

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought
Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

THE CAMBRIDGE HISTORY
OF EIGHTEENTH-CENTURY
POLITICAL THOUGHT

This major work of academic reference provides a comprehensive overview of the development of Western political thought during the European Enlightenment. Written by a distinguished team of international contributors, this Cambridge History is the latest in a sequence of volumes that is now firmly established as the principal reference source for the history of political thought. Every major theme in eighteenth-century political thought is covered in a series of essays at once scholarly and accessible, and the essays are complemented by extensive guides for further reading, and brief biographical notices of the major characters featured in the text, including Rousseau, Montesquieu, Kant, and Edmund Burke. Of interest and relevance to students and scholars of politics and history at all levels from beginning undergraduate upwards, this volume chronicles one of the most exciting and rewarding of all periods in the development of Western thinking about politics.

MARK GOLDIE is a Senior University Lecturer in History and a Fellow of Churchill College, Cambridge.

ROBERT WOKLER is Senior Lecturer in Political Science and in the Special Program in the Humanities, Yale University.

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought

Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

THE CAMBRIDGE
HISTORY OF
EIGHTEENTH-CENTURY
POLITICAL THOUGHT

EDITED BY

MARK GOLDIE

University of Cambridge

AND

ROBERT WOKLER

Yale University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought
Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 2RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521374224

© Cambridge University Press 2006

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2006

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN-13 978-0-521-37422-4 hardback

ISBN-10 0-521-37422-7 hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought

Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

Contents

<i>Contributors</i>	page xi
<i>Acknowledgements</i>	xiii
<i>Citations and abbreviations</i>	xv
Introduction	I
Part I: The <i>ancien régime</i> and its critics	
1 The spirit of nations	9
SYLVANA TOMASELLI	
1 Lessons from the Franks and the Greeks	9
2 The Roman legacy	15
3 Voltaire and the English question	19
4 The spirit of the laws: know thy country	26
5 The spirit of the laws: the science of freedom	28
6 The spirit of the laws: commerce and civility	31
7 The spirit of the laws: the Gothic constitution	34
2 The English system of liberty	40
MARK GOLDIE	
1 The Revolution debate	40
2 The Allegiance Controversy and the Jacobites	43
3 The reception of Locke	47
4 The claims of the church	50
5 The claims of Ireland and Scotland	54
6 The claims of the people	60
7 The claims of women	62
8 The Country platform	64
9 'Robinocracy' and its enemies	70
10 The Court Whigs	75

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought

Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)*Contents*

3	Scepticism, priestcraft, and toleration	79
	RICHARD H. POPKIN AND MARK GOLDIE	
1	Scepticism, Judaism, and the natural history of religion	79
2	French scepticism and perfectibilism	88
3	The limits of toleration	92
4	Arguments for toleration	99
4	Piety and politics in the century of lights	110
	DALE K. VAN KLEY	
1	Gallicanism and Jansenism in France	110
2	The 'Jansenist International' in Italy, Iberia, and Austria	119
3	Pietism in Lutheran Germany	132
4	European Calvinism and English Dissent	139
Part II: The new light of reason		
5	The comparative study of regimes and societies	147
	MELVIN RICHTER	
1	The ambiguities and resources of comparative method	147
2	Montesquieu	151
3	Voltaire	159
4	Hume	161
5	Raynal, Diderot, the <i>Deux Indes</i> , and the <i>Supplément</i> to Bougainville	165
6	Herder	169
6	Encyclopedias and the diffusion of knowledge	172
	DANIEL ROCHE	
1	English philosophy, encyclopedism, and technical knowledge	173
2	French encyclopedism, the academies, and the public sphere	175
3	Censorship and the commercialisation of enlightenment	180
4	The <i>Encyclopédistes</i> and their readers	186
5	The political thought of the <i>Encyclopédie</i>	189
7	Optimism, progress, and philosophical history	195
	HAYDN MASON	
1	Optimism	195
2	Progress	199
3	Philosophical history	204
4	Voltaire	206
5	Gibbon	210

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought
Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)*Contents*

8	Naturalism, anthropology, and culture	218
	WOLFGANG PROSS	
1	A Counter-Enlightenment?	218
2	Mankind and the dark abyss of time	223
3	The history of the human mind	227
4	The anthropological history of man	232
5	The regularity and plurality of culture	238
Part III: Natural jurisprudence and the science of legislation		
9	German natural law	251
	KNUD HAAKONSEN	
1	The reception of modern natural law	251
2	The political context of German natural law	255
3	Christian Thomasius	261
4	Christian Wolff	268
5	Immanuel Kant	279
10	Natural rights in the Scottish Enlightenment	291
	JAMES MOORE	
1	The context of Scottish natural jurisprudence	291
2	Academic reform and the law of nature	295
3	Gershom Carmichael: reformed scholasticism and natural rights	297
4	Francis Hutcheson: civic virtue and natural rights	299
5	David Hume: natural rights and scepticism	302
6	Lord Kames: disquieting opinions and the law of nature	304
7	Adam Smith: the natural and sacred rights of mankind	307
8	Natural rights and the four stages of society	310
9	Dugald Stewart and the demise of the natural rights tradition	314
11	The mixed constitution and the common law	317
	DAVID LIEBERMAN	
1	The mixed constitution	318
2	Parliamentary sovereignty	321
3	The balanced constitution	324
4	The separation of powers	331
5	Delolme versus Price	336
6	The common law	340
12	Social contract theory and its critics	347
	PATRICK RILEY	

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought

Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)*Contents*

1	The historical background	347
2	The equilibrium between consent and natural law in Locke	350
3	Bossuet and the challenge of divine right to contract theory	354
4	The anti-contractarianism of Hume and Bentham	355
5	French contractarianism before Rousseau	358
6	Rousseau and the radicalisation of social contract theory	362
7	Kant and the social contract as an ideal of reason	369
8	The decline of social contract theory	373
Part IV: Commerce, luxury, and political economy		
13	The early Enlightenment debate on commerce and luxury	379
	ISTVAN HONT	
1	The spectre of luxury	379
2	Fénelon	383
3	Mandeville	387
4	Shaftesbury	395
5	Hutcheson	399
6	Berkeley	401
7	The early Montesquieu	404
8	Melou	409
9	Voltaire	412
14	Physiocracy and the politics of <i>laissez-faire</i>	419
	T. J. HOCHSTRASSER	
1	Physiocracy in its historical, intellectual, and political setting	419
2	The development of physiocracy: from Quesnay to Turgot	425
3	From wealth creation to legal despotism	429
4	Critiques of physiocracy and later responses	434
5	Physiocracy outside France	438
6	Conclusions	441
15	Scottish political economy	443
	DONALD WINCH	
1	Adam Smith's pre-eminence	443
2	Legislators versus politicians in a mercantile state	449
3	The conditions of growth	452
4	The positive duties of the legislator in commercial society	457
16	Property, community, and citizenship	465
	MICHAEL SONENSCHER	

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought
Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)*Contents*

1	Prologue: Babeuf	465
2	Needs and society	471
3	Property and the progress of the arts and sciences	475
4	The Gracchi and their legacy	480
5	A modern agrarian	488
6	Conclusion	492
Part V: The promotion of public happiness		
17	Philosophical kingship and enlightened despotism	497
	DEREK BEALES	
1	The idea of the philosopher king	497
2	Frederick II, Catherine II, Joseph II	504
3	The idea of despotism	511
4	The idea of the enlightened despot	514
5	Conclusion	522
18	Cameralism and the sciences of the state	525
	KEITH TRIBE	
1	The development of cameralism	525
2	'Oeconomy' and the <i>Hausvaterliteratur</i>	530
3	Justi	537
4	Sonnenfels	542
19	Utilitarianism and the reform of the criminal law	547
	FREDERICK ROSEN	
1	Liberty and the criminal law	548
2	Crime and punishment in Beccaria	551
3	Bentham's theory of proportion	557
4	The debate over the death penalty	563
5	Transportation and imprisonment	566
6	Enlightenment and reform	568
20	Republicanism and popular sovereignty	573
	IRING FETSCHER	
1	Rousseau	573
2	Mably	577
3	Diderot	579
4	Venice and Geneva	583
5	Kant	587
6	Fichte	592
7	Humboldt	596

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought

Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)*Contents***Part VI: The Enlightenment and revolution**

21	The American Revolution	601
	GORDON S. WOOD	
1	The English constitution	601
2	Virtual and actual representation	607
3	Constitutionalism	610
4	The extended republic	616
5	The sovereignty of the people	620
22	Political languages of the French Revolution	626
	KEITH MICHAEL BAKER	
1	Competing discourses of the Old Regime	626
2	Revolutionary improvisation	628
3	Two languages of liberty	639
4	The people's two bodies	648
5	Virtue, regeneration, and revolution	653
23	British radicalism and the anti-Jacobins	660
	IAIN HAMPSHER-MONK	
1	Nostalgia and modernity	660
2	The Wilkites and pro-American radicalism	663
3	Rational Dissent	668
4	Edmund Burke and the debate on the French Revolution	673
5	Radical political economy	683
24	Ideology and the origins of social science	688
	ROBERT WOKLER	
1	The invention of the modern nation-state	688
2	The French revolutionary invention of social science	690
3	The <i>idéologues</i> and their distrust of politics	695
4	The origins of social science in Britain	702
5	Saint-Simon and the legacy of Enlightenment political thought	704
	<i>Biographies</i>	711
	<i>Bibliography</i>	787
	General works	787
	Primary sources	789
	Secondary sources	830
	<i>Index</i>	901

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought
Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

Contributors

KEITH MICHAEL BAKER

*Professor of Humanities, France-Stanford Center for Interdisciplinary Studies,
Stanford University*

DEREK BEALES

*Emeritus Professor of Modern History, and Fellow of Sidney Sussex College,
University of Cambridge*

IRING FETSCHER

Professor of Political Science, University of Frankfurt-am-Main

MARK GOLDIE

*Senior Lecturer in History, and Fellow of Churchill College, University of
Cambridge*

KNUD HAAKONSSON

Professor of Intellectual History, University of Sussex

IAIN HAMPSHER-MONK

Professor of Political Theory, University of Exeter

TIM HOCHSTRASSER

Senior Lecturer in International History, London School of Economics

ISTVAN HONT

Lecturer in History, and Fellow of King's College, University of Cambridge

DAVID LIEBERMAN

Professor of Law and History, University of California at Berkeley

HAYDN MASON

Emeritus Professor of French Language and Literature, University of Bristol

JAMES MOORE

Emeritus Professor of Political Science, Concordia University, Montreal

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought

Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

Contributors

The late RICHARD H. POPKIN

Formerly Professor of Philosophy, Washington University, St Louis

WOLFGANG PROSS

Professor of German and Comparative Literature, University of Bern

MELVIN RICHTER

Emeritus Professor of Political Science, Graduate School and Hunter College, City University of New York

PATRICK RILEY

Professor of Political and Moral Philosophy, University of Wisconsin at Madison

DANIEL ROCHE

Professor of the French Enlightenment, Collège de France

FREDERICK ROSEN

Emeritus Professor of the History of Political Thought and Senior Research Fellow, Bentham Project, University College, London

MICHAEL SONENSCHER

Lecturer in History, and Fellow of King's College, University of Cambridge

SYLVANA TOMASELLI

Director of Studies in History and Social and Political Sciences, and Fellow of St John's College, University of Cambridge

KEITH TRIBE

Visiting Senior Research Fellow, University of Sussex

DALE K. VAN KLEY

Professor of History, Ohio State University, Columbus

DONALD WINCH

Emeritus Professor, School of Humanities, University of Sussex

ROBERT WOKLER

Senior Lecturer in Political Science and in the Special Program in the Humanities, Yale University

GORDON S. WOOD

Professor of History, Brown University

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought
Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

Acknowledgements

This is the fifth volume to appear in the Cambridge History of Political Thought series. The four earlier volumes are: *The Cambridge History of Medieval Political Thought, c. 350–c. 1450*, edited by J. H. Burns (1988); *The Cambridge History of Political Thought, 1450–1700*, edited by J. H. Burns and Mark Goldie (1991); *The Cambridge History of Greek and Roman Political Thought*, edited by Christopher Rowe and Malcolm Schofield in association with Simon Harrison and Melissa Lane (2000); and *The Cambridge History of Twentieth-Century Political Thought*, edited by Terence Ball and Richard Bellamy (2003). It will be followed by *The Cambridge History of Nineteenth-Century Political Thought*, edited by Gregory Claeys and Gareth Stedman Jones.

We owe a debt of gratitude to the advisers who, at an early stage, commented on our prospectus: James Burns, Knud Haakonssen, James Moore, John Pocock, Quentin Skinner, Donald Winch, Keith Baker, and Melvin Richter. The staff of Cambridge University Press have been forbearing and constantly supportive, most especially Richard Fisher and Jeremy Mynott. Alison Powell expedited production, and Linda Randall applied her impeccable copy-editing skills.

This volume has been too long in gestation. We are grateful for the patience of contributors who produced on time what was requested, as well to those who stepped into the breach when gaps appeared in the cast list. We are indebted to George St Andrews and Sylvana Tomaselli for translating chapter 8 from the French and to George St Andrews for translating chapter 20 from the German. To them and to Rachel Hammersley and Tim Hochstrasser we are grateful for help in preparing biographical data. For research and editorial assistance we owe much to David Adams, James Martin, Sara Pennell, Jacqueline Rose, Sami Savonius and Jane Spencer. Tom Broughton-Willett generously stepped in at short notice to prepare the index. Preparation of the index was assisted by grants from the John K.

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought

Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

Acknowledgements

Castle Fund (honouring one of the founders of Yale University) and the Department of Political Science, Yale University.

We remember the careers and writings of three distinguished scholars, two of whom, but for their untimely deaths, might have contributed to this volume, Maurice Cranston (1920–93) and Judith Shklar (1928–92), and one of whom, a contributor, died while this book was in production, Richard Popkin (1923–2005).

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought
Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

Citations and abbreviations

All quotations (except for poetry) have been modernised. Phrases and book titles in foreign languages are provided with English-language translations, except where the meaning will be readily understood by Anglophone readers. All citations of texts published in the series Cambridge Texts in the History of Political Thought are to the editions in that series. The following abbreviations are used throughout this volume.

- IPML** Jeremy Bentham, *An Introduction to the Principles of Morals and Legislation*. Cited by page references to the edition by J. H. Burns and H. L. A. Hart, with a New Introduction by F. Rosen (Oxford, 1996). 1st pr. 1780 and publ. 1789.
- LJA, LJB** Adam Smith, *Lectures on Jurisprudence*. Cited by page references to the Glasgow edition by R. L. Meek, D. D. Raphael, and P. G. Stein (Oxford, 1978). Report A, 1762–3; B, 1763–4. Repr. Liberty Classics, Indianapolis, 1982.
- SC** Jean Jacques Rousseau, *The Social Contract (Du contrat social)*. Cited by book and chapter number, and page references to *The Social Contract and Other Later Political Writings*, ed. V. Gourevitch (Cambridge, 1997). 1st publ. 1762.
- SL** Charles de Secondat, baron de Montesquieu, *The Spirit of the Laws (L'Esprit de lois)*. Cited by book and chapter number, and, where appropriate, page references to the edition by A. M. Cohler, B. C. Miller, and H. S. Stone (Cambridge, 1989). 1st publ. 1748.
- THN** David Hume, *A Treatise on Human Nature*. Cited by book, part, and section. The standard modern edition is by D. F. Norton and M. J. Norton (Oxford, 2000). 1st publ. 1739–40.
- TMS** Adam Smith, *The Theory of Moral Sentiments*. Cited by part, section, chapter, and paragraph number, from the Glasgow edition by D. D. Raphael and A. L. Macfie (Oxford, 1976). 1st publ.

Cambridge University Press

978-0-521-37422-4 - The Cambridge History of Eighteenth-Century Political Thought

Edited by Mark Goldie and Robert Wokler

Frontmatter

[More information](#)

Citations and abbreviations

- 1759; expanded and revised final (6th) edition, 1790. Repr. Liberty Classics, Indianapolis, 1982.
- TTG* John Locke, *Two Treatises of Government*. Cited by treatise and section number, and page references to the edition by P. Laslett (Cambridge, 1988). 1st publ. 1689 (but bearing date 1690).
- WN* Adam Smith, *An Inquiry into the Nature and Causes of the Wealth of Nations*. Cited by book, chapter, and section number, from the Glasgow edition by R. H. Campbell, A. S. Skinner, and W. B. Todd (2 vols., continuously paginated, Oxford, 1976). 1st publ. 1776. Repr. Liberty Classics, Indianapolis, 1981.