
										Modern	Political	Thought	(SP215.II)	
	
Lecturer:	Gerry	Fitzpatrick,	Room	327,	Áras	Moyola	
Lecture	Venue:	AM250	Mod.	 Lang.	Building,	Wed	12-1	 and	
Friday	12-1	
	
													
																											Semester	II				2016/17	
	
Introduction	
This	course	will	look	at	the	history	of	Western	political	thought	through	a	study	
of	some	of	 the	principal	European	writers	 from	the	Renaissance	to	 the	eve	of	
the	First	World	War.	 This	will	 involve	 tracing	 the	development	of	 varieties	of	
political	 discourse	 from	 the	 sixteenth	 century	 through	 to	 the	 early	 twentieth	
century.	 The	 writings	 of	 political	 thinkers	 as	 diverse	 as	 More,	 Machiavelli,	
Hobbes	and	Locke,	Rousseau,	Kant,	Bentham	and	Mill,	Hegel	and	Marx	will	
be	elucidated	and	analysed.	The	aim	of	the	course	is	for	the	student	to	obtain	a	
thorough	 understanding	 of	 how	 historical	 political	 thought	 has	 shaped	
contemporary		political	philosophy	-	and	thus	affected	the	modern	world.	
The	main	theme	of	the	course	will	be	the	emergence	of	the	modern	State	and	
the	related	issues	of	allegiance,	obligation	and	dissent:	why	should	and	do	we	
display	 loyalty	 and	 obedience	 to	 the	 State	within	which	we	 live?	 	 The	 implicit	
idea	guiding	the	lecture	series	is	to	highlight	the	contemporaneous	relevance		of	
these	seminal	debates	in	the	history	of	modern	political	thought:	
	
If	all	 important	public	affairs	questions	are	ultimately	political	–	and	politics	 is	
finally	 expressed	 by	 State	 activism	 and	 through	 State	 institutions	 –	 then	
understanding	the	theoretical	and	historical	underpinnings	of	the	modern	State	
is	of	supreme	relevance	to	current	affairs.	
	
	
	
	
	
	
Prerequisites:	None	
Teaching	and	learning	methods:	Series	of	lectures.	Students	(with	the	exception	
of	the	Visiting	and	Erasmus	students)	must	take	part	 in	the	semester	2	general	
seminars.		
Methods	 of	 assessment	 and	 examination:	 Two-hour	 written	 exam	 (70%)	 and	
30%	of	marks	awarded	for	coursework	as	part	of	the	general	seminars.	
Language	of	instruction:	English	
Core	texts:		Assigned	readings	
	
	
	


Course	Aims	and	Objectives	
The	 learning	 objectives	 of	 this	 course	 are	 to	 familiarise	 students	with	 the	 key	
texts	and	major	arguments	of	political	modernity	from	the	Renaissance	until	the	
early	 twentieth	 century:	 the	 thematic	 foci	 being	 both	 the	 emergence	 of	 the	
modern,	 integrated	 nation-state	 -	 and	 rival	 concepts	 of	 Obedience	 and	
justifications	of	Dissent.	
	
Learning	Outcomes	
By	the	end	of	this	course	students	should	possess:	

• A	coherent	grasp	of	the	contents	of	the	seminal	texts	of	modern	political	
thought	

• An	 understanding	 of	 rival	 methodological	 and	 theoretical	 approaches	
within	contemporary	academic	analysis	

• The	ability	to	evaluate	critically	a	literary	source	
• The	 competence	 to	 place	 political	 ideas	 in	 their	 historical	 and	 linguistic	

context	
• The	 capacity	 to	 relate	 general	 theoretical	 ideas	 and	 approaches	 to	

particular	political	questions	
	
Textbooks	and	General	Reading:	
The	best	five	general	textbooks	for	this	course	are		
Ryan	Alan,	(2013)	On	Politics,	A	History	of	Political	Thought	from	Herodotus	
to	the	Present	,	Penguin	
Hampsher-Monk,	Ian		(1992)	A	History	of	Modern	Political	Thought,	
Blackwell	
McClelland,	J.S.,		(1996)	A	History	of	Western	Political	Thought,		Routledge	
Wootton,	David	(ed.),	(2008,	2nd	ed.)	Modern	Political	Thought,	Readings	
from	Machiavelli	to	Nietzsche,	Hackett		
Plamenatz,	John,		Man	and	Society,	Vols	I	and	II	and	III	(1963	and	1992)	is	no	
longer	in	print	–	but	the	library	contains	copies	in	the	reference	section.	
These	five	books	will	cover	almost	all	the	thinkers	we	shall	be	analysing.	
	
Other	useful	texts	that	contain	good	introductions	to	some	of	the	thinkers	we	will	
be	analysing	are:	
G	 Browning,	 (2016),	 A	 History	 of	 Modern	 Political	 Thought,	 The	 Question	 of	
Interpretation	
D	Boucher	and	P	Kelly,	(2009)Political	Thinkers,	From	Socrates	to	the	Present		
A.	Haworth,	(2004)	Understanding	the	Political	Philosophers	
A	Levine,	(2002),	Engaging	Political	Philosophy		
J.	Hampton,	(1997),	Political	Philosophy		
J.	Wolff,	(1996),	An	Introduction	to	Political	Philosophy		
M	 Forsyth	 and	 M.	 Keens-Soper,	 (1992),	 The	 Political	 Classics	 [texts	 up	 to	
Rousseau]	
D	Thomson,	(ed.),	(1990)Political	Ideas		
D	Miller	et	al.	(1991),	The	Blackwell	Encyclopaedia	of	Political	Thought		
Collections	 of	 academic	 articles	 can	 be	 found	 in	 J	 Lively	 and	 A	 Reeve,	 (1989),	
Modern	Political	Theory	from	Hobbes	to	Marx		
	
	


	
Feminist	critiques	of	some	of	the	thinkers	covered	are	provided	in	
M.L.	Shanley	and	C.	Pateman,	(1991),	Feminist	interpretations	and	political	theory		
C.	Pateman,	(1989)	,The	Disorder	of	Women	
C.	Pateman,	(1988),	The	Sexual	Contract		
	
Some	copies	of	the	key	political	text(s)	of	the	thinkers	we	shall	be	discussing	are	
also	contained	in	the	Hardiman	Library’s	collection.		
	
(Any	other	relevant	 texts	held	by	 the	 library	will	be	mentioned	throughout	 the	
lecture	series.)	
	
	
	
	
	
	
	
	
	
	
	
The	16th	Century	
	
Introduction:	Two	voices	of	the	Renaissance	
• Thomas	More	and	Utopia	
• Niccolo	Machiavelli	and	The	Prince	
	
More	and	Machiavelli	deal	in	contrasting	ways	with	the	proper	relationship	between	canon	law	
and	secular	law,	between	Church	and	State.	They	provide	very	differing	answers	as	to	the	causal	
impact	 of	 Christian	 ethics	 on	 political	 agency.	 Their	writings	were	markedly	 influenced	by	 the	
humanism	 of	 the	 European	 Renaissance:	 More,	 basing	 his	 ideas	 on	 universalist	 rationalism;	
Machiavelli,	on	amoral	pragmatism.	Both,	nevertheless,	gave	a	broadly		republican	perspective	on	
on	the	questions	of	right	political	conduct	and	the	best	political	institutions.	
	
	
	
	
	
	
The	17th	Century	
	
Early	Modern	English	‘Liberal’	Thought	
• Thomas	Hobbes	and	Leviathan	
• John	Locke	and	the	Second	Treatise	on	Government	
	
The	impact	of	the	socio-political	upheavals	caused	by	the	English	Civil	War	and	the	subsequent	
Restoration	 of	 the	monarchy	 formed	 the	 context	 in	which	Hobbes	 and	 Locke	 formulated	 their	
responses	to	the	fundamental	political	question:	Why	should	man	obey	the	State?	Both	provided	
answers	 based	 around	 the	 concept	 of	 a	 social	 contract	 between	 the	 people	 and	 the	 duly	
constituted	legal	authorities.		


	
	
	
	
	
	
	
	
The	18th	Century	
	
	
The	Reaction	against	Contractarianism	
• David	Hume	against	the	social	contract	
• Edmund	Burke’s	Reflections		against	rationalism	
	
In	the	eighteenth	century	the	growth	of	new	forms	of	scientific	learning	and	historical	knowledge	
had	a	significant	impact	on	political	theorising.	In	particular,	doubt	was	cast	upon	the	historical	
legitimacy	and	empirical	verifiability	of	contractarian	thought.	Hume	used	rationalist	scepticism	
to	 criticise	 the	 assumptions	 of	 Lockean	 liberalism;	 while	 Burke’s	 historicism	 rejected	 radical	
assumptions	that	political	power	could	be	used	beneficently	to	transform	society	for	the	better.	
	
		
	
	
	
	
	
	
The	European	Enlightenment	
• Jean-Jacques	Rousseau	and	The	Social	Contract	
• Immanuel	Kant	and	liberal	Reason	
	
In	 contrast	 to	 the	 ‘empirical	 tradition’	 of	 Anglo-British	 political	 thought,	 on	 mainland	 Europe	
Enlightenment	rationalism	 in	 the	second	half	of	 the	18th	century	 led	 to	attempts	 to	understand	
the	fundamental	principles	of	both	‘civilisation’	and	the	meaning	of	‘politics’.	Rousseau	analysed	
the	historical	origins	and	evolution	of	‘modern’	society,	and	suggested	radical	solutions	for	what	
he	 believed	 to	 be	 its	 serious	 defects.	 Kant	 used	 his	 transcendental	 method	 of	 philosophy	 to	
formulate	universally	valid	principles	of	‘correct’	political	conduct.	
	
		
	
	
	
	English	Radicalism	and	Two	Revolutions	
• Tom	Paine	and	The	Rights	of	Man	
• Mary	Wollstonecraft	and	The	Rights	of	Woman	
	
Paine,	 an	 Englishman,	was	 personally	 involved	 in	 both	 the	major	 revolutions	 that	 created	 the	
modern	political	world:	the	American	revolution	of	1776	and	the	French	Revolution	of	1789.	He	
attempted	 to	 combine	 Lockean	 notions	 with	 democratic	 republicanism,	 and	 anticipated	 the	
creation	of	the	Welfare	State.		Mary	Wollstonecraft,	one	of	the	first	recognisably	‘proto-feminist’	
political	writers,	sought	to	apply	the	insights	of	enlightened	rationalism	to	the	social	and	political	
inequalities	suffered	by	women.	She	argued	 for	greater	social,	economic	and	political	rights	 for	
women.		


	
	
	
	
	
The	19th	Century	
English	Liberal	Utilitarianism	
• Jeremy	Bentham	and	utilitarian	liberalism	
• John	Stuart	Mill	On	Liberty	
	
The	 impact	 of	 the	 Industrial	 Revolution	 on	 English	 society	 becomes	 clear	 in	 the	 writings	 of	
Bentham	and	Mill.	Here	it	has	become	apparent	that	the	Whiggism	of	the	pre-industrial	era	is	no	
longer	sufficient	for	an	adequate	understanding	of	contemporary	society.	 	Bentham	grasped	the	
potential	 of	 exploiting	 the	 resources	 of	 the	 modern	 State	 to	 reform	 society	 according	 to	 the	
principle	of	utility.	Whilst	being	a	utilitarian,	Mill	was	concerned	that	the	growth	of	the	State	and	
modern	politics	would	undermine	individual	liberty	–	the	danger	being	not	arbitrary	government	
but	benevolent	despotism.		
	
	
	
German	Historical	Idealism,	Materialism	and	Nihilism	
• Georg	Wilhelm	Friedrich	Hegel	and	The	Philosophy	of	Right	
• Karl	Marx,	Friedrich	Engels	and	‘Marxism’	
• Friedrich	Wilhelm	Nietzsche	and	the	‘re-evaluation	of	all	values’	
	
These	three	German	thinkers	made	manifest	the	impact	of	industrialisation	on	European	political	
thought.	
Until	 the	 advent	 of	 Hegel	most	 political	 thinking	was	 based	 on	 a	 non-historical	 or	 historically	
cyclical	 understanding	 of	 society:	 either	 the	 fundamental	 realities	 of	 political	 civilisation	were	
unchanging	or	politics	was	based	on	a	cycle	embracing	the	rise,	decay	and	disintegration	of	the	
social	 order	 (the	 original	 meaning	 of	 the	 word	 ‘revolution’).	 Hegel	 through	 his	 application	 of	
dialectical	idealism	to	historical	change	systematically	introduced	the	concept	of	linear	progress	
to	 ethical	 and	 political	 thought.	 Marx	 in	 a	 sense	 inverted	 Hegel	 and	 replaced	 his	 historical	
idealism	with	historical	materialism	 to	explain	 the	primacy	of	 the	 ‘economic	 factor’	 in	political	
analysis.	 Nietzsche	 radically	 enlarged	 	 the	 dimension	 of	 relativism	 contained	 within	 Hegelian	
historicism	 to	 preach	 an	 understanding	 of	 politics	 based	 around	 complete	 moral	 relativism,	
intellectual	nihilism	and	the	‘will	to	power’.		
	
	
	
The	Early	20th	Century	
A	Bridge	to	Contemporary	Political	Theory	
• Max	Weber	and	modern	political	sociology	
• L.T.	Hobhouse	and	the	‘new’	liberalism	
	
Recognisably	 ‘Contemporary’	 (post-	 World	 War	 Two)	 varieties	 of	 political	 thought	 are	
encountered	 in	 the	work	 of	Weber	 and	Hobhouse.	Weber’s	 liberalism	 recognised	 the	 political	
importance	 of	 factors	 he	 regarded	 as	 constitutive	 of	 	 modern	 industrial	 society:	 the	 ultimate	
irreconcilability	of	moral	values;	the	significance	of	nationalism	and	the	nation-state;	the	limits	
of	 political	 agency	 in	 relation	 to	 the	 socio-economic	 sphere	 of	 human	 existence.	 Hobhouse’s	
modernism	 came	 from	 his	 attempt	 to	 find	 a	 ‘third	 way’	 between	 the	 classical	 liberalism	 of	
Bentham	 and	 the	 socialism	 of	 Marx.	 He	 articulated	 a	 political	 framework	 based	 on	 a	 ‘mixed	
economy’,	 a	generous	welfare	 state	and	a	 complex	 ideological	 compromise	which	commingled	
individual	libertarianism	with	social	egalitarianism	


