, however, believe that freedom should be absolute; they recognise the distinction between liberty and licence. Nevertheless, it is unclear whether liberty becomes licence when rights are abused, when harm is done to others or when freedom is unequally shared out.
- 2 Although a formal or neutral definition of freedom is possible, negative and positive conceptions of freedom have commonly been advanced. Negative freedom means non-interference, the absence of external constraints, usually understood to mean law or some kind of physical constraint. Positive freedom is conceived variously as autonomy or self-mastery, as personal self-development and as some form of moral or 'inner' freedom.
- 3 Toleration refers to forbearance, the willingness to put up with actions or opinions with which we disagree. It can be defended on grounds of privacy, personal development and in the belief that it will promote progress and social harmony. Limits may, however, be placed on tolerance when it threatens social cohesion, the security of particular groups or provides a platform for political extremism.
- 4 Liberation constitutes a radical notion of freedom: the overthrow of an all-encompassing system of oppression, offering the prospect of complete human satisfaction. In the twentieth century, liberation movements have fought against colonial rule, against sexual and racial oppression, and against the pervasive manipulation that supposedly exists in advanced industrial societies.

Further reading

- Berlin, I. *Four Essays on Liberty*. Oxford University Press, 1969.
- Gray, J. and Pelczynski, Z. (eds). *Conceptions of Liberty in Political Philosophy*. London: Athlone, 1984.
- Gray, T. *Freedom*. London: Macmillan and Atlantic Highlands, NJ: Humanities Press, 1990.
- Harris, N. *National Liberation*. Harmondsworth: Penguin, 1990; and New York: St Martin's Press, 1991.
- King, P. *Toleration*. London: Frank Cass, 1998.
- Marcuse, H. *An Essay on Liberation*. Boston MA: Beacon and Harmondsworth: Penguin, 1972.
- Mendus, S. *Toleration and the Limits of Liberalism*. London: Macmillan and Atlantic Highlands, NJ: Humanities Press, 1989.
- Miller, D. (ed.) *Liberty*. Oxford University Press, 1991.
- Millett, K. *Sexual Politics*. New York: Simon & Schuster, 1990.
- Wolff, R.P., Marcuse, H. and Moore, B. *A Critique of Pure Tolerance*. London: Cape and Boston MA: Beacon, 1969.

Chapter 10

Equality, Social Justice and Welfare

Introduction

Equality

Social justice

Welfare

Summary

Further reading

Introduction

The idea of equality is perhaps the defining feature of modern political thought. Whereas classical and medieval thinkers took it for granted that hierarchy is natural or inevitable, modern ones have started out from the assumption that all human beings have equal moral worth. Nevertheless, few political principles are as contentious as equality, or polarize opinion so effectively. Many, for example, have seen the traditional political spectrum, the distinction between left and right, as a reflection of differing attitudes towards equality. Yet there is also a sense in which we are all egalitarians now. So remorseless has been the advance of egalitarianism that few, if any, modern thinkers would not be prepared to subscribe to some form of it, be it in relation to legal rights, political participation, life-chances or opportunities, or whatever. The modern battle about equality is therefore fought not between those who support the principle and those who reject it, but between different views about where, how and to what equality should be applied.

The issue of equality has provoked particularly intense debate when it has been applied to the distribution of wealth or income in society, what is commonly referred to as 'social justice'. How should the cake of society's resources be cut? Whereas some insist that an equal, or at least more equal, distribution of rewards and benefits is desirable, others argue that justice demands that natural differences among humankind should be reflected in the way society treats them. Questions about social justice, however, are invariably linked to the issue of welfare. In almost all parts of the world the cause of equality and social justice has been associated with calls for the growth of some kind of social welfare. During the twentieth century, in fact, a 'welfare consensus' emerged which saw welfare provision as the cornerstone of a stable and harmonious society. Since the late twentieth century, however, this consensus has broken down, leaving welfare at the heart of a bitter ideological dispute that, in many ways, echoes earlier political battles over equality. What are the attractions of the welfare state? And why has the principle of welfare come to be so stridently criticized?

Equality

The earliest use of the term 'equal', still widely adopted in everyday language, was to refer to identical physical characteristics. In this sense, two cups can be said to contain 'equal' quantities of water; a runner is said to 'equal' the 100-metre world record; and the price of a bottle of expensive wine may 'equal' the cost of a television set. In political theory, however, a clear distinction is made between equality and ideas such as 'uniformity', 'identity' and 'sameness'. Although critics of equality have sometimes tried to ease their task by reducing equality to simple uniformity, linking it thereby to regimentation and social engineering, no serious political thinker has ever advocated *absolute* equality in all things. Equality is not the enemy of human diversity, nor is its goal to make everyone alike. Indeed, egalitarians (from the French *égalité*) may accept the uniqueness of each human individual, and perhaps also acknowledge that people are born with different talents, skills, attributes and so on. Their goal, though, is to establish the legal, political or social conditions in which people will be able to enjoy equally worthwhile and satisfying lives. Equality, in other words, is not about blanket uniformity, but rather is about 'levelling' those conditions of social existence which are thought to be crucial to human well-being. However, equality is in danger of degenerating into a mere political slogan unless it is possible to answer the question 'equality of what?'. In what should people be equal, when, how, where and why?

Equality is a highly complex concept, there being as many forms of equality as there are ways of comparing the conditions of human existence. For instance, it is possible to talk about moral equality, legal equality, political equality, social equality, sexual equality, racial equality and so forth. Moreover, the principle of equality has assumed a number of forms, the most significant of which have been formal equality, equality of opportunity and equality of outcome. Although the ideas of equal opportunities and equal outcome developed out of an original commitment to formal equality, there are times when they point in very different directions. For instance, supporters of legal equality may roundly denounce equality of opportunities when this implies discrimination in favour of the poor or disadvantaged. Similarly, advocates of social equality may attack the notion of equal opportunities on the grounds that it amounts to the right to be unequal. Egalitarianism thus encompasses a broad range of views, and its political character has been the subject of deep disagreement.

Formal equality

The earliest notion of equality to have had an impact on political thought

is what may be called 'foundational equality', suggesting that all people are equal by virtue of a shared human essence. Such an idea arose out of the natural rights theories that dominated political thought in the seventeenth and eighteenth centuries. The American Declaration of Independence, for example, declares simply that, 'All men are created equal', and the French Declaration of the Rights of Man and Citizen states that, 'Men are born and remain free and equal in rights'. However, what form of equality did such high-sounding declarations endorse? Certainly they did not constitute descriptive statements about the human condition, the eighteenth century being a period of ingrained social privilege and stark economic inequality. These were, rather, normative assertions about the moral worth of each human life. Human beings are 'equal' in the simple sense that they are all 'human'. They are 'born' or 'created' equal, they are 'equal in the sight of God'. But what does this form of equality imply in practice?

In the early modern period, foundational equality was most definitely not associated with the idea of equal opportunities, still less with any notion of equal wealth and social position. Writers such as John Locke (see p. 268) saw no contradiction in endorsing the idea that 'all men are created equal' at the same time as defending absolute property rights and the restriction of the franchise to property owners – to say nothing of the exclusion of the entire female sex from the category of 'human beings'. 'Men' are equal only in the sense that all human beings are invested with identical natural rights, however these might be defined. The idea that all human beings are possessors of equal rights is the basis of what is usually called 'formal equality'. Formal equality implies that, by virtue of their common humanity, each person is entitled to be treated equally by the rules of social practice. As such, it is a procedural rule which grants each person equal freedom to act however they may choose and to make of their lives whatever they are capable of doing, without regard to the opportunities, resources or wealth they start with.

The most obvious, and perhaps most important, manifestation of formal equality is the principle of legal equality, or 'equality before the law'. This holds that the law should treat each person as an individual, showing no regard to their social background, religion, race, colour, gender and so forth. Justice, in this sense, should be 'blind' to all factors other than those relevant to the case before the court, notably the evidence presented. Legal equality is thus the cornerstone of the rule of law, discussed in Chapter 6. The rule of law seeks to ensure that all conduct, of both private citizens and state officials, conforms to a framework of law, and only to law. In the United States, this is reflected in the constitutional principle of 'equal protection', according to which in similar circumstances people must be treated in a similar way. This principle has been used to advance the cause of civil rights, most famously in the Supreme Court case *Brown v. Board of*

Education (1954), which declared that racial segregation in American schools was unconstitutional.

The principle of formal equality is, however, essentially negative: it is very largely confined to the task of eradicating special privileges. This was evident in the fact that calls for formal equality were first made in the hope of breaking down the hierarchy of ranks and orders which had survived from feudal times; its enemy was aristocratic privilege. It also explains why formal equality meets with near universal approval, enjoying support from conservatives (see p. 138) and liberals (see p. 29) no less than from socialists. Indeed, this is one form of equality seldom thought to be in need of justification: privileges granted to one class of persons on grounds of 'accidents of birth' like gender, colour, creed or religion, are now widely regarded as simple bigotry or irrational prejudice. This was evident in the worldwide condemnation of the apartheid system in South Africa. Nevertheless, many regard formal equality as a very limited notion, one which, if left on its own, may be incapable of fostering genuine equality. For example, legal equality grants each person an equal right to eat in an expensive restaurant, in the sense that no one is excluded on grounds of race, colour, creed, gender or whatever, but entirely fails to address their capacity to exercise this right, their money. This is what the French novelist Anatole France meant when in *The Red Lily* he ridiculed 'the majestic equality of the law which forbids rich and poor alike to steal bread and to sleep under bridges'.

These limitations can be seen in relation to both racial and sexual equality. Formal equality requires that no one should be disadvantaged on grounds of their race or gender and would be consistent, for instance, with laws prohibiting such discrimination. However, merely to ban racial discrimination does not necessarily counter culturally ingrained or 'institutionalized' racism, nor does it address the economic or social disadvantages from which racial minorities may suffer. Karl Marx (see p. 371) examined this problem in his essay 'On the Jewish Question' ([1844] 1967). Marx belittled attempts to bring about Jewish 'political emancipation' through the acquisition of equal civil rights and liberties, advocating instead 'human emancipation', the emancipation not only of the Jews but of all people from the tyranny of class oppression. Marxists have accepted that capitalism has brought about a form of equality in that the marketplace judges people not according to social rank or any other individual peculiarities, but solely in terms of their market value. However, the existence of private property generates class differences which ensure that individuals have starkly different market values. This is why Marxists have portrayed legal equality as 'market' or 'bourgeois' equality, and argued that it operates as little more than a façade, serving to disguise the reality of exploitation and economic inequality.

The struggle for sexual equality has also involved the call for legal equality or 'equal rights'. Early feminists such as Mary Wollstonecraft and J.S. Mill (see p. 256) advanced their arguments in terms of liberal individualism: gender, in their view, is irrelevant to public life because each 'person' is entitled to the same rights in education, law, politics and so on. Wollstonecraft, for instance, argued that women should be judged as human beings, 'regardless of the distinction of sex'. However, although women have gone a long way to achieving 'formal' equality with men in many modern societies, significant cultural, social and political inequalities nevertheless persist. Many modern feminists (see p. 62) have, as a result, been inclined to move beyond the liberal idea of equal rights to endorse more radical notions of equality. Socialist feminists, for example, seek to advance the cause of greater social equality. They highlight the economic inequalities which enable men to be 'breadwinners' while women remain either unwaged housewives or are confined to low-paid and poor-status occupations. Radical feminists, for their part, argue that formal equality is inadequate because it applies only to public life and ignores the fact that patriarchy, 'rule by the male', is rooted in the unequal structure of family

Mary Wollstonecraft (1759–97)

British social theorist and feminist. Drawn into radical politics by the French Revolution, Wollstonecraft was part of a creative and intellectual circle that included her husband, the anarchist William Godwin (see p. 338). She died giving birth to her daughter, Mary, who later married the poet Shelley and wrote *Frankenstein*.

Wollstonecraft developed the first systematic feminist critique some 50 years before the emergence of the female suffrage movement. Her feminism, which was influenced by Lockian liberalism as well as by the democratic radicalism of Rousseau (see p. 242) (even though she objected to his exclusion of women from citizenship), was characterized by a belief in reason and a radical humanist commitment to equality. In *A Vindication of the Rights of Men* (1790) she criticized the structures and practices of British government from the standpoint of what she called the 'rights of humanity'. Her best known work, *A Vindication of the Rights of Women* ([1792] 1967), emphasized the equal rights of women on the basis of the notion of 'personhood'. She claimed that the 'distinction of sex' would become unimportant in political and social life as women gained access to education and were regarded as rational creatures in their own right. However, Wollstonecraft's work did not merely stress civil and political rights but also developed a more complex analysis of women as the objects and subjects of desire, and also presented the domestic sphere as a model of community and social order.

and personal life. Meaningful sexual equality therefore requires that women enjoy not only equal legal rights, but are also equal to men in economic, social and domestic life.

Equality of opportunity

The more radical notion of equal opportunities is often thought to have followed naturally from the idea of formal equality. Despite links between the two, they can have very different implications, and, as will become apparent later, a consistent application of equality of opportunity may be in danger of violating the principle of formal equality. The idea of equal opportunities can be found in the writings of Plato (see p. 21), who proposed that social position should be based strictly upon individual ability and effort, and that the educational system should offer all children an equal chance to realise their talents. The concept is widely endorsed by modern ideologies and is embraced as a fundamental principle by political parties of almost every shade of opinion. Social democrats (see p. 308) and modern liberals believe that equal opportunity is the cornerstone of social justice, and modern conservatives, late converts to the cause, now extol the virtues of what they call a 'classless society', meaning a society based upon individual effort not, as Marx used the term, one based upon collective ownership.

Formal equality pays attention to the status people enjoy either as human beings or in the eyes of the law; it does not address their 'opportunities', the circumstances in which they live and the chances or prospects available to them. Equality of opportunity is concerned principally with initial conditions, with the starting point of life. Very often sporting metaphors are employed to convey this sense, such as an 'equal start' in life, or that life should be played on a 'level playing field'. To confine equality to the initial circumstances of life, however, can have radically inegalitarian implications. Advocates of equal opportunities do not expect all runners to finish a race in line together simply because they left the starting blocks at the same time. Indeed, in the eyes of many, it is precisely the 'equal start' to the race which legitimizes its unequal outcome, the difference between winning and losing. Unequal performance can be put down, quite simply, to differences in natural ability. In effect, the principle of equal opportunities comes down to 'an equal opportunity to become unequal'. This is because the concept distinguishes between two forms of equality, one acceptable, the other unacceptable. Natural inequality, arising from personal talents, skills, hard work and so on, is considered to be either inevitable or morally 'right'; in Margaret Thatcher's words there is a 'right to be unequal'. However, inequalities that are bred by social circumstances, such as poverty, homelessness or

unemployment, are morally 'wrong', because they allow some to start the race of life halfway down the running track while other competitors may not even have arrived at the stadium.

Equality of opportunity points towards an egalitarian ideal, but a very particular one: a meritocratic society. The term meritocracy was coined by Michael Young (1958) to refer to rule by a talented or intellectual elite, merit being defined as IQ + effort (although Young used the term satirically). In a meritocratic society, both success and failure are 'personal' achievements, reflecting the simple fact that while some are born with skills and a willingness to work hard, others are either untalented or lazy. Not only is such inequality morally justified but it also provides a powerful incentive to individual effort by encouraging people to realise whatever talents they may possess. However, the idea of meritocracy relies heavily upon the ability clearly to distinguish between 'natural' and 'social' causes of inequality. Psychologists such as Hans Eysenck (1973) and Arthur Jensen (1980) championed the cause of natural inequality and advocated the use of IQ tests which they claimed could measure innate intelligence. Such ideas, for example, lay behind the introduction of selection in UK schools through the use of the so-called 'Eleven-plus' examination. In practice, however, performance in such tests and examinations is influenced by a wide range of social and cultural factors which contaminate any estimate of 'natural' ability. Selection in UK schools, for example, produced a clear bias in favour of children from middle-class homes, whose parents had themselves usually done well at school. The problem is that if natural talent cannot reliably be disentangled from social influences the very idea of 'natural inequality' may have to be abandoned. Moreover, if wealth and social position cannot be regarded simply as a personal achievement, the notion of equal opportunities may have to give way to a still more radical concept of equality.

The attraction of equality of opportunity is nevertheless potent. In particular, it offers the prospect of maximizing an equal liberty for all. Equal opportunities means, put simply, the removal of obstacles that stand in the way of personal development and self-realization, a right that should surely be enjoyed by all citizens. Many applications of the principle are no longer controversial. It is widely accepted, for instance, that careers should be open to talent and that promotion should be based upon ability. However, some have argued that a rigorous and consistent application of the principle may lead to widespread state intervention in social and personal life, threatening individual liberty and perhaps violating the principle of formal equality. For example, the family could be regarded as one of the major obstacles to the achievement of equal opportunities. Through the inheritance of wealth and the provision of different levels of parental encouragement, social stability and material affluence, the family

ensures that people do not have an equal start in life. To push equality of opportunity to its extreme would mean contemplating the banning of inheritance and regulating family life through a wide range of compensatory programmes. In this sense, there may be a trade-off between equality and freedom, with the need for a balance to be struck between the demand to equalise opportunities on the one hand, and the need to protect individual rights and liberties on the other.

One particularly difficult issue which the principle of equal opportunities leads to is that of reverse or 'positive' discrimination. This is a policy, in an early form associated with 'affirmative action' on race issues in the USA, which discriminates in favour of disadvantaged groups in the hope of compensating for past injustices. Such a policy can clearly be justified in terms of equal opportunities. When racial minorities, for example, are socially underprivileged, merely to grant them formal equality does not give them a meaningful opportunity to gain an education, pursue a career or enter political life. This was recognized, for instance, in the US Supreme Court case *Regents of the University of California v. Bakke* (1978), which upheld the principle of reverse discrimination in educational admissions. In this sense, reverse discrimination operates rather like the handicap system in golf to ensure fair and equal competition between unequal parties. Some argue that this application of the principle amounts to different but equal treatment and so conforms to the strictures of formal equality. Others, however, suggest that unequal treatment, albeit in an attempt to compensate for previous disadvantage, must of necessity violate the principle of equal rights. In the *Bakke* case, for example, a student was denied a university place by the admission of other candidates with poorer educational records than his own.

Equality of outcome

The idea of an equality of outcome is the most radical and controversial face of egalitarianism. Whereas equal opportunities requires that significant steps are taken towards achieving greater social and economic equality, far more dramatic changes are necessary if 'outcomes' are to be equalised. This is a goal which uncovers a fundamental ideological divide: socialists, communists and some anarchists regard a high level of social equality as a fundamental goal, while conservatives and liberals believe it to be immoral or unnatural.

A concern with 'outcomes' rather than 'opportunities' shifts attention away from the starting point of life to its end results, from chances to rewards. Equality of outcome implies that all runners *finish* the race in line together, regardless of their starting point and the speed at which they run. As such, equality of outcomes not merely differs from formal equality and

equal opportunities but may positively contradict them. Although it is sometimes unclear whether 'outcome' refers to resources or to levels of welfare or fulfilment, the demand for equal outcomes is most commonly associated with the idea of material equality, an equality of social circumstances, living conditions and possibly even wages. For many, however, material equality is merely one of a number of desirable goals, and a trade-off must be negotiated between social equality and concerns such as individual liberty and economic incentives. J.-J. Rousseau (see p. 242) is often seen as a spokesperson for this school of thought. Though no socialist, in the sense that he was a keen advocate of private property, Rousseau ([1762] 1969) nevertheless recognized the dangers of social inequality in proposing that 'no citizen shall be rich enough to buy another and none so poor as to be forced to sell himself'. This principle is consistent with the modern idea of a redistribution of wealth from rich to poor, which has more to do with reducing social inequalities than with achieving any abstract goal of social equality. In that sense, when modern social democrats advocate equality they are referring to the modest idea of 'distributive' equality rather than any radical goal of 'absolute' equality. Although they recognize material equality to be desirable, they acknowledge the need for some measure of inequality, to provide, for instance, an incentive to work.

Fundamentalist socialists, however, believe a far higher degree of social equality to be both possible and desirable. Marx, for instance, disparaged the very idea of equality, seeing it as a 'bourgeois' right, a right to inequality. He therefore drew a clear distinction between equal, or at least more equal, property ownership, and his own goal, the common ownership of productive resources. To advocate the abolition of all forms of private property, however equally distributed, is, in effect, to endorse the idea of 'absolute' social equality. Perhaps the most famous experiment in radical egalitarianism took place in China, under the so-called 'Cultural Revolution' (1965–8). During this period, not only did militant Red Guards denounce wage differentials and all forms of privilege and hierarchy, but even competitive sports like football were banned.

Advocates of equality of outcome, whether in its moderate or radical sense, usually argue that it is the most vital form of equality, since without it other forms of equality are a sham. Equal legal and civil rights are, for example, of little benefit to citizens who do not possess a secure job, a decent wage, a roof over their head and so forth. Moreover, the doctrine of equal opportunities is commonly used to defend material inequalities by creating the myth that these reflect 'natural' rather than 'social' factors. Although defenders of social equality rarely call upon the concept of 'natural' equality, they commonly argue that differences among human beings more often result from unequal treatment by society than they do

from unequal natural endowment. For example, success in IQ tests and other forms of educational assessment are, they would argue, as much a reflection of social background, good schooling and stimulating teaching as they are an indication of natural ability.

Equality of outcome can also be justified on the grounds that it is a prerequisite for securing individual liberty. As far as the individual is concerned, a certain level of material prosperity is essential if people are to lead worthwhile and fulfilled lives, an expectation to which each of us is surely entitled. Rousseau feared that material inequality would lead, in effect, to the enslavement of the poor and deprive them of both moral and intellectual autonomy. At the same time, inequality would corrupt the rich, helping to make them selfish, acquisitive and vain. Furthermore, a high level of social equality is sometimes regarded as vital for social harmony and stability. In *Equality* ([1931] 1969), R.H. Tawney (see p. 309) argued that social equality constitutes the practical foundation for a 'common culture', one founded upon the unifying force of 'fellowship'. By contrast, he castigated equality of opportunity as the 'tadpole philosophy': all may start out from the same position but are then left to the vagaries of the market; some will succeed but many will fail. Generations of socialist thinkers have therefore regarded social equality as the basis for spontaneous cooperation and genuine community.

Critics, however, point out that the pursuit of equality of outcome leads to stagnation, injustice and, ultimately, tyranny. Stagnation results from the fact that social 'levelling' serves to cap aspirations and remove the incentive for enterprise and hard work. To the extent that a society moves towards the goal of social equality it will therefore pay a heavy price in terms of sterility and inertia. The economic cost of equality is, however, less forbidding than the moral price that has to be paid. This is a lesson which New Right thinkers such as Friedrich Hayek (see p. 338) and Keith Joseph (1979) were at pains to teach. In their view, the socialist principle of equality is based on little more than social envy, the desire to have what the wealthy already possess. Policies that aim to promote equality by redistributing wealth do little more than rob the rich in order to pay the poor. The simple fact is, Hayek argued, that people are very different and have different aspirations, talents, dispositions and so forth, and to treat them as equals must therefore result in inequality. This is what Joseph portrayed as the contradiction that lies at the heart of the concept of equality. As Aristotle (see p. 69) put it, injustice arises not only when equals are treated unequally, but also when unequals are treated equally.

It may be a sad fact, but not all people can run at the same speed; some will be faster, some stronger, some will have more stamina. Equality of outcome can thus be seen as an 'unnatural' result which can only be achieved by massive interference and the violation of any notion of a 'fair'

race. Faster runners will have to be handicapped, perhaps run further than slower runners, start after them, or be forced to negotiate a series of obstacles. In short, talent is penalized and an equal result is achieved by a process of 'levelling downwards'. To achieve equality of outcome in society at large would require a similarly extensive system of manipulation, often derided as 'social engineering'. The drive for equality is therefore carried out at the expense of individual liberty. This is why the New Right portrays egalitarianism in such a sinister light, arguing that it is always accompanied by the growth of regimentation, discrimination and coercion. In their view, it was no coincidence, for example, that the militant egalitarianism of the Cultural Revolution was accompanied by chaos, social paralysis and the deaths of an estimated 400 000 people.

Social justice

The term 'social justice' is beset by political controversy. For some, it is inextricably linked to egalitarianism and acts as little more than a cipher for equality. As a result, the political right recoils from using the term, except in a negative or derogatory sense. Hayek, for instance, regarded social justice as a 'weasel word', a term used intentionally to evade or mislead. In their view, social justice tends to be a cloak for the growth of state control and government interference. Social-democratic and modern liberal thinkers, on the other hand, treat social justice more favourably, believing that it refers to the attempt to reconstruct the social order in accordance with moral principles, the attempt to rectify social injustice. However, there is no necessary link, either political or logical, between social justice and the ideas of equality and state control. As will become apparent later, all theories of social justice can be used to justify inequality, and some are profoundly inegalitarian.

A distinctive concept of 'social justice', as opposed to the more ancient ideal of 'justice', first emerged in the early nineteenth century. It is 'social' in the sense that it is concerned not with legal penalties and punishments so much as with social well-being. Social justice thus stands for a morally defensible distribution of benefits or rewards in society, evaluated in terms of wages, profits, housing, medical care, welfare benefits and so forth. Social justice is therefore about 'who *should* get what'. For example, when, if ever, do income differentials become so wide they can be condemned as 'unjust'? Or, on an international level, are there grounds for arguing that the unequal distribution of wealth between the prosperous and industrialized North and the developing South is 'immoral'? In the view of some commentators, however, the very notion of social justice is mistaken. They argue that the distribution of material benefits has nothing whatsoever to

do with moral principles like justice, but can only be evaluated in the light of economic criteria such as efficiency and growth. Hayek's antipathy towards the term can, for example, be explained by his belief that justice can only be evaluated in terms of individual considerations, in which case broader 'social' principles are meaningless.

Most people, nevertheless, are unwilling to reduce material distribution to mere economics, and indeed many would argue that this is perhaps the most important area in which justice must be seen to be done. The problem, however, is that political thinkers so seldom agree about what is a just distribution of material rewards. Like justice itself, social justice is an 'essentially contested' concept, there being no universally agreed notion of what is socially just. In *Social Justice* (1976), David Miller accepted that the concept is essentially contested and socially relative, but tried to identify a number of contrasting principles of justice. These are 'to each according to his *needs*', 'to each according to his *rights*' and 'to each according to his *deserts*'.

According to needs

The idea that material benefits should be distributed on the basis of need has most commonly been proposed by socialist thinkers, and is sometimes regarded as the socialist theory of justice. Its most famous expression is found in *Critique of the Gotha Programme* ([1875] 1968), in which Karl Marx proclaimed that a fully communist society will inscribe on its banners the formula, 'From each according to his ability, to each according to his needs!' It would be a mistake, however, to reduce socialist conceptions of social justice to a simplistic theory of need-satisfaction. Marx himself, for example, distinguished between the distributive principle that was appropriate to full communism and the one which should be adopted in the transitional 'socialist' society. Marx accepted that capitalist practices could not be swept away overnight, and that many of them, such as material incentives, would linger on in a socialist society. He therefore recognised that under socialism labour would be paid according to its individual contribution and that this would vary according to the worker's physical or mental capacities. In effect, in Marx's view, the 'socialist' principle of justice amounted to 'to each according to his *work*'. The criterion of need can be said to be the basis of the 'communist' principle of justice, because, according to Marx, it is appropriate only to a future society of such material abundance that questions about the distribution of wealth become almost irrelevant.

Needs differ from both wants and preferences. A 'need' is a necessity, it *demand*s satisfaction; it is not simply a frivolous wish or a passing fancy. For this reason, needs are often regarded as 'basic' to human beings, their

satisfaction is the foundation of any fully human life. While 'wants' are a matter of personal judgement, shaped by social and cultural factors, human needs are objective and universal, belonging to all people regardless of gender, nationality, religion, social background and so forth. The attraction of a needs-based theory of social justice is that it addresses the most fundamental requirements of the human condition. Such a theory accepts as a moral imperative that all people are entitled to the satisfaction of basic needs because, quite simply, worthwhile human existence would otherwise be impossible. Attempts to identify human rights are, for instance, often grounded in some notion of basic needs. One of the most influential attempts to identify such needs was undertaken by the psychologist Abraham Maslow (1908–70), who proposed that there is a 'hierarchy of needs'. The most basic of these needs are physiological considerations like hunger and sleep, which are followed by the need for safety, belonging and love, then there is the need for self-esteem, and finally what Maslow referred to as 'self-actualization'. In *A Theory of Human Need* (1991), Len Doyal and Ian Gough identify physical health and autonomy as objective and universal needs, arguing that they are the essential preconditions for participation in social life.

Any needs-based theory of social justice clearly has egalitarian implications. If needs are the same the world over, material resources should be distributed so as to satisfy at least the basic needs of each and every person. This means, surely, that every person is entitled to food and water, a roof over his or her head, adequate health care and some form of personal security. To allow people, wherever in the world they may live, to be hungry, thirsty, homeless, sick or to live in fear, when the resources exist to make them otherwise is therefore immoral. The need criterion thus implies that those in the prosperous West have a moral obligation to relieve suffering and starvation in other parts of the world. Indeed, it suggests a clear case for a global redistribution of wealth. In the same way, it is unjust to afford equally sick people unequal health care. Distribution according to need therefore points towards the public provision of welfare services, free at the point of delivery, rather than towards any system of private provision which would take account of the ability to pay. Nevertheless, a needs-based theory of justice does not in all cases lead to an equal distribution of resources, because needs themselves may sometimes be unequal. For example, if need is the criterion, the only proper basis for distributing health care is ill-health. The sick should receive a greater proportion of the nation's resources than the healthy, simply because they are sick.

Distribution according to human needs has, however, come in for fierce attack, largely because needs are notoriously difficult to define. Conservative and sometime liberal thinkers have tended to criticize the concept of

'needs' on the grounds that it is an abstract and almost metaphysical category, divorced from the desires and behaviour of actual people. They argue that resource allocation should instead correspond to the more concrete 'preferences' which individuals express, for instance, through market behaviour. It is also pointed out that if needs exist they are in fact conditioned by the historical, social and cultural context in which they arise. If this is true, the notion of universal 'human' needs, as with the idea of universal 'human' rights, is simply nonsense. People in different parts of the world, people brought up in different social conditions, may have different needs. Finally, the idea that the needs of one person constitute a moral imperative upon another, encouraging him or her to forego material benefits, is based upon particular moral and philosophical assumptions. The most obvious of these is that human beings have a social responsibility for one another, a belief normally linked to the notion of a common humanity. While such a belief is fundamental to socialism and many of the world's major religions, it is foreign to many conservatives and classical liberals, who see human beings as essentially self-striving.

Although the ideas of need and equality have often gone hand in hand, modern egalitarian theories have sometimes drawn upon a broader range of arguments. The most influential of these, John Rawls's *A Theory of Justice* (1971), has helped to shape both modern liberal and social democratic concepts of social justice. Though not strictly a needs theorist, Rawls (see p. 298) nevertheless employs an instrumental notion of needs in his idea of primary goods. These are conceived of as the universal means for the attainment of human ends. The question of social justice therefore concerns how these primary goods, or needs-resources, are to be distributed. Rawls proposed a theory of 'justice as fairness'. This is based upon the maintenance of two principles:

1. Each person is to have an equal right to the most extensive liberty compatible with a similar liberty for others.
2. Social and economic inequalities are to be arranged so that they are both:
 - (a) to the greatest benefit of the least advantaged; and
 - (b) attached to positions and offices open to all under conditions of fair equality of opportunity.

The first principle reflects a traditional liberal commitment to formal equality, the second, the so-called 'difference principle', points towards a significant measure of social equality. By no means, however, does this justify absolute social equality. Rawls fully recognized the importance of material inequality as an economic incentive. Nevertheless, he made an important presumption in favour of equality in that he insisted that material inequalities are only justifiable when they work to the advantage of the less well-off. This is a position compatible with a market economy

John Rawls (1921–2003)

US academic and political philosopher. His major work, *A Theory of Justice* (1971), is regarded as the most important work of political philosophy written in English since the Second World War. It has influenced modern liberals and social democrats alike, and is sometimes credited with having re-established the status of normative political theory.

Rawls employed the device of the social contract to develop an ethical theory which represents an alternative to utilitarianism (see p. 358). His theory of 'justice as fairness' is based upon principles that he believed people would support if they were placed behind a veil of ignorance which deprived them of knowledge of their own social position and status. He proposed that social inequality is justified only if it works to the benefit to the least advantaged (in that it strengthens incentives and enlarges the size of the social cake). This presumption in favour of equality is rooted in the belief that people cooperating together for mutual advantage should have an equal claim to the fruits of their cooperation and should not be penalized as a result of factors, such as gender, race and genetic inheritance, over which they have no control. Redistribution and welfare are therefore 'just' because they conform to a widely held view of what is fair. Rawls developed a similar justification for the principles of equal liberty and equality of opportunity. In *Political Liberalism* (1993), he somewhat modified the universalist presumptions of his early work.

in which wealth is redistributed through the tax and welfare system up to the point that this becomes a disincentive to enterprise and so disadvantages even the poor. Rawls' egalitarianism is, however, based upon a kind of social contract theory rather than any evaluation of objective human needs. He imagined a hypothetical situation in which people, deprived of knowledge about their own talents and abilities, are confronted by a choice between living in an egalitarian society or an inegalitarian one. In Rawls' view, people are likely to opt to live in an egalitarian society simply because, however enticing the prospect of being rich might be, it would never counterbalance the fear people have of being poor or disadvantaged. Thus Rawls started out by making traditionally liberal assumptions about human nature, believing individuals to be rationally self-interested, but concluded that a broadly egalitarian distribution of wealth is what most people would regard as 'fair'.

According to rights

The late twentieth century has witnessed a right-wing backlash against the drift towards egalitarianism, welfarism and state intervention. New Right

theories, such as those propounded by Robert Nozick (see p. 318) in *Anarchy, State and Utopia* (1974), have rejected both the needs-based principle of justice and any presumption in favour of equality. Instead, they have championed a principle of justice based upon the idea of 'rights', 'entitlements' or, in some cases, 'deserts'. In so doing, the New Right has built upon a tradition of distributive thought dating back to Plato and Aristotle, which suggests that material benefits should in some way correspond to personal 'worth'. This was also the cornerstone of the classical liberal concept of social justice, advocated by writers such as John Locke and David Hume (1711–76). Just as the concept of 'needs' provides the foundation for a socialist principle of justice, so 'rights' has usually served as the basis for a rival, liberal principle of justice.

'Rights' are moral entitlements to act or be treated in a particular way. In distributive theory, however, rights have usually been regarded as entitlements that have in some way been 'earned', usually through hard work and the exercise of skills or talents. This can be seen, for instance, in the classical liberal belief that the right to own property is based upon the expenditure of human labour. Those who work hard are *entitled* to the wealth they produce. In that sense, rights-based theories are not so much concerned with 'outcomes' – who has what – as with *how* that outcome is arrived at. Rights-based theories are thus based upon a theory of procedural justice. By contrast, needs-based theories are concerned with substantive justice because they focus upon outcomes, not upon how those outcomes are achieved. Rights theories are therefore properly thought of as non-egalitarian rather than inegalitarian: they endorse neither equality nor inequality. According to this view, material inequality is justified only if talents and the willingness to work are unequally distributed among humankind. This contrasts with Rawls's theory of justice which, though he claims it to be procedural, has broadly egalitarian outcomes built into its major principles.

The most influential modern rights-based theory of justice is that of Robert Nozick, often interpreted as a response to Rawls's theories. Nozick distinguished between historical principles of justice and end-state principles. Historical principles relate to past circumstances or historical actions that have created differential entitlements. In his view, end-state principles like social equality and human needs are irrelevant to the distribution of rewards. Nozick's objective was to identify a set of historical principles through which we can determine if a particular distribution of wealth is just. He suggested three 'justice preserving' rules. First, wealth has to be justly acquired in the first place, that is, it should not have been stolen and the rights of others should not have been infringed. Second, wealth has to be justly transferred from one responsible person to another. Third, if wealth has been acquired or transferred unjustly this injustice should be rectified.

These rules can clearly be used to justify gross inequalities in the distribution of wealth and rewards. Nozick rejected absolutely the idea that there is a moral basis for redistributing wealth in the name of equality or 'social justice', a term of which he, in common with most libertarian theorists, was deeply suspicious. If wealth is transferred from rich to poor, either within a society or between societies, it is only as an act of private charity, undertaken through personal choice rather than moral obligation. On the other hand, Nozick's third principle, the so-called 'rectification principle', could have dramatically egalitarian implications, especially if the origin of personal wealth lies in acts of duplicity or corruption. It also, for instance, brings the global distribution of wealth into question by casting a shadow over that portion of the wealth of the industrialized West which derives from conquest, plunder and enslavement in Africa, Asia and Latin America.

There have, nevertheless, been a number of major objections to any rights-based theory. Any exclusively procedural theory of justice is, for instance, forced to disregard end-state conditions altogether. This may, in practice, mean that circumstances of undeniable human suffering are regarded as 'just'. A just society may be one in which the many are unemployed, destitute or even starving, while the few live in luxury – providing, of course, that wealth has been acquired and transferred justly. Furthermore, any historical theory of justice, such as Nozick's, must explain how rights are acquired in the first place. The crucial first step in Nozick's account is the assertion that individuals can acquire rights over natural resources, yet he fails to demonstrate how this comes about. An additional objection to rights-based theories of justice is that they are grounded in what C.B. Macpherson (see p. 223) called 'possessive individualism'. Individuals are seen to be the sole possessors of their own talents and capacities, and on this basis they are thought to be morally entitled to own whatever their talents produce. The weakness of such a notion is that it abstracts the individual from his or her social context, and so ignores the contribution which society has made to cultivating individual skills and talents in the first place. Some would go on to argue further that to treat individuals in this way is, in effect, to reward them for selfishness and actually to promote egoistical behaviour.

According to deserts

It is common to identify two major traditions of social justice, one based upon needs and inclined towards equality, the other based upon some consideration of merit and more inclined to tolerate inequality. In practice, however, merit-based theories are not all alike. The idea of distributing benefits according to rights, discussed in the last section, relates

distribution to entitlements that arise out of historical actions like work, and are in some cases established in law. Deserts-based theories undoubtedly resemble rights-based theories in a number of ways, notably in rejecting any presumption in favour of equality. Nevertheless, the idea of deserts suggests a rather different basis for material distribution. While the notion of 'needs' has usually been understood as a socialist principle, and 'rights' has often been linked to liberal theories, the idea of 'deserts' has commonly been employed by conservative thinkers intent upon justifying not an abstract concept of 'social justice' but what they regard as the more concrete idea of 'natural justice'. However, the ideological leanings of deserts theories are difficult to tie down because of the broad, even slippery, nature of the concept itself.

A 'desert' is a just reward or punishment, reflecting what a person is 'due' or 'deserves'. In this wide sense, all principles of justice can be said to be based upon deserts, justice itself being nothing more than giving each person what he or she is 'due'. It is possible, therefore, to encompass both needs-based and rights-based theories within the broader notion of just deserts. For example, it can be said that the hungry 'deserve' food, and that the worker is 'due' a wage. Nevertheless, it is possible to identify a narrower concept of deserts. This is related to the idea of innate or moral worth, that people should be treated in accordance with their 'inner' qualities. For example, the theory that punishment is a form of retribution is based upon the idea of deserts because the wrong-doer is thought to 'deserve' punishment not simply as a result of his actions but in view of the quality of evil lying within him or her. Conservatives have been attracted to the notion of deserts precisely because it appears to ground justice in the 'natural order of things' rather than in principles dreamt up by philosophers or social theorists. To hold that justice is somehow rooted in nature, or has been ordained by God, is to believe that its principles are unalterable and inevitable.

The concept of natural justice has been prominent in conservative attempts to defend free-market capitalism. Theorists who write within the liberal tradition, such as Locke or Nozick, have usually enlisted principled arguments about property rights to justify the distribution of wealth found in such economies. By contrast, conservative thinkers have often followed Edmund Burke (see p. 348) in regarding the market order as little more than the 'laws of nature' or the 'laws of God'. Although Burke accepted the classical economics of Adam Smith (see p. 337) which suggested that intervention in the market would result in inefficiency, he also believed that government regulation of working conditions or assistance for the poor amounts to interference with Divine Providence. If the prevailing distribution of wealth, however unequal, can be regarded as 'the natural course of things', it is also, in Burke's view, 'just'. Herbert

Spencer (1820–1904), the British social philosopher, also developed a theory of distributive justice that relies heavily upon ‘natural’ factors. Spencer was concerned to develop a new social philosophy by relying on ideas developed in the natural sciences by Charles Darwin (1809–82). In Spencer’s view, people, like animals, were biologically programmed with a range of capacities and skills which determined what they were able to make of their lives. In *The Principle of Ethics* ([1892–3] 1982) he therefore argued that ‘each individual ought to receive the benefits and the evils of his own nature and consequent conduct’, a formula that underpinned his belief in the ‘survival of the fittest’. In other words, there is little point in defining justice in terms of abstract concepts such as ‘needs’ or ‘rights’ when material benefits simply reflected the ‘natural’ endowments of each individual.

When material distribution reflects ‘the workings of nature’ there is little purpose in, or justification for, human beings interfering with it, even if this means tolerating starvation, destitution and other forms of human suffering. Some have employed precisely this argument in criticism of attempts to mount famine or disaster relief. Although the more fortunate may like to feel they can relieve the suffering of others, if in doing so they are working against nature itself their efforts will ultimately be to no avail and may even be counter-productive. An early exponent of such a view was the British economist Thomas Malthus (1766–1834), who warned that all attempts to relieve poverty were pointless. In *An Essay on the Principles of Population* ([1798] 1971), he argued that all improvements in living conditions tend to promote increases in population size which then quickly outstrip the resources available to sustain them. War, famine and disease are therefore necessary checks upon population size; any attempt by government, however well-intentioned, to relieve poverty will simply court disaster.

The idea that justice boils down to natural deserts has, however, been subject to severe criticism. At best, this can be regarded as a harsh and unforgiving principle of justice, what is sometimes referred to as ‘rough justice’. Material circumstances are put down to the roll of nature’s dice: the fact that some countries possess more natural resources and a more hospitable climate than others is nobody’s fault, and nothing can be done about it. The simple fact is that some are lucky, and others are not. Many would argue, however, that this is not a moral theory at all, but rather a way of avoiding moral judgements. There is no room for justice in nature, and to base moral principles upon the workings of nature is simply absurd. Indeed, to do so is to distort our understanding of both ‘justice’ and ‘nature’. To portray something as ‘natural’ is to suggest that it has been fashioned by forces beyond human control, and possibly beyond human understanding. In other words, to suggest that a particular distribution of

benefits is 'natural' is to imply that it is inevitable and unchallengeable, not that it is morally 'right'. Moreover, what in the past may have appeared to be unalterable may no longer be so. Modern, technologically advanced societies undoubtedly possess a greater capacity to tackle problems such as poverty, unemployment and famine, which Burke and Malthus had regarded as 'natural'. To portray the prevailing distribution of material resources in terms of 'natural deserts' may therefore be no more than an attempt to find justification for ignoring the suffering of fellow human beings.

Welfare

Since the early twentieth century, debate about equality and social justice has tended to focus on the issue of welfare. In its simplest form, 'welfare' refers to happiness, prosperity and well-being in general; it implies not mere physical survival but some measure of health and contentment as well. As such, 'general well-being' is an almost universally accepted political ideal: few political parties would wish to be associated with the prospect of poverty and deprivation. Although there is clearly room to debate what in fact constitutes 'well-being', 'prosperity' or 'happiness', what gives the concept of welfare its genuinely contentious character is that it has come to be linked to a particular means of achieving general well-being: collectively provided welfare, delivered by government through what is called the 'welfare state'. The welfare state is linked to the idea of equality in that, in broad terms, it aims to secure a basic level of equal well-being for all citizens. In many cases it is also seen as one of the basic requirements of social justice, at least from the perspective of needs theorists. Nevertheless, there is a sense in which welfare is a narrower concept than either equality or social justice. Whereas theories of social justice usually relate to how the whole cake of society's resources is distributed, the notion of welfare is more concerned with providing a minimum quality of life for all, accepting that much wealth and income is distributed through the market.

In political debate, welfare is invariably a collectivist principle, standing for the belief that government has a responsibility to promote the social well-being of its citizens. This principle of welfare is sometimes termed 'social welfare'. However, two other principles of welfare have been employed, each of which continues to be relevant to ideological debate. The first is the individualist theory of welfare, which holds that general well-being is more likely to result from the pursuit of individual self-interest, regulated by the market, than it is from any system of public provision. This notion of 'welfare individualism', is rooted in the classical

economics of Adam Smith but has been revived by New Right thinkers such as Hayek and Friedman. Second, attempts have been made to develop a 'third way' in welfare thinking. This seeks a balance between collectivism and individualism, based upon the recognition that citizens have both welfare rights and moral responsibilities.

Welfare, poverty and social exclusion

The term welfare state came into being in the twentieth century to describe the broader social responsibilities of government. However, the term is used in at least two contrasting senses, one broad, the other narrow. The broad meaning, in the form of '*a* welfare state', draws attention to the provision of welfare as a prominent, if not the predominant, function of the state. This is how William Temple, Archbishop of York, first used the term in English in 1941 to distinguish Western 'welfare states', orientated around the promotion of social well-being, from what he called the 'power states' of Nazi Germany and Stalinist Russia. This is also the sense in which modern welfare states can be contrasted with the minimal or 'nightwatchman' states of the nineteenth century, whose domestic functions were largely confined to the maintenance of domestic order. More commonly, however, the term is used in the form of '*the* welfare state' to describe the policies and, more specifically, the institutions through which the goal of welfare is delivered. Thus institutions like the social security system, health service and public education are often referred to collectively as 'the welfare state'. This is also the sense in which it is possible to refer to the welfare state expanding or diminishing as government either assumes broader social responsibilities or relinquishes them.

It is sometimes difficult, however, to determine which institutions and policies can be said to be part of the welfare state in the narrow sense, because a very wide range of public policies can be said to have a 'welfare' goal. The most common image of the welfare state is of positive welfare provision, the delivery of services such as pensions, benefits, housing, health and education, which the market either does not provide or does not provide adequately. In this sense, the welfare state is an attempt to supplement or, in some cases, replace a system of private provision. This was the form of welfare state constructed in the postwar period in the UK, modelled on the *Beveridge Report* (1942), and subsequently adopted throughout much of Western Europe. Such a system of positive welfare provision was developed most fully in countries such as Sweden and Germany in the early post-1945 period. However, welfare provision can also be negative, in the sense that it attempts to promote social well-being

not by the provision of services but through the regulation of market behaviour. For example, any attempt by government to influence working conditions – legal protection for trade unions in industrial action, minimum wage legislation and regulations about health and safety – can be said to serve a welfare purpose.

However, it is often difficult to determine if a state *is*, or *has*, a welfare state. This problem is particularly apparent in the USA. On the one hand, the USA clearly does not possess the developed and comprehensive institutions found in certain European states; on the other, however, a wide range of benefits are available in the form of social insurance, based upon the Social Security Act 1935, Medicare and Medicaid, the food stamps programme and so forth. Following Gosta Esping-Anderson (1990), it is possible to identify three distinct forms of welfare provision found in developed industrialized states. The US, Canadian and Australian systems can be described as liberal (or limited) welfare states since they aim to provide little more than a ‘safety net’ for those in need. In countries such as Germany, conservative (or corporate) welfare states provide a more extensive range of services but depend heavily on the ‘paying in’ principle and link benefit closely to jobs. Social-democratic (or Beveridge) welfare states, such as the classical Swedish and the original UK system, are, by contrast, based upon universal benefits and the maintenance of full employment. Nevertheless, the distinction between these models has become increasingly blurred since the 1980s and 1990s, as a result of widespread programmes of welfare reform. These are discussed in the final section of the chapter.

All systems of welfare, however, are concerned with the question of poverty. Although welfare states may address broader and more ambitious goals, the eradication of poverty is their most fundamental objective. However, what is ‘poverty’? On the face of it, poverty means being deprived of the ‘necessities of life’, sufficient food, fuel and clothing to maintain ‘physical efficiency’. In its original sense, this was seen as an *absolute* standard, below which human existence became difficult to sustain. According to this view, poverty hardly exists in developed industrialized states like the USA, Canada, the UK and Australia; even the poor in such countries live better than much of the world’s population. However, to regard as ‘poor’ only those who are starving is to ignore the fact that poverty may also consist in being deprived of the standards, conditions and pleasures enjoyed by the majority in society. This is the notion of *relative* poverty, defined by Peter Townsend (1974) as not having ‘the living conditions and amenities which are customary, or at least widely encouraged and approved, in the society to which they belong’. In this sense, the poor are the ‘less well-off’ rather than the ‘needy’. The concept of relative poverty, however, raises important political questions

because it establishes a link between poverty and inequality, and in so doing suggests that the welfare state's task of eradicating poverty can only be achieved through the redistribution of wealth and the promotion of social equality. The definition of poverty is therefore one of the most contentious issues in the area of welfare provision.

Modern debates about welfare, however, often focus upon the issue of social exclusion rather than the traditional problem of poverty. Poverty, from this point of view, has two important implications. First, it implies that disadvantage is an essentially economic issue linked to material deprivation, whether absolute or relative. Second, poverty suggests that disadvantage is a structural matter, in that the poor are, in effect, the 'victims' of some form of social injustice. 'Social exclusion', on the other hand, is a broader concept: it is about all the processes and conditions that detach individuals and groups from the social mainstream. The socially excluded thus suffer from multiple deprivation, in that, although they may be materially poor, they may also be marginalized by educational failure, crime and anti-social behaviour, a dysfunctional family environment, or the absence of the work ethic. In short, cultural factors may be as important as material ones in explaining social disadvantage. The language of social exclusion has shifted thinking on welfare in important ways. For instance, whereas a concern with poverty tends to link the provision of welfare to the pursuit of social equality through the redistribution of wealth, a concern with social exclusion is more commonly associated with the pursuit of equality of opportunity and the redistribution not of wealth but of life-chances. Equality is therefore redefined as social inclusion. Moreover, traditional welfare systems have to be significantly rethought to take account of deprivation as a cultural, social and even moral phenomenon and not merely an economic one.

In praise of welfare

Welfarism, in its traditional sense, is the belief that social well-being is properly the responsibility of the community and that this responsibility should be met through government. In the post-1945 period a 'welfare consensus' developed in most Western liberal democracies, which saw parties of the left, right and centre competing to establish their welfarist credentials, disagreeing with one another only on matters of detail like funding, structure and organization. Without doubt, this consensus was underpinned by powerful electoral factors, as a large body of voters recognized that the welfare state provided social safeguards which free market capitalism could never match. Nevertheless, welfarism is by no means a coherent philosophy. Although liberals, conservatives and socialists have each recognized its attractions, they have often been drawn

to welfare by different considerations and have endorsed different systems of welfare provision.

One of the earliest reasons for interest in social welfare had more to do with national efficiency than with principles like justice and equality. When a country's workforce is sickly and undernourished it is in no position to build up a prosperous economy, still less to develop an effective army. It is therefore no coincidence that in countries like Germany and the UK the foundations of the welfare state were laid during a period of international rivalry and colonial expansion, the period leading up to the outbreak of the First World War. The first modern welfare state developed in Germany in the 1880s under Chancellor Bismarck, featuring a system of medical and accident insurance, sick pay and old-age pensions. Britain's response, under the Asquith Liberal government after 1906, was dictated by growing apprehension about German power, highlighted by the discovery during the Boer War (1899–1902) that a large proportion of working-class conscripts were unfit for military service. Although such motives have little to do with altruism and compassion, it can clearly be argued that in the long run a healthy and productive workforce is beneficial for the whole of society. Indeed, it is often suggested that the growth of social welfare is linked to a particular stage of economic development. Whereas early industrialization makes use of a largely unskilled, unthinking manual workforce, further industrial progress requires educated and trained workers, who are capable of understanding and utilising modern technology. It is the function of the welfare state to bring such a workforce into existence.

Welfare has also been linked to the prospect of social cohesion and national unity. This concern has been close to the heart of conservative thinkers, who have feared that grinding poverty and social deprivation will generate civil unrest and, possibly, revolution. Such considerations helped to advance the cause of social reform in mid-nineteenth-century Britain, often associated with the Conservative statesman Benjamin Disraeli (1804–80). Disraeli was acutely aware that industrial progress brought with it the danger of strife and social bitterness, the prospect of Britain being divided into 'two nations: the Rich and the Poor'. As prime minister, Disraeli therefore introduced a programme of social reforms, including improvements in housing conditions and hygiene, which contrasted sharply with the *laissez-faire* policies still advocated by the Liberal Party. Similar motives also influenced the advance of welfare provision in Germany. Bismarck, for example, believed he was confronting a 'Red menace', and supported welfare in a deliberate attempt to wean the masses away from socialism by improving their living and working conditions. This conservative welfare tradition is based upon a combination of prudence and paternalism. It is undoubtedly concerned to alleviate

Social democracy

The term social democracy has been defined in a number of different ways. Originally used by Marxists to distinguish between the narrow goal of political democracy and the more fundamental objectives of socialism, social democracy came, by the early twentieth century, to be associated with a reformist rather than a revolutionary road to socialism. However, the modern use of the term was shaped by the tendency of democratic socialist parties to abandon the goal of abolishing capitalism and embrace the more modest objective of reforming or humanizing capitalism. Social democracy, then, stands for a balance between the market and the state, a balance between the individual and the community. The chief task of social-democratic theory has therefore been to establish a compromise between, on the one hand, an acceptance of capitalism as the only reliable mechanism for generating wealth and, on the other, a desire to distribute wealth in accordance with moral, rather than market, principles.

The characteristic emphasis of social democratic thought is a concern for the underdog in society, the weak and vulnerable. This can, in most cases, be seen as a development of the socialist tradition, either being shaped by attempts to revise or update Marxism (see p. 82) or emerging out of ethical or utopian socialism. Such developments usually involved the re-examination of capitalism and the rejection of the Marxist belief that the capitalist mode of production is characterized by systematic class oppression. Nevertheless, social democracy lacks the theoretical coherence of Marxism and may, anyway, not be firmly or exclusively rooted in socialism. In particular, social democrats have drawn so heavily upon modern liberal ideas such as positive freedom and equality of opportunity that it has become increasingly difficult to distinguish between social democracy and liberalism (see p. 29). This can be seen in the influence of Rawls (see p. 298) upon social-democratic thought. More recent developments within social democracy have involved an accommodation with principles such as community, social partnership and moral responsibility, reflecting parallels between 'modernized' social democracy and communitarianism (see p. 35). Some 'new' social democrats have adopted the idea of the 'third way' to highlight the need to revise traditional social democracy to take account of the pressures generated by globalized capitalism.

The attraction of social democracy is that it has kept alive the humanist tradition within socialist thought, offering an alternative to the dogmatism and narrow economism of orthodox Marxism. Its attempt to achieve a balance between efficiency and equality has been, after all, the centre ground towards which politics in most developed societies has tended to gravitate, regardless of whether socialist, liberal or conservative governments are in power. From the Marxist perspective, however, social democracy amounts to a betrayal of socialist principles, an attempt to prop up a defective capitalist system in the name of socialist ideals. Nevertheless, social democracy's central weakness is its lack of firm theoretical roots. Although social democrats have an enduring commitment to equality and social justice, the kind and extent of equality they

support and the specific meaning they have given to social justice have constantly been revised. For instance, to the extent that social democracy has been recast as a defence of community, it can be said to have assumed an essentially conservative character. Instead of being a vehicle for social transformation, it has developed into a defence of duty and responsibility, and so serves to uphold established institutions and ways of life.

Key figures

Eduard Bernstein (1850–1932) A German socialist politician and theorist, Bernstein was responsible for the first systematic revision of Marxism. He drew attention to the failure of Marx's predictions about the collapse of capitalism, pointing out that economic crises were becoming less, not more acute. Bernstein rejected revolution and called for alliances with the liberal middle class and the peasantry, emphasising the possibility of a gradual and peaceful transition to socialism. He later abandoned all semblance of Marxism and developed a form of ethical socialism based upon neo-Kantianism. Bernstein's most significant work is *Evolutionary Socialism* ([1898] 1962).

Richard Henry Tawney (1880–1962) A UK social philosopher and historian, Tawney championed a form of socialism firmly rooted in a Christian social moralism unconnected with Marxist class analysis. The disorders of capitalism, he argued, derived from the absence of a 'moral ideal', leading to unchecked acquisitiveness and widespread material inequality. The project of socialism is therefore to build a 'common culture' that will provide the basis for social cohesion and solidarity. Tawney's major works include *The Acquisitive Society* (1921), *Equality* ([1931] 1969) and *The Radical Tradition* (1964).

Anthony Crosland (1918–77) A UK politician and socialist theorist, Crosland built on Bernstein in attempting to give social democracy a theoretical basis. He argued that capitalism no longer needs to be abolished as the ownership of wealth has become divorced from its control, and major economic decisions are made by salaried managers rather than by the bourgeoisie of old. The task of socialism is thus to promote equality, by which Crosland meant narrow distributive inequalities, rather than to restructure the system of ownership. Crosland's best-known works include *The Future of Socialism* (1956) and *Socialism Now* (1974).

Anthony Giddens (1938–) A UK social and political theorist, Giddens has been the most influential exponent of 'modernized' social democracy, or 'third-way' thinking; he is sometimes referred to as 'Tony Blair's guru'. He argues in favour of a form of social democracy that remains faithful to traditional values such as social justice, but recognizes the need to rethink the ways these are understood and delivered in the light of globalization, de-traditionalization and increased social reflexivity. Giddens's main works include *The Constitution of Society* (1984), *Beyond Left and Right* (1994) and *The Third Way* (1998).

Further reading

Clarke, P. *Liberals and Social Democrats*. Cambridge: Cambridge University Press, 1978.

Martell, L. (ed.) *Social Democracy: Global and National Perspectives*. Basingstoke: Palgrave Macmillan, 2001.

Sassoon, D. *One Hundred Years of Socialism*. London: Fontana, 1997.

material hardship, but only to the point where the working masses cease to pose a threat to the prosperous minority. Moreover, this form of welfarism is entirely compatible with the survival of hierarchy: it can be seen as an attempt to uphold social inequality rather than eradicate it. Welfare paternalism is based upon neo-feudal principles like *noblesse oblige*, which imply that it is the duty of the privileged and prosperous to 'look after' those less fortunate than themselves – not to bring to them up to their level.

The liberal case for welfare, by contrast, has very largely been based upon political principles, and in particular the belief that welfare can broaden the realm of freedom. Although early liberals feared that social reform would sap initiative and discourage hard work, modern liberals have seen it as an essential guarantee of individual self-development. Such a theory was advanced in the late nineteenth century by the so-called New Liberals, people such as T.H. Green (1836–82), Leonard Hobhouse (1864–1929) and J.A. Hobson (1858–1940), whose views created the intellectual climate which made the Asquith reforms possible. The central idea of liberal welfarism is the desire to safeguard individuals from the social evils which can blight their lives, evils such as deprivation, unemployment, sickness and so on. The *Beveridge Report* (1942), the blueprint for a modern welfare state in Britain, described its purpose as to protect citizens from the 'five giants' of want, disease, ignorance, squalor and idleness, and to extend this protection 'from the cradle to the grave'.

Very similar motives influenced the introduction of social welfare in the USA in the 1930s, under F.D. Roosevelt's 'New Deal'. The high point of this New Deal liberalism was reached in the 1960s with Lyndon Johnson's 'War on Poverty', an ambitious programme of education, job training and urban renewal projects. While firmly aware of the benefits that welfare can bring to society, liberal welfarism is nevertheless rooted in a commitment to individualism and equality of opportunity. This is reflected in support for a contributory system of welfare provision which preserves a measure of individual responsibility and serves to counter dependency. The War on Poverty, for instance, tried to stimulate communities to mobilize their own

resources and involve the poor themselves in the operation of its projects. The ultimate goal of welfare, from this perspective, is to enable individuals to make their own moral decisions, to help individuals to help themselves. Once deprivation has been alleviated, liberals hope that individuals will once again be able to take responsibility for their own economic and social circumstances and 'stand on their own two feet'.

The socialist or social-democratic case for welfare, however, goes further. Although social-democratic politicians have increasingly come to adopt the language of liberal welfarism in taking up the cause of individual liberty, they have traditionally based their support for welfare upon two more radical principles: communitarianism (see p. 35) and equality. Social democrats have, for example, seen the welfare state as a practical application of communitarian values, believing that its function is to promote the spontaneous bonds of sympathy and compassion which characterise a genuine community. In other words, the welfare state should not merely be concerned with ameliorating conflict or relieving individual hardship, but should actively strengthen a sense of responsibility for other human beings. In *The Gift Relationship* (1970), for example, Richard Titmuss suggested that the welfare state is, in essence, an ethical system, based upon *reciprocal* obligations amongst citizens. People should receive welfare as if it is a gift from a 'stranger', as an expression of human sympathy and mutual affection. Its ultimate purpose is therefore to strengthen social solidarity. As a demonstration that such welfare principles are practical as well as morally attractive, Titmuss pointed to the success of systems of blood donation by comparison with ones where blood is bought and sold.

Social democratic theorists have also linked welfare to the goal of equality, believing it to be a necessary counterweight to the injustices and 'inhumanity' of market capitalism. Indeed, modern socialism is largely based upon the merits of welfarism. For instance, in *The Future of Socialism* (1956), Anthony Crosland identified socialism with progress towards equality rather than with the fundamentalist goal of common ownership. The welfare state, according to this revisionist socialist view, is a redistributive mechanism: it transfers wealth from rich to poor through a system of welfare benefits and public services, financed by progressive taxation. The merit of such a system is that it consciously addresses the problem of 'relative' poverty and also seeks to remove the stigma attached to welfare by insisting that as far as possible benefits are universal and not 'means tested'. Nevertheless, it is clear that the welfare state can never bring about absolute social equality; its goal is rather to 'humanize' capitalism by reducing distributive inequalities. As such, though, social democratic welfarism is dedicated not merely to fostering equal opportunities but also to bringing about a greater measure of equality of outcome.

Welfare: roll-back or reform?

The welfare consensus which underpinned a steady rise in the social budget has come under growing pressure since the 1970s. The expansion of welfare provision that occurred in the 1950s and 1960s had been made possible by a period of sustained economic growth, the so-called 'long boom'. The onset of recession in the 1970s, however, precipitated a fiscal crisis of the welfare state. As levels of economic growth declined, governments throughout the world were confronted with the problem of how to sustain their welfare programmes at a time when tax revenues were falling. This boiled down to two options: one, push up taxes; two, cut the welfare budget. Against this background, New Right theories emerged which suggested that welfare had not only been responsible for unacceptable levels of taxation but is also an affront to individualism and personal responsibility. Nevertheless, this turn against welfare has been every bit as ideologically diverse as welfarism itself. So-called 'new' social democrats and 'third-way' thinkers have focused heavily upon the need to rethink welfare provision and reform the welfare state.

New Right criticisms of welfare range over moral, political and economic considerations. The centrepiece of the New Right's libertarian critique is, however, the idea that the welfare state in effect enslaves the poor by creating dependency and turning them into 'welfare junkies'. In the USA this took the form of a backlash against the welfare reforms of the 1960s. George Gilder's *Wealth and Poverty* (1982) and Charles Murray's *Losing Ground* (1984) were among the most influential attempts to portray welfare as counter-productive. Job creation programmes, for instance, had only pushed up unemployment by weakening individual initiative; and classifying people as 'unemployed', 'handicapped' or 'disadvantaged' merely convinced them that they were 'victims of circumstance'. In this way, a welfare-dependent underclass had come into existence, lacking the work ethic, self-respect and the supportive structures of conventional family life. Murray's solution to this problem was for welfare responsibilities to be transferred from central government to local communities, emphasizing, as far as possible, individual and community initiative.

By suggesting that the less well-off can, and should, be responsible for their own lives, the New Right revived the idea of the 'undeserving poor'. In its extreme form, this implies that the poor are simply lazy and inadequate, those who are more interested in living off the charity of others than in working for themselves. However, in its more sophisticated form, it implies that regardless of the causes of poverty, only the individual can get himself or herself out of it; society cannot be held responsible. Welfare should therefore be provided in such a way as to promote and reward individual responsibility. The welfare state, for instance, should be

nothing more than a safety net, designed to relieve 'absolute' poverty, and benefits should be 'targeted' at cases of genuine deprivation. When welfare is turned into a system of rights or entitlements, people are sucked into dependency rather than encouraged to get out of it. The New Right has consequently placed a heavy stress upon civil obligations, believing that welfare in some way has to be 'earned'. This is why many in the New Right have been attracted by the idea of 'workfare', which forces those in receipt of state support to work for their benefit. A further proposal, popularized by the US economist Milton Friedman, is that all forms of welfare be replaced by a 'negative income tax'. This would mean that all those below a certain income would *receive* money from the tax authorities instead of having to *pay* tax (as those above this level have to do). The virtue of such a system is that it greatly extends choice for those in need and encourages them to be more responsible for improving their circumstances.

The New Right also objects to welfare on a variety of other grounds. The welfare state has, for example, been blamed for both declining levels of economic growth and high inflation. Electoral pressures allowed welfare expenditure to spiral upwards out of control, creating the problem of government 'overload'. This, however, penalized those in work or in business, who were crushed by an ever-higher tax burden. While benefits themselves create an incentive to idleness, the taxes needed to finance them constitute a disincentive to enterprise. To make matters worse, rising levels of public spending pumped more money into the economy, so pushing up prices. The New Right has therefore been interested in squeezing the welfare budget by cutting benefits and encouraging a shift towards private welfare provision. For both ideological and economic reasons, the New Right favours the privatization of welfare in areas such as education, health care, pensions and so forth. Where privatization is ruled out by electoral constraints, they have pressed ahead with reforms designed to make state provision conform to market principles. This is best seen in the 'internal markets' which were established in education and health in the UK in the 1980s and 1990s. In turn, though, the New Right claims that the stimulus to economic performance gained by privatization and reform will bring benefit to all social groups, including the poor. This is what has been called 'trickle down' economics. Welfare cuts may initially widen inequalities but by promoting an 'enterprise culture' they will ensure that the economic cake itself expands, pushing up general living standards.

However, the new politics of welfare in the USA and the UK that developed during the Reagan–Thatcher years has not been confined to the New Right or to these countries. The 'golden age of the welfare state' appears to have ended and been replaced by a passion for welfare reform in almost all states, even though this has been pursued with different

degrees of vigour in different countries. Where welfare individualism has been rejected for electoral or ideological reasons, there has been a search for a 'third way' in welfare thinking. This accepts certain aspects of New Right anti-welfarism, notably the fear of dependency and opposition to 'top-down' statism, but it goes further in that it seeks to rethink strategies for the promotion of personal independence and economic and social dynamism. From this perspective, traditional social democrats believe that the poor are poor because they do not have enough money, in which case the solution is to redistribute wealth through the social security system; while the New Right holds that the poor are poor because they have too much money, in which case the solution is to scale down over-generous welfare support. By contrast, third-way welfare thinking believes that poor are poor because they lack the opportunities and cultural resources to achieve full participation and inclusion in society. Anthony Giddens (1994) thus called for a switch to 'positive welfare', understood less in terms of the provision of benefits and services, and more in terms of individual empowerment, that is, the provision of opportunities for self-development.

Third-way thinking on welfare goes beyond collectivism and individualism in that it rethinks the link between 'welfare' and the 'state'. In particular, it advances a rights and responsibilities agenda, in which the widening of opportunities for social mobility and social advancement is matched by an acceptance of social duties and moral obligations. The purpose of welfare reform, from this perspective, is to replace 'curative' welfare policies with 'preventative' ones. This can be seen in ideas such as 'welfare-to-work' and 'asset-based welfare'. 'Welfare-to-work' is based upon the assumption that the lack of access to secure employment is the primary source of social exclusion and low self-worth. In the UK, Australia and elsewhere, welfare reform has focused very largely upon boosting the citizen's employability by improving access to education and training. However, the right to education, training and skills, particularly job-related skills, has been balanced against a more explicit civic responsibility to seek and find work. In other words, the price of improved employability is a stronger work ethic. The welfare state is thus giving way to a 'workfare state'. The idea of 'asset-based welfare' reflects the belief that social mobility and equality of opportunity can best be boosted by ensuring that all citizens have a right of access to capital assets. This has, for instance, been pursued through the idea of 'baby bonds', capital sums which are provided to citizens at birth and which can later be used for purposes such as paying for higher education or helping to buy a house. While reforms such as improved access to education and baby bonds recognize a continuing need for the state to provide the basis for personal and social well-being, they ultimately countenance the end of the welfare state as we know it, in that their purpose is to shift responsibility for welfare from the state to the 'empowered citizen'.

Summary

- 1 A commitment to equality may take one of three contrasting forms. Formal or foundational equality holds that all human beings are of equal moral worth and is reflected in a commitment to legal and political equality. Equality of opportunity is concerned with equalising the starting point of life in order to allow natural inequalities to flourish. Equality of outcome seeks to achieve equal, or at least more equal, circumstances of life, social equality.
- 2 Social justice refers to a defensible or just distribution of material rewards. Fundamental differences exist between those who believe that distribution should be broadly egalitarian because it aims to satisfy human needs; those who argue that it should reflect individual merits, rights based upon talent and the willingness to work; and those who suggest that it is determined by innate and unchangeable factors, the natural deserts of individuals and groups.
- 3 Welfare is the idea of a basic level of equal well-being for all citizens, a minimum quality of life for all. Although some believe that this goal can best be achieved through individual self-reliance and hard work or by a system of private charity, it is invariably achieved in practice through collectively provided welfare services delivered by government, the welfare state. Forms of welfare provision however vary considerably.
- 4 Among the virtues that have been identified with welfare are that it promotes national efficiency, fosters social cohesion, helps individuals to develop their potential, and tends to narrow social inequalities. Critics, however, have attacked welfare, on the one hand, for creating dependency and promoting inefficiency. Third-way welfare thinking is based upon a rights-and-responsibilities agenda, which at heart reflects the desire to improve access to education and skills, and thus to work.

Further reading

- Barker, J. *Arguing for Equality*. London: Verso, 1987.
- Barry, N. *Welfare*. Milton Keynes: Open University Press, 1998.
- Bedau, H. A. (ed.). *Justice and Equality*. Englewood Cliffs, NJ: Prentice-Hall, 1971.
- Clayton, M. and Williams, A. (eds) *The Ideal of Equality*. Basingstoke: Palgrave Macmillan, 2000.
- Esping-Andersen, G. *Welfare States in Transition: National Adoptions in Global Economies*. London: Sage, 1996.
- Goodin, R. *Reasons for Welfare: The Political Theory of the Welfare State*. Princeton University Press, 1988.
- Jordan, A. *A Theory of Poverty and Social Exclusion*. Cambridge: Polity Press, 1996.
- Miller, D. *Social Justice*. Oxford University Press, 1976.
- Pettit, P. *Judging Justice: An Introduction to Contemporary Political Philosophy*. London: Routledge & Kegan Paul, 1980.
- Roger, J.J. *From Welfare State to Welfare Society*. Basingstoke: Palgrave Macmillan, 2000.

Chapter 11

Property, Planning and the Market

Introduction

Property

Planning

The market

Summary

Further reading

Introduction

At almost every level, politics is intertwined with economics. Election results are often thought to be determined by economic factors: at times of prosperity, governments are likely to be re-elected, but during recessions they face defeat. It is little surprise therefore that party politics is invariably dominated by economic issues. Parties compete against each other by promising higher rates of economic growth, increased prosperity, lower inflation and so forth. The influence of economics has been no less significant in political theory. For almost two hundred years, ideological debate revolved around a battle between socialism and capitalism, a clash between two rival economic philosophies. This struggle was regarded as fundamental to the political spectrum itself, left-wing ideas being broadly socialist, right-wing ones being sympathetic towards capitalism. In effect, this tendency reduced politics to a debate about the ownership of property and the desirability of one economic system over another. Should property be owned by private individuals and be used to satisfy personal interests? Or should it be owned collectively, by either the community or the state, and be harnessed to the common good?

Questions about property are closely related to conflicting models of economic organization, notably the rival economic systems that dominated much of twentieth-century history: central planning and market capitalism. At times, politics has been simplified to a choice between planning and the market. Forms of planning have been adopted in a wide range of countries, but the principle was applied most rigorously in orthodox communist states. What are the strengths or attractions of the planning process? But why, also, has planning often failed or been abruptly abandoned? In many respects, the rival idea of the market has been in the ascendancy since the late twentieth century, being championed not only by liberal and conservative thinkers but by a growing number of socialists as well. What is it that has made market-based systems of economic organization so successful? But why, nevertheless, has there been a continual need for government to intervene in economic life to supplement or regulate the market?

Property

The most common misunderstanding in any discussion of property is the everyday use of the term to refer to inanimate objects or ‘things’. Property is in fact a social institution, and so is defined by custom, convention and, in most cases, by law. To describe something as ‘property’ is to acknowledge that a relationship of *ownership* exists between the object in question and the person or group to whom it belongs. In that sense, there is a clear distinction between property and simply making use of an object as a possession. For example, to pick up a pebble from a beach, to borrow a pen, or drive away someone else’s car, does not establish ownership. Property is thus an established and enforceable claim to an object or possession; it is a ‘right’ not a ‘thing’. The ownership of property is therefore reflected in the existence of rights and powers over an object and also the acceptance of duties and liabilities in relation to it. From this point of view, property may confer the ability to use and dispose of an object, but it may also involve the responsibility to conserve or repair it.

The range of objects that can be designated as property has varied considerably. Primitive societies, like those of the Native Americans, may have little or no conception of property. In such societies, inanimate objects, and especially land, are thought to belong to nature; human beings do not *own* property, they are at best its custodians. The modern notion of property dates from the seventeenth and eighteenth centuries and stems from the growth in Western societies of a commercialized economy. As material objects increasingly came to be regarded as economic resources – as the ‘means of production’ or as ‘commodities’ capable of being bought or sold – the question of ownership became absolutely vital. The natural world was turned into ‘property’ to enable it to be exploited for human benefit. Nevertheless, property has not only been restricted to material objects. Human beings, for instance, have been thought of as property, most obviously in the institution of slavery but also in legal systems which have regarded wives as the ‘chattels’ of their husbands. However, different forms of property have developed, depending upon who or what was entitled to make a claim of ownership: private property, common property and state property. Each form of property has radically different implications for the organization of economic and social life, and each has been justified by reference to very particular moral and economic principles.

Private property

So deeply is the notion of private property embedded in Western culture that it is not uncommon for all property to be thought of as ‘private’. Nevertheless, private property is a distinctive form of property, defined by

C.B. Macpherson (1973) as the right of an individual or institution to 'exclude others' from the use or benefit of something. The 'right to exclude' does not, of course, necessarily deny access. Someone else can use 'my' car – but only with my permission. The notion of property as 'private' developed in the early modern period and provided a legal framework within which commercial activity could take place. Private property thus became the cornerstone of the growing market or capitalist economic order.

Liberal (see p. 29) and conservative (see p. 138) theorists have been the most committed defenders of private property, but its justification has taken a number of forms. One of the earliest arguments in favour of private property was advanced in the seventeenth century by natural rights theorists such as John Locke (see p. 268). A very similar position has been adopted since the mid twentieth century by right-wing libertarians such as Robert Nozick. The basis of this argument is a belief in 'self-ownership', that each individual has a right to own his or her own person or body. If, as Locke argued, each person has exclusive rights over his or her self, it follows that they have an exclusive right to the product of their own labour – that is, what they personally have crafted, produced or created. Property

Robert Nozick (1938–2003)

US academic and political philosopher. Nozick's major work, *Anarchy, State and Utopia* (1974) is widely seen as one of the most important modern works of political philosophy, and has had a profound influence upon New Right theories and beliefs.

Nozick's work is often interpreted as a response to the ideas of John Rawls (see p. 298), and is seen, more broadly, as part of a right-wing backlash against the post-1945 growth in state power. He developed a form of libertarianism (see p. 337) that draws upon the ideas of Locke (see p. 268) and was influenced by nineteenth-century US individualists such as Spooner (1808–87) and Tucker (1854–1939). At its core is an entitlement theory of justice that takes certain rights to be inviolable, and rejects the notion that social justice requires that a society's income and wealth be distributed according to a particular pattern. In particular, Nozick argued that property rights should be strictly upheld, provided that wealth has been justly acquired in the first place or has been justly transferred from one person to another. In short, 'whatever arises from a just situation by just steps is itself just'. On this basis, he rejected all forms of welfare and redistribution as theft. Nozick nevertheless supported a 'minimal state', which he believed would inevitably develop from a hypothetical state of nature. Some of the conclusions of *Anarchy, State and Utopia* were moderated in *The Examined Life* (1989).

rights are therefore based upon the idea that inanimate objects have been 'mixed' with human labour and so become the exclusive property of the labourer. This argument justifies not only exclusive property rights but also unlimited ones; individuals have an absolute right to use or dispose of property in whatever way they wish. This is evident in Nozick's theory of distribution, discussed in Chapter 10. According to Nozick, providing property has been acquired or transferred 'justly', there is no justification for infringing property rights, whether in the cause of social justice or in the interests of the larger society. Such a position, for example, sets very clear limits to the capacity of government to regulate economic life or even to tax its citizens.

Often linked to the idea of natural rights is the justification of private property as an incentive to labour. Found in Aristotle (see p. 69) and developed by utilitarian (see p. 356) and economic theorists, this defence of private property is based less upon moral principles than it is on the promise of economic efficiency. In short, it is only the possibility of acquiring and consuming wealth, in the form of private property, which encourages people to work hard and develop the skills and talents they were born with. Economists point out, moreover, that through the mechanism of market competition private property ensures that economic resources are attracted to their most efficient use, ensuring a productive and growing economy. Such an argument is based upon the belief that human beings are self-seeking and that work is regarded as essentially instrumental. In other words, work is at best a means to an end. The driving force behind productive activity is simply the desire for material consumption. Individuals will be encouraged to devote their time and energy to work only if there is the compensating prospect of acquiring material wealth.

Private property has also been linked to the promotion of important political values, notably individual liberty. Property ownership gives citizens a degree of independence and self-reliance, enabling them to 'stand on their own two feet'. By contrast, the propertyless can easily be manipulated and controlled, either by the wealthy or by government. Thus, even political theorists who feared the emergence of economic inequality, such as Jean-Jacques Rousseau (see p. 242), the anarchist Pierre-Joseph Proudhon (see p. 367) and modern social democrats (see p. 308), have been unwilling to contemplate the abolition of private property. This argument has, however, been put particularly forcefully by free-market economists, such as Friedrich Hayek (see p. 338). In *The Road to Serfdom* ([1944] 1976) Hayek portrayed property ownership as the most fundamental of civil liberties, and argued that personal freedom can reign only within a capitalist economic system. In his view, government intervention in economic life necessarily escalates to the point where all

aspects of social existence are brought under state control. In effect, any encroachment upon private property contains the seeds of totalitarian oppression.

In addition to its economic and political advantages, private property also brings social and personal benefits. Private property, for instance, promotes a range of important social values. Property owners have a 'stake' in society, an incentive to maintain order, be law-abiding and behave respectfully. Conservatives have, as a result, praised the notion of a 'property-owning democracy'. Such an idea underpins the radical proposal by Ackerman and Alstott (1999) that all young Americans should be given a financial stake in society in the form of a capital sum of 80 000 dollars (the estimated cost of a four-year education at a top US university). This attempt to establish a 'stakeholder society' clearly rejects the idea that property is an individual right based upon merit or just transfer. Indeed, it seeks to counter the unfairness that results from rights-based property ownership, which allows for wide and entrenched inequalities in the distribution of wealth, and so in life chances, resulting from the inheritance of property or its 'just' transfer. By contrast, the stakeholder justification for private property is that asset ownership would engender freedom and responsibility, widening opportunities for young people in particular, and encouraging people to think and act in accordance with longer-term considerations. In the process, it would also reduce dependency upon the welfare state and public services.

A final justification for private property sees property not as an economic resource or as consumable wealth, but rather as a source of personal fulfilment. Property has been seen as both a source of personal security and as an extension of an individual's personality. Property provides security because it gives people 'something to fall back on'. However, the enjoyment and satisfaction which property ownership brings is as much a psychological fact as it is an economic one. There is a sense, for instance, in which people 'realize' themselves, even 'see' themselves, in what they own – their cars, houses, books and the like.

The case against private property has usually been advanced by socialists, though modern liberals and conservatives have also at times recognized the need to limit property rights. The most common approach has been to view private property not as the cornerstone of liberty, but as a fundamental threat to it. One version of this argument warns that unfettered property rights can lead to a grossly unequal distribution of wealth, allowing property to become a means of controlling, even enslaving, others. This idea was expressed most graphically in Proudhon's ([1840] 1970) famous dictum, 'Property is theft'. What Proudhon meant by this was not so much that individuals have no right to property but simply that the accumulation of wealth in private hands can allow the rich to

exploit and oppress the poor. The Marxist argument, however, is more radical. Marx (see p. 371) adopted a labour theory of value, based upon the writings of Locke. This implied that the value of a good reflects the quantity of labour expended in its manufacture. Whereas Locke believed that property rights could be traced to an initial act of labour, Marx saw a stark distinction between those who own wealth, the bourgeoisie, and those whose labour is responsible for its creation, the proletariat. In the process of accumulating wealth, the bourgeoisie extracts what Marx called 'surplus value' from the labour of the proletariat. In other words, private property inevitably leads to exploitation and class oppression. In *The Communist Manifesto* ([1848] 1976), Marx and Engels were therefore able to sum up the theory of communism in a single phrase: 'Abolition of private property'. Short of abolition, socialists, liberals and even conservatives have, in different ways, accepted the need to regulate private property in order to counter the tendency towards social inequality and in recognition of citizens' wider social responsibilities.

Common property

Despite the common misconception of property as private property, the common or collective ownership of wealth has a history which long predates modern socialist thought. Plato (see p. 21) recommended that amongst the philosopher-kings who should be entrusted to rule, property should be owned in common; and Thomas More's *Utopia* ([1516] 1965) portrays a society without private property, in some respects pre-figuring ideas later developed in *The Communist Manifesto*. Whereas private property is based upon the right to exclude others from use, common property can be defined, in Macpherson's words, as 'the right not to exclude others'. In other words, a right of access to property is shared by the members of a collective body and no member is entitled to detach a portion from the common wealth and exclude others, thereby establishing 'private' domain over it. This does not necessarily mean, however, that no one is excluded from use of common property. The right of common ownership may be restricted to the members of a workers' cooperative, a commune or locality. For example, access to common land may be restricted to people designated as 'commoners', 'non-commoners' being excluded, just as the free use of 'public' facilities like libraries, museums and schools may not be extended to 'non-citizens'. In other cases, common ownership may be universal in the sense that no human being is, or can be, excluded from use, as has sometimes been advocated in the case of land. Although a modern corporation or joint stock company exhibits one of the characteristics of common property, being owned by a collective body, its shareholders, it is nevertheless better thought of as an example of

institutionalized private property. Since shares can be bought and sold, an individual can detach his or her portion from the whole, something which common property does not allow.

The case in favour of collective property has usually been advanced by socialists, communists and communitarian anarchists. At the heart of this usually lies a theory of labour, but one very different from Locke's. Locke believed that the right to private property could be traced to the labour of an independent and specifiable individual. Supporters of common property, on the other hand, have typically regarded labour as a social and collective activity, depending in almost all cases upon group cooperation rather than independent effort. It follows, therefore, that the wealth so produced should be owned in common and should be used to promote the collective good. Any system of private property simply institutionalises robbery. Common property has also been justified on grounds of social cohesion and solidarity. When property is owned in common, anti-social instincts like selfishness, greed and competition are kept at bay, while social harmony and a sense of collective identity is strengthened. Plato, for instance, believed common ownership to be essential because it would ensure that the class of rulers would act as a united and selfless whole. Socialists have typically seen common property as a way of ensuring that *all* citizens are full members of society, in which case it harnesses the collective energies of the community rather than the narrow and selfish drives of the individual.

Common property has also been sternly criticized. Critics allege that in robbing the individual of a 'private' domain of personal possessions, common ownership creates a depersonalized and insecure social environment. Some socialists have implicitly acknowledged this problem in drawing a distinction between productive property, the 'means of production', which they believe should be collectively owned, and personal property, the 'means of consumption', which can still remain in private hands. Others argue that common property is inherently inefficient in that it fails to provide individuals with a material incentive to work and to realise their talents. A final problem with collective property is that it embodies no mechanism for restricting access to scarce resources, except a reliance upon natural good sense and cooperation. This is sometimes explained by reference to what is called 'the tragedy of the commons'. Before the enclosure of land, all commoners had an unrestricted right of access to it, being able to graze as many animals as they wished. The problem was that in many cases land was over-grazed and became unproductive, a tragedy which affected all commoners. Systems of private property ownership get round this problem by allowing the market to ration scarce resources through the price mechanism. Where systems of common ownership have been introduced, however, access to scarce

resources has usually been restricted by the imposition of some form of political authority. Thus common ownership has often in practice taken the form of state ownership.

State property

The notions of common property and state property are often confused. Terms such as 'public ownership' or 'social ownership' appear to refer to property owned collectively by all citizens, but in practice usually describes property that is owned and controlled by the state. 'Nationalization' similarly implies ownership by the nation but through a system of state control. Nevertheless, state property constitutes a form of property distinct from both private and common property, though, confusingly, it exhibits characteristics of each. The resemblance between state property and common property is borne out by the fact that unlike private corporations the state acts in the name of the people and supposedly in the public interest. A distinction is sometimes made therefore between the ownership and control of state property: ownership, nominally at least, is in the hands of 'the people', while control clearly rests with the government of the day. In other respects, however, state property is more akin to private property. Ordinary citizens, for instance, have no more right of access to state property such as police cars than they do to any other private vehicle. Moreover, state institutions like schools, public libraries and government offices guard their property no less jealously than private corporations. However, the extent of state property ownership varies considerably from society to society. All states own some range of property to enable them to carry out their basic legislative, executive and judicial functions, but in some countries state property may encompass an extensive range of economic resources and even entire industries. In the case of state collectivization, as found in orthodox communist regimes such as the Soviet Union, all economic resources – the means of production, distribution and exchange – was designated as 'socialist state property'.

Arguments for state property have often drawn upon those which also favour common ownership. For instance, if state property is regarded as 'public' it reflects the fact that collective social energy was expended in its production, and, unlike private property, it promotes cooperation and cohesion rather than conflict and competition. However, state property may also be said to enjoy advantages to which common property cannot aspire. In particular, the state can act as a mechanism through which access to, and the use of, scarce resources is controlled, thereby avoiding 'the tragedy of the commons'. In the case of state property, however, the right of access to economic resources is limited not for private gain but in the long-term interests of the community. Moreover, unlike common

property, state property can be organized along rational and efficient lines. This is usually made possible by some form of planning system, capable both of establishing economic targets and of allocating resources so as to ensure that these targets are met. The nature and merits of planning are considered in greater depth in the next section.

State property is, however, also subject to severe criticism. Advocates of common ownership normally point out that state property is neither 'public' nor 'social' in any meaningful sense. When resources are controlled by state officials they may engender precisely the same alienation as occurs in the case of private property. There is little evidence, for example, that workers in nationalized industries feel in any way closer to the service they provide, or more in control of the process of work, than do those who work for a privately owned company. In addition, state property has often been linked to centralization, bureaucracy and inefficiency. Whereas private property leaves the organization of economic life to the vagaries of the market, and common ownership relies upon the sociable and cooperative instincts of ordinary people, state property places its faith in a centralized and supposedly rational system of economic planning. However, all too frequently planning systems have become hopelessly unwieldy and inherently inefficient. Massive numbers of state officials are needed to direct the economy and there is a strong tendency for them to get out of touch with both the needs of the economy and the wishes of the consumer. Furthermore, there is the danger that the state can develop interests separate from those of the people themselves. In such cases, state property can be used to benefit bureaucrats and state officials rather than advance the common good. Collectivist regimes have therefore sometimes been portrayed as examples of state capitalism.

Planning

The need for some kind of economic organization arises out of the simple fact of scarcity: while human needs and wants are infinite, the material resources available to satisfy them clearly are not. In a world of abundant wealth and general prosperity economics would be irrelevant; but in circumstances of scarcity economic issues threaten to dominate all others, political ones included. As already noted, the heart of the economic question has traditionally been posed as a choice between two fundamentally different economic systems – socialism or capitalism – and therefore between two rival mechanisms for allocating resources within the economy: the plan or the market. However, the idea of planning is often poorly understood, being linked in many people's minds to the machinery of central planning once found in the Soviet Union. Yet

planning has assumed a wide variety of forms, having been employed by developing countries in the third world as well as by some advanced industrialized states. Moreover, although some have argued that historical developments have entirely discredited the planning process, it is difficult to see how economic activity can be undertaken without some element of planning.

The planning process

To 'plan' is to draw up a scheme or devise a method for achieving a specified goal. In effect, it is to think before one acts. All forms of planning must therefore have two essential features. In the first place, planning is a purposeful activity; planning presupposes the existence of clear and definable objectives, something that it is desirable to achieve or accomplish. These goals may be highly specific, as in the case of the output targets set in Soviet-style central planning, or they may be broader and more generalized, for example, an increase in economic growth, a reduction in unemployment and so on. Second, planning is a rational activity. It is based upon the assumption that economic and social problems are capable of being solved through the exercise of human reason and ingenuity. At the heart of economic planning therefore lies a belief that the problem of scarcity can best be overcome by a rational mechanism for allocating resources, geared to established human goals. This 'rational mechanism' undoubtedly involves the exercise of some kind of control over economic life, the production, distribution and exchange of goods and services. However, the means for doing this and the range of control exerted over the economy differs considerably from one system of planning to the next.

The idea of planning has traditionally been associated with socialist economics, and particularly with Marxism (see p. 82). However, Marx never laid down a blueprint for the organization of a future socialist society and, believing that it was impossible to envisage in detail how a historically different society would work, he restricted himself to a number of broad principles. His central belief was that private property should be abolished and replaced by a system of collective or social ownership. In Marx's view, capitalism was a system of 'commodity production', in which goods and services were produced in response to market pressures, a system of 'production for exchange'. By contrast, a socialist economy would be based upon the principle of 'production for use', and would dispense altogether with market transactions and indeed the need for a money economy. In other words, under socialism the economy would serve the material needs of society, a requirement that presupposes some kind of planning arrangement. Unfortunately, Marx did not specify what

form that arrangement would take. What is certain, however, is that neither Marx nor Engels envisaged the emphasis upon central control and large-scale production which characterized the planning process in the Soviet Union. Marx consistently supported broad popular participation at every level in society, and his prediction that the state would 'wither away' as full communism was established suggests support for common property and self-management rather than for state collectivization.

There is little doubt that the planning process reached its highest stage of development in the Soviet Union, a model later adopted by state socialist regimes in Eastern Europe and elsewhere. In his famous phrase Lenin (see p. 83) described communism as 'Soviet power plus electrification', indicating a broad commitment to modernization and the task of bringing the economy under democratic control. This vision, however, was not realized until the launch of the First Five Year Plan in 1928 and the collectivization of Soviet agriculture which started the next year. This led to the construction of a centrally planned economy. With the exception of private plots of land, supposedly for the personal use of peasants, all economic resources came under the control of the state. Under Stalin a 'command economy' was established, which involved a system of so-called 'directive planning' operating through a hierarchy of party and state institutions. Overall control of economic policy lay in the hands of the highest organs of the Communist Party, the Central Committee and the Politburo. A complicated network of planning agencies and committees, operating under Gosplan, the State Planning Committee, was responsible for drawing up Five Year Plans. Soviet-style central planning placed unquestioning faith in the notion that society could be organized on rational lines, and was prepared, when necessary, to imitate US capitalism. For example, the giant steel town of Magnitogorsk was modelled upon Gary, Indiana, and work in Soviet enterprises was organized on the basis of Taylorism, according to the pioneering time-and-motion studies undertaken by F.W. 'Speedy' Taylor of the Bethlehem Steel Corporation.

In other countries, however, planning has been seen as a way of supplementing the market rather than replacing it. In such cases, a system of so-called 'indicative planning' has developed in which plans do not establish directives instructing enterprises what to produce and how much to produce, but rather seek to influence the economy indirectly. Economists sometimes refer to this form of government intervention as economic 'management' to distinguish it from Soviet-style 'planning'; nevertheless, it still seeks to exercise a purposeful and rational influence over the organization of economic life. After 1945 state intervention became increasingly commonplace in the West as governments sought to meet a broad range of economic objectives: maintaining a high level of economic growth, controlling inflation, boosting international trade, ensuring full

employment and a fair distribution of wealth, and so forth. In countries such as the UK and France this led to the nationalization of strategic industries and the construction of mixed economies, allowing government to exert growing influence over economic life.

Formal systems of planning were also set up. In the UK, faltering steps were taken in this direction under the National Plan, drawn up in 1966 by the ill-fated Department of Economic Affairs. However, in France and the Netherlands in particular, more developed and far more successful systems were introduced. A form of planning was also applied in Japan, clearly distinguishing it from the free-market model of economic development found in the USA. The 'economic miracle' Japan experienced in the 1950s and 1960s was overseen by the Ministry of International Trade and Industry, which guided the investment policies of private industry, helped to identify growth industries and targeted export markets. A similar system of careful government intervention to promote export-led growth was adopted elsewhere in East Asia, notably in Hong Kong, Singapore, South Korea and Taiwan. India, however, developed a system of planning that drew unashamedly from Soviet experience. Shortly after independence in 1947, an Indian Planning Commission was set up which, with the assistance of expert institutions such as the Ministry of Finance and the Reserve Bank of India, drew up Five Year Plans. Although these gave the Indian government considerable influence over investment and trade, they did not amount to direct control over the private sector of the economy. Moreover, all plans were subject to approval and amendment in the Indian parliament, the Lok Sabha.

Promise of planning

The attraction of planning rests upon economic, political and moral considerations. Central to these arguments is the fact that planning is a rational process, implying that no economic problem is beyond human ingenuity to solve. In short, planning places the economy firmly in human hands, rather than leaving it to the impersonal and sometimes capricious whims of the market. This is particularly important in establishing overall economic goals – what to produce, and how much to produce. Being relieved of the drive for profit, planners are able to organize a system of 'production for use' geared to the satisfaction of human needs, instead of a system of 'production for exchange' that responds only to market forces.

Although human needs are highly complex and infinitely variable, especially in the areas of consumer taste and popular fashion, there is broad agreement about what constitutes the basic necessities of life. These surely include shelter, a subsistence diet, primary health care and basic education. Unlike capitalist countries, state socialist regimes orientated

their economies around the satisfaction of such needs. Although the central planning systems employed in the Soviet Union and throughout Eastern Europe failed dismally in their attempt to produce Western-style consumer goods, they were nevertheless successful in eradicating homelessness, unemployment and absolute poverty, problems which continue to blight the inner cities in some advanced capitalist countries. Despite chronic economic backwardness, Cuba, for example, has a literacy rate of over 98 per cent and a system of primary health care that compares favourably with those in many Western states. Such achievements require not only that economic resources are channelled into the construction industry, agriculture and the building of schools and hospitals, but also that the prices of basic necessities are subsidized and controlled by the planning process, delivering cheap food and affordable housing, as well as free education and health care.

'Planning for need' also offers the prospect of efficiency. Having decided what to produce, planning offers a rational solution to the problem of how to produce, distribute and exchange the goods and services that are desired. In this respect, planning draws on the experience of capitalist firms which have long organized production on rational lines. Although private corporations respond to external market conditions, their internal organization is planned and directed by a team of senior managers, whose task is to ensure the efficient use of resources. In a sense, Soviet planning was an attempt to transfer this mechanism of rational control from the private corporation to the entire economy. This was evident in the eagerness of Soviet planners to apply management techniques such as Taylorism which had developed in the capitalist West. In this way, planning was able to avoid some of the irrationalities of market capitalism. For instance, planning systems can avoid the scourge of unemployment and the gross waste of economic resources which this represents. Unemployment means that the most vital of all resources, human labour, lies idle while important social needs, such as the building of houses or the improvement of schools and hospitals, go unmet.

A system of planning also means that the economy can be organized in line with long-term goals rather than short-term profit. This has been particularly important in developing economies where market pressures can seriously distort economic prospects, as the dependence of many third world countries upon cash crops clearly demonstrates. Soviet economic development in the 1930s was based largely upon the priority planners gave to building up heavy industries and the steel industry in particular, seeing these as the basis for both national security and future economic progress. By 1941, the central planning system had created a sufficiently strong industrial base to enable the Soviet Union to withstand the Nazi invasion. Similarly, in the 1950s, Japanese planners rejected the advice of

economists to concentrate resources in traditional, labour-intensive industries like agriculture in which Japan had a 'comparative advantage', but instead promoted capital-intensive industries like steel, automobiles and electrical and electronic goods, which they believed, correctly as it turned out, were to become the industries of the future.

The political case for planning largely rests upon the prospect of bringing the economy under political and therefore democratic control. Market capitalism strives to separate economics from politics in the sense that the economy is driven by internal, market forces not by government regulation. The economy is therefore accountable to the owners of private businesses, in whose interests decisions are taken, rather than to the public. Planning, by contrast, can be seen as a means of creating a democratic economy. Undoubtedly, the image of planning has been tainted by its association with the authoritarian political structures of orthodox communism. Planning has thus been portrayed as a step towards the construction of a Soviet-style 'command economy'. However, it would appear that there is no necessary link between planning and authoritarianism. Indicative planning, as has been practised in countries such as France, Germany and the Netherlands, is carried out in stable parliamentary democracies in which economic decisions are open to genuine public scrutiny, argument and debate. From this point of view, planning can perhaps be seen as a means through which the anti-democratic tendencies of the market can be tamed.

A moral case can, finally, be made out in favour of planning. As an alternative to private enterprise, planning, in whatever form, attempts to serve public or collective interests rather than particular or selfish ones. That actual systems of planning have failed in this respect, notably the Soviet system of central planning, may have more to do with political circumstances than with the planning process itself. If the planning mechanism is subject to open and democratic accountability and thus addresses genuine human needs, it will give all citizens a 'stake' in their economy. Planning can therefore foster social solidarity and strengthen the bonds of community, in contrast to capitalism which encourages only self-striving and avarice. There is, moreover, a clear link between planning and egalitarianism, which helps to explain why planning has been so attractive to socialists. Planning goes hand in hand with the collective ownership of wealth, ensuring that a planned economy is not debilitated by class conflict which pits the interests of property owners against those of the masses. A planned economy is also likely to be characterized by a more egalitarian system of distribution, as material rewards start to reflect social needs rather than individual productivity. In this sense, planning is based upon a theory of motivation quite foreign to advocates of market capitalism. Insofar as planning strengthens social bonds and counteracts selfishness, it

creates a moral incentive to work based upon the betterment of the community rather than the well-being of the private individual.

Perils of planning

Despite its attractions, planning undoubtedly has a number of serious drawbacks. Indeed, planning has never stood alone as a principle of economic organization, but has always been sustained by market 'impurities'. This is perfectly obvious in the capitalist West where planning has sought to sustain market capitalism by compensating for its failures rather than trying to replace it. However, market impurities also existed in the Soviet Union. For example, private consumption was never controlled, allowing a measure of consumer choice to survive; except in wartime, a market in labour was tolerated; peasants' 'private plots' supplied almost half the potatoes and 15 per cent of the vegetables in the Soviet Union; and thriving 'black' markets developed in goods which the official Soviet system failed to produce. Furthermore, when planned economies have been reformed this has invariably meant making concessions to market competition. This was seen as early as 1921 with the introduction of Lenin's New Economic Policy. In the post-1945 period, a form of 'market socialism' developed in Yugoslavia and Hungary, which strove to decentralize economic decision-making and permitted the emergence of small capitalist enterprises. In turn, Yugoslav and Hungarian experience influenced Gorbachev's attempts to reform the ailing Soviet economy in the late 1980s. Under the slogan *Perestroika*, or 'restructuring', Gorbachev legalized private cooperatives and single-proprietor businesses, and set about dismantling what he called the 'command-administrative apparatus' by encouraging state enterprises to become self-managing and self-financing.

The central problems that have confronted planned economies have been economic inefficiency and low growth. While the gap between the Soviet Union and the capitalist West continued to diminish until the 1950s, allowing Khrushchev to predict that the Soviet Union would 'bury the West', thereafter growth levels declined to the point that in the early 1980s the Soviet economy was actually shrinking. There is no doubt that the sluggish performance of centrally planned economies, particularly in contrast to an increasingly affluent West, was a major factor contributing to the 'collapse of communism' in the revolutions of 1989–91. One of the first attempts to develop a critique of planning was undertaken by Friedrich Hayek in *The Road to Serfdom* ([1944] 1976). In an analysis elaborated in later writings, Hayek suggested that planning was inherently inefficient because planners were confronted by a range and complexity of information that was simply beyond their capacity to handle. Central

planning means making 'output' decisions about what each and every enterprise is to produce, and therefore also 'input' decisions which allocate resources to them. However, given that there were over 12 million products in the Soviet economy, some of which came in hundreds, if not thousands, of varieties, the volume of information within the planning system was frankly staggering. Economists have, for example, estimated that even a relatively small central planning system is confronted by a range of options which exceeds the number of atoms in the entire universe. However competent and committed the planners may be and however well-served by modern technology, any system of central planning is therefore doomed to inefficiency.

A further explanation of the poor economic performance of planned economies is their failure to reward or encourage enterprise. An egalitarian system of distribution may be attractive in moral or ideological terms, but does little to promote economic efficiency. Although centrally planned economies achieved full employment, they typically suffered from high levels of absenteeism, low productivity and a general lack of innovation and enterprise. All Soviet workers, for example, had a job, but it was more difficult to ensure that they actually worked. This problem was acknowledged in the Soviet Union where an initial emphasis upon moral incentives, based upon medals and social prestige, soon gave way to a system of differential wage levels and material rewards, albeit one more egalitarian than in capitalist countries. Some have gone further, however, and argued that to the extent that incentives exist in planned economies these tend to inhibit growth rather than stimulate it. Because the overriding goal in such an economy is to fulfil planning targets, industrial managers are encouraged to underestimate their productive capacity in the hope of being set more achievable output targets. In the same way, planners themselves are likely to set modest targets since promotion, prestige and other rewards are linked to the successful completion of the plan. The planning machine is thus biased in favour of low growth.

Planning systems have also been criticized for their disregard of consumer tastes and preferences. Although planners have employed questionnaires and surveys, neither is as sensitive to consumer pressures as the capitalist price mechanism. Some goods are clearly, in Alec Nove's (1983) term, more 'plannable' than others, in that estimates of likely demand can be made with a reasonable degree of accuracy. This applies, for instance, in the case of electricity. However, modern consumer goods are less 'plannable' since demand for them is more easily influenced by changing tastes and emerging needs. This perhaps accounts for the tendency of planning systems to address basic social needs while ignoring more sophisticated consumer appetites. For example, although planned economies conquered the problem of homelessness, they did so by

providing dreary and impersonal tenement accommodation. Agriculture similarly concentrated upon the production of staple foodstuffs, with little attention being given to developing a varied and interesting diet. Moreover, when enterprises are geared to the completion of production targets there is no incentive for them to consider the quality of the goods being produced. Quite simply, production targets can be achieved even though the goods made are never sold and never used.

Finally, planning has been attacked on political and moral grounds. Planned economies have, in particular, been associated with bureaucracy, privilege and corruption. In the absence of market competition, planners are able to enforce their own preferences and values upon society at large. This can lead to 'the tyranny of the planners', as economic and social priorities are determined 'from above' without the wishes of ordinary people being understood, still less being taken into account. Centrally planned economies have certainly suffered from the problem of bureaucratization as vast armies of state officials, estimated at over 20 million in the Soviet Union, came to enjoy privileges and rewards which set them apart from the mass of the population. Milovan Djilas (1957), at one time a confidante of Tito in Yugoslavia but later imprisoned, termed this sprawling state bureaucracy 'the new class', drawing parallels between its position and the privileges enjoyed by the capitalist class in Western societies. At the very least, the concentration of economic power in the hands of state officials and industrial managers fostered widespread corruption, a problem that became endemic in the Soviet Union. The fiercest attack upon planning was, however, undertaken by free market economists such as Hayek, who argued that it contains the seeds of totalitarian oppression. Once economic life is regulated, all other aspects of human existence will be brought under state control. Without doubt, the introduction of central planning in the Soviet Union was accompanied by brutal political oppression, with an estimated 20 million people dying as a result of the famines, purges, show trials and executions of the period. In Hayek's view, there was a causal link between these events. In effect, Gosplan led to the gulags, the labour camps.

The market

The alternative to some form of rational organization of economic life is to rely upon the spontaneous and unregulated workings of the market. A market, as everyone knows, is a place where goods are bought or sold, such as a fish market or a meat market. In economic theory, however, the term 'market' refers not so much to a geographical location as to the commercial activity which takes place therein. In that sense, a market is a

system of commercial exchange in which buyers wishing to acquire a good or service are brought into contact with sellers offering the same for purchase. Although transactions can obviously take the form of barter, a system of good-for-good exchange, commercial activity more usually involves the use of money serving as a convenient means of exchange.

The market has usually been regarded as the central feature of a capitalist economy. Capitalism is, in Marx's words, a 'generalized system of commodity production', a 'commodity' being a good or service produced for exchange, that is, possessed of a market value. The market is therefore the organizational principle which operates within capitalism, allocating resources, determining what is produced, setting price and wage levels and so forth. Indeed, many have regarded the market as the source of capitalism's dynamism and success. This success has even converted a growing number of socialists who have come to advocate a form of regulated capitalism or even a system of market socialism. Nevertheless, although the market has achieved particular prominence since the late twentieth century, in the view of some having vanquished its principal rival, its attractions are by no means universally accepted.

The market mechanism

The earliest attempts to analyse the workings of the market was undertaken by the Scottish economist, Adam Smith (see p. 337), in *The Wealth of Nations* ([1776] 1930). Though significantly refined and elaborated by subsequent thinkers, Smith's work still constitutes the basis for much academic economic theory. Smith attacked constraints upon economic activity, such as the survival of feudal guilds and mercantilist restrictions on trade, arguing that as far as possible the economy should function as a self-regulating market. He believed that market competition would act as an 'invisible hand', helping, as if by magic, to organize economic life without the need for external control. As he put it, 'It is not from the benevolence of the butcher, the brewer, or the baker, that we expect our dinner, but from their regard to their own interest.' Although Smith did not subscribe to the crude view that human beings are blindly self-interested, and indeed in *The Theory of Moral Sentiments* ([1759] 1976) developed a complex theory of motivation, he nevertheless emphasized that by pursuing our own ends we unintentionally achieve broader social goals. In this sense, he was a firm believer in the idea of natural order. This notion of unregulated social order, arising out of the pursuit of private interests, was also expressed in Bernard Mandeville's *The Fable of the Bees* ([1714] 1924), which emphasizes that the success of the hive is based upon the bees giving in to their 'vices', that is, their passionate and egoistical natures.

Smith suggested that wealth is created through a process of market competition. Later economists have developed this idea into the model of 'perfect competition'. This assumes that in the economy there are an infinite number of producers and an infinite number of consumers, each possessed of perfect knowledge about what is going on in every part of the economy. In such circumstances, the economy will be regulated by the price mechanism, responding as it does to 'market forces', usually referred to as the forces of demand and supply. 'Demand' is the willingness and ability to buy a particular good or service at a particular price; 'supply' refers to the quantity of a good or service that will be available for purchase at a particular price. Prices thus reflect the interaction between demand and supply. If, for example, the demand for motor-cars increases, more cars will be wanted for purchase than are available to be bought. When demand exceeds supply, the market price will rise, encouraging producers to step up their output. Similarly, new and cheaper methods of producing television sets will increase supply and allow prices to fall, thereby encouraging more people to buy televisions. Although decision-making in such an economy is highly decentralized, lying in the hands of an incalculable number of producers and consumers, these are not random decisions. An unseen force is at work within the market serving to ensure stability and balance – Adam Smith's 'invisible hand'. Ultimately, market competition tends towards equilibrium because demand and supply will tend to come into line with one another. The price of shoes will, for instance, settle at the level where the number of people willing and able to buy shoes equals the number of shoes available for sale, and will only change when the conditions of demand or supply alter.

A market economy is nothing more than a vast network of commercial relationships, in which both consumers and producers indicate their wishes through the price mechanism. The clear implication of this is that government is relieved of the need to regulate or plan economic activity; economic organization can simply be left to the market itself. Indeed, if government interferes with economic life, it runs the risk of upsetting the delicate balance of the market. In short, the economy works best when left alone by government. In its extreme form, this leads to the doctrine of *laissez-faire*, literally meaning 'to leave to be', suggesting that the economy should be entirely free from the influence of government. However, only anarcho-capitalists believe that the market can in all respects replace government. Most free-market economists follow Adam Smith in acknowledging that the government has a vital, if limited, role to play.

This, in almost all cases, involves the acceptance that only a sovereign state can provide a stable social context within which the economy can operate, specifically by deterring external aggression, maintaining public order and enforcing contracts. In this respect, free-market economics

merely restates the need for a minimal or 'nightwatchman' state. Its proponents may also acknowledge, however, that government has a legitimate economic function, though one largely confined to the maintenance of the market mechanism. For example, government must police the economy to prevent competition being restricted by unfair practices like price agreements and the emergence of 'trusts' or monopolies. Moreover, government is responsible for ensuring stable prices. A market economy relies above all on 'sound money', in other words, a stable means of exchange. Government therefore controls the supply of money within the economy, thereby keeping inflation at bay.

Miracle of the market

The dynamism and vigour of the market has been amply demonstrated by the worldwide dominance of Western capitalist states and by the emergence, since the 1980s, of a globalized capitalist economy. Although economic growth in industrialized capitalist states has been by no means consistent, these are the only countries that have come close to achieving the goal of general prosperity. This lesson was not lost on the former communist states of Eastern Europe which, once state socialism was overthrown, speedily introduced market reforms. Indeed, since the late twentieth century the market has achieved a renewed ascendancy and succeeded in converting some of its former critics. Many conservatives, for example, abandoned their pragmatic 'middle way' economic principles, and came instead to embrace the libertarian convictions of the New Right. A growing number of socialists, whose fundamentalist principles reject both private property and competition, came to acknowledge the market as the only reliable mechanism for creating wealth. As socialists sought a social-democratic accommodation with the capitalist market, they were forced to revise and modify their goals and, in some cases, to develop entirely new market-based economic models. Some have gone further and abandoned altogether the idea of a socialist alternative to market capitalism.

The principal attraction of the market has been as a mechanism for creating wealth. This is a task it accomplishes by generating an unrelenting thirst for enterprise, innovation and growth, and by ensuring that resources are put to their most efficient use. The market is a gigantic and highly sophisticated communication system, constantly sending messages or 'signals' from consumers to producers, producers to consumers and so on. The price mechanism, in effect, acts as the central nervous system of the economy, transmitting signals in terms of fluctuating prices. For example, a rise in the price of saucepans conveys to consumers the

message 'buy fewer saucepans', while producers receive the message 'produce more saucepans'. The market is thus able to accomplish what no rational allocation system could possibly achieve because it places economic decision-making in the hands of individual producers and individual consumers.

As a result, a market economy can constantly adapt to changes in commercial behaviour and in economic circumstance. In particular, economic resources will be used efficiently not because of a blueprint drawn up by a committee of planners, but simply because resources are drawn to their most profitable use. New and expanding industries will, for instance, win out against old and inefficient ones, as healthy profit levels attract capital investment and labour is drawn by the prospect of high wages. In this way, producers are encouraged to calculate costs in terms of 'opportunity costs', that is in terms of the alternative uses to which each factor of production could be put. Only a market economy is therefore capable of meeting the criterion of economic efficiency proposed in the early twentieth century by Vilfredo Pareto (1848–1923), that resources are allocated in such a way that no possible change could make someone better off and no one worse off.

Efficiency also operates at the level of the individual firm, once again dictated by the profit motive. The market effectively decentralises economic power by allowing vital decisions about what to produce, how much to produce, and at what price to sell, to be made separately by each business. However, capitalist enterprises operate in a market environment which rewards the efficient and punishes the inefficient. In order to compete in the marketplace, firms must keep their prices low and so are forced to keep costs down. Market disciplines therefore help to eradicate the waste, overmanning and low productivity which, by contrast, can be tolerated within a planning system. There is no doubt that in certain respects the market imposes harsh disciplines – the collapse of failed businesses and the decline of unprofitable industries – but in the long run this is the price that has to be paid for a vibrant and prosperous economy. This is precisely why viable forms of market socialism are so difficult to construct. As once practised in Yugoslavia and Hungary, market socialism tried to encourage self-managing enterprise to operate competitively in a market environment. In theory, this offered the best of both worlds: market competition to promote hard work and efficiency, and common ownership to prevent exploitation and inequality. However, such enterprises were reluctant to accept market disciplines because self-management dictates that they respond first and foremost to the interests of the workforce. This is why free-market economists have usually argued that only hierarchically organized private businesses are capable of responding consistently to the dictates of the market.

Libertarianism

Libertarian political thought is characterized by the strict priority given to liberty (understood in negative terms) over other values, such as authority, tradition and equality. Libertarians thus seek to maximize the realm of individual freedom and minimise the scope of public authority, typically seeing the state as the principal threat to liberty. This anti-statism differs from classical anarchist doctrines in that it is based upon an uncompromising individualism that places little or no emphasis upon human sociability or cooperation.

The two best-known libertarian traditions are rooted in, respectively, the idea of individual rights and *laissez-faire* economic doctrines. Libertarian theories of rights generally stress that the individual is the owner of his or her person and thus that people have an absolute entitlement to the property that their labour produces. Libertarian economic theories emphasize the self-regulating nature of the market mechanism and portray government intervention as always unnecessary and counter-productive. Although all libertarians reject government's attempts to redistribute wealth and deliver social justice, a division can nevertheless be drawn between those libertarians who subscribe to anarcho-capitalism and view the state as an unnecessary evil, and those who recognize the need for a minimal state, sometimes styling themselves as 'minarchists'. The relationship between libertarianism and liberalism (see p. 29) is complex and contested. Some view libertarianism as an outgrowth of classical liberalism. Most, however, argue that liberalism, even in its classical form, refuses to give priority to liberty over order and therefore does not exhibit the hostility to the state that is the defining feature of libertarianism. On the other hand, New Right thinking within conservatism (see p. 138) contains an unmistakable libertarian emphasis.

Libertarian theories are founded on an extreme faith in the individual and in freedom. Their virtue is that they provide a constant reminder of the oppressive potential that resides within all the actions of government. However, criticisms of libertarianism fall into two general categories. One sees the rejection of any form of welfare or redistribution as an example of capitalist ideology, linked to the interests of the business community and private wealth. The other highlights the imbalance in a libertarian philosophy that allows it to stress rights but ignore responsibilities, and which values individual effort and ability but fails to take account of the extent to which these are a product of the social environment.

Key figures

Adam Smith (1723–90) A Scottish economist and philosopher, Smith developed the free-market economic theories upon which much of libertarianism is based. A classical liberal rather than a libertarian, Smith's theory of motivation tried to reconcile human self-interestedness with unregulated social order. He was a strong critic of mercantilism and made

the first systematic attempt to explain the workings of the economy in market terms, emphasizing the role of the 'invisible hand' of market competition. Smith was nevertheless aware of the limitations of *laissez-faire*. His best known works include *The Theory of Moral Sentiments* ([1759] 1976) and *The Wealth of Nations* ([1776] 1930).

William Godwin (1756–1836) An English philosopher and novelist, Godwin developed a thorough-going critique of authoritarianism that amounted to the first full exposition of anarchist beliefs. His extreme form of liberal rationalism readjusted traditional social contract theory in portraying government as the source of, not cure for, disorder in society. He relied upon a theory of human perfectibility based on education and social conditioning. Though an individualist, he believed that humans are capable of genuinely disinterested benevolence. Godwin's chief political work is *An Enquiry Concerning Political Justice* ([1793] 1976).

Max Stirner (1806–56) A German philosopher, Stirner developed an extreme form of individualism based upon egoism. Stirner saw egoism as a philosophy that places the individual self at the centre of the moral universe, implying that individual action should be unconstrained by law, social convention or moral and religious principles. Such a position points clearly in the direction of atheism and individualist anarchism, even though Stirner gave little attention to the nature of the stateless society. His most important political work is *The Ego and His Own* ([1845] 1963).

Friedrich Hayek (1899–1992) An Austrian economist and political philosopher, Hayek was the most influential of modern free-market theorists. An exponent of the so-called Austrian School, he was a firm believer in individualism and market order, and an implacable critic of socialism. He portrayed the market as the only means of ensuring economic efficiency, and attacked government intervention as implicitly totalitarian. Hayek was a classical liberal rather than a conventional libertarian, supporting a modified form of traditionalism and upholding an Anglo-American version of constitutionalism. Hayek's best known works include *The Road to Serfdom* ([1948] 1976), *The Constitution of Liberty* (1960) and *Law, Legislation and Liberty* (1979).

Robert Nozick (see p. 318) Nozick is the most important modern libertarian philosopher. His rights-based theory of justice (developed in response to the ideas of John Rawls (see p. 298)) rejects all policies of welfare and redistribution, and advocates the decriminalization of 'victimless crimes' such as prostitution and drug-taking. He nevertheless rejects anarchist beliefs on the grounds that competition between private protection agencies will inevitably lead to the re-establishment of some form of minimal state.

Murray Rothbard (1926–95) A US economist and political activist, Rothbard was a leading theorist of modern anarcho-capitalism. He combined a belief in an unrestricted system of *laissez-faire* capitalism with a ‘basic libertarian code of the inviolate right of person and property’ and, on that basis, rejected the state as a ‘protection racket’. In Rothbard’s libertarian society of the future there would be no legal possibility for coercive aggression against the person or the property of any individual. His major writings include *Power and Market* (1970), *For a New Liberty* (1973) and *Ethics of Liberty* (1982).

Further reading

Friedman, D. *The Machinery of Freedom*, 3rd edn. New York: Harper & Row, 1989.

Machan, T.R. (ed.) *The Libertarian Reader*. Totowa, NJ: Rowan & Littlefield, 1982.

Newman, S.L. *Liberalism at Wits’ End: The Libertarian Revolt against the Modern State*. Ithaca: Cornell University Press, 1984.

Market economies are characterized not only by efficiency and high growth but also by responsiveness to the consumer. In a competitive market, the crucial output decisions – what to produce, and in what quantity – are taken in the light of what consumers are willing and able to buy. In other words, the consumer is sovereign. The market is thus a democratic mechanism, ultimately governed by the purchase decisions or ‘votes’ of individual consumers. This is reflected in the bewildering variety of consumer products available in capitalist economies and the range of choice confronting potential purchasers. Moreover, consumer sovereignty creates an unrelenting drive for technological innovation and advance by encouraging firms to develop new products and improved methods of production, so keeping ‘ahead of the market’. The market has been the dynamic force behind the most sustained period of technological progress in human history, from the emergence of the iron and steel industries in the nineteenth century to the development of plastics, electrical and electronic goods in the twentieth century.

Although the market has usually been defended on economic grounds, libertarian theorists insist that it can also be supported for moral and political reasons. For instance, the market can be seen as morally desirable in so far as it provides a mechanism through which people are able to satisfy their own desires. In this sense, market capitalism is justified in utilitarian terms: it leaves the definition of pleasure and pain, and therefore of ‘good’ and ‘bad’, firmly in the hands of the individual. This, in turn, is clearly linked to individual liberty. Within the market, individuals are able

to exercise freedom of choice: they choose what to buy, they choose where to work, they may choose to set up in business, and if so, choose what to produce, who to employ and so on. Furthermore, market freedom is closely linked to equality. Quite simply, the market is no respecter of persons. In a market economy, people are evaluated on the basis of individual merit, their talent and ability to work hard; all other considerations – race, colour, religion, gender and so on – are simply irrelevant. In addition, it can be argued that far from being the enemy of morality the market tends to strengthen moral standards and, indeed, could not exist outside an ethical context. For example, successful employer–worker relations demand reliability and integrity from both parties, while business agreements and commercial transactions would be very difficult to conclude in the absence of honesty and trust.

Market failures

The success of the market as a system for creating wealth has been widely accepted, even by Karl Marx (and Engels), who, in *The Communist Manifesto*, acknowledged that capitalism had brought about previously undreamed of technological progress. Nevertheless, the market system has also been severely criticized. Some critics, like Marx himself, have believed the market to be fundamentally flawed and in need of abolition. Others, however, recognize the strengths of the market but warn against its unregulated use. In short, they believe that the market is a good servant but a bad master.

Just as no planning system has ever been ‘pure’, impurities are present in all market economies. This is evident in individual firms which, though they respond to external market conditions, organize their own production on a rational or planned basis. This element of planning is all the more important when the size of modern, multinational corporations is taken into account, some of which have an annual turnover larger than the national income of many small countries. The most obvious impurity, however, takes the form of government economic intervention, found to some extent in all market-based economies. Indeed, through much of the twentieth century, the predominant economic trend in the capitalist West was for *laissez-faire* to be abandoned as government assumed ever wider responsibility for economic and social life. Welfare states were established that affected the workings of the labour market by providing a ‘social wage’; governments ‘managed’ their economies through fiscal and monetary policies; and, in a growing number of cases, government exerted direct influence upon the economy by taking industries into public ownership. Some have gone as far as to suggest that it was precisely this willingness by government to intervene and control, rather than leave the economy to the

whim of the market, that explains the widespread prosperity enjoyed in advanced capitalist states.

A major failing of the market is that there are economic circumstances to which it does not, or cannot, respond. The market is not, for instance, able to take account of what economists call externalities or 'social costs'. These are costs of productive activity which affect society in general but are disregarded by the firm that makes them because they are external, they do not show up on its balance sheet. An obvious example of a social cost is pollution. Market forces may encourage private business to pollute even though this damages the environment, threatens other industries and endangers the health of neighbouring communities. Global capitalism has thus been linked to a growing environmental crisis. Only government intervention can force businesses to take account of social costs, in this case either by prohibiting pollution or by ensuring that the polluter pays for the environmental damage they cause. In the same way, the market fails to deliver what economists refer to as 'public goods'. These are goods which it is in everybody's interest to produce but, because it is difficult or impossible to exclude people from their benefit, are not provided by the market. Lighthouses are a clear example of a public good. Ships coming within sight of a lighthouse are able to respond to its warning, but the owners of the lighthouse have no way of extracting payment for the service received. Because the service is available to all, ships thus have an incentive to act as 'free-riders'. As the market cannot respond, public goods have to be provided by government. Indeed, this argument may justify extensive government intervention since sanitation, public health, transport, education and the major utilities could all be regarded as public goods.

Criticism has also been levelled at the consumer responsiveness of the market and, in particular, its ability to address genuine human needs. This occurs, in the first place, because of a powerful tendency towards monopoly. The internal logic of the market is, by contrast with normal expectations, to reward cooperative behaviour and punish competition. Just as individual workers gain power in relation to their employer by acting collectively, private businesses have an incentive to form cartels, make pricing agreements and exclude potential competitors. Most economic markets are therefore dominated by a small number of major corporations. Not only does this restrict the range of consumer choice, but it also gives corporations, through advertising, the ability to manipulate consumer appetites and desires. As economists such as J.K. Galbraith (1962) have warned, consumer sovereignty may be an illusion. Moreover, it is clear that the market responds not to human needs but to 'effective demand', demand backed up by the ability to pay. The market dictates that economic resources are drawn to what it is profitable to produce. This may, however, mean that vital resources are devoted to the production of

expensive cars, high fashion and other luxuries for the rich, rather than to providing decent housing and an adequate diet for the mass of society. Quite simply, the poor have little market power.

Despite Adam Smith's faith in natural order, the market may also be incapable of regulating itself. This was, in essence, the lesson the UK economist John Maynard Keynes (1883–1946) outlined in *The General Theory of Employment, Interest and Money* ([1936] 1965). Against the background of the Great Depression, Keynes argued that there were circumstances in which the capitalist market could spiral downwards into deepening unemployment, without having the capacity to reverse the trend. He suggested that the level of economic activity was geared to 'aggregate demand', the total level of demand in the economy. As unemployment grows, market forces dictate a cut in wages which, Keynes pointed out, merely reduces demand and so leads to the loss of yet more jobs. By no means did Keynes reject the market altogether, but what he did insist on was that a successful market economy has to be regulated by government. In particular, government must manage the level of demand, increasing it by higher public spending when economic activity falls, leading to a rise in unemployment, but reducing it when the economy is in danger of 'overheating'. One of the first attempts to apply Keynesian techniques was undertaken by F.D. Roosevelt as part of his New Deal policies in the 1930s. Public-works programmes were introduced to reroute rivers, build roads, reclaim land and so forth, the most famous of which were supervised by the Tennessee Valley Authority (TVA). In the early post-1945 period, Keynesian policies were widely adopted by Western governments and were seen as the key to sustaining the 'long boom' of the 1950s and 1960s.

Finally, a moral and political case has been made out against the market. Neo-conservatives as well as socialists have, for instance, argued that the market is destructive of social values. By rewarding selfishness and greed, the market creates atomized and isolated individuals, who have little incentive to fulfil their social and civic responsibilities. Moral condemnation of the market, however, usually focuses upon its relationship with deep social inequality. Fundamentalist socialists, who seek the abolition and replacement of capitalism, link this to the institution of private property and the unequal economic power of those who own wealth and those who do not. Nevertheless, an unregulated market will also generate wide income differentials. It is a mistake to believe, for example, that the market is a level playing field on which each is judged according to individual merit. Rather, the distribution of both wealth and income is influenced by factors like inheritance, social background and education. Moreover, rewards reflect market value rather than any consideration of

benefit to the larger society. This means, for instance, that sports stars and media personalities are substantially better paid than nurses, doctors, teachers and the like. Similarly, global capitalism has been associated with new patterns of global inequality. Any economic system that relies upon material incentives will inevitably generate inequalities. Many of those who praise the market as a means of creating wealth are nevertheless reluctant to endorse it as a mechanism for distributing wealth. The solution is therefore that the market be supplemented by some system of welfare provision, as discussed in Chapter 10.

In addition, the market has been seen as a threat to democracy. Socialists and anti-globalization theorists have pointed out that genuine democracy is impossible in a context of economic inequality. Such a view suggests that, far from standing apart from the political process, the market shapes political life in crucial ways. For example, party competition is unbalanced by the fact that pro-business parties are invariably better funded than pro-labour ones. Further, they can usually rely upon more sympathetic treatment from a largely privately owned media. Such biases may reach deep into the state system itself. As the principal source of investment and employment in the economy, private corporations will exert considerable sway over any government, regardless of its manifesto commitments or ideological leanings. This power, moreover, has been significantly enhanced in a globalized economy by the ease with which production and capital can be relocated. Governments are, finally, advised by state officials who, because of their educational and social background, are likely to favour capitalism and the interests of private property. In these various ways, the market serves to concentrate political power in the hands of the few and to counter democratic pressures.

Summary

- 1 Property is an established and enforceable right to an object or possession. Questions about property ownership have traditionally been fundamental to ideological debate, with liberals and conservatives, on the one hand, defending private property, while socialists and communists have upheld either common or state property, on the other.
- 2 Planning refers to a rational system of resource-allocation within the economy, which may be used either to supplement the market or, in the case of central planning, to replace it. Whereas its supporters have emphasized that planning can address genuine needs and be orientated around long-term goals, it has also been associated with inefficiency, bureaucracy and centralization.
- 3 The market is a system of commercial exchange regulated by an 'invisible hand', the impersonal forces of demand and supply. Market theorists emphasize that, as a self-regulating mechanism which tends towards long-run equilibrium, the market works best when left alone by government.
- 4 Supporters of the market see it as the only reliable mechanism for creating wealth; its virtues are that it promotes efficiency, responds to consumer wishes and preserves both freedom of choice and political liberty. Opponents, however, point out that the market needs to be regulated because it tends to generate social costs, fails to provide public goods, generates deep social inequalities and may, finally, corrupt the democratic process.

Further reading

- Ackerman, B. and Alstott, A. *The Stakeholder Society*. New Haven, CT: Yale University Press, 1999.
- Balaam, D. N. and Veseth, M. *Introduction to International Political Economy*. London: Prentice-Hall, 2001.
- Bottomore, T. *Theories of Modern Capitalism*. London: Allen & Unwin, 1985.
- Brown, M.B. *Models in Political Economy: A Guide to the Arguments*, 2nd edn. Harmondsworth: Penguin, 1995.
- Hodgson, G. *The Democratic Economy: A New Look at Planning, Market and Power*. Harmondsworth: Penguin, 1984.
- Miller, D. *Market, State and Community: Theoretical Foundations of Market Socialism*. Oxford University Press, 1989.
- Nove, A. *The Economics of Feasible Socialism*. London: Allen & Unwin, 1983.
- O'Brien, R. and Williams, M. *Global Political Economy: Evolution and Dynamic*. Basingstoke: Palgrave Macmillan, 2004.
- Reeve, A. *Property*. Basingstoke: Palgrave Macmillan, 1986.
- Ryan, A. *The Political Theory of Property*. Oxford: Basil Blackwell, 1984.
- Schotter, A. *Free Market Economics: A Critical Appraisal*. New York: St Martin's Press, 1989.

Chapter 12

Tradition, Progress and Utopia

Introduction

Tradition

Progress

Utopia

Summary

Further reading

Introduction

Political debate and argument can never be confined to cloistered academics, because political theories are concerned ultimately with reshaping and remodeling the world itself. Change lies at the very heart of politics. Many would sympathize, for instance, with Marx's assertion in 'Theses on Feuerbach' ([1845] 1968) that, 'The philosophers have only *interpreted* the world, in various ways; the point, however, is to *change* it.' This concluding chapter examines the difficult questions that arise from the issue of change, and from the inevitable linkage in politics between theory and practice. Yet the desire to change the world raises a number of difficult questions.

In the first place, is change desirable? Does change involve growth or decline, progress or decay; should it be welcomed or resisted? Some have turned their faces firmly against change in the name of tradition and continuity. But this has meant anything from an acceptance of 'natural' change to the desire to return to an earlier, simpler time. Such traditionalist views, however, became increasingly unfashionable as the modern idea of progress took root. This implies that human history is marked by an advance in knowledge and the achievement of ever-higher levels of civilization: all change is for the good. Nevertheless, even if change is to be welcomed, what form should it take? This has usually been posed as a choice between two contrasting notions of change: reform or revolution. Whether they are reformist or revolutionary, projects of social or political change have tended to be based upon a model of a desired future society. The most radical such projects have looked, ultimately, to the construction of a perfect society, a utopia. But which political doctrines contain a potential for utopianism? More importantly, is utopian thinking vital for the success of any progressive political project, or is it a recipe for repression and even totalitarianism?

Tradition

Tradition, in the words of Edward Shils (1981), encompasses 'anything transmitted or handed down from the past to the present'. Therefore, anything from long-standing customs and practices to an institution, political or social system, or a body of beliefs, can be regarded as a tradition. However, it may be very difficult to determine precisely how long a belief, practice or institution has to survive before it can be regarded as a tradition. Traditions have usually been thought to denote continuity between generations, things that have been transmitted from one generation to the next, but the line between the traditional and the merely fashionable is often indistinct. Whereas the Christian religion is undoubtedly a tradition, having endured for two thousand years, may the same be said of industrial capitalism, which dates back only to the nineteenth century, or of the welfare state, which first emerged in the early twentieth century? At what point, for instance, did universal adult suffrage become a tradition?

However, a traditionalist stance can take at least three different forms. First, and most clearly, tradition can be associated with continuity with the past, the maintenance of established ways and institutions. Tradition, in this sense, seeks to eradicate change. Second, traditionalism can involve an attempt to reclaim the past, in effect, to 'turn the clock back'. Such a position endorses change providing it is backward-looking or regressive, a goal often inspired by the notion of a 'Golden Age'. Third, traditionalism can recognize the need for change as a means of preservation, adopting a philosophy of 'change in order to conserve'. This implies a belief in 'natural' change. If certain changes are inevitable any attempt to resist them risks precipitating more far-reaching and damaging change.

Defending the status quo

The 'desire to conserve' has been a core feature of the Anglo-American conservative tradition. Instead of advocating a lurch backwards into the past, it preaches the need for preservation, the need for continuity with the past. In essence, this amounts to a defence of the status quo, the existing state of affairs. For some, this desire to resist or avoid change is deeply rooted in human psychology. In his essay 'Rationalism in Politics' ([1962] 1991), for example, Michael Oakeshott (see p. 139) argued that to be a conservative is 'to prefer the familiar to the unknown, to prefer the tried to the untried, fact to mystery, the actual to the possible, the limited to the unbounded, the near to the distant, the sufficient to the superabundant, the convenient to the perfect, present laughter to utopian bliss'. By this,

Oakeshott did not suggest that the present is in any way perfect or even that it is better than any other condition that might exist. Rather, the present is valued on account of its familiarity, a familiarity that engenders a sense of reassurance, stability and security. Change, on the other hand, will always appear threatening and uncertain: a journey into the unknown. This is why conservative theorists have usually placed so much emphasis upon the importance of custom and tradition.

Customs are long-established and habitual practices. In traditional societies which lack the formal machinery of law, custom often serves as the basis for order and social control. In developed societies, custom has sometimes been accorded the status of law itself in the form of so-called common law. In the English tradition of common law, for example, customs are recognized as having legal authority if they have existed without interruption since 'time immemorial', in theory since 1189 but in practice as far back as can reasonably be established. The reason why custom embodies moral and sometimes legal authority is that it is thought to reflect popular consent: people accept something as rightful because 'it has always been that way'. Custom shapes expectations and aspirations and so helps to determine what people think is reasonable and acceptable: familiarity breeds legitimacy. This is why people's sense of natural fairness is offended when long-established patterns of behaviour are disrupted. They appeal to 'custom and practice', feeling that they have a right to expect things to remain the way they have always been. Much of the defence of custom is, however, closely linked to the particular virtues of tradition.

The classic defence of tradition in the conservative tradition is found in the writings of Edmund Burke (see p. 348), and in particular in *Reflections on the Revolution in France* ([1790] 1968). Burke acknowledged that society is founded upon a contract, but not one made only by those who happen to be alive at present. In Burke's words, society is a partnership 'between those who are living, those who are dead and those who are to be born'. Tradition therefore reflects the accumulated wisdom of the past, beliefs and practices that have literally been 'tested by time' and have been proved to have worked. This is what G.K. Chesterton referred to as a 'democracy of the dead'. If those who 'merely happen to be walking around' turn their backs upon tradition they are, in effect, disenfranchising earlier generations – the majority – whose contribution and understanding is simply being ignored. As what Burke called 'the collected reason of ages', tradition provides both the only reliable guide for present conduct and the most valuable inheritance we can pass on to future generations. From Oakeshott's point of view, tradition not merely reflects our attachment to the familiar, but also ensures that social institutions work better because they operate in a context of established rules and practices.

Edmund Burke (1729–97)

Dublin-born UK statesman and political theorist. Burke is often seen as the father of the Anglo-American conservative tradition. Although he was a Whig politician, and expressed sympathy towards the American Revolution of 1776, he earned his reputation through the staunch criticism of the 1789 French Revolution that he developed in *Reflections on the Revolution in France* ([1790] 1968).

The central themes in Burke's writings are a distrust of abstract principle and the need for political action to be rooted in tradition and experience. He was deeply opposed to the attempt to recast French politics in accordance with the ideas of liberty, equality and fraternity, arguing that wisdom resides largely in history and, in particular, in institutions and practices that have survived through time. Burke was nevertheless not a reactionary: he held that the French monarchy had been partly responsible for its own fate, as it had refused to 'change in order to conserve', a core feature of the pragmatic conservatism with which he is associated. He had a gloomy view of government, recognizing that, although it may prevent evil, it rarely promotes good. He also supported the classical economics of Adam Smith (see p. 338), regarding market forces as an example of 'natural law', and supported a principle of representation that stresses the need for representatives to use their own mature judgement. Burke's political views were further developed in works such as *An Appeal from New to Old Whigs* (1791) and *Letters on a Regicide Peace* (1796–7).

Critics have, nevertheless, viewed custom and tradition in a very different light. Thomas Paine's *The Rights of Man* ([1791–2] 1987) was written in part as a reply to Burke. Paine (see p. 206) argued that Burke had placed 'the authority of the dead over the rights and freedoms of the living'. In other words, to revere tradition merely on the grounds that it has long endured is to enslave the present generation to the past, condemning it to accepting the evils of the past as well as its virtues. In his view, uncritical respect for the past clearly violated modern democratic principles, the central point of which is the right of each generation to make and remake the world as it sees fit. Such a position implies that while the present generation is at liberty to learn from the past, it should not be forced to relive it.

Furthermore, the assertion that values, practices and institutions have survived only because they have worked is highly questionable. Such a view sees in human history a process of 'natural selection': those institutions and practices that have been of benefit to humankind are preserved, while those of little or no value have declined or become extinct. This comes down to a belief in survival of the fittest. Clearly, however,

institutions and beliefs may have survived for very different reasons. For instance, they may have been preserved because they have been of benefit to powerful elites or a ruling class. This can perhaps be seen in Britain in the case of the monarchy and the House of Lords. Indeed, to foster reverence for history and tradition may simply be a means of manufacturing legitimacy and ensuring that the masses are pliant and quiescent. In addition, custom and tradition may be an affront to rational debate and intellectual enquiry. To revere 'what is' simply because it marks continuity with the past forecloses debate about 'what could be' and perhaps even 'what should be'. From this perspective, tradition tends to inculcate an uncritical, unreasoned and unquestioning acceptance of the status quo and leave the mind in the thrall of the past. J.S. Mill referred to this danger as 'the despotism of custom'.

Reclaiming the past

A more radical form of traditionalist politics looks not to continuity and preservation, but rather embraces the idea of backward-looking change. Some, indeed, draw a clear distinction between tradition and reaction, reaction literally meaning to respond to an action or stimulus, to react. A reactionary style of politics has little to do with tradition as continuity, because tradition in this sense is concerned with the maintenance of a status quo which radical reactionaries are intent upon destroying. Far from upholding the importance of the familiar and the stable, reaction can, at times, have a revolutionary character. For example, the 'Islamic Revolution' in Iran in 1979 can be regarded as a reactionary revolution in that it marked a dramatic break with the immediate past, designed to prepare the way for the re-establishment of more ancient Islamic principles. This form of reaction is based upon a very clear picture of human history. Whereas traditionalism sees in history the threads of continuity, linking one generation to the next, reaction sees a process of decay and corruption. At its heart, therefore, lies the image of an earlier period in history – a Golden Age – from which point human society has steadily declined.

The call for backward-looking change clearly reflects dissatisfaction with the present, as well as distrust of the future. This style of politics, which condemns the existing state of affairs by comparing it to an idealized past, can be found in many historical periods. For example, conservatism in continental Europe exhibited a strong reactionary character throughout the nineteenth century and into the twentieth. In countries such as France, Germany and Russia, conservatives remained faithful to autocratic and aristocratic principles long after these had been displaced by constitutional and representative forms of government. This

was well reflected in the writings of Joseph de Maistre (see p. 165) and in the statecraft of the early nineteenth-century Austrian chancellor, Metternich, both of whom rejected any concession to reformist pressures and strove instead to re-establish an *ancien régime*. Fascist doctrines in the twentieth century also tended to be backward-looking. Mussolini and the Italian Fascists, for instance, glorified the military might and political discipline of Imperial Rome. In the case of Hitler and the Nazis, this was reflected in an idealisation of the 'First Reich', Charlemagne's Holy Roman Empire. Similarly, reactionary leanings can be found in the modern period in the radicalism of the New Right. In embracing the notion of the 'frontier ideology' in the 1980s, Ronald Reagan harked back to the conquest of the American West and the virtues of self-reliance, hard work and adventurousness which he believed it exemplified. In the UK during the same period, Margaret Thatcher extolled the importance of 'Victorian values' such as decency, enterprise and self-help, seeing the mid-nineteenth century as a sort of Golden Age.

The desire to 'turn the clock back' is based upon a simple historical comparison between the past and the present. Forward-looking or progressive reform means a march into an unknown future, with all the uncertainty and insecurity which that must involve. By comparison, the past is known and understood and therefore offers a firmer foundation for remodelling the present. This does not, however, imply blind reverence for history or a determination to maintain institutions and practices simply because they have survived. On the contrary, by breaking with traditionalism, radical reactionaries can adopt a more critical and questioning attitude towards the past, taking from it what is of value to the present and leaving what is not. For example, the New Right recommends the re-establishment of *laissez-faire* economic principles, not on the grounds that they have been 'sanctified by history' but because when applied in the nineteenth century they promoted growth, innovation and individual responsibility. In the same way, if respect for the family and for traditional values did once help to create a more stable, decent and cohesive society, there is a case for renouncing the permissive morality of the present in order to reclaim the values of the past.

However, the prospect of backward-looking change can also have less favourable implications. For instance, the desire to 'turn the clock back' may be based upon little more than nostalgia, a yearning for a mythical past of stability and security. All too often reaction embraces a naive and romanticized image of the past, against which the present appears to be squalid, corrupt or simply charmless. The Golden Age is, at best, a selective portrait of the past and at worst a thoroughly distorted picture of what life was really like. The conquest of the American West, for example, could be linked as easily with the near-genocide of the native Americans as it is with the rugged individualism of the frontier settlers.

Equally, 'Victorian values' could stand for grinding poverty, the workhouse and child prostitution, instead of decency, respect and a willingness to work.

The very idea of a Golden Age, a utopia located in the past, may simply reflect the desire to escape from present-day problems by seeking comfort in historical myths. Just as modern thinkers have extolled the virtues of the Victorian age, the Victorians lamented the passing of the eighteenth century. In that sense, there never was a Golden Age. Moreover, even if meaningful lessons can be learnt from the past, it is questionable whether these can be applied to the present. Historical circumstances are the product of a complex network of interconnected social, economic, cultural and political factors. To identify a particular feature of the past as admirable does not mean it would necessarily have the same character in the present, even if it could be reproduced in its original form. All institutions and ideas may be specific to the period in which they arise. For instance, although *laissez-faire* policies may have promoted vigorous growth, enterprise and innovation in the nineteenth century, a period of early industrialization, there is no certainty that it would have the same results if applied to a developed industrial economy.

Change in order to conserve

The final face of tradition is, ironically, a progressive one. Traditionalists have not always set their faces firmly against change, or only endorsed change when it has a regressive character. On some occasions they have accepted that the onward march of history is irresistible. Quite simply, to try to block inevitable change may be as pointless as King Canute's alleged attempt to stop the flow of the tide. More seriously, blinkered traditionalism that does not recognize that at times change can be natural and inevitable runs the risk of precipitating a still more dramatic upheaval. The motto of this form of progressive conservatism is therefore that reform is preferable to revolution. This amounts to a form of enlightened traditionalism which recognizes that, though it may be desirable to preserve the status quo, an implacable resistance to change is likely to be self-defeating. It is better to be the willow that bends before the storm than the proud oak which risks being uprooted and destroyed.

This progressive form of conservatism is usually linked to the ideas of Edmund Burke. In contrast to the reactionary conservatism widely found in continental Europe, Burke argued that the French monarchy's stubborn commitment to absolutism had helped to precipitate revolution in the first place. 'A state without the means of some change', Burke ([1790] 1968) proclaimed, 'is without the means of its conservation.' This lesson was borne out by the English monarchy which in general had survived precisely because it had been prepared to accept constitutional constraints upon its

power. The 'Glorious Revolution' of 1688, which brought the English Revolution to an end with the establishment of a constitutional monarchy under William and Mary, was a classic example of conservative reform. Similar lessons can be learnt from the 1917 Russian Revolution. The Tsarist regime can, to some extent, be regarded as the architect of its own downfall because of its blinkered refusal to make concessions to the growing movement for political and social reform. Tsar Nicholas II's touching but absurd faith in Divine Right and his refusal to address problems highlighted by the 1905 Revolution, helped to create the social and political conditions which Lenin and the Bolsheviks were able to exploit in 1917. Indeed, while reactionary conservatism often failed to survive the nineteenth century and was finally brought down by its association with fascism in the twentieth century, the Anglo-American tradition of Burkean conservatism has been far more successful. The philosophy of 'change in order to conserve' has, for example, enabled conservatives to come to terms with constitutionalism, democracy and, at times, social welfare and economic intervention.

Enlightened traditionalism is based upon a view of history which differs from both conventional traditionalism and backward-looking reaction. Traditionalism has conventionally tended to emphasize the stable and unchanging nature of human history, highlighting a continuity with the past; backward-looking reaction has a deeply pessimistic view of history, underpinned by the belief that 'things get worse'. Enlightened traditionalism, by contrast with the other two, is based upon the idea of inevitable change which because it is 'natural' is neither to be applauded nor regretted, only accepted. This suggests a view of history as being largely beyond human control and dictated by what Burke called 'the pattern of Nature'. For Burke, such a view was closely linked to the belief that human affairs are shaped by the will of God and so are beyond the capacity of humankind to fathom. In the same way, the process of history may simply be too complex and intricate for the human mind adequately to grasp, still less to control. In other words, when the tide of history is flowing, wisdom dictates that human beings swim with it rather than try to swim against it.

Such a position has been taken up at various points in history. In the USA, for instance, commentators like Luis Hartz (1955) have suggested that no real conservative tradition can be identified. American political culture was shaped by the struggle for independence and is deeply imbued with a commitment to progress, the dream of a limitless future. In such circumstances, conservatives have often been more tolerant of change and less suspicious of reform than their European counterparts; and, lacking a feudal past or an *ancien régime* to restore, they have less easily fallen prey to Golden Age fantasies. Indeed, the term 'conservative' has only been widely used in US party politics since the 1960s. In Canada, the

Conservative Party adopted the title Progressive Conservative precisely in order to demonstrate its reforming credentials and distance itself from the image of unthinking reaction. The UK tradition of progressive conservatism is usually traced back to Disraeli in the nineteenth century, the so-called One Nation tradition. It reached its peak in the 1950s as the Conservative Party accepted the social-democratic reforms of the Attlee Labour government. In continental Europe since 1945, a reformist stance has been adopted by Christian-Democratic parties that have attempted to balance a commitment to free enterprise against the need for welfare and social justice.

However, even when it is intended to conserve, change can create difficulties for a conservative. In the first place, there is the problem of distinguishing between 'natural' changes, which if not to be welcomed should at least be accepted, and other forms of change which should still be resisted. This is a much simpler task to accomplish, as Burke did, with the advantage of hindsight. It is much easier to point out that the failure to introduce prudent reform was likely to lead to violent revolution after that revolution has occurred. Quite clearly, it is much more difficult at the time to know which of the many changes being demanded are resistible and which ones are irresistible. A further problem is that, far from promoting stability and contentment, reform may pave the way for more radical change. In some respects, abject poverty is more likely to generate resignation and apathy than revolutionary fervour. On the other hand, improving political or social conditions may heighten expectations and stimulate the appetite for change. This is perhaps what happened in the Soviet Union in the late 1980s, when Gorbachev's reforms merely succeeded in hastening the demise of the regime itself by highlighting the deficiencies of central planning and allowing criticism and protest to be more widely expressed.

Progress

Progress literally means an advance, a movement forward. The idea that human history is marked by progress originated in the seventeenth century and reflected the growth of rationalist and scientific thought. A belief in progress, the 'forward march of history', subsequently became one of the basic tenets of the Western intellectual tradition. Liberal thinkers, for instance, believed that humankind was progressively emancipating itself from the chains of poverty, ignorance and superstition. In the UK this was manifest in the emergence of the so-called 'Whig interpretation of history', which portrayed history as a process of intellectual and material development. In 1848, for instance, in the first chapter of his immensely successful *History of England*, Thomas Macaulay was able to write that

'The history of our country during the last hundred and sixty years is eminently the history of physical, of moral and of intellectual improvement.' The optimism implied by the idea of progress also influenced socialists who believed that a socialist society would emerge out of, or be built on, the foundations of liberal capitalism. Faith in progress has often amounted to a form of historicism, in that it portrays human history as an inevitable process leading humankind from lower levels of civilisation to higher ones. Not uncommonly, this is reflected in the use of biological metaphors like 'growth' and 'evolution' to describe the process of historical change. However, on what basis is it possible to portray history as remorseless and irresistible progress? Moreover, should progress be steady, evolutionary and reformist, or should it be dramatic, far-reaching and revolutionary?

The forward march of history

The idea of progress was a product of the scientific revolution and has gone hand in hand with the growth of rationalism. Science provided a rational and reliable form of enquiry through which human beings could acquire objective knowledge of the world around them. As such, it emancipated human beings from the religious doctrines and dogmas that had previously shackled intellectual enquiry and promoted the secularization of Western thought. Armed with reason, human beings could for the first time not only explain the natural world but also start to understand the society in which they live and interpret the process of history itself. The power of reason gave human beings the capacity to take charge of their own lives and shape their own destinies. When problems exist, solutions can be found; when obstacles block human advance these can be overcome; when defects are identified, remedies are available. Rationalism therefore emancipates humankind from the grip of the past and the weight of custom and tradition. Instead, it is possible to learn from the past, its successes and failures, and move forward. The process of history is thus marked by the accumulation of human knowledge and the deepening of wisdom. Each new generation is able to advance beyond the last.

A belief in inevitable progress is reflected in the tendency to interpret economic, social and political change in terms of 'modernization' and 'development'. The political and social upheavals through which advanced industrial societies came into existence have, for instance, often been described as a process of modernization. To be 'modern' means not only being contemporary, being 'of the present', but it also implies an advance in relation to the past, a movement away from the 'old fashioned' or 'out of date'. Political modernization is usually thought to involve the emergence of constitutional government, the safeguarding of civil liberties

and the extension of democratic rights. In short, a 'modern' political system is a liberal-democratic one. Social modernization, in turn, is closely linked to the spread of industrialization and urbanization. 'Modern' societies possess efficient industrialized economies and a high level of material affluence. In the same way, Western industrialized societies are often described as 'developed' by comparison with the 'underdeveloped' or 'developing' world. Such terminology clearly implies that the liberal-democratic political systems and industrialized economies typically found in the West mark a higher level of civilization compared with the more traditional structures found in parts of Africa, Asia and Latin America. In such cases, 'traditional' implies backwardness. Moreover, to describe the process of modernization in the West as 'development' suggests that it is the likely, if not inevitable, path that non-Western societies will also tread. Human history is therefore portrayed as an onward march with Western societies in the vanguard. They map out a route which other societies are destined to follow.

Faith in the idea of progress is not, however, universal. Many in the developing world, for example, point out that to interpret political and social progress in exclusively Western terms both fails to appreciate the distinctive culture and traditions of non-Western societies and ignores the possibility that there may be other models of development. More fundamentally, the very idea of progress has been called into question. Such a position, usually adopted by conservative theorists, suggests that faith in rationality is often misplaced. As Burke suggested, the world is simply too vast and too complicated for the human mind to comprehend fully. If this is true, 'systems of thought', typically devised by liberal and socialist theorists, will inevitably simplify or distort the reality they set out to explain. Quite simply, no reliable 'blueprint' exists which enables human beings to remodel or reform their world. Where attempts have been made to improve political and social circumstances, whether through reform or revolution, conservatives often warn, in Oakeshott's words, that 'the cure may be worse than the disease'. Wisdom therefore dictates that human beings should abandon the delusion of progress and base their actions instead upon the firmer ground of experience, history and tradition.

Progress through reform

The earliest meaning of 'reform' was literally to re-form, to form again, as when soldiers re-form their lines. This meaning of reform, ironically, has a reactionary character since it implies the recapturing of the past, the restoration of something to its original order. This backward-looking aspect of reform was evident in the use of the term 'Reformation' to describe the establishment of the Protestant churches in the sixteenth

century, because its supporters saw it as a movement to restore an older and supposedly purer form of spiritual experience. However, in modern usage, reform is more commonly associated with innovation rather than restoration; it means to make anew, to create a new form, as opposed to returning to an older one. Reform is now inextricably linked to the ideas of progress. For example, to 'reform your ways' means to mend your ways; a 'reformed character' is a person who has abandoned his or her bad habits; and a 'reformatory' is a place which is meant to help correct anti-social behaviour. For this reason, the term 'reform' always carries positive overtones, implying betterment or improvement. Strictly speaking, therefore, it is contradictory to condemn or criticize what is acknowledged to be a reform.

Nevertheless, reform denotes a particular kind of improvement. Reform indicates changes within a person, institution or system which may remove their undesirable qualities but which do not alter their fundamental character: in essence, they remain the same person, institution and system. For instance, to demand the reform of an institution is to call for a reorganization of its structure, an alteration of its powers or a change of its function, but it is not to propose that the institution itself be abolished or be replaced by a new one. In that sense, reform stands clearly in opposition to revolution: it represents change within continuity. Indeed, in order to advocate reform it is necessary to believe that the person, institution or system in question has within it the capacity to be saved or improved. Political reform therefore stands for changes like the extension of the franchise and institutional adjustments which take place within the existing constitutional structure; social reform, similarly, refers to improvements in public health, housing or living conditions which help to improve the social structure rather than fundamentally alter it. Reform thus amounts to a qualified endorsement of the status quo; it suggests that, provided they are improved, existing institutions, structures and systems are preferable to the qualitatively new ones that could replace them. For this reason, reform stands for incremental improvement rather than a dramatic upheaval, gradual progress rather than a radical departure, evolution rather than revolution.

To advocate reform is to prefer evolutionary change to revolutionary change. In biology 'evolution' refers to a process of genetic mutation taking place within each species which either fits the species to survive and prosper within its environment or else fails to do so, in which case the species will die out. This is what Charles Darwin (1809–82) referred to as 'natural selection'. In this way, higher and more complex species, such as humankind, have evolved from lower and more simple ones like the apes. This is, nevertheless, a very gradual process, taking perhaps thousands and maybe millions of years. However, it is precisely the gradual and

incremental nature of evolutionary change that has encouraged both liberals and parliamentary socialists to advocate reform rather than revolution.

Liberal reformism is often associated with the utilitarianism (see p. 358) of Jeremy Bentham (see p. 359). This provided the basis for what was called 'philosophic radicalism', which helped to shape many of the most prominent reforms in nineteenth-century Britain. Founded upon the utilitarian assumption that all individuals seek to maximise their own happiness, and applying the goal of general utility – 'the greatest happiness for the greatest number' – the philosophic radicals advocated a wide range of legal, economic and political reforms. Bentham proposed that laws be thoroughly codified and the legal system be put on a soundly rational basis, with no place being found for traditionalist ideas like common law or metaphysical notions, such as 'natural law' and 'natural rights'. In economic life, the philosophic radicals were keen supporters of the classical political economy of Adam Smith (see p. 338) and David Ricardo (1772–1823), and were thus critical of any attempt to constrain the workings of the market through monopoly or protectionism. Their programme of political reform centred upon the demand for greater democracy, including a commitment to frequent elections, the secret ballot and universal suffrage. Indeed, the zeal of these liberal reformers ensured that during the nineteenth century Britain was transformed from a hierarchic and aristocratic society into a modern parliamentary democracy.

Socialist reformism, which emerged towards the end of the century, consciously built on these liberal foundations. The Fabian Society, for instance, founded in 1884 and named after the Roman general, Fabius Maximus, famous for the patient and delaying tactics with which he defeated Hannibal, emphasized its faith in 'the inevitability of gradualism'. The Fabians openly rejected the ideas of revolutionary socialism, represented by Marxism (see p. 82), and proposed instead that a socialist society would gradually emerge out of liberal capitalism through a process of incremental and deliberate reform. Such ideas were widely taken up by parliamentary socialists in Europe and elsewhere. In Germany, Eduard Bernstein's (see p. 309) *Evolutionary Socialism* ([1898] 1962) marked the first major critique of orthodox Marxism, and championed the idea of a gradual and peaceful transition from capitalism to socialism. This tradition of socialist reformism constitutes the basis of modern Western social democracy. In *The Future of Socialism* (1956), Anthony Crosland (see p. 309) defined socialism not as the abolition of capitalism and its replacement by a system of common ownership, but as steady progress made towards the goal of equality, a more equitable distribution of rewards and privileges in society. This, he argued, would be brought

Utilitarianism

Utilitarian theory emerged in the late eighteenth century as a supposedly scientific alternative to natural rights theories. In Britain, during the nineteenth century, utilitarianism provided the basis for a wide range of social, political and legal reforms, advanced by the so-called Philosophic Radicals. Utilitarianism provided one of the major foundations for classical liberalism (see p. 29) and remains perhaps the most important branch of moral philosophy, certainly in terms of its impact upon political issues.

Utilitarianism suggests that the 'rightness' of an action, policy or institution can be established by its tendency to promote happiness. This is based upon the assumption that individuals are motivated by self-interest and that these interests can be defined as the desire for pleasure, or happiness, and a wish to avoid pain. Individuals thus calculate the quantities of pleasure and pain that each possible action would generate, and choose whichever course promises the greatest amount of pleasure over pain. Utilitarian thinkers believe that it is possible to quantify pleasure and pain in terms of utility, taking account of their intensity, duration and so forth. Human beings are therefore utility maximizers, who seek the greatest possible pleasure and the least possible pain or unhappiness. The principle of utility can be applied to society at large using the classic nineteenth-century formula of 'the greatest happiness for the greatest number'.

However, utilitarianism has developed into a cluster of theories. Classical utilitarianism is act-utilitarianism, in that it judges an act to be right if its consequences produces at least as much pleasure-over-pain as those of any alternative act. Rule-utilitarianism, rather, judges an act to be right if it conforms to a rule which, if generally followed, would produce good consequences. What is called utilitarian generalization assesses an act's rightfulness not in terms of its own consequences, but on the basis of its consequences were the act to be universally performed. Motive-utilitarianism places emphasis upon the intentions of the actor rather than upon the consequences of each action.

The attraction of utilitarianism is its capacity to establish supposedly objective grounds on which moral judgements can be made. Rather than imposing values on society, it allows each individual to make his or her own moral choices as each alone is able to define what is pleasurable and what is painful. Utilitarian theory thus upholds diversity and freedom, and demands that we respect others as pleasure-seeking creatures. Its drawbacks are philosophical and moral. Philosophically, utilitarianism is based upon a highly individualistic view of human nature that is both asocial and ahistorical. It is by no means certain, for instance, that consistently self-interested behaviour is a universal feature of human society. Morally, utilitarianism may be nothing more than crass hedonism, a view expressed by J. S. Mill (see p. 256) in his declaration that he would rather be 'Socrates dissatisfied than a fool satisfied' (although Mill himself subscribed to a modified form of utilitarianism). Utilitarianism has also been criticized for endorsing acts that are widely considered wrong, such as the violation of basic human rights, if they serve to maximize the general utility of society.

Key figures

Jeremy Bentham (1748–1832) A British philosopher and legal reformer, Bentham was the founder of utilitarianism and laid down the basis of philosophical radicalism. His moral and philosophical system, developed as an alternative to natural rights theory, was based upon the belief that human beings are rationally self-interested creatures who calculate pleasure and pain in terms of utility. Using the ‘greatest happiness’ principle, he developed a justification for *laissez-faire* economics, advocated a wide range of legal and constitutional reforms, and, in later life, supported political democracy in the form of universal manhood suffrage. Bentham’s major works include *A Fragment on Government* ([1776] 1948) and *Introduction to Principles of Morals and Legislation* ([1789] 1948).

James Mill (1773–1836) A Scottish philosopher, historian and economist, Mill helped to turn utilitarianism into a radical reform movement. Using Benthamite philosophy, he attacked mercantilism, the church, the established legal system and, especially, the system of aristocratic government. Mill supported what he called ‘pure democracy’ as the only means of achieving good government, defined as government in the interests of the governed, or at least in the interests of the ‘greatest number’. On this basis, he recommended a progressive widening of the franchise, frequent elections and a secret ballot. Mill’s best known work is *Essay on Government* (1820).

Peter Singer (1945–) An Australian philosopher, Singer has employed utilitarianism to consider a range of political issues. He has argued in favour of animal welfare on the grounds that an altruistic concern for the well-being of other species derives from the fact that, as sentient beings, they are capable of suffering. Animals, like humans, have an interest in avoiding physical pain, and he therefore condemns any attempt to place the interests of humans above those of animals as ‘speciesism’. However, he accepts that altruistic concern does not imply equal treatment, and he does not accord animals rights. Singer has also used utilitarianism to justify increasing assistance from rich to poor countries. Singer’s major works include *Animal Liberation* (1975), *Practical Ethics* (1993) and *How Are We to Live?* (1993).

Further reading

- Brandt, R.B. *Morality, Utilitarianism and Rights*. Cambridge: Cambridge University Press, 1992.
- Goodin, R. *Utilitarianism as a Public Philosophy*. Cambridge: Cambridge University Press, 1995.
- Sen, A. and Williams, B. (eds) *Utilitarianism and Beyond*. Cambridge: Cambridge University Press, 1982.

about through a gradual process of social reform, involving in particular the expansion of the welfare state and the improvement and extension of educational provision.

Reform as a process of evolutionary change has a number of advantages over revolution. In the first place, by bringing about change within continuity, reform can be brought about peacefully and without disrupting social cohesion. Even when the cumulative affect of reform amounts to fundamental change, because it is brought about in a piecemeal fashion, bit by bit, and over an extended period, it is more likely to be acceptable, even to those who are at first unsympathetic. This was apparent in the establishment of political democracy in most Western societies through the gradual extension of the franchise, first to working-class men, and finally to women. By contrast, revolution reflects an attempt forcibly to impose change on society. As such, it dramatically polarizes opinions and deepens divisions, and is often accompanied by violence, which may be regarded as morally unacceptable. A second argument in favour of reform is that it is prepared to build upon what already exists, rather than simply discard it. In this way, reform appeals to a pragmatic style of politics in which policy is dictated more by practical circumstances than by abstract theory. To some extent, reform accepts what conservatives have traditionally taught: all theories and systems of thought are liable to be defective. To break completely with the past by bringing about revolutionary change is, in effect, to enter unknown territory without a reliable map for guidance.

Third, reform appeals to the best empirical traditions of scientific enquiry. Reform is an incremental process: it advances by a series of relatively small steps. Modern welfare states, for example, have not been constructed overnight; they are developed over a period of time through reforms which progressively extend the social security system, expand health and education provision and so forth. In the USA, the welfare programme of the 1960s built upon foundations laid under F.D. Roosevelt in the 1930s. Similarly, the Attlee reforms in the UK in the 1940s extended programmes which had been introduced by Asquith before the First World War. The virtue of incrementalism is that it proceeds through a process of 'trial and error'. As reforms are introduced their impact can be assessed and adjustments can be made through a further set of reforms. If progress is founded upon a belief in rationalism, reform is simply a way of bringing about progress through on-going experimentation and observation. Evolutionary change is therefore a means of expanding and refining human knowledge. To rely upon reform rather than revolution is to ensure that our desire to change the world does not outstrip our knowledge about how it works.

Progress through revolution

Revolution represents the most dramatic and far-reaching form of change. In its most common sense, revolution refers to the overthrow and replacement of a system of government, quite distinct from reform or evolution where change takes place within an enduring constitutional framework. However, the earliest notions of revolution, developed in the fourteenth century, denoted not so much fundamental change as the restoration of proper political order, usually thought of as 'natural' order. This created the idea of revolution as cyclical change, evident in the verb 'to revolve'. Thus, in the case of both the 'Glorious Revolution' (1688) in Britain, which established a constitutional monarchy, and the American Revolution, through which the American colonies gained independence, the revolutionaries themselves believed that they were re-establishing a lost moral order rather than creating a historically new one.

Nevertheless, the association between revolution and fundamental changes also has a long history. The English Revolution of the 1640s and 1650s, which culminated in the 'Glorious Revolution', involved the overthrow of the monarchy and the establishment of the Commonwealth under Oliver Cromwell. The American Revolution not only achieved independence but also led to the creation of a constitutional republic, the United States of America. The modern concept of revolution, however, was most clearly influenced by the French Revolution (1789), which set out, openly and deliberately, to destroy the *ancien régime* or old order. The French Revolution became the archetypal model for the European revolutions which broke out in the nineteenth century, like those of 1830 and 1848, and decisively influenced the revolutionary theories of thinkers such as Marx (see p. 371). In the same way, the Russian Revolution (1917), the first 'socialist' revolution, dominated revolutionary theory and practice for much of the twentieth century, providing an example which inspired among others the Chinese Revolution (1949), the Cuban Revolution (1959), the Vietnamese Revolution (1972) and the Nicaraguan Revolution (1979).

Competing theories of revolution tend to lean heavily upon particular revolutions to bear out the characteristic features of their model. Hannah Arendt's (see p. 58) *On Revolution* (1963), for example, focused heavily upon the English and American Revolutions in developing the essentially liberal view that revolutions reflect a quest for freedom and so highlight the failings of the existing political system. Marx, on the other hand, looking to the example of the French Revolution, regarded revolution as a stage in the inevitable march of history, reflecting the contradictions which exist in all class society. In reality, however, no two revolutions are alike; each is a highly complex historical phenomenon, containing a mix of

political, social and cultural features that is, perhaps, unique. The 'Islamic Revolution' (1979) in Iran, for instance, represented a backward-looking movement attempting to establish theocratic absolutism, quite at odds with the Western idea of revolution as progressive change. The East European revolutions (1989–91), which saw the overthrow or collapse of orthodox communist regimes in the Soviet Union and elsewhere, created the spectacle of a socialist revolution being itself overthrown by a revolution which, to some extent, sought to resurrect pre-socialist principles. Among other things, this cast grave doubt on the conventional notion of historical progress.

Revolution may indeed be another example of an 'essentially contested' concept. It may be impossible to decide objectively whether a revolution has taken place since there is no settled definition of 'revolution'. Nevertheless, it is possible to identify a number of features which are characteristic of most, if not all, revolutions. First, revolutions are periods of dramatic and sudden change. Revolutions involve a major upheaval which takes place within a limited time span. When the term 'revolution' is used to describe profound change brought about gradually over a long period of time, as with the Industrial Revolution, it is being used metaphorically. In some cases, however, an initial and sudden upheaval may give way to a longer and more evolutionary process of change. In that sense, the Russian Revolution started in 1917 but continued until the collapse of the Soviet Union in 1991, its goal of 'building communism' still not having been completed. Secondly, revolutions are usually violent. By challenging the existing regime, revolutionaries are forced to operate outside the existing constitutional framework, which means resorting to an armed struggle or even civil war. There are nevertheless many examples of revolutions brought about with little bloodshed. For example, only three people died in August 1991 as tanks attacked the barricades around the White House, the Russian parliament building, during the failed military *coup d'état* which, by the December, had led to the collapse of the Soviet Union.

Third, revolutions are popular uprisings, usually involving demonstrations, strikes, marches, riots or some other form of mass participation. David Beetham (1991) has suggested that the defining characteristic of revolution is extra-legal mass action, brought about, in effect, by the loss of legitimacy. The level of popular involvement is, however, often difficult to calculate. From one point of view, for example, the Russian Revolution of November 1917 had more the character of a *coup d'état* than a popular revolution, in that power was seized by a tightly knit band of Bolshevik revolutionaries. Nevertheless, this misses the point that the Bolshevik seizure of power was the final act in a process that had started the

previous March with the collapse of the Tsarist regime amidst a wave of popular demonstrations. Finally, revolutions bring about fundamental change, not merely the replacement of one governing elite or ruling class by another. A revolution therefore consists of a change in the political *system*, in the very foundations of a society.

A preference for revolution over reform is based on the belief that reform is little more than a sham. In effect, reform serves to perpetuate that which it appears to condemn. This has been the analysis of generations of revolutionary socialists, who have seen reformism not so much as a means of achieving social progress but as a prop of the capitalist system. In *Social Reform or Revolution* ([1899] 1937), for instance, Rosa Luxemburg (1871–1919) attacked the reformist drift of German socialism by portraying parliamentary democracy as a form of ‘bourgeois democracy’. She castigated electoral politics as a form of ‘parliamentary cretinism’, which betrayed rather than served the proletariat. Perhaps the most outspoken critic of reformism, V.I. Lenin (see p. 83) argued in *The State and Revolution* ([1917] 1973) that parliamentary elections amounted to nothing more than deciding ‘every few years which member of the ruling class is to repress and crush the people through parliament’.

In the view of revolutionaries such as Luxemburg and Lenin, reformism should be condemned on two counts. First, it misses the target: it addresses superficial problems but never fundamental ones. Revolutionary socialists argue that exploitation and oppression are rooted in the institution of private property and thus in the capitalist system. Reformists, on the other hand, have turned their attention to other issues, such as economic security, broader welfare rights and the struggle for political democracy. Even when such reforms have improved living and working conditions, they have failed to bring about root-and-branch change because the capitalist class system is left intact. Second, reform may not only fail to address fundamental problems, it may be part of the problem itself. Revolutionaries have alleged that reform may actually strengthen capitalism, indeed that capitalism’s susceptibility to reform has been the secret of survival. From this perspective, the development of political democracy and the introduction of a welfare state have served to reconcile the working masses to their exploitation, persuading them that their society is just and fair. In that sense, perhaps all reform has a conservative character: it serves to bring about change but within an established constitutional or socio-economic framework. Such a line of thought clearly has an appeal that extends well beyond socialism, and has led to the emergence of revolutionary forms of doctrines such as anarchism, nationalism, feminism and religious fundamentalism.

Utopia

The term utopia was coined by the English scholar and Lord Chancellor, Thomas More (1478–1535), and was first used in his *Utopia* ([1516] 1989). More's work purported to describe a perfect society supposedly set on an idyllic South Pacific island. Commentators, however, have disagreed about whether his purpose in writing the book was advocacy or satire, or whether his primary concern was religious or political. The word 'utopia' is derived from two sources, the Greek *ou topos*, meaning 'no place', and the Greek *eu topos*, meaning 'good place'. In everyday language, a utopia is an ideal or perfect society. The ambiguity in More's term nevertheless lives on. The term 'utopian' is often used pejoratively to refer to beliefs that are impossible or unrealistic, linked to unachievably high goals. It is therefore unclear whether utopia as 'no place' implies that no such society *yet* exists or that no such society *could* exist. A series of further controversies surround utopia and utopianism. For example, does utopian thinking have to conform to a particular structure or have a particular function, or do all projects of political or social enhancement have a utopian character? Moreover, which political doctrines offer the most fertile ground for utopian thinking, and how varied have been the models of a political utopia? Finally, is the utopian style of thinking healthy or unhealthy, and why has it been largely abandoned by contemporary political theorists?

Features of utopianism

Utopias are, among other things, imagined worlds. Imagined worlds have a long history in literature, religion, folklore and philosophy. Most traditional societies and many religions have been based upon a myth of Golden Age or Paradise. In most cases, these myths conjure up the image of a past state of perfection which gives existing society a set of authoritative values and helps to build a shared sense of identity. In other cases, these myths also embody expectations about the future. For example, the Garden of Eden in Judeo-Christianity represents a state of earthly perfection that existed before humankind's 'fall'; however, this idea of the 'Kingdom of God on earth' has been kept alive by millenarianism, the belief in a future thousand-year period of divine rule, which will be inaugurated by Christ's second coming. Plato's *Republic* is often seen as the first clearly political utopia. In it, Plato (see p. 366) described a society that would combine wisdom, justice and order, in that philosopher-kings, the Guardians, would rule; the military class, the Auxiliaries, would maintain order and provide defence; and the common citizenry, the Producers, would attend to the material basis of society.

However, utopian thinking in its modern form has more specific cultural and historical roots. Utopianism as a style of social and political theorizing is essentially a Western phenomenon, which emerged from the eighteenth century onwards in association with the Enlightenment. Not only did a faith in reason encourage thinkers to view human history in terms of progress, but it also, perhaps for the first time, allowed them to think of human and social development in terms of unbounded possibilities. Armed with reason, humankind could remake society and also itself, and this process was, potentially, endless. The idea of social perfection was, thus, no longer unthinkable. The impossible dream had thus become an achievable goal. This new style of thinking was given powerful impetus by the French Revolution of 1789, which, as a project of wholesale social and political transformation, appeared to suggest that all things were possible. Examples of this emerging utopian impulse can be found in Jean-Jacques Rousseau's *Social Contract* ([1762] 1969), which advocated a radical form of democracy based, ultimately, on the goodness of 'natural man'; Thomas Paine's *The Rights of Man* ([1791–2] 1987), which defended popular sovereignty and individual rights over hereditary privilege; and Robert Owen's *A New View of Society* ([1816] 1972), which advocated a 'rational system of society' based upon cooperation and communal ownership.

Utopianism is therefore a very particular style of social theorizing. Its central theme is that it develops a critique of the existing order by constructing a model of an ideal or perfect alternative. As such, it usually exhibits three features. First, it embodies a radical and comprehensive rejection of the status quo; present society and political arrangements are deemed to be fundamentally defective and in need of root-and-branch change. Utopian political projects have therefore tended to be revolutionary rather than reformist in character. Second, utopian thought highlights the potential for human self-development, based either upon highly optimistic assumptions about human nature or upon optimistic assumptions about the capacity of economic, social and political institutions to ameliorate baser human drives and instincts. Society cannot be made perfect unless human beings are perfectible (if they were perfect already there would be no need for utopianism; utopia would exist already). Third, utopianism usually transcends the public/private divide in that it suggests the possibility of complete or near-complete personal fulfilment. For the alternative society to be ideal, it must offer the prospect of emancipation in the personal realm as well as in the political or public realm. This explains why much utopian theory has gone beyond conventional political thought and addressed wider psycho-social and even psycho-sexual issues, as in the writings of theorists such as Herbert Marcuse (see p. 280), Erich Fromm ([1955] 1971) and Paul Goodman (see p. 367).

Utopianism

A utopia is literally an ideal or perfect society. The term was first used in *Utopia* ([1516] 1989) by Thomas More. Utopianism is a style of social theorising that develops a critique of the existing order by constructing a model of an ideal or perfect alternative. However, utopianism is not a political philosophy nor an ideological tradition. Substantive utopias differ from one another, and utopian thinkers have not advanced a common conception of the good life. Nevertheless, most utopias are characterized by the abolition of want, the absence of conflict, and the avoidance of violence and oppression. Socialism in general, and anarchism and Marxism (see p. 82) in particular, have a marked disposition towards utopianism, reflecting their belief in the human potential for sociable, cooperative and gregarious behaviour. Socialist utopias, as a result, are strongly egalitarian and typically characterized by collective property ownership and a reduction in, or eradication of, political authority. Feminism (see p. 62) and ecologism (see p. 193) have also spawned utopian theories. Liberalism's (see p. 29) capacity to generate utopian thought is restricted by its stress upon human self-interestedness and competition; however, an extreme belief in free-market capitalism can be viewed as a form of market utopianism. Other utopias have been based upon faith in the benign influence of government and political authority. Plato's (see p. 21) *Republic* (1955), the earliest example of political utopianism, advocated enlightened despotism, while More's society was hierarchical, authoritarian and patriarchal, albeit within a context of economic equality.

Criticisms of utopian thought fall into two categories. The first (in line with the pejorative, everyday use of the term utopian) suggests that utopianism is deluded or fanciful thinking, a belief in an unrealistic and unachievable goal. Marx (see p. 371), for instance, denounced 'utopian socialism' on the grounds that it advances a moral vision that is in no way grounded in historical and social realities. By contrast, 'scientific socialism' sought to explain how and why a socialist society would come into being (Marxism's utopian character is nevertheless evident in the nature of its ultimate goal: the construction of a classless, communist society). The second category of criticisms holds that utopianism is implicitly totalitarian, in that it promotes a single set of indisputable values and so is intolerant of free debate and diversity. The strength of utopianism is that it enables political theory to think beyond the present and to challenge the 'boundaries of the possible'. The establishment of 'concrete' utopias is a way of uncovering the potential for growth and development within existing circumstances. Without a vision of what could be, political theory may simply be overwhelmed by what is, and thereby lose its critical edge.

Key figures

Robert Owen (1771–1858) A Welsh socialist, industrialist and pioneer of the cooperative movement, Owen's thought was based upon the belief that human character is formed by the social environment, and he therefore asserted that progress requires the construction of a 'rational system of society'. He particularly opposed organized religion, the conventional institution of marriage and private property. Owen advocated the construction of small-scale cooperative communities in which property would be communally owned and essential goods freely distributed. Owen's principal work is *A New View of Society* ([1816] 1972).

Pierre-Joseph Proudhon (1809–65) A French anarchist, Proudhon attacked both traditional property rights and communism, arguing instead for mutualism, a cooperative productive system geared towards need rather than profit and organized within self-governing communities. His famous dictum, 'property is theft', rejected the accumulation of wealth but allowed for small-scale property ownership in the form of 'possessions', a vital source of independence and initiative. Proudhon's major works include *What Is Property?* (1840), *Philosophy of Poverty* (an attack on Marx) (1846), *The Idea of the Revolution in the Nineteenth Century* (1851) and *The Federal Principle* (1863).

Peter Kropotkin (see p. 26) Kropotkin's work was imbued with a scientific spirit and was based upon a theory of evolution that provided an alternative to Darwin's. By seeing 'mutual aid' as the principal means of human and animal development, he claimed to provide an empirical basis for both anarchism and communism. He looked to the construction of a society consisting of a collection of largely self-managing communes within which life would be regulated by 'liberty and fraternal care'.

Paul Goodman (1911–72) A US writer and social critic, Goodman's anarchist and anti-authoritarian ideas had a considerable impact upon the New Left of the 1960s. His enduring concern with personal growth and human well-being, reflected, in part, in his interest in Gestalt therapy, led him to support a communitarian brand of anarchism, progressive education, pacifism, an ethic of sexual liberation, and the reconstruction of communities to facilitate local autonomy and face-to-face interaction. Goodman's major works include *Growing Up Absurd* (1960), *Communitas* (1960) and *Utopian Essays and Practical Proposals* (1962).

Further reading

Goodwin, B. and Taylor, K. *The Politics of Utopia*. London: Hutchinson, 1982.

Kumar, K. *Utopianism*. Milton Keynes: Open University Press, 1991.

Levitas, R. *The Concept of Utopia*. Hemel Hempstead: Philip Allan, 1990.

An alternative to conventional utopian thinking has been developed in the form of 'dystopias', inverted or negative utopias whose purpose is to highlight dangerous or damaging trends in existing society. The two best-known literary dystopias are Aldous Huxley's *Brave New World* (1932) and George Orwell's *Nineteen Eighty-Four* ([1949] 1954). Orwell's vision of excessive state control, relentless surveillance and pervasive propaganda drew attention to tendencies that were evident in twentieth-century totalitarianism. In many ways, however, Huxley's vision has proved to be more prescient, in that it envisaged the mass production of human beings in laboratories and the suppression of freedom through the use of drugs and prevalent indoctrination. A further example of a dystopian analysis was Evgeny Zamyatin's *We* (1920), which developed a powerful critique of Soviet society by taking some of the implications of the 1917 Revolution to what he believed to be their logical – and inevitable – conclusion.

Political utopias

Political utopianism is defined more by its structure than its content. Although only a minority of utopian thinkers have set out to describe a utopia, by providing a full and detailed picture of a future ideal society, all of them have employed the idea of at least a radically improved society to draw attention to the deficiencies of existing society and to map out possibilities for personal, social and political development. There is no agreement, however, about what utopia will look like. Each model of the perfect society reflects the values and assumptions of a particular thinker and a particular political tradition. Nevertheless, as all utopias are supposedly perfect, certain common themes tend to recur in utopian thought.

For political and social arrangements to be perfect, what features have to be in place? In the first place, want must be banished. It would be difficult to regard a society as perfect if significant levels of poverty exists. Most utopias are therefore characterized by material abundance and the abolition of poverty. For example, Karl Marx's (see p. 371) conception of communism was based upon the assumption that, no longer fettered by the class system, technology would develop to a point that material need would be eradicated. Communism is, then, a post-scarcity society. However, this does not necessarily mean that all utopias must be materially prosperous; want may as easily be abolished by banishing materialism and greed as by ensuring material abundance. This can be seen in the ecological utopias of the modern Green movement, which are often based upon post-industrial simplicity and significantly scaled-down consumption levels.

Second, utopian societies are usually characterized by social harmony

and the absence of conflict. Conflict between individuals and groups, and, for that matter, conflict within the individual between competing values and impulses, is difficult to reconcile with perfection, because it will result in winners and losers. A society characterized by competing interests is doomed to imperfection both because it is unstable and because not all interests can be fully satisfied. In order to sustain the idea of conflict-free social harmony, utopian thinkers have usually had to make highly optimistic assumptions about human nature or highly optimistic assumptions about particular social institutions.

Third, utopian societies offer the prospect of full emancipation and unbounded personal freedom. Repression and all forms of unfreedom are, by definition, social imperfections, in that citizens are unable to act as they would choose to act. The only exception to this would be in the case of restrictions upon freedom that supposedly serve the long-term interests of individuals, as in Rousseau's belief that people can be 'forced to be free'. Most utopian theories therefore envisage only a limited role for government and perhaps no government at all.

Utopian theories have developed very largely out of the socialist and liberal political traditions, the two traditions that most clearly embody the optimism of the Enlightenment. The utopian impulse is particularly strong in the case of socialism. Socialism is based upon the belief that human beings are essentially sociable, cooperative and gregarious creatures. Greed, competition and anti-social behaviour therefore exist only because humans have been corrupted by society, and in particular by capitalism and its associated evils, poverty and social inequality. For many socialists, indeed, socialism has, in effect, served as a model of a realizable utopia, offering, as it does, the prospect of free, harmonious and equal social development. So-called utopian socialists, such as Charles Fourier (1772–1831) and Robert Owen, carried out practical experiments in socialist utopianism by setting up small-scale communities, organized on the basis of love, cooperation and collective ownership. The Marxist tradition gave this utopianism a supposedly scientific basis, in explaining how class-based societies would collapse under the weight of their own internal contradictions while classless and stateless communism would ensure full and free social development. The utopianism of classical anarchism, as reflected in the work of thinkers such as Proudhon and Kropotkin, was derived largely from the attempt to take socialist collectivism to its logical extreme and demonstrate how social harmony could be reconciled with unfettered freedom. Although twentieth-century socialism largely abandoned utopianism, as social democrats sought to forge a compromise between socialism and capitalism, some socialist thinkers turned once again to utopianism in the hope of re-engaging socialism with youthful idealism and radical critique. The explicitly utopian ideas of

neo-Marxist thinkers such as Ernst Bloch ([1959] 1986) and Herbert Marcuse influenced the counter-cultural movements of the 1960s and helped to fuse the notions of personal and political liberation.

The relationship between liberalism (see p. 29) and utopianism is more ambiguous. The stress within liberal theory upon egoism and self-interest has usually kept the utopian impulse at bay. Indeed, the social-contract theories that underlie much of liberal thinking about the state and government are based precisely upon the need for a compromise between pursuit of freedom and the maintenance of order. A society of unrestricted freedom, a 'state of nature', is from this point of view, a recipe for strife and barbarity. On the other hand, the liberal belief in reason, and the associated faith in education, creates a potential for utopianism based on the potential they create for human self-development and social betterment. A social-contract theorist such as John Locke (see p. 268) could therefore express a near-utopian idealism when discussing the issue of education. The link between rationalism and utopianism was developed very clearly in the work of the pioneering anarchist William Godwin (see p. 338). Godwin turned social-contract theory on its head, in that he argued that education and enlightened judgement would ensure that people in a stateless society would live in accordance with truth and universal moral laws. In other circumstances, liberal utopianism has drawn heavily upon the idea of a self-regulating market, taking Adam Smith's (see p. 337) idea of the 'invisible hand' of capitalism to its logical conclusion. Thus, although human beings are essentially self-seeking creatures whose economic interests conflict, the workings of the market deliver equilibrium and general prosperity because people can only satisfy their interests by, unwittingly, satisfying the interests of others. In the writings of thinkers such as Murray Rothbard (see p. 339) and David Friedman (1989), this has led to the construction of anarcho-capitalist utopias in which unrestricted market competition reconciles economic dynamism with social justice and political freedom. 'End of history' theories, such as those associated with Fukuyama (1992), are also underpinned by a form of market utopianism.

End of utopia?

Enthusiasm for utopian thinking has peaked during very particular periods: the late eighteenth century, particularly in the years following the 1789 French Revolution; the 1830s and 1840s, a period of early industrialization and rapid social change; and the 1960s, coinciding with an upsurge in student radicalism and the emergence of new social movements. However, utopianism has always been a minority political concern, and it has attracted, at times, fierce criticism. Most political doctrines are non-utopian and some are explicitly anti-utopian.

Anti-utopianism in fact grew steadily during the twentieth century, fuelled in particular by disillusionment with ‘actually existing’ socialist utopianism in the form of orthodox communism, what began to be portrayed as ‘the god that failed’. Some commentators, indeed, traced the seeds of totalitarianism back to the structure of utopian thought. Moreover, since the late twentieth century, it has become increasingly fashionable to see the future less in terms of hope and expectation and more in terms of impending crisis, even doom. Has utopia been finally removed from the map of possible human futures?

Critics of utopianism have attacked it in various ways. For example, although Marxism has clearly utopian features, Marx and Engels dismissed anarchism and the ideas of ethical socialists such as Owen and Fourier as examples of ‘utopian socialism’ rather than ‘scientific socialism’. According to Marx, the former amounted to mere wishful thinking, the construction of morally attractive visions of socialism without consideration being given to how capitalism was to be overthrown and how socialism was to be constructed. By contrast, ‘scientific socialism’, or

Karl Marx (1818–83)

German philosopher, economist and political thinker, usually portrayed as the father of twentieth-century communism. After a brief career as a university teacher, Marx took up journalism and became increasingly involved with the socialist movement. He moved to Paris in 1843, later spent three years in Brussels and finally, in 1849, settled in London. He worked for the rest of his life as an active revolutionary and writer, supported by his friend and life-long collaborator Friedrich Engels (see p. 83).

Marx’s work provides the basis for the Marxist political tradition (see p. 82). It was derived from a synthesis of Hegelian philosophy, British political economy and French socialism. His early writings, known as the *Economic and Philosophical Manuscripts* ([1844] 1967), outlined a humanist conception of communism based upon the prospect of unalienated labour in conditions of free and cooperative production. The ideas of historical materialism started to take shape in *The German Ideology* ([1846] 1970) and are given their most succinct expression in *A Contribution to the Critique of Political Economy* (1859). Marx’s best known and most accessible work is *The Communist Manifesto* (with Engels) ([1848] 1976), which summarizes his critique of capitalism and highlights its transitional nature by drawing attention to systematic inequality and instability. Marx’s classic work is the three-volume *Capital* (1867, 1885 and 1894), which painstakingly analyses the capitalist process of production and is based, some argue, upon economic determinism.

Marxism, was based upon a theory of history that supposedly demonstrated not only that socialism is *desirable* but also that it is *inevitable*. The danger of utopianism, from this perspective, is that it channels the political energies of the proletariat away from the only strategies which can, in the long run, bring about social emancipation. By this standard, Marx's clearly utopian early writings, such as the *Economic and Philosophical Manuscripts* ([1844] 1968), which stress the moral benefits of communism, can be distinguished from his mature 'scientific' work, which is grounded in historical materialism.

A more thoroughgoing critique of utopianism, however, has been advanced by conservative thinkers. Conservatives oppose utopianism on two grounds. In the first place, they view human nature as imperfect and unperfectable, rejecting one of the foundation stones of utopian theory. People are innately selfish and greedy, driven by non-rational impulses and desires, and no project of social engineering is going to alter these stubborn realities and establish universal 'goodness'. All human societies are therefore characterised by imperfections such as conflict and strife, delinquency and crime. Second, utopian projects invariably suffer from the arrogance of rationalism: they claim to understand what is, frankly, incomprehensible. As all models of the desired future are doomed to be defective, political projects that aim to establish a perfect society are destined to produce outcomes quite different from the ideals that inspired them. This can, for example, be seen in the mismatch between Marx's model of communism and the realities of twentieth-century communism. As Oakeshott put it, conservatives will always wish to ensure that 'the cure is not worse than the disease'.

The most damning criticisms of utopianism have been produced by liberal thinkers such as Karl Popper (1963) and Isaiah Berlin (see p. 261), both of whom were influenced by the experience of twentieth-century totalitarianism. For Popper, utopianism was dangerous and pernicious because it is self-defeating and leads to violence. He defined the utopian method as a way of reasoning in which, rationally, means are selected in the light of an ultimate political end. Rational political action must therefore be based upon a blueprint of an ideal state and of a particular historical path. This form of reasoning is self-defeating because it is impossible to determine ends scientifically: whereas means may be rational or irrational, ends are not susceptible to rational analysis. Moreover, this style of reasoning will result in violence because, lacking a scientific or rational basis for defending ends, people with conflicting ends will not be able to resolve their differences through debate and discussion alone. Political projects that are linked to ultimate ends are thus destined to clash with other such political projects.

Berlin's critique of utopianism associated it with monistic tendencies he believed were embodied in the Enlightenment tradition. The Enlightenment belief in universal reason resulted in the search for fundamental values that would be applicable to all societies and all historical periods. Rationalistic doctrines therefore tend to advance a single true path to perfection, thereby denying legitimacy to alternative paths and rival theories. In practice, this leads to intolerance and political repression. Berlin asserted that conflicts of values are intrinsic to human life; not only will people always disagree about the ultimate ends of life, but each human being struggles to find a balance between incommensurable values. Such a view demonstrates that utopia is, in principle, impossible. From this perspective, the purpose of politics is not to uncover a single path to perfection but, rather, to create conditions in which people with different moral and material priorities can live together peacefully and profitably.

Quite apart from attacks on utopianism, there has been an unmistakable turning away from utopianism since the 1960s and early 1970s. This period saw a proliferation of utopias, with, for instance, the construction of radical feminist models of the post-patriarchal society and the growth of 'New Age' thinking among ecological theorists. The decline in such thinking, however, has been associated with a general process of de-radicalization which has had a particular impact upon socialism. It is notable that modern protest movements, such as the anti-globalization or anti-corporate movement, devote most of their energies to highlighting the failings of existing society, and give far less attention to analysing the nature of the desired future society. Growing dystopian pessimism about the future has been shaped by a variety of factors. One of these has undoubtedly been the emergence of globalization in its various forms. Globalization, for instance appears to have removed the idea of a viable alternative to capitalism and the market, narrowing economic options to, at best, a choice between alternative forms of capitalism. This has had profound implications for utopianism because socialist collectivism, traditionally the most fertile ground for utopian thinking, is no longer regarded as practicable. Moreover, in creating a web of interconnectedness that pays little attention to traditional geographical and political boundaries, globalization has created a world of uncertainty and risk. So-called chaos theory has emerged in an attempt to make sense of this intensified 'connectivity', explaining how relatively minor events in one part of the world can have potentially catastrophic consequences in another part of the world. This has created a heightened vulnerability and powerlessness, as the fate of individuals, communities and even nations seems to be shaped by forces outside their control and, often, beyond their understanding.

An additional source of pessimism about humankind's prospects stems from a growing sense of impending ecological disaster. As corporate power has been strengthened in relation to government and industrialization has spread to new parts of the globe, the pace of resource depletion and the rate of pollution have accelerated. Problems such as 'global warming' create the impression of a world out of control. The spectre of a growing divide between humankind and nature has, once again, reversed one of the key themes found in utopian thought. Much dystopian gloom in the twenty-first century has focused upon the impact of science upon humankind and society. Once one of the foundation stones of utopianism, science has come to be seen by many as a growing threat, creating the prospect of a 'post-human' future. Francis Fukuyama (2002) expressed such concerns about the consequences of the biotechnological revolution. In particular, he warned that the ability to manipulate the DNA of one's descendants would have profound implications for what it means to be human and will, potentially, have terrible consequences for the political order. John Gray (2002) has used these and other developments to argue that humans should be viewed in the same way as any other animal. Free will is an illusion and, as with animals, the destiny of humans is determined by factors quite beyond their control. Indeed, he went as far as to suggest that humankind's inclination towards genocide has been significantly enhanced by scientific and technological advance. Since the human species has become a threat to Gaia, the planet itself, it may, quite simply, have become dispensable.

Summary

- 1 Tradition refers to a desire to resist or perhaps reverse historical change. It can take one of three different forms: conventional traditionalism or the desire for continuity with the past; reactionary traditionalism, the wish to 'turn the clock back', reclaim a past Golden Age; or enlightened traditionalism, the belief that a flexible attitude to change can help in the long run to preserve a governmental or social system.
- 2 Much of Western political thought is underpinned by the idea of progress, the belief in human advance and development, reflected in the spread of material affluence and the growth of personal freedom. Reform and revolution can be contrasted as means of bringing about progress. Reform holds out the prospect of change through consent and respects the virtues of caution and pragmatism. Revolution, on the other hand, has the capacity to bring about fundamental, root-and-branch change.
- 3 Utopianism is a style of social theorizing which advances a critique of existing society by developing a model of a perfect or ideal alternative; it is usually based upon highly optimistic assumptions about human nature. Most utopian theories have been developed within the socialist and liberal traditions. However, utopianism has been criticized as wishful thinking and sometimes as implicitly totalitarian. The utopian impulse in political theory has weakened significantly in recent years, a trend associated, among other things, with concern about globalization and the impact of science.

Further reading

- Bauman, Z. *Socialism: The Active Utopia*. London: Allen & Unwin, 1976.
- Blackwell, T. and Seabrook, J. *The Revolt Against Change: Towards a Conserving Radicalism*. London: Vintage, 1993.
- Draper, H. *Karl Marx's Theory of Revolution*. New York: Monthly Review Press, 1978.
- Fukuyama, F. *The End of History and the Last Man*. Glencoe, IL: Free Press and Harmondsworth: Penguin, 1992.
- Goldstone, J.A. (ed.) *Revolutions: Theoretical, Comparative and Historical Studies*. New York: Harcourt Brace Jovanovich, 1993.
- Goodwin, B. and Taylor, K. *The Politics of Utopia: A Study in Theory and Practice*. London: Hutchinson, 1982.
- Kirk, R. *The Conservative Mind*, 7th edn. London: Faber, 1986.
- Nisbet, R. *History of the Idea of Progress*. New York: Basic Books, 1980.
- O'Sullivan, N. *Conservatism*. London: Dent, 1976.
- Oakeshott, M. *Rationalism in Politics and Other Essays*, rev. edn. London: Methuen, 1991.

Bibliography

- Adorno, T. W. (1950) *The Authoritarian Personality*. New York: Harper & Row.
- Alter, P. (1989) *Nationalism*. London: Edward Arnold.
- Althusser, L. (1969) *For Marx*. London: Allen Lane.
- Anderson, B. (1991) *Imagined Communities*. London: Verso.
- Anderson, P. (1974) *Lineages of the Absolutist State*. London: New Left Books.
- Aquinas, T. (1963) *Summa Theologiae*, ed. T. Gilby. London: Blackfriars.
- Arblaster, A. (1984) *The Rise and Decline of Western Liberalism*. Oxford: Blackwell.
- Arblaster, A. (2002) *Democracy*. Milton Keynes: Open University Press.
- Ardrey, R. (1967) *The Territorial Imperative: A Personal Inquiry into the Animal Origins of Property and Nations*. London: Collins.
- Arendt, H. (1951) *The Origins of Totalitarianism*. New York: Harcourt Brace.
- Arendt, H. (1958) *The Human Condition*. University of Chicago Press.
- Arendt, H. (1961) 'What is Authority?', in *Between Past and Future*. London: Faber.
- Arendt, H. (1963) *Eichmann in Jerusalem*. New York: Viking.
- Arendt, H. (1963) *On Revolution*. New York: Viking.
- Aristotle (1958) *Politics*, trans. Sir Ernest Barker. Oxford University Press.
- Arrow, K. J. (1963) *Social Choice and Individual Values*. 2nd edn, New York: John Wiley.
- Austin, J. (1954) *The Province of Jurisprudence Determined*, ed. H. L. A. Hart, London: Weidenfeld & Nicolson.
- Avineri, S. (1968) *The Social and Political Thought of Karl Marx*. Cambridge University Press.
- Avineri, S. and De-Shalit, A. (eds) (1992) *Communitarianism and Individualism*. Oxford University Press.
- Bachrach, P. (1967) *The Theory of Democratic Elitism*. London University Press.
- Bachrach, P. and Baratz, M. (1981) 'The Two Faces of Power', in F. G. Castles, D. J. Murray and D. C. Potter (eds), *Decisions, Organisations and Society*. Harmondsworth: Penguin.
- Bakunin, M. (1973a) *Selected Writings*, ed. A. Lehning. London: Cape.
- Bakunin, M. (1973b) *Bakunin on Anarchy*, ed. S. Dolgoff. London: Allen & Unwin.
- Barbalet, J. M. (1988) *Citizenship*. Milton Keynes: Open University Press.
- Barker, J. (1987) *Arguing for Equality*. London: Verso.
- Barnes, B. (1988) *The Nature of Power*. Cambridge: Polity Press.
- Barry, B. (1989) *A Treatise on Social Justice, Vol. 1: Theories of Justice*. Hemel Hempstead: Harvester Wheatsheaf.
- Barry, B. (1990) *Political Argument*. Hemel Hempstead: Harvester Wheatsheaf.
- Barry, B. (2001) *Culture and Equality*. Cambridge: Polity Press.
- Barry, B. and Hardin, R. (eds) (1982) *Rational Man and Irrational Society?* Beverley Hills, CA: Sage.
- Barry, N. (1989) *An Introduction to Modern Political Theory*, rev. edn. Basingstoke: Palgrave Macmillan.
- Barry, N. (1998) *Welfare*. Milton Keynes: Open University Press.
- Barry, N. et al. (1984) *Hayek's 'Serfdom' Revisited*. London: Institute of Economic Affairs.
- Bauman, Z. (1976) *Socialism: The Active Utopia*. London: Allen & Unwin.
- Bauman, Z. (1988) *Freedom*. Milton Keynes: Open University Press.
- Bauman, Z. (1999) *In Search of Politics*. Cambridge: Polity Press.

- Beauvoir, S. de (1968) *The Second Sex*, trans. H. M. Parshley. New York: Bantam.
- Bedau, H. A. (ed.) (1971) *Justice and Equality*. Englewood Cliffs, NJ: Prentice-Hall.
- Beetham, D. (1991) *The Legitimation of Power*. Basingstoke: Palgrave Macmillan.
- Bell, D. (1976) *The Cultural Contradictions of Capitalism*. New York: Basic Books.
- Benn, S. and Peters, R. (1959) *Social Principles and the Democratic State*. London: Allen & Unwin.
- Bentham, J. (1948) *A Fragment on Government and an Introduction to the Principles of Morals and Legislation*, ed. W. Harrison. Oxford: Blackwell.
- Berger, P. and Luckmann, T. (1971) *The Social Construction of Reality*. London: Allen Lane.
- Berlin, I. (1969) 'Two Concepts of Liberty', in *Four Essays on Liberty*. Oxford University Press.
- Bernstein, E. (1962) *Evolutionary Socialism*. New York: Schocken.
- Berry, C. (1986) *Human Nature*. Basingstoke: Palgrave Macmillan.
- Béteille, A. (1983) *The Idea of Natural Inequality and Other Essays*. Oxford University Press.
- Birch, A. H. (1964) *Responsible and Representative Government: An Essay on the British Constitution*. London: Allen & Unwin.
- Birch, A. H. (1972) *Representation*. Basingstoke: Palgrave Macmillan.
- Birch, A. H. (1993) *The Concepts and Theories of Modern Democracy*. London: Routledge.
- Blackwell, T. and Seabrook, J. (1993) *The Revolt Against Change: Towards a Conserving Radicalism*. London: Vintage.
- Bloch, E. (1986) *The Principle of Hope*. Oxford: Blackwell.
- Blowers, A. and Thompson, G. (1976) *Inequalities, Conflict and Change*. Milton Keynes: Open University Press.
- Bobbio, N. (1987) *The Future of Democracy: A Defence of the Rules of the Game*. Minnesota University Press.
- Bodin, J. (1962) *The Six Books of the Commonweal*, trans. R. Knolles, ed. K. D. McRae. Cambridge, MA: Harvard University Press.
- Bogdanor, V. and Butler, D. (1983) *Democracy and Elections: Electoral Systems and Their Consequences*. Cambridge University Press.
- Bookchin, M. (1982) *The Ecology of Freedom: The Emergence and Dissolution of Hierarchy*. Palo Alto, CA: Cheshire Books.
- Bottomore, T. (1984) *The Frankfurt School*. London: Horwood.
- Bottomore, T. (1985) *Theories of Modern Capitalism*. London: Allen & Unwin.
- Bottomore, T. (1993) *Elites and Society*, 2nd edn. London: Routledge.
- Bramwell, A. (1989) *Ecology in the 20th Century: A History*. New Haven: Yale University Press.
- Brandt, R. B. (1992) *Morality, Utilitarianism and Rights*. Cambridge University Press.
- Britten, S. (1977) *The Economic Consequences of Democracy*. London: Temple Smith.
- Brown, M. B. (1995) *Models in Political Economy: A Guide to the Arguments*, 2nd edn. Harmondsworth: Penguin.
- Brown, N. O. (1968) *Life Against Death: The Psychoanalytical Meaning of History*. London: Sphere.
- Brownmiller, S. (1975) *Against Our Will: Men, Women and Rape*. New York: Simon & Schuster.
- Bryson, V. (2003) *Feminist Political Theory: An Introduction*, 2nd edn. Basingstoke: Palgrave Macmillan.
- Buchanan, J. and Tulloch, G. (1962) *The Calculus of Consent*. Ann Arbor, MI: Michigan University Press.

- Burgess, M. and Gagnon, A.G. (eds) (1993) *Comparative Federalism and Federation*. Hemel Hempstead: Harvester Wheatsheaf.
- Burke, E. (1968) *Reflections on the Revolution in France*. Harmondsworth: Penguin.
- Burke, E. (1975) *On Government, Politics and Society*, ed. B. W. Hill. London: Fontana.
- Burnham, J. (1941) *The Managerial Revolution*. New York: Day.
- Campbell, T. (1981) *Seven Theories of Human Society*. Oxford University Press.
- Campbell, T. (1988) *Justice*. Basingstoke: Palgrave Macmillan.
- Canovan, M. (1996) *Nationhood and Political Theory*. Cheltenham: Edward Elgar.
- Carmichael, S. (1968) 'Black Power', in *Dialectics of Liberation*. Harmondsworth: Penguin.
- Chamberlain, H. S. (1913) *Foundations of the Nineteenth Century*. New York: John Lane.
- Charvet, J. (1982) *Feminism*. London: Dent.
- Clark, J. C. D. (ed.) (1990) *Ideas and Politics in Modern Britain*. Basingstoke: Palgrave Macmillan.
- Clarke, P. (1978) *Liberals and Social Democrats*. Cambridge University Press.
- Constant, B. (1988) *Political Writings*. Cambridge University Press.
- Cooper, D. (1967) *Psychiatry and Anti-Psychiatry*. London: Tavistock.
- Cooper, D. (ed.) (1968) *The Dialectic of Liberation*. Harmondsworth: Penguin.
- Cranston, M. (1973) *What Are Human Rights?* London: The Bodley Head.
- Crick, B. (1987) *Socialism*. Milton Keynes: Open University Press.
- Crick, B. (2000) *In Defence of Politics*. London and New York: Continuum.
- Crick, B. (ed.) (1991) *National Identities: The Constitution of the United Kingdom*. Oxford: Blackwell.
- Croce, B. (1941) *History as the Story of Liberty*. New York: Norton.
- Crosland, C. A. R. (1956) *The Future of Socialism*. London: Cape.
- Crosland, C. A. R. (1974) *Socialism Now, and Other Essays*. London: Cape.
- Dahl, R. A. (1956) *A Preface to Democratic Theory*. University of Chicago Press.
- Dahl, R. A. (1958) 'A Critique of the Ruling Elite Model', *American Political Science Review* (52).
- Dahl, R. A. (1963) *Who Governs?: Democracy and Power in an American City*. New Haven, CT: Yale University Press.
- Dahl, R. (1982) *Dilemmas of Pluralist Democracy*. New Haven, CT: Yale University Press.
- Dahl, R. (1989) *Democracy and Its Critics*. New Haven, CT: Yale University Press.
- Darwin, C. (1986) *On the Origin of Species*. New York: New American Library.
- Dawkins, R. (1989) *The Selfish Gene*. Oxford University Press.
- Devlin, P. (1968) *The Enforcement of Morals*. Oxford University Press.
- Dicey, A. V. (1939) *Introduction to the Study of the Law of the Constitution*, ed. E. C. S. Wade. Basingstoke: Palgrave Macmillan.
- Dickinson, G. L. (1926) *The International Anarchy*. London: Allen & Unwin.
- Djilas, M. (1957) *The New Class: An Analysis of the Communist System*. New York: Praeger.
- Dobson, A. (2000) *Green Political Thought*. London: HarperCollins.
- Downs, A. (1957) *An Economic Theory of Democracy*. New York: Harper & Row.
- Doyal, L. and Gough, I. (1991) *A Theory of Human Need*. Basingstoke: Palgrave Macmillan.
- Draper, H. (1978) *Karl Marx's Theory of Revolution*. New York: Monthly Review Press.
- Dunleavy, P. (1991) *Democracy, Bureaucracy and Public Choice: Economic Explanations in Political Science*. Hemel Hempstead: Harvester Wheatsheaf.

- Dunleavy, P. and O'Leary, B. (1987) *Theories of the State: The Politics of Liberal Democracy*. Basingstoke: Palgrave Macmillan.
- Dunleavy, P. et al. (1993) *Developments in British Politics 4*. Basingstoke: Palgrave Macmillan.
- Dunn, J. (1979) *Western Political Theory in the Face of the Future*. Cambridge University Press.
- Durkheim, E. (1951) *Suicide: a Study in Sociology*, trans. J. A. Spaulding and G. Simpson. Glencoe, IL: Free Press.
- Durkheim, E. (1982) *The Rules of Sociological Method*, ed. S. Lukes, trans. W. D. Halls. Basingstoke: Palgrave Macmillan.
- Durkheim, E. (1983) *The Division of Labour in Society* trans. W. D. Halls, intro. L. Coser. Basingstoke: Palgrave Macmillan.
- Dworkin, R. (1986) *Law's Empire*. London: Fontana.
- Dworkin, R. (1990) *Taking Rights Seriously*, rev. edn. London: Duckworth.
- Easton, D. (1979) *A Systems Analysis of Political Life*, 2nd edn. University of Chicago Press.
- Easton, D. (1981) *The Political System*, 3rd edn. University of Chicago Press.
- Eckersley, R. (1992) *Environmentalism and Political Theory: Towards an Ecocentric Approach*. London: UCL Press.
- Elsted, J. and Slagstad, R. (eds) (1988) *Constitutionalism and Democracy*. Cambridge University Press.
- Esping-Andersen, G. (1990) *The Three Worlds of Welfare Capitalism*. Oxford: Polity Press.
- Essien-Udom, E. V. (1972) *Black Nationalism: A Search for Identity in America*. University of Chicago Press.
- Eysenck, H. J. (ed.) (1973) *The Measurement of Intelligence*. Lancaster: Medical and Technical Publishing.
- Fanon, F. (1962) *The Wretched of the Earth*. Harmondsworth: Penguin.
- Figes, E. (1987) *Patriarchal Attitudes*. New York: Persea.
- Fine, B. (1984) *Democracy and the Rule of Law: Liberal Ideals and Marxist Critiques*. London: Pluto.
- Flathman, R. (1966) *The Public Interest*. New York: Wiley.
- Foucault, M. (1970) *The Order of Things: An Archaeology of the Human Sciences*. London: Tavistock.
- Foucault, M. (1980) *Power/Knowledge: Selected Interviews and Other Writings 1971-1977*. London: Harvester Wheatsheaf.
- Freedan, M. (1991) *Rights*. Milton Keynes: Open University Press.
- Freud, S. (1930) *Civilisation and its Discontents*, trans. J. Rivière. London: Hogarth Press.
- Freud, S. (1962) *The Future of an Illusion*, trans. W. D. Robson-Scott. London: Hogarth.
- Friedman, D. (1989) *The Machinery of Freedom*, 3rd edn. New York: Harper & Row.
- Friedman, M. (1962) *Capitalism and Freedom*. University of Chicago Press.
- Friedman, M. and Friedman, R. (1980) *Free to Choose*. London: Penguin.
- Fromm, E. (1971) *The Sane Society*. London: Routledge & Kegan Paul.
- Fukuyama, F. (1992) *The End of History and the Last Man*. Glencoe, IL: Free Press.
- Fukuyama, F. (2002) *Our Posthuman Future: Consequences of the Biotechnological Revolution*. London: Profile Books.
- Galbraith, J. K. (1962) *The Affluent Society*. Harmondsworth: Penguin.
- Galbraith, J. K. (1967) *The New Industrial State*. Harmondsworth: Penguin.
- Galbraith, J. K. (1992) *The Culture of Contentment*. New York: Sinclair-Stevens.

- Gallie, W.B. (1955/6) 'Essentially Contested Concepts', *Proceedings of the Aristotelian Society*, 56, pp. 167–97.
- Gamble, A. *et al.* (1989) *Ideas, Interests and Consequences*. London: Institute of Economic Affairs.
- Gandhi, M.K. (1961) *Non-violent Resistance*. New York: Schocken.
- Garner, R. (1993) *Animals, Politics and Morality*. Manchester University Press.
- Gellner, E. (1983) *Nations and Nationalism*. Oxford: Blackwell.
- Gilder, G. (1982) *Wealth and Poverty*. London: Buchan & Enright.
- Ginsberg, M. (1965) *On Justice in Society*. Harmondsworth: Penguin.
- Gobineau, J. (1970) *Gobineau: Selected Political Writings*, ed. M.D. Biddiss. New York: Harper & Row.
- Godwin, W. (1976) *An Enquiry Concerning Political Justice*. ed. I. Kramnick. Harmondsworth: Penguin.
- Godwin, W. (1977) *Caleb Williams*, ed. D. McCracken. Oxford University Press.
- Goldstone, J.A. (ed.) (1993) *Revolutions: Theoretical, Comparative and Historical Studies*. New York: Harcourt Brace Jovanovich.
- Goodin, R. (1988) *Reasons for Welfare: The Political Theory of the Welfare State*. Princeton: Princeton University Press.
- Goodin, R. (1995) *Utilitarianism as a Public Philosophy*. Cambridge University Press.
- Goodwin, B. and Taylor, K. (1982) *The Politics of Utopia: A Study in Theory and Practice*. London: Hutchinson.
- Gould, B. (1985) *Socialism and Freedom*. Basingstoke: Palgrave Macmillan.
- Graham, K. (ed.) (1982) *Contemporary Political Philosophy: Radical Studies*. London: Cambridge University Press.
- Gramsci, A. (1971) *Selections from the Prison Notebooks*, ed. Q. Hoare and G. Nowell-Smith. Chicago: International Publishing Corporation.
- Gray, J. (1992) *The Moral Foundations of Market Institutions*. London: Institute of Economic Affairs.
- Gray, J. (1995) *Liberalism*, 2nd edn. Milton Keynes: Open University Press.
- Gray, J. (2002) *Straw Dogs: Thoughts on Humans and Other Animals*. London: Granta Books.
- Gray, J. and Pelczynski, Z. (eds) (1984) *Conceptions of Liberty in Political Philosophy*. London: Athlone.
- Gray, T. (1990) *Freedom*. Basingstoke: Palgrave Macmillan.
- Green, T.H. (1911) 'Lecture on Liberal Legislation and Freedom of Contract', in *Works*, vol. 3. London: Longmans Green.
- Greer, G. (1985) *The Female Eunuch*. New York: Harper & Row.
- Gutmann, A. (ed.) (1994) *Multiculturalism and the Politics of Recognition*. Princeton University Press.
- Habermas, J. (1975) *Legitimation Crisis*. Boston: Beacon.
- Hague, R. and Harrop, M. (2004) *Comparative Government and Politics: an Introduction*. 6th edn, Basingstoke: Palgrave Macmillan.
- Hailsham, Lord (1976) *Elective Dictatorship*. London: BBC Publications.
- Harden, I. and Lewis, N. (1986) *The Noble Lie: The British Constitution and the Rule of Law*. London: Hutchinson.
- Harris, N. (1990) *National Liberation*. Harmondsworth: Penguin.
- Harrop, M. and Miller, W. (1987) *Elections and Voters: A Comparative Introduction*. Basingstoke: Palgrave Macmillan.
- Hart, H.L.A. (1961) *The Concept of Law*. Oxford University Press.
- Hartz, L. (1955) *The Liberal Tradition in America: An Interpretation of American Politics Since the Revolution*. New York: Harcourt Brace Jovanovich.
- Harvey, D. (1989) *The Condition of Postmodernity*. Oxford: Blackwell.

- Hattersley, R. (1985) *Choose Freedom*. Harmondsworth: Penguin.
- Hayek, F. A. (1960) *The Constitution of Liberty*. University of Chicago Press.
- Hayek, F. A. (1976) *The Road to Serfdom*. University of Chicago Press.
- Hayek, F. A. (1982) *Law, Legislation and Liberty*. University of Chicago Press.
- Hayward, T. (1995) *Ecological Thought: An Introduction*. Cambridge: Polity Press.
- Heater, D. (1990) *Citizenship: The Civil Ideal in World History, Politics and Education*. London: Longman.
- Hegel, G. W. F. (1942) *Philosophy of Right*, trans. T. M. Knox. Oxford University Press.
- Hegel, G. W. F. (1977) *Phenomenology of Spirit*, trans. A. V. Miller. Oxford: Clarendon Press.
- Held, D. (1980) *Introduction to Critical Theory*. London: Hutchinson.
- Held, D. (1990) *Political Theory and The Modern State*. Oxford: Polity Press.
- Held, D. (ed.) (1991) *Political Theory Today*. Oxford: Polity Press.
- Held, D. (ed.) (1993) *Prospects for Democracy: North, South, East, West*. Cambridge: Polity Press.
- Held, D. (1996) *Models of Democracy*. Oxford: Polity Press.
- Held, D. and Pollitt, C. (eds) (1996) *New Forms of Democracy*. London: Sage.
- Held, D. and Thompson, J. B. (eds) (1989) *Social Theory of Modern Societies: Anthony Giddens and his Critics*. Cambridge University Press.
- Heywood, A. (2003) *Political Ideologies: An Introduction*, 3rd edn. Basingstoke: Palgrave Macmillan.
- Hindley, F. H. (1986) *Sovereignty*, 2nd edn. New York: Basic Books.
- Hirsch, M. and Keller, E. F. (eds) (1990) *Conflicts in Feminism*. London: Routledge & Kegan Paul.
- Hirst, P. and Thompson, G. (1999) *Globalization in Question: The International Economy and the Possibilities of Governance*. Cambridge: Polity Press.
- Hobbes, T. (1968) *Leviathan*, ed. C. B. Macpherson. Harmondsworth: Penguin.
- Hobhouse, L. T. (1964) *Liberalism*. Oxford University Press.
- Hodgson, G. (1984) *The Democratic Economy: A New Look at Planning, Market and Power*. Harmondsworth: Penguin.
- Hohfeld, W. (1923) *Fundamental Legal Conceptions*. New Haven, CT: Yale University Press.
- Holden, B. (1974) *The Nature of Democracy*. London: Nelson.
- Honderich, T. (1990a) *Punishment: The Supposed Justifications*. Harmondsworth: Penguin.
- Honderich, T. (1990b) *Conservatism*. London: Hamilton.
- Hutcheon, L. (1989) *The Politics of Postmodernism*. New York: Routledge.
- Huxley, A. (1977) *The Doors of Perception and Heaven and Hell*. London: Grafton.
- Jay, M. (1973) *The Dialectical Imagination*. Boston, MA: Little, Brown.
- Jefferson, T. (1903) *The Writings of Thomas Jefferson*, ed. A. A. Lipscomb and A. E. Bergh, 20 vols. Washington, DC: Memorial edn.
- Jensen, A. R. (1980) *Bias in Mental Testing*. New York: Free Press.
- Joseph, K. and Sumption, J. (1979) *Equality*. London: Murray.
- Jowel, J. and Oliver, D. (eds) (1989) *The Changing Constitution*. Oxford: Clarendon Press.
- Judge, D. (1993) *The Parliamentary State*. London: Sage.
- Kamenka, E. (ed.) (1982) *Community as a Social Ideal*. London: Arnold.
- Kamenka, E. and Erh-Soon Tay, A. (eds) (1980) *Law and Social Control*. London: Arnold.
- Kautsky, K. (1909) *The Road to Power*, trans. A. M. Simmonds. Chicago: Black.
- Kellas, J. G. (1998) *The Politics of Nationalism and Ethnicity*, 2nd edn. Basingstoke: Palgrave Macmillan.

- Keynes, J. M. (1965) *The General Theory of Employment, Interest and Money*. San Diego, CA: Harcourt Brace.
- King, D. S. (1987) *The New Right: Politics, Markets and Citizenship*. Basingstoke: Palgrave Macmillan.
- King, P. (1982) *Federalism and Federation*. London: Croom Helm.
- King, P. (1998) *Toleration*. London: Cass.
- Kingdom, J. (1992) *No Such Thing as Society? Individualism and Community*. Buckingham: Open University Press.
- Kirk, R. (ed.) (1982) *The Portable Conservative Reader*. Harmondsworth and London: Viking.
- Kirk, R. (1986) *The Conservative Mind*, 7th edn. London: Faber.
- Koedt, A. (1973) 'The Myth of the Vaginal Orgasm', in *Radical Feminism* (pp. 198–207), eds Anne Koedt, Ellen Levine and Anita Rapone. New York: Quadrangle/New York Times.
- Kolakowski, L. (1978) *Main Currents of Marxism*, 3 vols. Oxford University Press.
- Kristol, I. (1978) *Two Cheers for Capitalism*. New York: Basic Books.
- Kropotkin, P. (1902) *Mutual Aid*. London: Heinemann.
- Kropotkin, P. (1912) *Fields, Factories and Workshops*. London: Nelson.
- Kropotkin, P. (1926) *The Conquest of Bread*. New York: Vanguard.
- Kropotkin, P. (1977) 'Law and Authority' in *The Anarchist Reader*, ed. G. Woodcock (pp. 111–7), London: Fontana.
- Kropotkin, P. (1988) *Mutual Aid*. Cheektowaga, NY: Black Rose.
- Kuhn, T. (1962) *The Structure of Scientific Revolutions*. Chicago: Chicago University Press.
- Kumar, K. (1991) *Utopianism*. Milton Keynes: Open University Press and Minneapolis: University of Minneapolis Press.
- Kuper, J. (ed.) (1987) *Political Science and Political Theory*. London: Routledge & Kegan Paul.
- Kymlicka, W. (1989) *Liberalism, Community and Culture*. Oxford University Press.
- Kymlicka, W. (2001) *Contemporary Political Philosophy: An Introduction*. Oxford University Press.
- Laclau, E. and Mouffe, C. (1985) *Hegemony and Socialist Strategy: Towards a Radical Democratic Politics*. London: Verso.
- Laing, R. D. (1965) *The Divided Self: An Existential Study of Sanity and Madness*. Harmondsworth: Penguin.
- Landes, J. B. (ed.) (1998) *Feminism, the Public and the Private*. Oxford University Press.
- Laqueur, W. and Rubin, B. (1987) *The Human Rights Reader*. New York: New American Library.
- Laslett, P. (1956) 'Introduction', *Philosophy, Politics and Society*, series 1. Oxford: Blackwell.
- Lasswell, H. D. (1936) *Politics: Who Gets What, When, How?* New York: McGraw-Hill.
- Le Grand, J. (1982) *The Strategy of Equality*. London: Allen & Unwin.
- Leary, T. (1970) *The Politics of Ecstasy*. London: Paladin.
- Lee, S. (1986) *Law and Morals*. Oxford University Press.
- Leftwich, A. (ed.) (1984) *What is Politics? The Activity and its Study*. Oxford: Blackwell.
- Lenin, V. I. (1968) *What is to be Done?* Harmondsworth: Penguin.
- Lenin, V. I. (1970) *Imperialism, the Highest Stage of Capitalism*. Moscow: Progress.
- Lenin, V. I. (1973) *The State and Revolution*. Beijing: Foreign Languages Press.
- Lerner, R. (1987) *The Thinking Revolutionary: Principle and Practice in the New Republic*. Ithaca, NY: Cornell University Press.

- Lessnoff, M. (1986) *Social Contract*. Basingstoke: Palgrave Macmillan.
- Levitas, R. (1990) *The Concept of Utopia*. Hemel Hempstead: Philip Allan.
- Lindblom, C. (1977) *Politics and Markets: The World's Political-Economic Systems*. New York: Basic Books.
- Lindley, R. (1986) *Autonomy*. Basingstoke: Palgrave Macmillan.
- Lively, J. (1975) *Democracy*. Oxford: Blackwell.
- Lloyd, D. (1979) *The Idea of Law: A Repressive Evil or a Social Necessity*. Harmondsworth: Penguin.
- Locke, J. (1963) *A Letter Concerning Toleration*, ed. A. Montuori. The Hague: Nijhoff.
- Locke, J. (1965) *Two Treatises of Civil Government*. New York: New American Library.
- Lorenz, K. (1966) *On Aggression*. London: Methuen.
- Lukes, S. (1974) *Power: A Radical View*. Basingstoke: Palgrave Macmillan.
- Lukes, S. (ed.) (1988) *Power*. Oxford: Blackwell.
- Luxemburg, R. (1937) *Social Reform or Revolution*. New York: Three Arrows.
- Lyon, D. (1984) *Ethics and the Rule of Law*. Cambridge University Press.
- Lyon, D. (1994) *Postmodernity*. Milton Keynes: Open University Press.
- MacCallum, G. (1972) 'Negative and Positive Freedom', in *Philosophy, Politics and Society*, 4th Series. Oxford: Blackwell.
- Machan, T.R. (ed.) (1982) *The Libertarian Reader*. Totowa, NJ: Rowan & Littlefield.
- Machiavelli, N. (1961) *The Prince*, trans. G. Bau. Harmondsworth: Penguin.
- MacIntyre, A. (1981) *After Virtue*. University of Notre Dame Press.
- Macpherson, C.B. (1973) *Democratic Theory: Essays in Retrieval*. Oxford: Clarendon Press.
- Macpherson, C.B. (1977) *The Life and Times of Liberal Democracy*. Oxford University Press.
- Maistre, J. de (1971) *The Works of Joseph de Maistre*, selected and trans. J. Lively. New York: Schocken.
- Malthus, T. (1971) *An Essay on the Principles of Population*, ed. A. Flew. Harmondsworth: Penguin.
- Mandel, E. (1969) *An Introduction to Marxist Economic Theory*. New York: Pathfinder.
- Mandeville, B. (1924) *The Fable of the Bees*, ed. F.B. Kaye. London: Oxford University Press.
- Mannheim, K. (1960) *Ideology and Utopia*. London: Routledge & Kegan Paul.
- Marcuse, H. (1941) *Reason and Revolution: Hegel and the Rise of Social Theory*. New York: Oxford University Press.
- Marcuse, H. (1964) *One-Dimensional Man: Studies in the Ideology of Advanced Industrial Society*. Boston: Beacon.
- Marcuse, H. (1969) *Eros and Civilisation: A Philosophical Enquiry into Freud*. London: Sphere.
- Marcuse, H. (1972) *An Essay on Liberation*. Harmondsworth: Penguin.
- Marshall, T. (1963a) 'Citizenship and Social Class', in T. Marshall, *Sociology at the Crossroads*. London: Heinemann.
- Marshall, T.H. (1963b) *Class, Citizenship and Social Development*. London: Allen & Unwin.
- Marx, K. (1967) *Writings of the Young Marx on Philosophy and Society*, ed. Easton, L.D. and Guddat, K.H. New York: Anchor.
- Marx K. and Engels, F. (1968) *Selected Works in One Volume*. London: Lawrence & Wishart.

- Marx K. (1968) 'Critique of the Gotha Programme', in Marx K. and Engels, F. *Selected Works in One Volume*. London: Lawrence & Wishart.
- Marx K. and Engels, F. (1970) *The German Ideology*, ed. C. J. Arthur. London: Lawrence & Wishart.
- Marx K. and Engels, F. (1976) *The Communist Manifesto*. Harmondsworth: Penguin.
- McLellan, D. (1980) *Marxism After Marx*. Basingstoke: Palgrave Macmillan.
- McLennan, G., Held, D. and Hall, S. (eds) (1984) *The Idea of the Modern State*. Milton Keynes: Open University Press.
- Meinecke, F. (1970) *Cosmopolitanism and the Nation State*. Princeton: Princeton University Press.
- Mendus, S. (1989) *Toleration and the Limits of Liberalism*. Basingstoke: Palgrave Macmillan.
- Michels, R. (1949) *Political Parties*. Glencoe, IL: Free Press.
- Midgley, M. (1983) *Animals and Why They Matter*. New York: Penguin.
- Milgram, S. (1974) *Obedience to Authority: An Experimental View*. New York: Harper & Row.
- Miliband, R. (1978) *The State in Capitalist Society*. New York: Basic Books.
- Miliband, R. (1982) *Capitalist Democracy in Britain*. Oxford University Press.
- Mill, J. S. (1972) *Utilitarianism, On Liberty and Considerations on Representation Government*. London: Dent.
- Mill, J. S. (1976) *John Stuart Mill on Politics and Society*, ed. G. L. Williams. London: Fontana.
- Miller, D. (1976) *Social Justice*. Oxford: Oxford University Press.
- Miller, D. (1989) *Market, State and Community: Theoretical Foundations of Market Socialism*. Oxford University Press.
- Miller, D. (ed.) (1991) *Liberty*. Oxford University Press.
- Miller, F. D. and Paul, J. (eds) (1996) *The Communitarian Challenge to Liberalism*. Cambridge University Press.
- Millett, K. (1990) *Sexual Politics*. New York: Simon & Schuster.
- Mills, C. Wright (1956) *The Power Elite*. New York: Oxford University Press.
- More, T. (1965) *Utopia*. Harmondsworth: Penguin.
- Morrow, J. (1998) *History of Political Thought: A Thematic Introduction*. Basingstoke: Palgrave Macmillan.
- Mosca, G. (1939) *The Ruling Class*, trans. and ed. A. Livingstone. New York: McGraw-Hill.
- Murray, C. (1984) *Losing Ground: American Social Policy, 1950–1980*. New York: Basic Books.
- Nash, P. (1968) *Models of Man: Explorations in the Western Educational Tradition*. London: Wiley.
- Newman, S. L. (1984) *Liberalism at Wits' End: The Libertarian Revolt against the Modern State*. Ithica, NY: Cornell University Press.
- Nisbet, R. (1966) *The Sociological Tradition*. New York: Basic Books.
- Nisbet, R. (ed.) (1972) *Social Change*. Oxford: Blackwell.
- Nisbet, R. (1980) *History of the Idea of Progress*. New York: Basic Books.
- Niskanen, W. (1971) *Bureaucracy and Representative Government*. Chicago, IL: Aldine.
- Nove, A. (1983) *The Economics of Feasible Socialism*. London: Allen & Unwin.
- Nove, A. (1986) *Socialism, Economics and Development*. London: Allen & Unwin.
- Nozick, R. (1974) *Anarchy, State and Utopia*. Oxford: Blackwell.
- Nozick, R. (1989) *The Examined Life*. New York: Simon & Schuster.
- O'Brien, R. and Williams, M. (2004) *Global Political Economy: Evolution and Dynamic*. Basingstoke: Palgrave Macmillan.

- O'Neill, J. (ed.) (1993) *Modes of Individualism and Collectivism*. London: Gregg Revivals.
- O'Sullivan, N. (1976) *Conservatism*. London: Dent.
- Oakeshott, M. (1975) *On Human Conduct*. London: Oxford University Press.
- Oakeshott, M. (1991) *Rationalism in Politics and Other Essays*, rev. edn. London: Methuen.
- Offe, C. (1984) *Contradictions of the Welfare State*. London: Hutchinson.
- Oldfield, A. (1990) *Citizenship and Community, Civic Republicanism and the Modern World*. London: Routledge & Kegan Paul.
- Ortega y Gasset, J. (1961) *The Revolt of the Masses*. London: Unwin.
- Orwell, G. (1954) *Nineteen Eighty-Four*. Harmondsworth: Penguin.
- Orwell, G. (1957) 'Politics and the English Language', in *Inside the Whale and Other Essays*. Harmondsworth: Penguin.
- Owen, R. (1972) *A New View of Society, or Essays on the Formation of the Human Character*. Basingstoke: Palgrave Macmillan.
- Packard, V. (1960) *The Hidden Persuaders*. Harmondsworth: Penguin.
- Paine, T. (1987) *The Thomas Paine Reader*, ed. M. Foot. Harmondsworth: Penguin.
- Pareto, V. (1935) *The Mind and Society*, trans. A. Livingstone and A. Bongiaro, 4 vols. New York: Harcourt Brace.
- Parsons, T. (1951) *The Social System*. London: Routledge & Kegan Paul.
- Pateman, C. (1979) *The Problem of Political Obligation*. New York: Wiley.
- Pateman, C. and Gross, E. (eds) (1986) *Feminist Challenges: Social and Political Theory*. Boston: Northeastern University Press.
- Paul, E. F., Muller, F. D. and Paul, J. (eds.) (1989) *Socialism*. Oxford: Blackwell.
- Pavlov, I. P. (1927) *Conditional Reflexes*. New York: Oxford University Press.
- Perry, M. (1988) *Morality, Politics and Law*. Oxford University Press.
- Pettit, P. (1980) *Judging Justice: An Introduction to Contemporary Political Philosophy*. London: Routledge & Kegan Paul.
- Pettit, P. (1997) *Republicanism: A Theory of Freedom and Government*. Oxford University Press.
- Pickles, D. (1964) *Introduction to Politics*. London: Methuen.
- Plant, R. (1991) *Modern Political Thought*. Oxford: Blackwell.
- Plato (1970) *Laws*, trans. and annotated T. J. Saunders. Harmondsworth: Penguin.
- Plato (1955) *The Republic*, trans. H. D. Lee. Harmondsworth: Penguin.
- Ponton, G. and Gill, P. (1982) *Introduction to Politics*. Oxford: Martin Robinson.
- Popper, K. (1963) *Conjectures and Reputations*. London: Routledge & Kegan Paul.
- Poulantzas, N. (1973) *Political Power and Social Class*. London: New Left Books.
- Proudhon, P. J. (1970) *What is Property?* New York: Dover.
- Rae, D. (1981) *Equalities*. Cambridge, MA: Harvard University Press.
- Randall, V. (1987) *Women and Politics: An International Perspective*, 2nd edn. Basingstoke: Palgrave Macmillan.
- Raphael, D. D. (1990) *Problems of Political Philosophy*, rev. edn. Basingstoke: Palgrave Macmillan.
- Rawls, J. (1971) *A Theory of Justice*. Cambridge, MA: Harvard University Press.
- Rawls, J. (1993) *Political Liberalism*. New York: Columbia Press.
- Reeve, A. (1986) *Property*. Basingstoke: Palgrave Macmillan.
- Regan, T. (1983) *The Case for Animal Rights*. London: Routledge & Kegan Paul.
- Reich, W. (1973) *The Function of the Orgasm*, trans. V. R. Cartagno. New York: Simon & Schuster.
- Reich, W. (1975) *The Mass Psychology of Fascism*, trans. V. R. Cartagno. Harmondsworth: Penguin.
- Rhodes, R. (1996) 'The New Governance: Governing without Government', in *Political Studies*, vol. 44.

- Rosenau, J. and Czenpiel, E.-O. (eds) (1992) *Governance without Government: Order and Change in World Politics*. Cambridge University Press.
- Rosenblum, N. (ed.) (1990) *Liberalism and the Moral Life*. New York: Cambridge University Press.
- Rothbard, M. (1978) *For a New Liberty*. New York: Macmillan.
- Rousseau, J.-J. (1969) *The Social Contract and Discourses*. Glencoe, IL: Free Press.
- Rousseau, J.-J. (1978) *Émile*, ed. A. Bloom. New York: Basic Books.
- Rush, M. (1992) *Politics and Society; An Introduction to Political Sociology*. Hemel Hempstead: Harvester Wheatsheaf.
- Ryan, A. (1984) *The Political Theory of Property*. Oxford: Blackwell.
- Sandel, M. (1982) *Liberalism and the Limits of Justice*. Cambridge University Press.
- Sassoon, D. (1997) *One Hundred Years of Socialism*. London: Fontana.
- Schattschneider, E. E. (1960) *The Semisovereign People*. New York: Holt, Rinehart & Winston.
- Scholte, J. A. (2000) *Globalization: A Critical Introduction*. Basingstoke: Palgrave Macmillan.
- Schotter, A. (1989) *Free Market Economics: A Critical Appraisal*. New York: St Martin's Press.
- Schultze, C. (1977) *The Public Use of Private Interest*. Washington, DC: Brookings Institute.
- Schumpeter, J. (1976) *Capitalism, Socialism and Democracy*. London: Allen & Unwin.
- Scruton, R. (ed.) (1988) *Conservative Thoughts: Essays from the Salisbury Review*. London: Claridge.
- Scruton, R. (2001) *The Meaning of Conservatism*, 3rd edn. Basingstoke: Palgrave Macmillan.
- Self, P. (1993) *Government by the Market*. Basingstoke: Palgrave Macmillan.
- Sen, A. and Williams, B. (eds) (1982) *Utilitarianism and Beyond*. Cambridge University Press.
- Shennan, J. H. (1986) *Liberty and Order in Early Modern Europe: The Subject and the State 1650–1800*. London: Longman.
- Shils, E. (1981) *Tradition*. London: Faber.
- Simmel, G. (1971) *On Individuality and Social Forms*. University of Chicago Press.
- Singer, P. (1975) *Animal Liberation: A New Ethic for our Treatment of Animals*. New York: Avon.
- Singer, P. (1993) *Practical Ethics*. Cambridge University Press.
- Skinner, B. F. (1971) *Beyond Freedom and Dignity*. New York: Knopf.
- Skinner, Q. (1978) *The Foundations of Modern Political Thought*, 2 vols. Cambridge University Press.
- Smiles, S. (1986) *Self-Help*. Harmondsworth: Penguin.
- Smith, A. (1930) *The Wealth of Nations*, ed. E. Cannan. London: Methuen.
- Smith, A. (1976) *The Theory of Moral Sentiments*. Oxford: Clarendon.
- Smith, A. D. (1986) *The Ethnic Origins of Nations*. Oxford: Blackwell.
- Smith, A. D. (1991) *Theories of Nationalism*. London: Duckworth.
- Spencer, H. (1940) *The Man versus the State*. London: Watts & Co.
- Spencer, H. (1982) *The Principles of Ethics*, ed. T. Machan. Indianapolis: Liberty Classics.
- Stevenson, L. (1974) *Seven Theories of Human Nature*. Oxford University Press.
- Stirk, P. and Weigall, D. (eds) (1995) *An Introduction to Political Ideas*. London: Pinter.
- Stirner, M. (1963) *The Ego and His Own*. New York: Libertarian Book Club.
- Talmon, J. L. (1952) *The Origins of Totalitarian Democracy*. London: Secker & Warburg.

- Tam, H. (1998) *Communitarianism: A New Agenda for Politics and Citizenship*. Basingstoke: Palgrave Macmillan.
- Tawney, R. H. (1969) *Equality*. London: Allen & Unwin.
- Taylor, P. (1978) 'Elements of Supranationalism' in *International Organisations: a Conceptual Approach*, ed. P. Taylor and A.J.R. Groom. London: Pinter, pp. 216–35.
- Thoreau, H. D. (1971) *Walden*. Princeton University Press.
- Thouless, R. H. and Thouless, C. R. (1990) *Straight and Crooked Thinking*. London: Hodder & Stoughton.
- Titmuss, R. (1970) *The Gift Relationship*. London: Allen & Unwin.
- Tivey, L. (ed.) (1980) *The Nation-State*. Oxford: Martin Robertson.
- Tocqueville, A. de (1947) *The Old Regime and the French Revolution*, trans. M. W. Patterson. Oxford: Blackwell.
- Tocqueville, A. de (1954) *Democracy in America*, ed. P. Bradley. New York: Random House.
- Tolstoy, L. (1937) *Recollections and Essays*, trans. A. Maude. Oxford University Press.
- Townsend, P. (1974) 'Poverty as Relative Deprivation: Resources and Style of Living', in D. Wedderburn (ed.) *Poverty, Inequality and Class Structure*. Cambridge University Press.
- Tucker, B. R. (1893) *Instead of a Book*. New York: B. R. Tucker.
- Tucker, R. (1970) *The Marxian Revolutionary Idea*. London: Allen & Unwin.
- Vincent, A. (1997) *Political Theory: Tradition and Diversity*. Cambridge University Press.
- Waldron, J. (ed.) (1984) *Theories of Rights*. Oxford University Press.
- Walzer, M. (1983) *Spheres of Justice*. New York: Basic Books.
- Watkins, K. W. (ed.) (1978) *In Defence of Freedom*. London: Cassell.
- Watson, D. (1992) *Arendt*. London: Fontana.
- Watson, L. (1973) *Supernature*. London: Hodder & Stoughton.
- Watson, J. B. (1950) *Behaviourism*. New York: Norton.
- Weber, M. (1930) *The Protestant Ethic and the Spirit of Capitalism*. London: Allen & Unwin.
- Weber, M. (1948) 'Politics as a Vocation' in *From Max Weber: Essays in Sociology*, trans. and ed. H. H. Garth and C. Wright Mills. London: Routledge & Kegan Paul.
- Weber, M. (1963) *The Sociology of Religion*. Boston: Beacon.
- Weldon, T. D. (1953) *The Vocabulary of Politics*. Harmondsworth: Penguin.
- Welsh, W. A. (1973) *Studying Politics: Basic Concepts in Political Science*. New York: Praeger.
- Wicks, M. (1987) *A Future for All: Do We Need a Welfare State?* Harmondsworth: Penguin.
- Williams, P. (ed.) (1994) *Colonial Discourse/Postcolonial Theory*. New York: Colombia University Press.
- Wolff, R. P. (1970) *In Defence of Anarchism*. New York: Harper & Row.
- Wolff, R. P., Marcuse, H. and Moore, B. (1969) *A Critique of Pure Tolerance*. London: Cape.
- Wollstonecraft, M. (1967) *A Vindication of the Rights of Women*, ed. C. W. Hagelman. New York: Norton.
- Wright, P. (1987) *Spycatcher*. Victoria, Australia: Heinemann.
- Young, I. M. (1990) *Justice and the Politics of Difference*. Princeton University Press.
- Young, M. (1961) *The Rise of the Meritocracy*. Harmondsworth: Penguin.
- Zubaida, Sami (1989) *Islam, the People and the State*. London: Routledge & Kegan Paul.

Index

Note: numbers in **bold** refer to pages on which there is headline boxed information.

- abortion 159, 160, 162, 189, 266
absolute monarchy 68, 93, 164
absolutism 29, 123, **164–5**, 199, 268
 ‘absolute government’ v. ‘absolute power’ 164
 theocratic 362
Academy (Athens) 21
‘accidents of birth’ 287
accountability 165, 227, 248, 329
Ackerman, B. 320
acknowledgements xv–xvi
Acquisitive Society (Tawney, 1921) 309
Action Française 105
Acton, Lord 55
Adorno, T. 141, 279, **280**
advanced industrial societies 135, 281, 282, 325
 ‘totalitarian’ (Marcuse) 127, 281
advertising 79, 122, 127, 131, 147, 249, 272, 341
‘affirmative action’ (USA) 291
Affluent Society (Galbraith, 1962) 79
Afghanistan 72, 96, 118
Africa 72, 98, 101, 102, 106, 202, 300, 355
African Orthodox Church 275
Afro-Americans 100, 275
Afro-Caribbeans 100, 275
After Virtue (MacIntyre, 1981) 36
Against the Current (Berlin, 1979) 261
Against Our Will (Brownmiller, 1975) 19
Age of Reason (Paine, 1794) 206
agenda-setting 125–7
Ages of Gaia (Lovelock, 1989) 194
agriculture 326, 329, 332
al-Qaeda 49
Algeria 275
Alice in Wonderland (Carroll) vi
alienation 58, 262–3, 324
alliances 110–11, 119
Alstott, A. 320
altruism 18, 28, 195, 260
 particular/universal (Hegel) 59
American Revolution (1776) 30, 58, 139, 203, 205, 235, 348, 361
American South 180, 181, 182, 187
American West 350
Americanization/McDonaldization 108, 109
anarchism 28, 66, 67, 68, 263, 278, 338, 363, 371
 classical 337, 369
 communitarian 202, 322, 367
 scientific (Kropotkin) 26
 theory of state power 81–5
 utopianism 366, 369
anarchists 167, 168, 169, 179, 194, 197, 203, 204, 254, 291, 370
 classical 202
anarcho-capitalism 85, 334, 337, 339
anarcho-communism 26
anarchy 118, 123, 163, 199
Anarchy, State and Utopia (Nozick, 1974) 299, 318
Ancient Greece 21, 44, 52–3, 112, 184, 198, 204, 208–9, 221, 222
Ancient Rome 91, 116, 205, 206, 350
Anderson, B. 101
animal experiments 192
Animal Liberation (Singer, 1975) 192, 359
animal rights 185, 191–6
animals 189, 374
anomie (Durkheim) 34
anti-colonialism **102–4**, 273
Anti-Comintern Pact (1937) 111
Anti-Dübring (Engels, 1877–8) 83
anti-globalization 373
anti-individualism 33
anti-foundationalism 13
anti-perfectionism 30
anti-psychiatry 281–2
anti-Semitism 105, 162
anti-statism 337
apartheid 113, 266, 287
Appeal from New to Old Whigs (Burke, 1791) 348
Aquinas, T. 36, 67, 157, **158**
Arab-Israeli conflict 95–6
‘archaeologies’ (Foucault) 129
Ardrey, R. 18, 24
Arendt, H. 57, **58**, 137, 140, 205, 361
aristocracy 70, 189, 287, 359
Aristotle 35, 36, 58, 67, **69**, 69–70, 123, 142, 157, 158, 221, 293, 299, 319
 ‘political animal’ 55, 57
armed service 86
armed struggle 102

- arms race 112, 126
 army 79, 307
 Arrow, K. 249–50
 Articles of Confederation (1777) 113
 Asia 98, 102, 202, 300, 355
 Asquith, H.H./Asquith reforms 39, 307, 310, 360
 Assembly (*Ecclesia*) 53
 ‘asset-based welfare’ 314
 atheism/atheists 268, 338
 Athens 21, 53, 198, 201, 224
 Atomic Energy Community 114
 ‘atomism’ 33–4, 35, 43–4
 atomization 58
 Artlee, C.R. 353, 360
 Augustine of Hippo 25, 36, 91, 158
 Austin, J. 93, 158, 261
 Australasia 70
 Australia 71, 86, 94, 113, 209, 212, 214, 249, 305, 314
 Austria 111
 Austrian School 338
Authoritarian Personality (Adorno, *et al.*, 1950) 141, 280
 authoritarianism 30, 43, 104–5, 130, 135, 150, 338
 ‘authoritative allocation of values’ (Easton) 53
 authority 4–5, 53, 55, 121, 129–41, 150, 242
 charismatic (Weber) 39, 133, 134–5, 141
 ‘collapse’ 140
 de jure 136
 de facto 136
 defenders and detractors 136–41
 distinguished from ‘power’ 130
 erosion 137
 ‘in authority’ v. ‘an authority’ 132–3, 136
 kinds 133–6
 legal 164
 legal-rational (Weber) 39, 133, 135–6, 137
 power and 131–3
 sources (spiritual and temporal) 90
 state 197
 traditional (Weber) 133–4
 Weberian sense 130, 131, 133
Autobiography (Mill) 256
 autonomy 258, 261
 individual 161
 local 367
 Auxiliaries (Plato) 364
 Ayer, A.J. 261

 ‘baby bonds’ 314–15
 Bachrach, P. 125–6, 228
 ‘Back to Africa’ movement 103
 Bahro, R. 194–5

 Bakunin, M. 41, 43, 85, 202
 ‘banality of evil’ (Arendt) 58
 Baratz, M. 125–6
 Barry, B. 218, 241, 245
 Basques 99
 Beauvoir, S. de 20, 63
 Beetham, D. 142, 144, 362
 behavioural psychologists 20
 behaviouralism 9, 11
 behaviourism (school of psychology) 9
Being and Time (Heidegger, 1927) 8
 Belgium 49, 134, 209
 beliefs 8, 142, 271, 346
 Bell, D. 167
 Ben Bella, M.A. 273
 benefits 33, 304
 means-tested 311
 universal 305, 311
 Bentham, J. 24, 170–1, 187, 191, 229, 243–4, 260, 357, 359
 Berger, P. 146
 Berlin, I. 30, 253, 258, 260, 261, 263, 266, 372, 373
 Bernstein, E. 309
Beveridge Report (1942) 304, 310
Beyond Freedom and Dignity (Skinner, 1971) 20
Beyond Good and Evil (Nietzsche, 1886) 37
Beyond Left and Right (Giddens, 1994) 309
 Bible 170
 bicameralism 206
 Bill of Rights (USA) 154, 186, 188
 bills of rights 226
 disadvantages 187
 possibility (UK) 155
 biology 17, 18, 19, 25, 32, 48, 64, 213, 277, 278, 302, 354, 356
Birth of Clinic (Foucault, 1963) 129
Birth of Tragedy (Nietzsche, 1872) 37
 Bismarck, O. von 52, 307
 black consciousness 275
 Black Muslims/Nation of Islam 48, 103, 275
 Black Power 48, 103, 275
 black suffrage (US South) 182
Black Skin, White Masks (Fanon, 1952) 104
 blacks 187, 210, 239
 Blair, T. 40, 166, 224, 237, 309
 blasphemy 160, 257
 Bloch, E. 370
 Bobbitt, P. 77, 107
 Bodin, J. 90, 96, 165
 ‘body politic’ 44, 76
 Boer War (1899–1902) 307
 Bolsheviks 39, 84, 352, 362
 Bookchin, M. 85, 194
 ‘borderless’ world 107

- Borgia, C. 54, 55
 Bosnia 96
 Bottomore, T. 228
 'bourgeois ideology' 274
 bourgeoisie 47, 81, 128, 146, 321
Brave New World (Huxley, 1932) 368
 Bright, J. 105
 Brittany 100
 Brownmiller, S. 19
 Buchanan, J. 247, 250
 Buddhism 25, 49, 192, 194, 281
Building the Green Movement
 (Bahro, 1986) 195
 Bundestag 270
 bureaucracy 135–6, 324, 332
 'bureaucratic over-supply' 80
 Burke, E. 22, 23, 139, 166, 167, 301, 303,
 347, 348, 351, 352, 353, 355
 representation 233, 234
 Burnham, J. 81
 Bushmen of Kalahari 67–8
 business: disproportionate power 79–80
 businesses, private 56
see also companies
- cabinet 132
Calculus of Consent (Buchanan and
 Tulloch, 1962) 247, 250
 Cambodia 92
 Canada 94, 113, 214, 249, 305, 352–3
 Canute, King 351
 capital 107, 109, 343
Capital (Marx, 1867, 1885, 1894) 371
 capital punishment 188
 capitalism 27, 82, 87, 108, 127–8, 156, 168,
 193, 194, 204, 287, 316, 340
 alternative forms 373
 bureaucratic tendencies
 (Schumpeter) 223
 'commodity production' (Marx) 325
 corruption of human beings 369
 global 341, 343
 industrial 29, 261, 346
 'inevitable collapse' (Marx) 279, 309
 international 275
 liberal 279
 Marx's definition 333
 'sexual repression' and (Marcuse) 277,
 278
 susceptibility to reform 'secret of
 survival' 363
Capitalism and Freedom
 (Friedman, 1962) 259
Capitalism, Socialism and Democracy
 (Schumpeter, 1942) 80, 223, 227
 Carmichael, S. 275
 Carroll, L. vi
Case for Animal Rights
 (Regan, 1983) 195–6
- case law 95
 cash crops 328
 censorship 3, 257, 271–2
 Central Asia 49
 central planning 87, 150, 316, 324, 325,
 326, 328, 353
 'disregard of consumer tastes' 331–2
 'failure to encourage enterprise' 331
 political and moral criticisms 332
 'waste, overmanning, low
 productivity' 336
 certainty 53
 'no such thing' 7
 Chamberlain, H.S. 48
 change, 'natural' 345, 346, 352, 353
 change in order to conserve 346, 348,
 351–3
 chaos theory 373
 characteristic representation 237–9
 checks and balances 70, 78, 93, 154, 226,
 231, 232
 Chesterton, G.K. 347
 childbirth/childcare 190
 children 137, 140, 161, 190, 200, 202, 265
 China 84, 110, 234, 361
 choice 57, 373
 consumer 341
 freedom of 259, 340
 options available 259
 Chomsky, N. 147
 Christian Democracy (Europe) 138, 353
 Christianity 21, 25, 36, 37, 48–9, 59, 91,
 134, 192, 309, 346
 Catholic Church/Roman Catholics 90,
 268
 church 201, 359
 church and state 91
 fundamentalism 271
 individual salvation 267
 Jesus Christ 134, 364
 Papacy 90, 267, 268
 Protestant churches 355–6
 Protestant ethic 25
 Reformation 267, 355–6
 Churchill, Sir W.L.S. (1874–1965) 114
 Cicero 205
 circumcision, female 218
 citizenship 77, 98, 107, 157, 184, 191, 197,
 198, 204–18
 active 204, 211–12
 differentiated xv, 213
 elements 204–9
 'of entitlement' (Marshall) 212
 feminist approach 208
 'limited' 209
 'multiple' 209
 responsibilities/obligations 208, 212,
 218
 rights 207, 212, 218

- second-class 207, 210, 213
 social 204, 209–11, 219
 ‘total’ 209
 universal 208, 213–18
 ‘Citizenship and Social Class’
 (Marshall, 1963) 207
City of God (Augustine of Hippo) 91
 city-states 53, 67, 205, 224, 225
 civic responsibility 314
 civic virtue 205, 209
 ‘civic republicanism’ (Sandel) 36
 civil
 association 139
 disobedience 179–82
 liberty 72, 78, 140, 149, 150, 155, 218,
 226, 243, 263, 267, 354
 rights 48, 82, 178, 180, 210, 213, 238,
 287
 society 41, 56, 58, 59, 60, 70, 72, 75, 85,
 87
 service 78, 79, 343
 unrest 307
 war 66, 76, 117, 199, 362
 civilization 166, 355
 claim-rights 186
 class/social class 7, 10, 30, 46–7, 60, 82,
 83, 87
 class
 conflict/struggle 45, 195, 274, 329
 consciousness 47, 146
 domination/power 145, 156
 ‘for-itself’ 146
 ‘in-itself’ 146
 inequality 128, 210, 212
 interests 187
 oppression/exploitation 128, 204, 321
 society/system 81, 146, 361
 solidarity 42
 Clausewitz, K.M. von (1780–1831) 60
 Clinton, B. 166, 237
 coalition government 71, 237, 249
 Cobden, R. 105
 coercion 57, 77, 91, 92, 131, 132, 142, 168,
 196, 231, 294
 cold war 68, 112, 118, 126
 Coleridge, S.T. 256
 ‘collected reason of ages’ (Burke) 347
 collectivism 25, 27, 41–3, 50, 168, 303,
 304, 314, 324, 373
 self-managing 43
 ‘collectivist anarchism’ (Bakunin) 41
 collectivization 323
 colonialism 48, 83–4, 101, 202, 307
 command economy 42, 326, 329
Commentary (journal) 140
 commodities 317, 333
 common
 ‘culture’ (Tawney) 293, 309
 good 222, 230, 239, 240
 ‘humanity’ 42, 119, 241
 law 95, 143, 154, 186, 347, 357
 ownership 292
Common Sense (Paine, 1776) 206, 235
 Commonwealth of England (1649–60) 361
 Commonwealth of Independent States
 (CIS) 112, 113
 Commonwealth of Nations 112–13
 communism 25, 26, 60, 82, 273, 321, 362,
 367, 371, 372
 classless 82, 366, 369
 collapse 70, 71, 83, 87, 107, 149–50,
 330, 362
 full 295
 orthodox 87, 149–50, 316, 323, 329
 Plato 21
 post-scarcity society 368
 ‘Soviet power plus electrification’
 (Lenin) 326
 stateless 369
 theory v. reality 372
 ‘tyrannical and dictatorial features’ 83
Communist Manifesto (Marx and Engels,
 1848) 60, 81, 321, 340, 371
 Communist Party (Soviet Union) 39, 144,
 187, 326
 communist regimes/states 12, 74
 orthodox 144, 239, 362
 communists 256, 291, 322
 communitarian anarchists 202
 communitarianism 7, 13, 33, 35–6, 69,
 212, 308, 311
 criticism of liberalism 30
 ‘high’ and ‘low’ 35
Communitas (Goodman, 1960) 367
 community 41, 59, 61, 107, 137, 202, 293,
 308, 309, 311, 329
 individual and 32–4
 community power 124
 companies (corporations, firms) 122, 321
 ability to re-locate production and
 capital 343
 externalities 341
 individual 336, 340
 joint-stock 321–2
 multinational 61, 97, 107, 108, 109, 340
 private 245, 323, 324, 328
 small 79
 competition 23–6, 149, 241, 335, 336, 366
 ‘perfect’ 334
 ‘complex equality’ (Walzer) 36
 ‘comrade’ 42
Concept of Law (Hart, 1961) 159
 concepts xv, 1–14
 contested 5
 descriptive 11
 normative 11–12
 conditioned reactions 20
 confederations 112, 119

- Confessions* (Rousseau, 1770) 242
 conflict 45, 67, 74, 241
 absence 369
 resource-allocation 60
 social 19
 conflict-resolution 52, 53
 Confucianism 72
 connectivity 373
Conquest of Bread (Kropotkin, 1906) 26
 consciousness 19, 59, 63, 275
 consensus 12, 44, 53, 74, 248
 consent/popular consent 30, 137, 142, 203,
 251, 347
 constitutionalism and 143–5
Consequences of Pragmatism
 (Rorty, 1982) 9
 conservation (energy) 245
 conservatism 7, 12, 22, 138–40, 337, 349
 criticism 138–9
 pragmatic 348
 progressive 351
 social 211
 Conservative Party (UK) 166, 353
 conservatives 137, 166, 170, 187, 191, 201,
 218, 256, 265, 273, 287, 291, 297, 301,
 307, 335, 346, 348, 352, 355, 360
 authoritarian 203
 defenders of private property 318, 320
 modern 289
 need to limit private property 320–1
Considerations on Representative
 Government (Mill, 1861) 256
Considérations sur la France
 (de Maistre, 1796) 165
 Constant, B. 206, 253, 263
Constitution of Liberty (Hayek, 1960) 338
Constitution of Society
 (Giddens, 1984) 309
 constitutionalism 30, 78, 155, 164, 203,
 206, 338
 and consent 143–5
 constitutions 143–4, 226
 balanced 138
 British 93
 ‘ideal’ 69
 mixed 70
 unwritten/uncodified 143, 154, 155
 written/codified 94–5, 143, 155
 see also checks and balances;
 US Constitution
 consumer
 choice 259, 330
 goods 150, 328, 331
 protection 126
 sovereignty 339 (‘illusion’ 341)
 consumers 160, 281, 324, 327, 334, 335, 336
 consumption, private (Soviet Union) 330
Contingency, Irony and Solidarity
 (Rorty, 1989) 9
 ‘contingently’ contested concepts 5
 continuity 346–9
 contract-enforcement 85–6, 334
Contribution to Critique of Political
 Economy (Marx, 1859) 371
 conventional wisdom 269
 Cooper, D. 281, 282
 cooperation 23–6, 31, 202, 260, 263, 293,
 365
 cooperative communities 367
 corruption 103, 300, 332, 349, 369
cosmo polis (‘world state’) 105
 cosmopolitanism 101–6, 115, 119
Cosmopolitanism and Nation-State
 (Meinecke, 1907) 99
 counter-culture 281, 370
 creation, divine 25
 Crick, B. 53–4, 60, 225
 crime 137, 163, 166, 168, 172, 179
 social explanations 166
 ‘victimless’ 338
 crises 236
 ‘critical’ philosophy (Kant) 117
 critical theory 82, 278, 279–80
Critique of Gotha Programme (Marx,
 1875) 295
Critique of Judgement (Kant, 1790) 117
Critique of Practical Reason (Kant,
 1788) 117
Critique of Pure Reason (Kant, 1781) 117
 ‘Critique of Ruling Elite Model’
 (Dahl, 1958) 123
 Crito (Plato) 198
 Croatia 96
 Cromwell, O. (1599–1658) 361
 Crosland, A. 309, 311, 357
 Cuba 328, 361
 cult of personality 134
 Cultural Revolution (China) 84, 292, 294
 culture 12, 38–9, 44, 48, 49, 98, 107, 115,
 139, 166, 215, 217, 218, 275, 278, 281,
 355
 common 271
 European 21
 indigenous/native 109, 194
 popular (portrayal of women) 272
 stereotypes 274
Culture and Imperialism (Said, 1993) 104
 ‘culture industry’ 280
 ‘currently contested concepts’ 5
 custom 22, 68, 317, 347, 354
 ‘custom and practice’ 347
 Czechoslovakia 182

 Dahl, R.A. 79, 123–4, 223
 Daly, M. 47
 Darwin, C. (1809–82) 17–18, 24, 302, 356,
 367
 challenged by Kropotkin 25, 26

- Dawkins, R. 18, 24, 101
Death of Nature (Merchant, 1980) 195
 death penalty/capital punishment 166,
 169, 170, 171, 172, 176
 debt (developing world) 126
 decision-making 52, 53, 73, 122, 123–5,
 225, 231, 334
 Declaration of Independence (USA,
 1776) 188, 189, 203, 286
 Declaration on Rights of Man and Citizen
 (France, 1789) 286
 decolonization 103–4
 deconstruction 6, 8
 defence 86, 149, 242, 334, 364
Defence of Politics (Crick, 1962) 53
 delinquency 137
 demand
 ‘effective’ 341
 government management 342
 demand and supply 334
 democracy 5, 109, 203, 220, 221–32,
 (222–3), 247, 260, 263, 268, 357,
 359
 Aristotle 69–70
 ‘bourgeois’ 363
 central questions 222
 critics 222
 developmental 222
 dilemmas 240, 245–50
 direct and indirect 221–5, 251
 economic 329
 ‘economic consequences’
 (Britten, 1977) 80
 emerging 139
 ‘essentially-contested’ concept 225
 genuine socialist 343
 ‘guided’ 72
 liberal 225–9
 majoritarian 256
 ‘most fundamental argument’
 against’ 230
 multi-party systems 249
 parliamentary 329, 363
 participatory 57, 232
 pejorative implications 221, 222
 plebiscitary forms (fascist states) 232
 pluralist 227
 ‘property-owning’ 320
 protective 222
 pure 359
 representative 70, 224–5
 theories/models 222, 225–6
 ‘totalitarian’ 232, 245
 ‘town-meeting’ 224
 two-party systems 249
 virtues and vices 229–32
Democracy in America
 (de Tocqueville, 1835–40) 139
 ‘democracy of dead’ (Chesterton) 347
Democracy’s Discontent
 (Sandel, 1996) 36
Democratic Theory
 (Macpherson, 1973) 223
 ‘democratic unfreedom’ (Marcuse) 127
demos (Gr., ‘the people’) 221, 260
 Denmark 116
 dependency/‘dependency culture’ 32,
 312–13, 314, 315
 Derrida, J. 6, 8–9
 Descartes, R. 21
 deserts
 ‘natural’ 302, 303, 315
 social justice 295, 300–3
 despotism, absolute 203
 ‘despotism of custom’ (Mill) 268, 349
 Destatt de Tracy, A. 145
 deterrence 169, 170–1
 Devlin, P. 161–2, 167, 177, 178
 devolution 236, 237
Dialectic of Enlightenment (Horkheimer
 and Adorno, 1944) 280
Dialectic of Sex (Firestone, 1970) 64
 dialectics 19–20, 82, 83
Dialectics of Nature (Engels) 83
 Dicey, A.V. (1835–1922) 90, 154–5
 Dickinson, G.L. (1862–1932) 118
 dictatorship 78, 164, 182, 248
 dictatorship of proletariat 85
 Diderot, D. (1713–84) 242
 diet 332, 342
 difference xv, 46–8, 266
 toleration and 264–6
 ‘difference’ (Derrida) 9
 difference feminists 47
 ‘difference principle’ (Rawls) 297
 Diggers 273
 disability 190, 196, 214
 disadvantaged groups 213, 238, 239
 discipline 163–7
Discipline and Punishments
 (Foucault, 1975) 129
 discourse 6, 8
 ‘discourse of power’ (Foucault) 128
Discourses (Machiavelli) 54
 discrimination 31, 267, 294
 ‘positive’ 217, 285, 291
 racial 207
 Disraeli, B. (1804–81) 307, 353
 diversity 52, 101, 106, 138, 184, 213–18,
 269, 285, 358, 366
 cultural 177
 ‘deep’ 218
 divine right of kings 123, 143, 164
 division of labour 21, 225
 ‘natural’ 64
 rational 136
 sexual 47
 Djilas, M. 332

- DNA 18, 374
 Downs, A. 247, 248–9
 Doyal, L. 296
 drugs (narcotics) 160, 161, 179, 257, 281, 338, 368
Du Pape (de Maistre, 1817) 165
 Durkheim, É. (1858–1917) 34
 duty 199
 moral 196
 natural 200–2
 social 200, 202
 dystopias 368, 373–4
- Earth Mother 192
 East Germany 182
 Eastern Europe 114, 149, 326, 328, 330, 335, 362
 Easton, D. 9, 53, 73–5
Eclipse of Reason (Horkheimer, 1974) 280
 ecofeminism 193
 ecological disaster, impending 374
 ecological theorists 373
 ecologism 191, 193–5, 281
 ‘deep’/‘shallow’ 193
 ‘think globally, act locally’ 193
 utopian theories 366
Ecology of Freedom (Bookchin, 1982) 85, 194
 economic
 base 82
 determinism 38, 371
 growth 86, 312, 313, 325, 330, 335, 350
 liberalism 138
 ‘man’ 24
 ‘management’ 29, 86, 258, 326, 340
 ‘mode of production’ 38
 security 363
 theory (‘laws’) 153
Economic and Philosophical Manuscripts (Marx, 1844) 371, 372
Economic Theory of Democracy (Downs, 1957) 247, 248
 economics 24, 316
 ecosocialism 193, 195
 education 21, 124, 125, 145, 190, 191, 256, 259, 278, 293, 304, 313, 314, 315, 338, 342, 360, 367, 370
 communist 150
 higher 314–15
 Jefferson 189
 ‘education for citizenship’ 209
 efficiency 136, 319, 328, 335, 336
 national 307
 egalitarianism 206, 329
Ego and His Own (Stirner, 1845) 338
 egoism 370
Eichmann in Jerusalem (Arendt, 1963) 58
 elderly 126, 214
 elections 70, 78, 81, 143, 144, 223, 226, 233, 235–7, 248–9, 250, 251, 269, 270, 316, 357, 359, 363
 ‘electoral choice’ 79
 legal obligation to vote 209
 elective dictatorship 93
 electoral
 mechanism 148
 politics 131
 turnout 225
 electoral systems 222
 plurality (‘first-past-the-post’) 235–6, 237, 250
 preferential (Arrow) 249–50
 proportional 236, 237, 270
 second preferences 250
 11 September (2001) 97, 176
 elite theorists
 critique of liberal democracy 227
 elites 45, 79, 139, 227, 230–1, 238, 349, 363
 educated 234
 intellectual 256, 290
 moral 256
 elitism 84
 democratic 80–1
 embeddedness 46
 ‘embodied individuals’ (Taylor) 36
 embryo research 160–1, 189
Émile (Rousseau, 1762) 242
 emotion 2, 22
 empire 106, 110
 empiricism 9, 10, 11, 16, 80, 124, 126, 176, 227, 261, 269, 272, 360, 367
 employer-worker relations 340
 employers 44, 255
 employment 109, 314, 315, 319, 343
 ‘empowered citizen’ 314
 ‘end of history’ (Fukuyama) 226, 370
 ‘end of ideology’ 71
Enforcement of Morals (Devlin, 1968) 161
 Engels, F. 22, 60, 81, 82, 83, 128, 146, 153, 321, 326, 371
 England/English 90, 100, 230
 English Revolution/Civil War 123, 205, 268, 273, 352, 361
 enlightened despotism 229, 366
 Enlightenment 7, 13, 20–1, 22, 104, 189, 242, 365
 ‘central flaw’ (Berlin) 261
 monistic tendencies 373
 optimism 369
Enquiry Concerning Political Justice (Godwin, 1793) 67, 338
 enslavement 300
 enterprise 313, 335
 entrepreneurs 248
 environment 109, 126, 192, 245, 341
 equal liberty principle 257–8
 ‘equal opportunity to become unequal’ 289

- equality 259, 284, 285–94, 311, 315, 340
 ‘bourgeois’ 287, 292
 civil 292
 critics 293–4
 formal 285–9, 297, 315
 foundational 286, 315
 legal 154–5, 257, 285, 286, 287, 288, 289, 292
 ‘natural’ 292
 opportunity 211, 257, 285, 289–91, 297, 298, 311, 315
 outcome 291–4, 311, 315
 sexual 239, 287–9
 social 210, 243, 285, 291–2, 293, 306
Equality (Tawney, 1931) 293, 309
 equality principle 257
Eros and Civilisation (Marcuse, 1955) 277, 280
 Esping-Anderson, G. 305
Essay on Government (James Mill, 1820) 359
Essay on Inequality of Human Races (Gobineau, 1855) 48
Essays on Principles of Population (Malthus, 1798) 302
 essentialism 19
 ‘essentially contested concepts’ (Gallie) 5
 Estonia 92
 ETA 179
Ethics of Liberty (Rothbard, 1982) 339
 ethnic minorities 48, 74, 100, 176, 185, 239, 280
Ethnic Origins of Nations (Anthony Smith, 1986) 99
 ethnicity 7, 214, 215
 usage 48
 ‘ethnicities’ (Anthony Smith) 99
 ethnocentrism 100, 191
 Etzioni, A. 35
 Eurocentrism 102
 Eurocommunists 228
 Europe 70, 71, 76, 90, 111, 138, 164, 192, 211, 236, 305, 349, 353
 ‘federalizing’ 115
 pluralistic society 214
 Western 304
 ‘*Europe des patries*’ (de Gaulle) 115
 European Coal and Steel Community 114
 European Commission 114
 European Community (EC) 95, 114
 European Convention for Protection of Human Rights and Fundamental Freedoms (1953) 188
 European Council of Ministers 114
 European Court of Justice (Luxembourg) 95, 114
 European Economic Community (EEC) 111, 114
 European Union 61, 89, 95, 108, 114, 116, 208, 236
 economic benefits of closer integration 115
 legal right to withdraw 95
 national veto (scope narrowed) 114
 evolution 23, 356, 367
Evolutionary Socialism (Bernstein, 1898) 309, 357
Examined Life (Nozick, 1989) 318
 executive branch/power 65, 155, 206
 existentialism 8, 37, 58
 expectations, rising 353
 experience 355
 Eysenck, H. 290
 Fabian Society 357
Fable of Bees (Mandeville, 1714) 333
 factions 189
 Factortame case (1991) 95
 factory farming 195
 facts 4
 ‘false consciousness’ (Engels) 128
 family 20, 41, 56, 59, 61, 64, 83, 140, 171, 201, 222, 259, 278, 290–1
 abolition 276
 authoritarian 141
 ‘patriarchy’s chief institution’ (Millett) 63, 276
 family roles 276
 family values 162
 famine 302, 303
 Fanon, F. 103–4, 275
 fascism 18, 23, 34, 37, 58–9, 87, 105, 141, 144, 182, 248, 264, 350
 fathers 141
 fear 141, 163
Federal Principle (Proudhon, 1863) 367
 federalism/federations 94, 110, 113–16, 206
Federalist (1787–8) 232
 ‘fellowship’ (Tawney) 293
Female Eunuch (Greer, 1970) 277
Feminine Sexuality (Mitchell, 1985) 64
 feminism 62–4, 275, 363
 collectivist ideas 42
 criticism of communitarianism 35
 diversification 62
 first-wave 62, 275
 liberal 62, 63
 Marxist 82
 second-wave 47, 62, 276
 separatist 18–19
 socialist 62, 64, 82
 three traditions 62
 utopianism 366, 373
Feminist Theory of State (MacKinnon, 1989) 64

- feminists 20, 195, 208
 criticism of liberalism 30
 early 288
 law 156
 liberal or reformist 47
 modern 288
 radical 13, 18–19, 60–1, 62, 63, 64, 276,
 281, 288
 representation 238
 socialist 288
- fetishism of concepts
 words treated as things 5
- feudalism 29, 90, 287
- Fields, Factories and Workshops*
 (Kropotkin, 1901) 26
- Figes, E. 276
- Firestone, S. 64
- Fiscal Theory and Political Economy*
 (Buchanan, 1960) 247
- Five-Year Plans 326–7
- food 296, 305, 328, 332
- food stamps programme (USA) 305
- For a New Liberty* (Rothbard, 1973) 339
- Foucault, M. 8, 128, 129
- foundationalism 7
- Foundations of Nineteenth Century*
 (Chamberlain, 1899) 48
- Four Essays on Freedom* (Berlin, 1969) 261
- Fourier, C. 39, 369, 371
- Fragment on Government* (Bentham,
 1776) 359
- France 7, 71, 90, 99, 100, 329, 349
 ‘May 1968’ 278
 planning 327
- France, A. 287
- franchise 226, 230, 234, 359, 360
- Frankfurt School 279, 280
- ‘free grace’ (Weber) 134
- free speech, ‘illusion’ 146
- free trade 105
- free will 21, 38, 161, 172, 253, 374
- free-riders 247, 341
- freedom/liberty 57, 150, 203, 242, 252,
 253–64, 358, 361
 ‘ancients’/‘moderns’ (Constant) 206,
 253, 263
 economic 259
 ‘development of human potential for its
 own sake’ (Marx) 262
 effective power to act 262
 equal 298
 ‘essentially-contested’ concept 253
 individual 22, 72, 137, 140, 143, 159,
 160, 256, 259, 267, 268, 292, 293,
 294, 319, 339
 individual (infringed by
 democracy) 231
 Kant 117
 law and 159–62
 licence 254–8, 282
 moral (‘inner’) 261, 263, 264
 ‘negative’ 30, 205, 253, 258–60, 261,
 263
 normative principle 253
 ‘perfect’ 264
 personal 369
 pikes and minnows (Tawney) 254
 political 370
 ‘positive’ 30, 205, 253, 260–4
 problems of definition 257
 Rawls 297
 ‘silence of laws’ (Hobbes) 258
 ‘situated’ (Taylor) 36
 suppression 368
 trade-off with equality 291
 ‘zero-sum game’ 255
- freedom of
 assembly 70
 expression 70
 movement 70
- freedom to starve 260
- French Revolution (1789) 58, 63, 100, 138,
 139, 146, 165, 203, 205, 232, 235, 242,
 288, 348, 361, 365, 370
- Freud, S. 23, 276–7, 278, 279
- Freudian psychology 82
- Friedman, D. 370
- Friedman, M. 38, 259, 255, 304, 313
- friend and enemy 59
- Fromm, E. 280, 365
- ‘frontier ideology’ 350
- Führerprinzip* (‘leader principle’) 37
- Fukuyama, F. 71, 226, 370, 374
- fulfilment, personal 365
- full employment 305
- Function of Orgasm* (Reich, 1948) 277
- functionalism 44
- ‘fundamental laws’ (Bodin) 165
- Fundamental Legal Conceptions*
 (Hohfeld, 1923) 186
- future 371, 373
 ‘post-human’ 374
- Future of Socialism* (Crosland, 1956) 309,
 311, 357, 360
- Gaia 374
- Gaia* (Lovelock, 1979) 194
- Galbraith, J.K. 79, 341
- Gallie, W.B. 5
- game theory 246
- Gandhi, M.K. 103, 180, 181
- Gandhi* (Parekh, 1997) 217
- Garden of Eden 364
- Garvey, M. 103, 275
- GATT (1948–) 111
- Gaulle, C. de 115, 135
- Gellner, E. 98–9
- Gemeinschaft* (community) 34

- gender 19, 30, 42, 62, 195, 208, 213, 276, 298
 distinguished from 'sex' 47
Genealogy of Morals (Nietzsche, 1887) 37
General Theory of Employment, Interest and Money (Keynes, 1936) 342
 'general will' (Rousseau) 57, 93, 142, 200, 201, 213, 223, 230, 242, 243, 245, 263
 generations 348
 genes/genetics 17, 48, 101, 159, 298
 genocide 350, 374
 Gentile, G. 58
 German Greens 193
 German Idealists 256
German Ideology (Marx and Engels, 1846) 146, 371
 Germany/Germans 34, 87, 71, 100, 111, 112, 113, 116, 270, 304, 307, 329, 349
 welfare system 305
 gerontocracy 134
Gesellschaft (association) 34
 Gestalt therapy 367
 Gettysburg Address (Lincoln) 221
 Giddens, A. 31, 309, 314
 'gift of grace' 134
Gift Relationship (Titmuss) 311
 Gilder, G. 312
 'global society' 40
 'global warming' 249, 374
 globalization xv, 86, 89, 97, 110, 119, 194, 216, 308, 309, 335, 343, 375
 cultural 108–9
 economic 107–8
 nation-state and 106–9
 neoliberal 108
 political 108
 removed idea of viable alternative to capitalism 373
 'slippery, elusive concept' 107
 winners and losers 108
 'Glorious Revolution' (1688) 200, 203, 268, 352, 361
 Gobineau, J.A., Comte de (1816–82) 48
 God 8, 24, 90, 143, 157, 158, 164, 188, 192, 264, 273, 286, 301, 352, 364
 'God is dead' (Nietzsche) 37
 Godwin, W. 67, 169, 288, 338, 370
 golden age 346, 349, 350, 351, 352, 364
 'good' 12, 240
 Goodman, P. 365, 367
 Gorbachev, M.S. 330, 353
 Gosplan (State Planning Committee), Soviet Union 326
 'led to gulags' 332
 Gough, I. 296
 Gould, B. 262
 governance xv, 68–73
 'no settled definition' 72
 government 21, 28, 51, 65–75, 88, 153, 181, 186, 201, 242, 248, 303, 374
 arbitrary 164
 Aristotle's classification 69–70
 art 52–5
 'bargaining, consultation, partnership' 73
 benign view 67
 'best which governs least' (Jefferson) 44, 189
 'big' 80
 by consent 200
 constitutional 92, 144, 226, 354
 democratic 92, 205
 'difficult to classify' 65
 distinguished from 'state' 78
 East Asia 72
 functions 65
 growth 222
 institutions 65
 Islamic 72
laissez-faire 334
 limited 27, 155, 189, 190, 251, 268, 334–5
 local/regional 61
 minimal 258
 military 72
 mixed 205
 national 108, 117
 origins 30
 for people 221, 240
 post-communist 71
 purpose 66–8, 268
 representative (microcosm of society) 238–9
 social contract 117
 social responsibilities ('broad' and 'narrow') 304–5
 and state 75–8
 strong 138
 government intervention 211, 245, 294, 316, 319–20, 337, 338, 340, 341
 government 'overload' (A. King, 1975) 80, 148, 313
 government regulation 342
 Gramsci, A. 84, 146
 Gray, J. 13, 266, 374
 Great Depression 342
 'great men' 37–8
 Green, T.H. 28, 30, 261–2, 310
 Green movement 193, 368
 Greer, G. 23, 277
Growing Up Absurd (Goodman, 1960) 367
 Guardians/philosopher-kings (Plato) 21, 229, 230, 321, 364
 Habermas, J. 147–8, 279, 280
 Haeckel, E. 193
 Hailsham, Lord 155

- Hampshire, S. 261
 happiness 303, 358
 'greatest for greatest number'
 (Bentham) 244, 260, 357, 358, 359
 pursuit of 188, 190, 203
 Harcourt Brace & Company xvi
 hard work 315
 harm principle (J.S. Mill) 160, 161–2,
 256–7, 269, 271
 Hart, H.L.A. 159, 196
 Hartz, L. 352
 Hattersley, R. 262
 Hayek, F. 31, 38, 44, 293, 294–5, 304, 319,
 330, 332, 338
 health/health care 125, 191, 256, 296, 304,
 313, 328
 health and safety 305
 Heater, D. 209
 Hegel, G.W.F. 30, 39, 41, 56, 58, 59, 279
 Hegelian philosophy 82
 'hegemonic project' 149
 hegemony 84, 146
 Heidegger, M. 8, 58
 Herder, J.G. (1744–1803) 261
 Herman, E. 147
 Herzen, A. (1812–70) 261
Hidden Persuaders (Packard, 1960), 127
 hierarchy 134, 310
Hind Swaraj (Gandhi, 1909) 180
 Hinduism 25, 49, 103, 192, 194, 281
 Hirst, P. 109
 historical materialism 82, 83, 372
 historicism 354
 history 12, 37–40, 59, 138, 139, 246, 349,
 350, 365
 'beyond human control' 352
 'forward march' 353, 354–5
 inevitable march 361
 'laws' (Marx and Engels) 153
 Marxist theory 372
 myths 351
 onward march 351
 pessimistic view 352
 process of 'natural selection' 348
 universal theories 8
 'Whig interpretation' 353–4
History of England (Macaulay) 353–4
 'history of present' (Foucault) 129
History of Russian Revolution
 (Trotsky, 1931) 84
History of Sexuality (Foucault, 1976) 129
 Hitler, A. 39, 92, 106, 112, 116, 132, 134,
 135, 144, 245, 270, 350
 Hobbes, T. 22–3, 76, 78, 90–1, 96, 123,
 158, 159, 163, 165, 198, 199, 200, 203,
 246, 258
 'solitary, poor, nasty, brutish, short' 66,
 123, 162
 Hobhouse, L.T. 28, 310
 Hobson, J.A. 308
 Hohfeld, W. 185–6
 Holmes, O.W. 159
 homelessness 126, 211, 262, 289, 328,
 331–2
 homosexuality 161, 162, 266
 Hong Kong 72, 327
 Hoover, H. 32
 Horkheimer, M. 279–80
 housing 125, 304, 307, 328, 342
How Are We to Live (Singer, 1993) 359
 human behaviour 15, 17, 18, 19, 20, 32
 anti-social 166, 356
 socially-conditioned 16
 human beings
 'gene machines' 18
 mass-produced in laboratories 368
 political animals (or not) 55, 57
 'social animals' 42
 'thinking machines' 21, 22
Human Condition (Arendt, 1958) 57, 58
 human nature 8, 15, 16–26, 38, 50, 57, 67,
 101, 139, 158, 163, 167, 188, 217, 241,
 244, 253, 263, 298
 competition versus cooperation 23–6
 'corrupted by society' 168
 'higher' and 'lower' self (Rousseau) 263
 highly individualistic view 358
 imperfect and unperfectable 372
 innate 16
 intellect versus instinct 20–3
 nature versus nurture 17–20
 normative models 16–17
 optimistic assumptions 365, 369
 optimistic view 171–2, 200
 pessimistic view 166
 'social essence' 25
 universal 106
 human perfectibility 338
 human rights 96, 119, 157–8, 181, 184,
 185, 186, 188–91, 208, 218, 256, 296,
 358
 Human Rights Act (UK, 1998) 155, 176,
 186
 humanitarian intervention 96
 Hume, D. (1711–76) 299
 Hungary 330, 336
 Huxley, A. 281, 368
- id* 23
Idea of Revolution in Nineteenth Century
 (Proudhon, 1851) 367
ideal Husband (Wilde) vi
 ideal-types (Weber) 5–6, 133
 idealism 59, 369, 370
 identity xv, 45–9, 216, 364
 personal 27
 social 167
 'identity politics' 46

- ideological hegemony 128, 142, 145–7
 ideology 5, 69, 84, 279
 ‘bourgeois’ 82, 128, 145
 capitalist 337
 Marxist tradition 146
 ‘official’ 145
 image 237, 249
 imagination 2
 ‘imagined communities’ (Anderson) 101
 immigration 104, 167, 198, 217
 immunities 186
 imperialism 98, 102, 103, 105
 cultural 13, 104, 191
Imperialism: Highest Stage of Capitalism
 (Lenin, 1916) 84, 274
 ‘impossibility theorem’ (Arrow) 250
 incentives 298, 331
 economic 292
 material 295
 income differentials 294, 342–3
 sports stars v. nurses 343
 India 48, 71, 94, 113, 149, 180, 202, 235
 Indian Planning Commission 327
 indifference 264, 265, 266
 individual 15, 26–40, 58, 59, 138, 181,
 199–200
 and community 32–4
 implications and political
 significance 26
 in politics 37–40
 individual effort 290
 individual merits 315
 individual responsibility 32, 57, 138, 148, 260, 262,
 304, 308, 311, 312, 313, 350
 individual rights 70, 78, 136, 144
 individualism 7, 27–32, 41, 43–4, 50, 149,
 304, 314, 337, 338
 atomized 139
 developmental 31
 ethical (Kant) 117
 liberal 288
 Marxist attack 82
 normative principle 31
 ‘possessive’ (Macpherson) 28, 300
 individuality 27, 28, 30
 individuals 140, 243, 256, 260, 373
 atomized 342
 cultural inheritance, 38–9
 ‘embodied’ (Taylor) 216
 exclusive right to product of their own
 labour 318
 and institutions 39
 ‘natural’ endowments 302
 relationship with society 39–40
 rights and liberties 57
 indoctrination 127, 130, 145, 146, 368
 Indonesia 98
 Industrial Revolution 362
 industrialization 68, 109, 150, 193, 351,
 355, 374
 advanced 307
 early 307
 industry
 capital-intensive 329
 nationalized 324
 inefficiency 315, 324, 330, 331
 inequality 31, 67, 108, 156, 167, 306, 342,
 371
 economic 319
 global 343
 material 293, 297, 299
 natural 230, 289
 ‘natural’ v. ‘social’ causes 290
 prosperous minority 310
 Rawls 297
 social 168, 187, 298, 310, 315
 inflation 148, 313, 335
 influence 122, 124
 information (central planning) 331
 information revolution/society 7, 108, 109
 information technology 228
 inheritance 290–1, 342
 injustice 180
 ‘equal treatment of unequals’ 293
 innovation 339, 350, 335, 356
 instinct 20–3
 institutions 44, 346, 348, 350, 351
 human 201
 individuals and 39
 social 369
 welfare state 304
 ‘instrumental reason’ (Adorno and
 Horkheimer) 280
 insurance, medical and accident, 307
 ‘integral nationalism’ (Maurras) 105
 intellect 20–3
 intelligence quotient (IQ) 290, 293
 inter-war era (1918–39) 111, 112
 interest groups 74, 122, 126, 227, 244, 247
 interests 240
 ‘felt’ 240–1, 245
 ‘private’ 241, 242, 243, 245, 251
 problem of definition 240–1
 public 241
 ‘real’ 240–1, 245
 intergovernmentalism 110–13, 119
 internationalism 89, 106, 116
 internationalization (economic life) 118
 internet 107, 108
Interpretation and Social Criticism
 (Walzer, 1987) 36
 intimidation 122, 131, 132, 142, 163
 intolerance 265–6, 267, 268, 269, 366, 373
 ‘best way of tackling’ 271
 ‘may be moral duty’ 266
*Introduction to Principles of Morals and
 Legislation* (Bentham, 1789) 359

- Introduction to Study of Law of Constitution* (Dicey, 1885) 154
- Inuits 214
- 'invisible hand' (Smith) 333, 334, 338, 370
- Iran 72
- Iranian Revolution (1979) 49, 349, 362
- Iraq 118
- Irish 100
- Irish Republican Army (IRA) 179
- Islam/Muslims 25, 49, 103, 171, 217, 271–2
- Islamic fundamentalism 49, 72, 102–3, 160, 266, 272
- Israel 43, 76, 96, 98, 143, 274
- Italy 34, 111, 112, 205, 209
- Jacobins 206
- Japan 72, 111, 112, 249, 327, 328–9
- Japan: Ministry of International Trade and Industry 327
- Jaspers, K.T. 58
- Jaurès, J. 31
- Jefferson, T. 44, 157, 188, 189
- Jensen, A. 290
- Jewry/Jews 48, 98, 162, 182, 198, 217, 287
- job creation programmes ('counter-productive') 312
- Johnson, L. 39, 310
- Johnson, S. 3
- Joseph, K. 293
- Judaism 25
- Judeo-Christianity 364
- judges 95, 159, 175, 177, 187
- judicial review 143, 187
- judiciary 65, 79, 155–6, 177, 178, 187, 206, 226
- juries 175, 209, 224
- justice 35, 152, 173–82, 183, 286
- 'activism' 178
- distinguished from 'law' 181
- entitlement theory 318
- equal treatment 176
- 'essentially-contested' concept 173
- law-breaking (civil disobedience) 178–82
- 'legal' 173
- liberal principle 299
- miscarriages 175
- 'natural' 175, 301
- presumption of innocence 175
- procedural/formal 174–6, 299, 300
- rights-based theory (Nozick) 338
- socialist theory 295
- substantive 176–8
- 'justice as fairness' (Rawls) 31, 297, 298
- Justinian, Emperor 176
- Kant, I. 30, 116, 117, 279
- Karl Marx* (Berlin, 1939) 261
- Kashmir 49
- Kautsky, K. 228
- Kennedy, J.F. 212
- Keynes, J.M. 38, 342
- Keynesian economic policies 86
- Khalistan 99
- Khomeini, Ayatollah R. 103, 271
- Khrushchev, N.S. 330
- kibbutz* system 43
- King, A. 148
- King, M.L. 48, 180
- kinship groups 56, 101
- knowledge 4, 8, 246
- 'an authority' 133
- Kant 117
- perfect 334
- 'socially-determined' 129
- Koedt, A. 277–8
- Korea 118
- Kosovo 96
- kratos* (Gr., 'power') 221
- Kristol, I. 34, 140, 167
- Kropotkin, P. 25, 26, 35, 67, 168, 202, 367, 369
- Kuhn, T. 11–12
- Kymlicka, W. 214, 216–17
- labour 295, 299, 319, 322, 328, 336
- cheap 274
- creative 262
- 'mere commodity' 262
- unalienated 263
- labour market 340
- Labour Party (UK) 40
- labour power 47
- labour theory of value (Marx) 321
- Laclau, E. 47
- Laing, R.D. 281
- laissez-faire* 28, 29, 30, 189, 258, 307, 334, 337–40, 350, 351, 359
- land 317, 322, 326
- common 321
- 'private plots' (Soviet Union) 330
- language 1, 2–3, 7, 9, 13, 49, 63, 115, 196, 214, 215, 262
- Laslett P. 11
- Lasswell, H. 60
- Latin America 72, 300, 355
- Latvia 92
- law 21, 28, 65, 66, 67, 73, 76, 77, 90, 91, 92, 117, 131, 132, 152, 153–62, 165, 166, 174, 175, 183, 198, 199, 201, 215, 229, 254, 258, 263, 267, 268, 289, 301, 317
- authority 182
- consensus/non-consensus (Devlin) 177, 178
- constitutional 143
- content 156

- customary 347
 distinguished from 'justice' 181
 EU 114
 exemptions 218
 feminist theory 64
 human 158
 international 89, 96, 157–8, 158–9, 208, 210
 judge-made 95, 159
 just and unjust 152
 liberal theory 154
 and liberty 159–62
 national 157–8
 'natural' 192, 357, 348
 natural and positive 156–9
 obedience 153, 156, 197, 223
 'organized violence' (Tolstoy) 168
 part of 'superstructure' (Marx) 156
 'positive' 158, 159, 185
 'proper function' (Devlin) 167
 scientific/descriptive 153
 supreme 143
 unjust 176
 'will of the state' 153
 'law of anticipated reactions' 125
 law enforcement 179
Law, Legislation and Liberty
 (Hayek, 1979) 338
 law and order 85, 138, 149, 152, 166, 167, 169
 'law of reason' (Kant) 117
 law-breaking
 civil disobedience 179–82
 types 179
 law-courts 78, 86, 92, 132, 143, 155, 174, 186
 appeals 175
 hierarchy 175
 law-making power 113
Laws (Plato) 21
 Leader (fascist) 248, 264
 leadership 132, 134
 League of Nations 112, 117, 118
 leagues 112, 116
 Leary, T. 281
 Lebanon 76
Lectures on Principles of Political Obligation (Green) 30
 Leftwich, A. 59
 legal
 advice (right to) 176
 powers 186
 realism 159
 system 357, 359
 'legal positivism' (Austin) 158
 legislation
 paternalistic 161
 permissive 161
 retrospective 155
 'the legislator' (Rousseau) 93
 legislature 65, 93, 143, 155, 206
 supreme 164
 legitimacy 121, 130, 141–50, 174, 349, 373
 conditions 142
 constitutionalism and consent 143–5
 ideological hegemony 142, 145–7
 legitimation crises 142, 147–50
 'social construction' 147
 legitimation crises 142, 147–50
Legitimation Crisis (Habermas, 1975) 147, 280
Legitimation of Power
 (Beetham, 1991) 142
 legitimation process 142, 145
 Lenin, V.I. 38, 39, 40, 60, 81, 83–4, 128, 228, 274, 326, 330, 352, 363
 Leo III, Pope 158
Letter Concerning Toleration (Locke, 1689) 267, 268
Letters on Regicide Peace (Burke, 1796–7) 348
 'levelling downwards' 294
Leviathan (Hobbes, 1651) 66, 76, 91, 123, 163, 199
 liberal
 capitalism 354
 pluralism (Berlin) 261
 reformism 357
 universalism 46
 liberal democracy 70–1, 74–5, 93, 126, 144–5, 148, 149, 153–4, 209, 223, 225–9, 251, 257, 267, 355
 'capitalist democracy' 145
 'consent of governed' 70
 critics 227–9
 facade 228
 'inherently unstable capitalist democracy' 147
 USA 100
 Liberal Party 307
 liberalism 7, 9, 12, 13, 22, 29–31, 103, 119, 123, 203, 205, 218, 256, 265, 288, 301, 370
 classical (nineteenth century) 18, 27, 29, 44, 337, 338, 358
 communitarian critique 216
 'difference-blind' 213
 early 28, 268
 economic 211
 'increasingly difficult to distinguish from social democracy' 308
 Macpherson 223
 Marxist critique 82
 modern (twentieth century) 28, 29, 138, 308
 pluralist (Isaiah Berlin) 30
 public/private divide 57
 utopian theories 369

- Liberalism, Community and Culture*
(Kymlicka, 1989) 217
- Liberalism and Limits of Justice*
(Sandel, 1982) 36
- liberals 137, 168, 171, 218, 266, 269, 272,
273, 287, 291, 297
case for welfare 310
defenders of private property 318
early 310
modern 210, 211, 256, 257, 258, 261,
262, 294, 298, 310, 320–1
need to limit private property 320–1
- liberation 252, 272–82
national 273–5, 281, 282
personal and political 370
politics of 278–82
sexual 275–8, 280, 282, 367
- Liberation Theology 272, 273
- libertarianism 28, 29, 140, 255, 318, 337–9
criticisms 337
- libertarians 211, 318
- liberty, *see* freedom
- liberty, equality, fraternity 100, 348
- 'liberty and fraternal care' (Kropotkin) 367
- Liberty, Market and the State*
(Buchanan, 1985) 247
- liberty-rights 186
- libido* 23
- libraries 321, 323
- licence 253, 254–8, 282
- life 188, 190, 203
beginning 189
'private' 259, 322
private/public 213
public 260, 268
right to 188, 197, 268
- Life and Times of Liberal Democracy*
(Macpherson, 1985) 223
- lighthouses 341
- Lincoln, A. 221
- Lindblom, C. 79
- literacy 328
- literature 276
- Lithuania 92
- living conditions/standards 307, 313, 363
- Locke, J. 30, 66, 78, 144, 157, 188, 189,
198, 199–200, 203, 206, 229, 258, 267,
268, 286, 299, 301, 318, 321, 322, 370
rights 154
- Logic of Collective Action*
(Olson, 1968) 247
- logical positivism 11
- Lok Sabha (Indian parliament) 327
- London mayor 224
- London Review* 256
- Lorenz, K. 18, 23, 24
- Losing Ground* (Murray, 1984) 312
- Louis XIV (1638–1715)
'L'état c'est moi' (attr., 1655) 75, 93
- Lovelock, J. 194
- Luckmann, T. 146
- Lukes, S. 5, 120, 122, 127
- Luther, M. (1483–1546) 25
- Luxembourg compromise (1966) 114
- Luxemburg, R. (1871–1919) 228
- Lyotard, J-F. 8
- Maastricht (Treaty of European
Union) 114, 208
- Macaulay, T.B. (1800–59) 353–4
- MacCallum, G.C. 253–4
- McCarthyism 270
- Machiavelli, N. 54, 55, 206
- MacIntyre, A. 36
- MacKinnon, C.A. 64
- Macpherson, C.B. 28, 223, 300, 318, 321
- Madison, J. 206, 232
- Madisonian system 231, 232
- madness/mental illness 172, 281–2
- Madness and Civilization*
(Foucault, 1961) 129
- Magnito Gorsk 326
- Maistre, J. de, 165, 203, 349
- Major, J. 166
- Malaysia 72
- Malcolm X (1925–65) 48, 275
- Malthus, T.R. (1766–1834) 302, 303
- Man Friday 52
- Man Versus State* (Spencer, 1884) 18
- 'managed capitalism' 86
- managerial class (Burnham) 81
- Managerial Revolution* (Burnham) 81
- managers, salaried (Crosland) 309
- Manchuria 112
- mandarins 234
- 'mandate to rule' 236
- mandates 233, 235–7, 251
- Mandeville, B. 333
- manifestos 236, 237
- Mannheim, K. 146
- Manufacturing Consent* (Chomsky and
Herman, 1994) 147
- Mao Zedong 84, 134
- Maoris 214
- Marcuse, H. 23, 127, 277, 278, 279, 280,
281, 365, 370
- Margins of Philosophy* (Derrida, 1972) 9
- market
behaviour 297, 305
capitalism 23–4, 28, 29, 210, 311, 328,
329, 330
competition 330, 370
economy 148, 297–8
forces 86, 327, 334, 342, 348
mechanism 68, 319, 333–5
power 342
reforms 109
socialism 330, 333, 336

- society 223
 utopianism 366, 370
 value 287, 342–3
- market/free market 25, 108, 138, 247, 255,
 259, 301, 316, 319, 332–43, 373
 ‘ability to pay’ 341
 adaptability 336
 anti-democratic tendencies 329
 arbitrary justice 260
 autonomy 149
 ‘central feature of capitalist
 economy’ 333
 consumer responsiveness 341
 definition 332–3
 failures 340–3, 357
 ‘good servant but bad master’ 340
 ‘harsh disciplines’ 336
 ‘miracle’ 335–40
 moral and political case against 342–3
 opponents/supporters 344
 responsiveness to consumer 339
 threat to democracy 343
 vagaries 324
- market-state 107
- Marshall, T.H. 207–8, 209–10, 212
- Martin Secker & Warburg xvi
- Marx, K. xv, 10, 19–20, 22, 38–9, 40, 41,
 47, 59, 60, 81, 83, 128, 146, 153, 156,
 167, 191, 228, 287, 289, 292, 321,
 325–6, 340, 345, 361, 367, 368, 371
 alienation 262–3
 model of communism 372
- Marxism 7, 12, 13, 38, 43, 45, 62, 82–4,
 193, 223, 274, 278, 279, 308, 357
 ‘analytical’ 82
 economic base and political
 superstructure 60, 156
 ‘economic is political’ 60
 ‘enduring significance’ xv
 explanation of imperialism 102
 feminism 64
 ‘first systematic revision’
 (by Bernstein) 309
 idea of planning 325
 ‘marked disposition towards
 utopianism’ 366
 orthodox 84
 ‘scientific socialism’ 371–2
 theory of state power 81
 types 82
 utopian goal 366
- Marxism-Leninism 84, 145, 274
- Marxists 19, 46–7, 60, 127–8, 156, 167,
 168, 191, 203, 227, 287
 classical 259
 criticism of liberalism 30
 critique of liberal democracy 228
- Maslow, A. 296
- mass media 145, 147
- Mass Psychology of Fascism*
 (Reich, 1933) 141
- ‘mass society’ 280
- ‘masses’ 45, 221, 231–2, 234, 310, 349
- materialism 180, 368
- meaning 4
- means of
 consumption 322
 exchange 335
 production 47, 317, 322, 323
- media 272, 343
- Medicare and Medicaid (USA) 305
- Meinecke, F. 99
- mercantilism 333, 337, 359
- Merchant, C. 195
- Merchant Shipping Act (UK, 1988) 95
- meritocracy (Young) 29, 290
- meta-ideology 12
- metanarratives 8
- methodological individualism 31–2
- Metternich, C. 350
- Michels, R. 80, 230, 231
- middle class 70, 290
- Middle East 49, 72, 106
- Milgram, S. 141
- Miliband, R. 145
- military coups 132, 149
- military-industrial complex 81
- Mill, James 256, 359
- Mill, J.S. 22, 28, 30, 57, 94, 160, 161, 169,
 228, 229–30, 231, 239, 256, 256–7, 261,
 268–9, 288, 349, 358
 plural voting system 234
 representation (liberal theory) 234
- millenarianism 273, 364
- Millett, K. 47, 61, 63, 276
- Mills, C.W. 81, 227
- Milton, J. 267
- ‘minarchists’ 337
- mind 9, 253
 conscious and unconscious 23
- Mind (Hegel) 59
- Minima Moralia* (Adorno, 1951) 280
- minimum wage 305
- ministers (government) 122, 132
- Ministry of Truth (Orwell) 2
- minorities/minority groups 74, 104, 156,
 222
- minority rights 214, 216, 231
 criticism 217–18
 three kinds (Kymlicka) 214[–]17
- Mitchell, J. 64
- mixed economies 87, 327
- ‘mob rule’ 221
- ‘mobilization of bias’
 (Schattschneider) 126
- mode of production 19, 82
 capitalist 156, 308
- modernism 7

- modernization 326
 political 354–5
 social 355
 Monarch in Parliament (UK) 93
 monarchy 91, 123, 134, 205, 349, 361
 absolute 75
 Aristotle 70
 constitutional 71, 352
 English 351–2
 French 348, 351
 Russian 352, 363
 UK 132
 money 287, 333
 money supply 86, 335
 monism 261
 monopoly 335, 341, 357
 Montesquieu, C.-L. de S. 206
 moral
 authority (ultimate source) 181
 beliefs 261
 courage 266
 fabric 170
 philosophy 358
 neutrality 266
 ‘pollution’ 162
 responsibility 150
 Moral Majority (USA) 271
 morality 117, 156–7, 158, 159, 161, 162,
 167, 183, 340
 consensus 178
 shared 162
 More, T. 321, 364, 366
 Mormons 273
 Mosca, G. 80, 230–1
 motivation 333, 337
 Mouffe, C. 47
 Muhammad, Prophet 271
Multicultural Citizenship
 (Kymlicka, 1995) 217
 multiculturalism xv, 13, 49, 100, 102, 156,
 162, 167, 191, 214, 215–17, 219, 271
 inadequacy of liberal 217
 liberal 215
 criticism 216, 217–18
 multinational states 96
 murder 170, 171
 Murray, C. 312
 museums 321
 Mussolini, B. 134, 144, 245, 350
Mutual Aid (Kropotkin, 1897) 25, 26, 367
 ‘Myth of Vaginal Orgasm’
 (Koedt, 1973) 277–8

 ‘naked reason’ (Burke) 23
 ‘nanny’ state 149
 Napoleon (1769–1821) 135
 ‘narratives of oppression’ (Said) 104
 nation 89, 97–109, 119
 cultural and political 98–101
 Nation of Islam/Black Muslims 48, 103,
 275
 nation-state 61, 76, 89, 97–8, 119, 208,
 209, 216, 225, 274
 ‘genius’ 115
 and globalization 106–9
 ‘days may be numbered’ 106
 (or not 109)
 national
 consciousness 98–9
 governments 109
 identity 100
 independence 96
 interest 233, 239
 liberation 202 (psychological
 dimension 275)
 security 119, 328
 self-determination 102
 sovereignty 96
 unity 307
 National Liberation Front (Algeria) 274
 National Liberation Front (Vietnam) 274
 National Organization of Women
 (NOW) 238
 National Plan (UK, 1966) 327
 nationalism 22, 42, 96, 97–8, 99, 101–6,
 107, 112, 115, 119
 cultural 100
 developing world 101
 exclusive 104–5
 integral 105
 ‘resentful, insular, aggressive’ 116
 nationality 98
 nationalization 87, 187, 323, 327
 Nations and Nationalism (Gellner, 1983) 99
 Native Americans 214, 317, 350
 natural
 ability 289
 duty 200–2
 harmony 167–9
 law 90, 165, 157–8, 159, 183
 man 242
 resources 300, 302
 rights 23, 24, 28, 29, 30, 157, 184, 190,
 222, 318, 319
 ‘natural necessity’ (Scruton) 137
 ‘natural order’ 168
 natural selection (Darwin) 17, 18, 348, 356
 nature v. nurture 15, 17–20
 Nazis/Nazism 18, 34, 58, 87, 92, 105, 106,
 127, 137, 140, 156, 157, 181, 209, 270,
 304, 350
 death camps (guards) 141
 ‘Final Solution’ 48
 ‘state religion’ 145
 needs/necessities 295–8, 302, 303, 315,
 327, 329, 341, 367
 basic 305, 327–8, 331–2
 need-fulfilment 262

- Negative Dialectics* (Adorno, 1966) 280
 'negative income tax' (Friedman) 313
 'Negative and Positive Freedom' (MacCallum) 253–4
 neo-conservatism/neo-conservatives 34, 137, 138, 140, 149, 167, 212, 271, 272
 case against market forces 342
 neo-feudal principles 310
 neo-Kantianism 309
 neo-liberalism/neo-liberals 149, 211, 212
 neo-Marxism/neo-Marxists 81, 145, 147, 279
 neo-Platonism 91
 Netherlands 71, 134, 179, 327, 329
 'New Age' thinking 373
 'new class' (Djilas) 332
 New Deal 178, 310–11, 342
 New Economic Policy (Lenin) 330
 New England 224
 New Haven (Connecticut) 124
 New Left 23, 127, 222, 278, 280, 281, 367
 New Liberals 310
 'New Man' 238
 'New Puritanism' 272
 New Right 32, 34, 42, 80, 138, 139, 148–9, 162, 208, 226, 256, 262, 293–4, 299, 304, 335, 337, 350
 anti-welfarism 312–14
 conservative 212
 defence of private property 318
 liberal 86
 model of citizenship 211
New View of Society (Owen, 1816) 19, 365, 367
 New Zealand 71, 235, 249
 pluralistic society 214
 newly-industrialized states 71
 'Newspeak' (Orwell) 2
 Nicaraguan Revolution (1979) 361
 Nicholas II, Tsar 352
Nicomachean Ethics (Aristotle) 69
 Nietzsche, F. 8, 37
 'nightwatchman' state 85, 304, 334–5
 nihilism 8, 13
Nineteen Eighty-Four (Orwell, 1949) 2, 368
 Niskanen, W. 80
 'no taxation without representation' 191
 'noble savage' (Rousseau) 200
noblesse oblige 310
 non-decision-making 125–6
 'second face of power' 125
 non-interference 205, 265
 non-violence 25, 103; *see also* civil/disobedience
 North Africa 49
 North America 70, 113
 North American Free Trade Agreement (NAFTA) 111
 North Atlantic Treaty Organization (NATO) 108, 111
 North-South (global division) 126, 294
 Northern Ireland 48, 99, 182, 224
 Nove, A. 331
 Nozick, R. 12, 13, 255, 301, 318, 338
 theory of distribution 299–300, 319
 nuclear weaponry 97
 Nuremberg Trials (1945–6) 157
 Oakeshott, M. 56–7, 139, 346–7, 355
 'cure worse than disease' 355, 372
 obedience 140, 141, 144, 153, 156, 197, 198, 199, 202, 223
 objectivity 9
 obligation 184, 196–204, 218
 'being obliged' v. 'having an obligation' (Hart) 196–7
 contractual 198–200
 legal 197
 limits 202–4
 moral 197
 natural duty 200–2
 political 200
 state 197
 'offence' 160, 162, 271
 office-holders/office-holding 133, 135, 209, 210
 oil 113
 oligarchy 91
 Aristotle 69–70
 'iron law' (Michels) 231
 Olson, M. 247
On Aggression (Lorenz, 1966) 18
On Correct Handling of Contradictions among People (Mao, 1957) 84
On Human Conduct (Oakeshott, 1975) 139
 'On Jewish Question' (Marx, 1844) 287
On Liberty (Mill) 160, 256, 268
 harm principle 256–7
 'self-regarding' versus 'other-regarding' actions 160, 256
On People's Democratic Dictatorship (Mao, 1949) 84
On Revolution (Arendt, 1963) 58, 361
On Ten Major Relationships (Mao, 1956) 84
One-Dimensional Man (Marcuse, 1964) 127, 280, 281
 One-Nation conservatism (UK) 138, 353
 one-party states 144, 149, 150, 239, 270
Only Words (MacKinnon, 1993) 64
 opinion pollsters 238
 opportunity 262
 order 162–72, 183, 199, 243, 334, 337
 competing conceptions 163
 discipline and control 163–7
 'natural' 361

- order (*cont.*)
 natural harmony 167–9
 punishment 169–72
 unregulated 337
- Order of Things* (Foucault, 1966) 129
- organization: ‘mobilization of bias’
 (Schattschneider) 126
- Organization of African Unity
 (OAU) 112, 113
- Organization for Economic Cooperation
 and Development (OECD) 112
- Organization of Petroleum-Exporting
 Countries (OPEC) 112, 113
- orgasm 277–8
- Orientalism* (Said, 1978) 104
- Origin of Species* (Darwin, 1859) 17
- original sin 25, 67, 91, 158, 163, 168
- Origins of Family, Private Property and the
 State* (Engels, 1884) 83
- Origins of Totalitarianism*
 (Arendt, 1951) 58, 140
- Ortega y Gasset, J. 231–2
- Orwell, G. vi, xvi, 2–3, 368
- Orwell, S.B. xvi
- Osbourne, J. 158
- ‘others’ 160–1
- ‘overheating’ 342
- Owen, R. 19, 35, 365, 367, 369, 371
- pacifism 367
- Packard, V. 127
- paganism 192, 194, 196
- Paine, T. 206, 235, 348, 365
- Palestine Liberation Organisation
 (PLO) 274
- Palestinians 96, 98, 104
- Parekh, B. 217
- parents 122, 137, 140, 141, 200, 202, 265
- Pareto, V. 80, 230, 231, 336
 ‘foxes’ and ‘lions’ 231
- Parliament (Westminster) 94–5, 116, 132,
 143, 155, 186
 House of Commons 93, 235, 237
 House of Lords 349
- ‘parliamentary cretinism’
 (Luxemburg) 363
- parliamentary sovereignty 155
- parliamentary systems 65
- Parsons, T. 73
- participation 184, 222, 230, 362
 direct 221
 political 144, 228, 229, 242
 popular 227, 326
- paternalism 138, 161, 260, 307–8
- Patriarchal Attitudes* (Figs, 1970) 276
- patriarchalism 134
- patriarchy 62, 63, 82, 193, 238, 276, 277,
 288, 373
- patriotic virtue 206
- patronage 78
- ‘pattern of Nature’ (Burke) 352
- Pavlov, I.V. 20, 38
- pensions 304, 307, 313
- people, the 221, 222
- perception 4, 128
- Perestroika* (‘restructuring’) 330
- perfection 373
- ‘peripatetic school’ (Aristotle) 69
- periphery 113
- permanent revolution (Trotsky) 84
- permissiveness 136, 137, 138, 161, 162,
 212, 264, 265
- Perón, J.D. (1895–1974) 39
- personal, the 46
- personal
 ‘worth’ 299
 autonomy 263
 engineering 172
 ‘evil’ 170, 172
 security 163
- ‘personal is political’ 60–1, 62, 276
- personalities 237, 249
- persuasion 122, 131
- pessimism 373–4
- Pettit, P. 205
- phenomenology 8
- Phenomenology of Spirit* (Hegel, 1807) 59
- ‘philosophic radicalism’ 357, 358
- Philosophical Arguments* (Taylor, 1995) 36
- Philosophical Papers* (Taylor, 1985) 36
- philosophy
 Hegelian 371
 Islamic 69
see also political/philosophy
- Philosophy and Mirror of Nature*
 (Rorty, 1979) 9
- Philosophy, Politics and Society*
 (Laslett, 1956) 11
- Philosophy of Poverty* (Proudhon, 1846) 367
- Philosophy of Right* (Hegel, 1821) 58, 59
- philosophy of science 11–12
- physical efficiency 305
- Plaid Cymru 100
- planning 316, 324–32, 343
 essential features 325
 formal systems 327
 ‘indicative’ 326, 329
 input–output decisions 331
 moral case 329–30
 ‘no necessary link with
 authoritarianism’ 329
 ‘for need’ 328
 perils 330–2
 political case 329
 process 325–7
 promise 327–30
 ‘rational mechanism’ 325, 327
 ‘wide variety of forms’ 325

- plants 196
- Plato 10, 12, 21, 21, 69, 157, 198, 230, 261, 289, 299, 321, 322, 364, 366
- 'pleasure principle' (Freud) 276
- pluralism 13, 45, 71, 104, 126, 178, 222, 232, 266
- cultural and ethical xv
- ethical 162
- moral 177
- political 226, 270
- Pol Pot 92, 132
- police 79, 86, 92, 132, 137, 166, 176
- policy mandate 236
- 'policy space' (Downs) 247
- polis* ('city-state') 53, 224, 225
- political
- behaviour ('spatial model', Downs) 247
- change xv
- economy 371
- ideas xv
- instability 216
- market 249
- neutrality 78
- philosophy 6, 9, 10–11, 12, 162, 198
- practice xv
- prisoners 179
- science 6, 9–10, 11, 14
- stability 251
- system 363
- thought xv, 1
- Political Argument* (B. Barry, 1990) 241
- political concepts 3–6, 13, 14
- contingent nature 6
- descriptive 4, 14
- normative 4, 14
- political correctness (PC) 2
- Political Liberalism* (Rawls, 1993) 298
- political parties 74, 78, 87, 122, 126, 131, 145, 148, 189, 227, 229, 239, 248–9, 289, 303, 316
- competition 80, 343
- discipline 236
- funding 343
- intolerant 270
- Political System* (Easton, 1953) 73
- political systems 73–5
- demands and supports 73
- inputs and outputs 73–4
- political theory 6–11, 14, 15, 246
- empirical 10
- ethical or normative questions 10
- formal 10
- normative 298
- twenty-first century 11–13
- Political Theory of Possessive Individualism* (Macpherson, 1962) 223
- politicians 2, 55, 79, 80, 109, 118, 145, 148, 169, 223, 224, 225, 226–7, 233, 234, 235, 236, 239, 240, 243, 245, 248, 250
- politics 14, 51, 52–64, 88
- 'art of possible' 53
- 'authoritative allocation of values' (Easton) 73
- definitions 52–4
- image 53–4
- international/supranational 61
- levels 61
- 'master science' (Aristotle) 69
- national 61
- non-ideological 139
- optimistic conception 58
- subdivisions 6
- Politics* (Aristotle) 55, 69
- Politics: Who Gets What, When, How?* (Lasswell, 1936) 60
- 'politics of common good' 35
- 'politics of difference' 46, 266
- 'Politics and English Language' (Orwell) vi, xvi, 3
- 'politics of everyday life' 61
- politics of indifference 215
- Politics and Markets* (Lindblom, 1977) 79
- 'politics of recognition' 46
- Politics of Recognition* (Taylor, 1994) 216
- 'Politics as Vocation' (Weber) 77
- polity (Aristotle) 70
- poll tax (UK) 177
- pollution 193, 245, 341
- polyarchy (Dahl) 79
- 'deformed' 80
- polyethnic rights 214, 217, 218
- 'polymorphous perversity' (Freud) 277
- poor 238, 239
- 'undeserving' 312
- Popper, K. 372
- population size 302
- pornography 159, 161, 257, 272
- positivism 11
- post-colonialism 102–4, 215
- post-feminism 63
- 'post-liberal' position (Gray) 266
- post-Marxism/post-Marxists 47, 83, 128
- Post-Scarcity Anarchism* (Bookchin, 1971) 194
- postindustrialism 7
- Postmodern Condition* (Lyotard) 8
- postmodern feminism 62, 63
- postmodern theorists 127, 128
- postmodernism 6, 7–9, 13, 83
- poststructuralism 7, 8
- Poulantzas, N. 81
- poverty 19, 126, 259, 261, 262, 289, 302, 303, 304–6, 307, 314, 351, 353
- absolute 305, 313, 328
- destitution 259
- relative 305–6, 311
- 'source of unfreedom' 258
- utopianism 368

- power 7, 8, 22, 37, 38, 53, 55, 57, 78, 92,
122–9, 141, 150, 166, 227, 228, 229,
230, 261, 262, 270
agenda-setting 125–7
and authority 131–3
class basis 60
corporate 343, 374
decentralisation 228–9
decision-making 123–5
'dimensions'/'faces' (Lukes) 122, 125,
127
'essentially contested' concept 121, 122
governmental 143, 144
hereditary systems 134
'intentionalist'/'structuralist'
controversy 122
local/community level 124, 125
national level 124, 125
open competition 71
'pluralist' view 124–5
'a possession' 125
'radical view' 127
and resources 59–61
thought control 127–9
'total' 135
Power: A Radical View (Lukes, 1974) 122
power elite 145, 227
Power Elite (Mills, 1956) 81
Power and Market (Rothbard, 1970) 339
power politics 118
Practical Ethics (Singer, 1993) 359
practices 348, 350
pragmatism 360
preferences 128, 295, 297
'revealed' 240, 241
prejudice 23, 266, 287
social 162
presidency/presidents 4, 37, 39, 71, 78, 94,
132, 135, 237
pressure 131
pressure groups 61, 131, 148, 182, 229,
244
price agreements 160, 335
price mechanism 322, 331, 334, 335
prices 313, 333, 336
prime ministers 37, 39, 78, 132, 135
Prince (Machiavelli) 54, 55
Principles of Ethics (Spencer, 1892–3) 302
Principles of Politics (Constant, 1815) 206
prison 172
Prison Notebooks (Gramsci) 84
prison service 132
prison system 92
prisoner's dilemma 246
privacy 57, 205, 208, 259, 260, 267
private
businesses 125
enterprise 138
life 58 (abolition 59)
provision (welfare) 296
sphere 215
will 200, 263
private property 23, 28, 45, 83, 138, 145,
191, 255, 287, 292, 317–21, 335, 342,
343, 363, 367
'institutionalizes robbery' 322
'should be abolished' (Marx) 325
privilege 332
producers 259, 334, 335, 336
Producers (Plato) 364
production 107, 108, 109, 340, 343
'for exchange' (Marx) 325, 327, 333
'for use' (Marx) 325, 327
'rational lines' 328
profit 102, 148, 193, 327, 328, 336, 367
progress xv, 269, 345, 353–63, 365, 374
doubt on conventional notion 362
forward march of history 354–5
through reform 355–60
through revolution 361–3
'unbounded possibilities' 365, 366
Progressive Conservative Party
(Canada) 353
Prolegomena to Ethics (Green) 30
proletariat 47, 81, 128, 146, 204, 279, 321,
363, 372
promise/s 187, 197, 198
electoral 236
propaganda 2, 130, 134, 144, 145, 147,
249
property 168, 190, 229, 316, 317–24, 343
case against (private) 320–1
collective 325
Marx and Engels 321
common 321–3, 326
duties and liabilities 317
'most fundamental of civil liberties'
(Hayek) 319
'ownership' v. 'control' 323
'right', not a 'thing' 317
right to own 191, 208, 256, 268, 299
social 325
state ownership 323–4
see also private property
property rights 156, 187, 226, 286, 367
'property is theft' (Proudhon) 320–1, 367
prosperity 293, 303, 341, 335
prostitution 159, 160, 338, 351
protection agencies 338
protectionism 111, 357
Proudhon, P.-J. 202, 319, 320–1, 367, 369
Prussia 59
psychoanalysis 23, 276
Psychoanalysis and Feminism
(Mitchell, 1974) 64
psychology 20, 22, 141, 163, 167, 320
evolutionary 18, 19
Freudian 23

- public
 affairs 55–9
 choice 10, 24, 80, 244, 246, 247
 expenditure/spending 87, 148, 313, 342
 goods 245, 246, 247, 341
 life 55–7, 58
 morality 149, 161, 162, 167
 office 53, 209, 224
 opinion 79, 139, 268–9
 works 342
- public interest 220, 221, 222, 240–50, 251, 323, 329
 dilemmas of democracy 245–50
 is there a public interest? 243–5
 private and public interests 240–3
- Public Interest* (journal) 140
- public/private, political/personal
 dichotomies 56–7
 private life 55–7
 public life 55–7
- punishment 154, 155, 166, 167, 168, 176, 258
 ‘eye for eye’ 170
 fear of 197
 justification 169–72
- Punjab 49
- qualified majority voting 114
- Quebec 49, 99, 214
- race 18, 42, 48, 187, 213, 214, 215, 266, 287, 291, 298
- racial minorities
 ‘under-representation’ 238
- racism/racialism 18, 22, 42, 239, 267, 272
 ‘institutionalized’ 287
- radical democrats
 critique of liberal democracy 228–9
Radical Ecology (Merchant, 1991) 195
 radical lesbians 277
Radical Tradition (Tawney, 1964) 309
- rape 185, 239, 272
- rational argument 131
- ‘rational choice’ 10, 24, 82, 205, 223, 244, 246–7
- rationalism 13, 20–2, 157, 164, 353, 354, 360, 370
 arrogance 372
 extreme liberal (Godwin) 338
- Rationalism in Politics*
 (Oakeshott, 1962) 56–7, 139
 ‘Rationalism in Politics’
 (Oakeshott, 1962) 346
- rationality 20, 166, 260, 267, 355
- Rawls, J. 12, 13, 31, 174, 198, 257, 297, 298, 299, 308, 318, 338
- reaction/reactionaries 349, 350, 352
- Reagan, R./Reaganism 32, 38, 148, 313, 350
- real world 122, 248
- reality (construction) 6
- reason 53, 117, 141, 150, 160, 169, 271, 325, 354, 365, 370, 373
- Reason and Revolution*
 (Marcuse, 1941) 280
- rebellion 182
 right of 30, 197, 200, 202–3
- Rechtsstaat* (state based on law) 154
- ‘rectification principle’ (Nozick) 299, 300
- From Red to Green* (Bahro, 1984) 195
- Red Lily* (Anatole France) 287
- redistribution 86, 206, 258, 292, 293, 298, 300, 306, 311, 337, 338
 global 296
- referendums/plebiscites 116, 224, 228, 232
- Reflections of Neo-Conservative*
 (Kristol, 1983) 140
- Reflections on Revolution in France*
 (Burke, 1790) 347, 348
- reform 22, 345, 374
 advantages over revolution 360
 backward-looking 355
 ‘change within continuity’ 356
 ‘conservative character’ (revolutionary perspective) 363
 ‘make anew’ 356
 ‘may pave way for more radical change’ 353
 political 356
 progress through 355–60
 progressive 350, 352
 social 356
- Regan, T. 195–6
- regulation/s 108, 109
 exemptions 218
- rehabilitation 169, 171–2, 176
- Reich, W. 23, 141, 277
- relationships 73
 personal 259
 ‘social’ 40
- relativism 7
 epistemological 6
 moral 36
- religion 7, 20, 25, 48–9, 68, 74, 102, 115, 140, 166, 196, 206, 215, 266, 267, 268, 297, 354, 367
 civil 242
 decline 177, 188
- religious fundamentalism 109, 363
 ‘incompatible with liberal democratic principle of tolerance’ 272
- Remaking Society* (Bookchin, 1989) 194
- Renaissance Italy 205
- representation 164, 214, 218, 220, 232–9, 251, 256, 345
 characteristic 237–9
 elections and mandates 233, 235–7

- representation (*cont.*)
 political 373
 representatives or delegates? 233–5
 right of recall 235
 theories 233
 ‘repressive technocratic society’ 281
 ‘repressive tolerance’ (Marcuse) 281
Republic (Cicero) 205
Republic (Plato) 21, 364, 366
 republicanism 48, 54, 204, 205–7
 ‘civic’ 205
 classical 205
 constitutional 206
 republics 71
 reputation 123
 resource-allocation 61, 297, 325, 333, 336, 343
 resource-depletion 193, 374
 resources
 power and 59–61
 responsibilities
 ignored (libertarianism) 337
Results and Prospects (Trotsky, 1906) 84
Rethinking Multiculturalism (Parekh, 2000) 217
 retribution 169, 170, 176
 revolt, popular 181
Revolt of Masses (Ortega y Gasset) 231–2
 revolution 22, 168, 181, 182, 202, 307, 345, 374
 biotechnological 374
 characteristics 362–3
 competing theories 361
 Eastern Europe (1989–91) 70, 87, 330, 362
 ‘essentially-contested’ concept 362
 Europe (1830–48) 361
 Lenin’s theories 83
 ‘no settled definition’ 362
 progress through 361–3
 proletarian 82
 rejected by Bernstein 309
Revolution Betrayed (Trotsky, 1936) 84
 Ricardo, D. 38–9, 357
 ‘right of inequality’ 191
 right to life 188, 197, 268
 ‘right to rule’ (Weber) 130, 142
 ‘right to be unequal’ (Thatcher) 289
 rights 184, 185–96, 299, 302, 337
 ‘bourgeois’ 191
 civil 207, 255
 democratic 355
 equal 257, 275
 human 255
 ‘ideal’ 187
 inalienable 24, 28, 157, 188, 203
 individual 154, 155, 165, 186, 197, 204, 206, 222, 255–6, 337
 legal and moral 185–8
 natural 188, 189, 191, 199, 203, 255, 286, 357, 358, 359
 ‘negative’/‘forbearance’ 190–1, 197, 210
 political 207–8
 ‘positive’ 185, 191, 197, 210
 privileges 186
 social 208, 209, 210, 211, 211, 256
 social justice 298–300
 see also human rights
 rights and responsibilities (third way) 315
 ‘rights of man’ 188, 191, 201
Rights of Man (Paine, 1791–2) 206, 348, 365
Rise and Decline of Nations (Olson, 1968) 247
 risk 373
 ‘risk societies’ 109
 ritual 68
Road to Serfdom (Hayek, 1944) 319, 330, 338
 Robinson Crusoe 40, 52, 262
 Rome-Berlin Axis (1936) 111
 Roosevelt, F.D. 39, 40, 135, 310–11, 342, 360
 Rorty, R. 9, 13
 Rothbard, M. 68, 85, 339, 370
 Rousseau, J.-J. 12, 38, 57, 93, 142, 168, 198, 200, 201, 206, 223, 228, 229–30, 232, 235, 242, 242–3, 244, 263, 288, 292, 293, 319, 365
 people ‘forced to be free’ 369
 royal prerogative (UK) 132
 ‘rugged individualism’ (Hoover) 32
 rule of law 135, 153–6, 183, 286
 four features (Dicey) 154–5
 rules 135, 142, 144, 174
 primary and secondary (Hart) 159
 ‘rules of power’ 143
 ruling class 21, 79, 81, 85, 128, 145, 146, 204, 349, 363
Ruling Class (Mosca) 231
 ‘ruling elite’ 80, 123–5, 126
 ruling ideas 146
 Rushdie, S. 160, 271
 Russia/Russians 67, 100, 127, 304, 349
 Russian Revolution (1905) 352
 Russian Revolution (1917) 26, 39, 352, 362, 368
 Saddam Hussein 39, 132
 Said, E. 104
 Saint-Simon, C., Comte de (1760–1825) 39
 sanctions (economic) 112
 Sandel, M. 36
 Sartre, J.-P. 16
Satanic Verses (Rushdie) 160, 271
satyagraha (non-violent non-cooperation) 103, 180, 181

- scarcity/scarce resources 60, 324, 322–3, 325
 Schattschneider, E.E. 125–6
 Schmitt, C. 59
 Scholte, J. A. 107
 schools 321, 323
 Schopenhauer, A. 37
 Schumacher, E.F. 194
 Schumpeter, J. 80, 223, 227, 247
 science 6, 7, 9, 129, 153, 353, 354, 360, 374, 375
 ‘science of ideas’ (Destutt de Tracy) 145
 scientific thought 157
 Scotland 101, 224
 Scottish National Party (SNP) 99
 Scruton, R. 34, 137
 SDP-Liberal Alliance (UK) 236
Second Sex (de Beauvoir) 20, 63
 secret ballot 357, 359
 secularism/secularization 25, 48, 90, 188, 354
 security 167
 economic and social 86
 personal 296, 320
 self-determination 21, 218, 263
 self-development 365
 self-government 96, 106, 107, 214, 218
 self-help 25, 212
Self-Help (Smiles) 32
 self-interest/self-seeking 24, 31, 43–4, 55, 58, 66, 80, 123, 131, 200, 241, 244, 245, 246, 298, 319, 337, 358, 359, 366, 370
 self-realisation 261, 262, 263
 self-reliance 315, 319, 350
Selfish Gene (Dawkins, 1989) 18
 separation of powers 71, 155, 206
 sex: distinguished from ‘gender’ 47
 sexism 20, 276
 sexual
 liberation 23
 life-force (Reich) 277
 love 173
 politics (Reich) 277
Sexual Harassment and Working Women (MacKinnon, 1979) 64
Sexual Politics (Millett, 1970) 61, 63, 276
 Shakers 273
 shareholders 321
Shari’a law, 171
 Shelley, M. 288
 Shelley, P.B. 288
 Shils, E. 346
Shooting an Elephant and Other Essays (Orwell) xvi
 short-termism 80, 328
 sick pay 307
 sickness (disease/ill-health) 211, 261, 262, 296, 302, 310
 Sikhs 49, 99, 181, 217
 Singapore 72, 327
 Singer, P. 192, 359
 Single European Act (1986) 114
 single European currency (1999–) 115
 Sinhalese 48
Six Books of Commonweal (Bodin, 1576) 90, 165
 skills 314, 315
 Skinner, B.F. 20
 slavery/slaves 53, 181, 317
 Slovenia 96
Small is Beautiful (Schumacher, 1973) 194
 Smiles, S. (1812–1904) 32, 212
 Smith, Adam 38–9, 44, 301, 304, 333–4, 337–8, 342, 348, 357, 370
 Smith, Anthony 99
 Smith, J. 40
 smoking 161, 266
 social
 choice 10, 246
 cleavages 45–9, 50
 cohesion 115, 307, 309, 315, 322, 360
 conditioning 20, 249, 276, 338
 control 163–7
 ‘costs’ 341
 disadvantage 207, 211
 ecology 193, 194
 engineering 20, 294
 environment 19, 337, 367
 exclusion 306, 314
 ‘fabric’ 166–7
 fragmentation 212
 harmony 269, 368–9
 mobility 314
 ostracism 265
 perfection 365
 reform 138, 168, 187, 189, 307, 360
 security 148, 304
 structure 19, 40, 68
 welfare 28, 86, 178, 258, 259
Social Choice and Individual Values (Arrow, 1963) 249
Social Construction of Reality (Berger and Luckmann, 1971) 146
 social contract 24, 28, 30, 66, 67, 78–9, 117, 118, 123, 137, 144, 162, 165, 197, 198, 199, 200, 203, 204, 229, 268, 298, 338, 348, 370
 consent of governed (Locke) 30
Social Contract (Rousseau, 1762) 142, 168, 200, 242, 263, 365
 social Darwinism 18, 32
 social democracy 9, 29, 31, 138, 230, 308–10
 central weakness 308
 ‘essentially conservative’ 309
 Marxist 228, 308

- social democrats 202, 210, 211, 257–8,
262, 289, 294, 298, 314, 319, 369
case for welfare 311
- social justice 102, 173, 177, 195, 216, 259,
284, 294–303, 315, 318, 319, 337, 370
according to deserts (Miller) 295, 300–3
according to needs 295–8
according to rights 295, 298–300
distributive, 302
'essentially-contested' concept 295
historical principles v. end-state
principles (Nozick), 299, 300
Miller's classification (1976) 295
rules (Nozick) 299–300
who *should* get what 294
- Social Justice* (Miller, 1976) 295
- 'social man' 242
- Social Reform or Revolution*
(Luxemburg, 1899) 363
- Social Security Act (USA, 1935) 305
- Social System* (Parsons) 73
- 'social wage' 340
- 'social whole' 166
- socialism 31, 102, 108, 119, 193, 194–5,
277, 297, 307, 316, 338, 363, 373
abandoned 335
collectivist ideas 41, 42
democratic road 228
ethical 25, 309
French 371
German 363
'marked disposition towards
utopianism' 366
peaceful transition to 309
scientific (Marxism)
'scientific' 22, 366, 371–2
task (Crosland) 309
transitional stage before 'full
communism' (Marx) 295
'utopian' 22, 308, 366, 369, 371
- Socialism Now* (Crosland, 1974) 309
- Socialism and Survival* (Bahro, 1982) 195
- socialist movement 82, 83
- socialist reformism 357
- 'socialist state property' 323
- socialists 33, 58, 168, 169, 171, 187, 191,
202, 210, 238, 241, 244, 255, 256,
258, 265, 287, 291, 293, 295, 322,
333, 335
case against market forces 342
case against private property 320–1
case for welfare 311
ethical 371
parliamentary 357
revolutionary 363
utopian 369
- society 15, 17, 40–9, 65, 162, 171, 177, 200,
369
associations funded by individuals 56
'authoritarian' distinguished from
'totalitarian' (Arendt) 140
blamed for crime 172
capitalist 25, 280
'classless' (conservative meaning) 289
classless, communist 263
conflict theory 45
corruption of human beings 369
egalitarian 67–8
elite theories 45
individualist conception 43–4
individuals and 39–40
multi-faith 162, 167, 271
'no such thing' (Thatcher) 44
non-Western 355
organic 44–5, 201
pluralist theory 45
pluralistic 213–14
primitive 317
'rational system' (Owen) 367
rural/urban 34
socialist 354
socialist (no blueprint from Marx) 325
stateless 76, 338
theories 43–5
traditional 67–8, 76
'two-thirds, one-third' 47
urban, industrialized 68
- 'society without opposition'
(Marcuse) 281
- sociobiology 18
- sociology/sociologists 19, 34, 153
- sociology of knowledge 146–7
- Socrates 21, 198, 201, 358
- Sophists 24
- soul 25
- 'sound money' 335
- Sources of Self* (Taylor, 1989) 36, 216
- South Africa 113, 180, 182, 266, 287
- South Korea 72, 327
- South-East Asia 72
- South-East Asia Treaty Organization
(SEATO) 111
- sovereignty 76, 77, 78, 79, 89, 90–7, 119,
164, 165
de jure 91
external 95–7, 119
federal states 94, 113–14, 119
internal 92–5, 119
legal and political 90–2
national 110, 115
parliamentary 93
popular 206, 235
USA 94
- Soviet Union 12, 20, 38, 39, 42, 83, 87, 92,
96, 97, 98, 103, 111, 113, 114, 118, 126,
149, 156, 323, 324, 326, 330, 331, 332,
353
collapse (1991) 110, 112, 362

- constitutions 144, 187
 Jews 198
 Nazi invasion withstood 328
 Spain 90, 99, 134, 179
 Speaker's Commission on Citizenship (UK) 209
 'special rights' 213–14
 'speciesism' 192, 359
Spectres of Marx (Derrida, 1993) 9
 Spencer, H. 18, 32, 301
Spheres of Justice (Walzer, 1983) 36
Spirit of Laws (Montesquieu, 1748) 206
 Spooner, L. 318
 Sri Lanka 48
 stability 74, 199
 Stalin/Stalinism 84, 87, 92, 127, 134, 135, 140, 157, 279, 304, 326
 starvation 296, 302, 305
 state, the 21, 29, 41, 42, 43, 57, 58, 60, 67, 72, 75–87, 88, 138, 140, 184, 198, 199, 200, 202, 204, 314
 activities funded out of taxation 56
 'bewildering range' of meanings 75
 'bourgeois' 81, 204
 collectivized 87
 definition (preliminary) 56
 definition of 'politics' 53
 'essentially contested' concept 78
 expanded responsibilities 263
 government and 75–8
 'instrument for class oppression' (Lenin) 81
 liberal theory 78–9
 liberal-democratic 78
 'minimal' 29, 247, 250, 318, 338
 modern 76, 90
 nature and role 51
 neo-pluralist theory, 79–80
 organic theory (Hegel) 59
 pluralist theory 79
 'proper function' (Locke) 267
 'protection racket' (Rothbard) 339
 represents 'permanent interests of society' 78
 role 85–8
 roll-back 86, 138, 211
 rolling forward/back 76
 sovereign 334
 theories 78–85
 'umpire' theory 79, 81
 'war-making institution' (Bobbitt) 77
 'withering away' (Marx) 167, 263, 326
 state
 authority 76–7
 'collectivism' 41, 42
 capitalism 324
 collectivization 326
 control 294
 interference 86
 intervention 28, 42, 59, 258, 260, 326
 power 260
 socialism 278, 327–8, 335
 state of nature 66, 67, 79, 117, 118, 137, 159, 166, 200, 318, 370
 State and Revolution (Lenin, 1917) 81, 84, 363
 statehood 101
 independent 99
 lacking 98
 status 134
 status quo
 qualified endorsement 356
 rejected by utopianism 365
 'status quo defenders' (Bachrach and Baratz) 126, 346–9
 statute law 95, 143, 186
 steel 326, 328, 329, 339
 Stirner, M. 338
 Stuart dynasty 130, 200
 students 140, 212, 278, 280, 370
 Studies on Authority and the Family (Horkheimer and Fromm, 1936) 280
 Subjection of Women (Taylor and Mill, 1869) 256
 suffering 296, 300, 302
 suffrage 81, 187, 210, 226
 adult 346
 universal 229, 357, 359
 see also women's suffrage
 suicide 160
 Suicide (Durkheim) 34
 suicide attacks 49
 Summa Theologiae (Aquinas) 67, 158
 'super-ideology' (industrialism) 193
 'superman' (Nietzsche) 37
 supranationalism 73, 89, 109–19
 Supreme Court (USA) 94, 175, 176, 178, 286–7
 Brown v. Board of Education (1954) 286–7
 Gideon v. Wainwright (1963) 176
 Miranda v. Arizona (1966) 176
 Regents of University of California v. Bakke (1978) 291
 'surplus value' (Marx) 45, 321
 'survival of fittest' (Spencer) 18, 32, 302, 348
 Sweden 304, 305
 Switzerland 49, 98, 113, 224, 226
 Syria 76
 'system, the' 278, 281
 systemic breakdown 74
 systems analysis 73
 'systems of thought' 355
 'tacit consent' (Locke) 144
 Taiwan 72, 327

- Taliban 72, 96, 118
 Talmon, J.L. 93, 232
 Tamils 49
 Taoism 194, 281
tapasya (self-sacrifice) 180
 Tawney, R.H. 254, 309
 tax and welfare system 298
 tax burden 313
 taxation 73, 148, 125, 191, 209, 229, 249, 309, 312, 319
 civil disobedience 181
 'no taxation without representation' 229
 Taylor, C. 36, 216
 Taylor, F.W. 'Speedy' 326
 Taylor, H. 256
 Taylorism 326, 328
 teachers 122, 130, 140
 technology 307, 339, 374
 television 237, 257, 271
 interactive 224
 violence 159, 162
telos (Gr., 'purpose', 'goal') 201
 Temple, Archbishop W. 304
 Tennessee Valley Authority (TVA) 342
 terminology 2, 3
 territory 56, 76–7, 101
 terror 92, 127, 157, 232
 terrorism 49, 61, 97, 109, 176, 179, 181
 Terrorism Act (UK, 2001) 176
 Thatcher, M./Thatcherism 32, 38, 39, 40, 44, 115, 135, 148, 166, 289, 313, 350
 theocracy 91, 102
 theology 69, 158, 164
 theories 1–14
 teleological 201
Theory of Communicative Competence (Habermas, 1984) 280
Theory of Human Need (Doyal and Gough, 1991) 296
Theory of Justice (Rawls, 1971) 297, 298
Theory of Moral Sentiments (Smith, 1759) 333, 338
 'Theses on Feuerbach' (Marx, 1845) 345
 third way 31, 212, 308, 309, 314
Third Way (Giddens, 1996) 309
 Third World/developing world 68–9, 70, 108, 149, 226, 274, 275, 328, 355
 national identity 101
 Thomism/neo-Thomism 158
 Thompson, G. 109
 Thoreau, H.D. 28, 180, 181
 thought control 127–9
Three Rival Versions of Moral Enquiry (MacIntyre, 1990) 36
 throne and altar 165
Thus Spake Zarathustra (Nietzsche, 1883–5) 37
 Tibet 110
 Timbergen, N. 18
 Tito, J.B. 332
 Tocqueville, A. de 139, 231
 toleration 136, 252, 264–72, 282
 case for 267–9
 and difference 264–6
 limits 264, 269–72
 'negative' 215
 'positive' 216
 Tolstoy, L. 67, 168
 Tönnies, F. 34
 torture 169
 totalitarianism 34, 87, 93, 132, 137, 145, 164, 209, 279, 345, 368, 371
 seeds 320, 332, 338, 366
 tourism 40, 117
Towards African Revolution (Fanon, 1964) 104
Towards Rational Society (Habermas, 1970) 280
 Townsend, P. 305
 trade 97, 109
 'trade union consciousness' (Lenin) 128
 trade unionism/unions 56, 208, 244, 305
 tradition xv, 22, 99–100, 109, 115, 133–4, 138, 139, 166, 187, 345, 346–53, 354, 355, 374
 change in order to conserve 346, 348, 351–3
 defending status quo 346–9
 reclaiming the past 349–51
 traditionalist stance: three forms 346
 'tragedy of the commons' 323
 treaties 110–11, 119, 158
 'Treatise of Law' (Aquinas) 67
 Treaty of European Union (Maastricht) 114, 116, 208
 Treaty of Rome (1957) 114
 tribes 76, 134
 Trotsky, L. 84
 trust 111, 118, 340
 truth 6, 8, 9, 11, 13, 129, 267, 268, 269
 Tucker, B. 28, 318
 tuition fees 212
 Tulloch, G. 247, 250
 turning the clock back 346, 349–51
Two Cheers for Capitalism (Kristol, 1978) 140
 'Two Concepts of Liberty' (Berlin, 1958) 253
 'Two Faces of Power' (Bachrach and Baratz, 1962) 125
Two Treatises of Civil Government (Locke, 1690) 268
 two-party systems 71
 tyranny 69–70, 137, 164, 199, 206, 293
 'tyranny of majority' (de Tocqueville) 139, 231
 'tyranny of planners' 332

- ultra-nationalism 105
 unborn 160
 underclass 47, 312
 unemployment 86, 126, 148, 172, 211, 259,
 261, 262, 289, 303, 310, 312, 325, 328,
 342
 'unencumbered self' 35, 36
 unfreedom 253
 United Kingdom 28, 32–4, 37, 71, 86,
 94–5, 98, 116, 134, 138, 143, 154, 175,
 179, 181, 185, 187, 188, 209, 212, 235,
 236, 237, 249, 272, 304, 307, 310, 314,
 327, 349, 350, 353, 357, 358, 360
 decline of 'Britishness' 101
 devolution 101
 'elective dictatorship' (Hailsham) 155
 legislation declared 'unlawful' 95
 nations 99
 pluralistic society 214
 referendums 224
 welfare system 305
 United Nations 61, 89, 106, 108, 117, 157
 military action 118
 'organization of states rather than
 nations' 98
 resolutions 158
 United Nations Security Council 118
 United Nations Universal Declaration of
 Human Rights (1948) 188, 191, 208,
 210
 United States of America 9, 10, 28, 32–4,
 37, 40, 61, 86, 97, 98, 103, 108, 111,
 112, 116, 118, 123–4, 138, 166, 167,
 181, 189, 210, 211, 212, 224, 235, 238,
 246, 249, 286, 310–11, 312, 360, 361
 black consciousness movement 214,
 215
 free-market model 327
 'imperialist foreign policy' 147
 'land of immigrants' 100
 nationhood 100
 social harmony 100–1
 struggle for independence, 352
 welfare system 305
 'United States of Europe' 114, 115
 universalism 18, 27
 universities 21, 320
 urban development/renewal 124, 210
 urbanization 193, 355
 US Congress 71, 94
 US Constitution/Constitution of United
 States of America (1787) 100, 113,
 143, 206, 232
 Amendments
 5th 154, 175, 187
 10th 94
 14th 154
 'means what Supreme Court says it
 means' 94
 US Constitutional Convention (1787) 231,
 232
 utilitarianism/utilitarians 24, 29, 30, 191,
 201, 222, 229, 243–4, 298, 319, 339,
 357, 358–9
 act-utilitarianism 358
 motive-utilitarianism 358
 rule-utilitarianism 358
Utilitarianism (Mill, 1861) 256
 'higher' and 'lower' pleasures 256
 utopia xv, 345, 364–74
 anarcho-capitalist 370
 criticism 366, 370–4
 ecological 368
 etymology 364
 features 365
 political 366, 368–70
Utopia (More, 1516) 321, 364, 366
Utopian Essays and Practical Proposals
 (Goodman, 1962) 367
 utopianism 273, 366–7, 375
 conservative critique 372
 ends and means 372
 'essentially Western phenomenon' 365
 features 364–8
 liberal critique 372–3
 Marxist criticism 371–2
 monistic tendencies 373
 practical experiments 369
 socialist 369
 value judgements 69
 values 4, 8, 12, 68, 138, 147, 177, 215, 218,
 261, 348
 conflicts of 266, 373
 traditional 177
 universal 13
 vegetarianism 192, 195
 Vico, G. (1668–1744) 261
 Victorian values/virtues 32, 350, 351
 Vienna Circle (philosophers) 11
 Vietnam War 141, 181
 Vietnamese Revolution 361
Vindication of Rights of Men
 (Wollstonecraft, 1790) 288
Vindication of Rights of Women
 (Wollstonecraft, 1792) 63, 288
 violence 13, 53, 60, 67, 103–4, 130, 131,
 132, 142, 163, 169, 180, 202, 231, 257,
 271, 272, 275, 360, 362, 372
 'monopoly of legitimate' (Weber) 77, 117
 political 182
 Virginia School (formal political
 theory) 10, 246
 virtue 157
 'vocabularies' 13
Völksgemeinschaft ('national
 community') 34
 voters/voting 10, 248, 249

- 'wage slaves' 47, 259
 wages 333, 336, 342
 central planning 331
 differentials 292
 low 108
 Wales 100, 101, 224
 Walzer, M. 36, 173
 wants 262, 295, 296
 war 18, 40, 60, 96, 105, 188, 302
 war crimes 157
 'War on Poverty' (Johnson) 310
 Warren, E. (1891–1974) 178
 Warsaw Pact 111
 Watson, J. 20
 Watson, L. 196
We (Zamyatin, 1920) 368
 wealth 173, 284, 300, 320–1
Wealth and Poverty (Gilder, 1982) 312
Wealth of Nations (Smith, 1776) 333, 338
 wealth-creation (market mechanism) 335
 Weber, M. 5–6, 39, 77, 130, 135, 142, 279
 kinds of authority 133–6
 'systems of domination' 133
 Weimar Republic 270, 271
 welfare 191, 284, 298, 303–15, 337, 338,
 343
 advantages 306–9
 individualist theory 303–4
 'internal markets' (UK) 313
 liberal case 310
 negative 304–5
 'positive' (Giddens) 314
 privatization 313
 roll-back v. reform 312–14
 socialist/social-democratic case 311
 'third way' 304
 three distinct forms (industrialized
 states) 305
 welfare
 consensus 284
 'junkies' 312
 reform 29, 314
 rights 126, 363
 services 296
 support 202
 welfare state 25, 32, 81, 86, 206, 210, 212,
 262, 303, 311, 312, 314, 315, 340, 346,
 360, 363
 'a' v. 'the' 304
 conservative (corporate) 305
 'golden age' 313–14
 liberal (limited) 305
 social-democratic 305
 welfare-to-work 314
 well-being 303, 314
 Welsh language 100
 West
 civilization 29
 industrialised 300
 political culture/tradition 27, 29

What Is to Be Done? (Lenin, 1902) 84
What is Politics? (Leftwich, 1984) 59
What is Property? (Proudhon, 1840) 367
Who Governs (Dahl) 124
Whose Justice? Which Rationality?
 (MacIntyre, 1988) 36
 Wilde, O. vi
 'will to power' (Nietzsche) 8, 37
 William and Mary 203, 352
 Wilson, W. 112
 Winstanley, G. 273
 wisdom 352, 354, 355
 resides largely in history (Burke) 348
 Wolff, R.P. 197
 Wollstonecraft, M. 63, 288
 women 53, 185, 216, 226, 239, 267, 280,
 288, 360
 dress codes 266
 maternity leave 190
 motherhood 190
 regarded as 'chattels' of husbands 317
 reproduction rights 208
 right to control own body 189
 social role 276
 specific needs and capacities 190
 surrogate motherhood 159
 violence against 272
Women's Estate (Mitchell, 1971) 64
 women's liberation movement 62, 272,
 275, 276, 277
 women's rights 190, 214
 women's suffrage 22, 62, 63, 176, 182,
 230, 256, 275, 288
 work ethic 314
 workers/working class 44, 45, 238, 239,
 255, 261, 278, 324, 360
 conscripts 307
 developing world 280
 freedom 259
 trained 307
 workfare 313, 314
 workforce 277, 307, 336
 working conditions 305, 307, 363
 world government 89, 97, 110, 116–19
 World Trade Organization
 (WTO, 1995–) 73, 89, 108, 111
 World War I 111, 114, 118, 307
 World War II 40, 105, 111, 114, 133
Wretched of Earth (Fanon, 1962) 104, 275
Writing and Difference (Derrida, 1967) 9

 xenophobia 105

 Young, I.M. 213
 Young, M. 290
 Young Hegelians 59
 Yugoslavia 76, 96, 98, 330, 332, 336

 Zamyatin, E. 368
 Zen 3, 281