

3 Break with Medieval Political Theory

Turning away from the religious orientation of the Middle Ages, Renaissance thinkers discussed the human condition in secular terms and opened up possibilities for thinking about moral and political problems in new ways. Thus, Niccolò Machiavelli (1469–1527), a Florentine statesman and political theorist, broke with medieval political theory. Medieval political thinkers held that the ruler derived power from God and had a religious obligation to rule in accordance with God's precepts. Machiavelli, though, ascribed no divine origin to kingship, nor did he attribute events to the mysterious will of God; and he explicitly rejected the principle that kings should adhere to Christian moral teachings. For Machiavelli, the state was a purely human creation. Successful kings or princes, he asserted, should be concerned only with preserving and strengthening the state's power and must ignore questions of good and evil, morality and immorality. Machiavelli did not assert that religion was supernatural in origin and rejected the prevailing belief that Christian morality should guide political life. For him, religion's value derived from other factors: a ruler could utilize religion to unite his subjects and to foster obedience to law.

Niccolò Machiavelli *THE PRINCE*

In contrast to medieval thinkers, Machiavelli did not seek to construct an ideal Christian community but to discover how politics was *really* conducted. In *The Prince*, written in 1513 and published posthumously in 1532, he studied politics in the cold light of reason, as the following passage illustrates.

It now remains to be seen what are the methods and rules for a prince as regards his subjects and friends. And as I know that many have written of this, I fear that my writing about it may be deemed presumptuous, differing as I do, especially in this matter, from the opinions of others. But my intention being to write something of use to those who understand, it appears to me more proper to go to the real truth of the matter than to its imagination; and many have imagined republics and principalities which have never been seen or known to exist in reality; for how we live is so far removed from how we ought to live, that he who abandons

rather learn to bring about his own ruin than his preservation.

Machiavelli removed ethics from political thinking. A successful ruler, he contended, is indifferent to moral and religious considerations. But will not the prince be punished on the Day of Judgment for violating Christian teachings? In startling contrast to medieval theorists, Machiavelli simply ignored the question. The action of a prince, he said, should be governed solely by necessity.

A man who wishes to make a profession of good-

among so many who are not good. Therefore it is necessary for a prince, who wishes to maintain himself, to learn how not to be good, and to use this knowledge and not use it, according to the necessity of the case.

Leaving on one side, then, those things which concern only an imaginary prince, and speaking of those that are real, I state that all men, and especially princes, who are placed at a greater height, are reputed for certain qualities which bring them either praise or blame. Thus one is considered liberal, another . . . miserly; . . . one a free giver, another rapacious; one cruel, another merciful; one a breaker of his word, another trustworthy; one effeminate and pusillanimous, another fierce and high-spirited; one humane, another haughty; one lascivious, another chaste; one frank, another astute; one hard, another easy; one serious, another frivolous; one religious, another an unbeliever, and so on. I know that every one will admit that it would be highly praiseworthy in a prince to possess all the above-named qualities that are reputed good, but as they cannot all be possessed or observed, human conditions not permitting of it, it is necessary that he should be prudent enough to avoid the scandal of those vices which would lose him the state, and guard himself if possible against those which will not lose it [for] him, but if not able to, he can indulge them with less scruple. And yet he must not mind incurring the scandal of those vices, without which it would be difficult to save the state, for if one considers well, it will be found that some things which seem virtues would, if followed, lead to one's ruin, and some others which appear vices result in one's greater security and wellbeing. . . .

. . . I say that every prince must desire to be considered merciful and not cruel. He must, however, take care not to misuse this mercifulness. Cesare Borgia was considered cruel, but his cruelty had brought order to the Romagna.¹

united it, and reduced it to peace and fealty. If this is considered well, it will be seen that he was really much more merciful than the Florentine people, who, to avoid the name of cruelty, allowed Pistoia² to be destroyed. A prince, therefore, must not mind incurring the charge of cruelty for the purpose of keeping his subjects united and faithful; for, with a very few examples, he will be more merciful than those who, from excess of tenderness, allow disorders to arise, from whence spring bloodshed and rapine; for these as a rule injure the whole community, while the executions carried out by the prince injure only individuals. . . .

Machiavelli's rigorous investigation of politics led him to view human nature from the standpoint of its limitations and imperfections. The astute prince, he said, recognizes that human beings are by nature selfish, cowardly, and dishonest, and regulates his political strategy accordingly.

From this arises the question whether it is better to be loved more than feared, or feared more than loved. The reply is, that one ought to be both feared and loved, but as it is difficult for the two to go together, it is much safer to be feared than loved, if one of the two has to be wanting. For it may be said of men in general that they are ungrateful, voluble, dissemblers, anxious to avoid danger, and covetous of gain; as long as you benefit them, they are entirely yours; they offer you their blood, their goods, their life, and their children, as I have before said, when the necessity is remote; but when it approaches, they revolt. And the prince who has relied solely on their words, without making other preparations, is ruined;

Alexander VI (1492–1503). With his father's aid he attempted to carve out for himself an independent duchy in north-central Italy, with Romagna as its heart. Through cruelty, violence, and treachery, he succeeded at first in his ambition, but ultimately his principality collapsed. Romagna was eventually incorporated into the Papal State under Pope Julius II (1503–1513).

¹Cesare Borgia (c. 1476–1507).

for the friendship which is gained by purchase and not through grandeur and nobility of spirit is bought but not secured, and at a pinch is not to be expended in your service. And men have less scruple in offending one who makes himself loved than one who makes himself feared; for love is held by a chain of obligation which, men being selfish, is broken whenever it serves their purpose; but fear is maintained by a dread of punishment which never fails.

Still, a prince should make himself feared in such a way that if he does not gain love, he at any rate avoids hatred; for fear and the absence of hatred may well go together, and will be always attained by one who abstains from interfering with the property of his citizens and subjects or with their women. And when he is obliged to take the life of any one, let him do so when there is a proper justification and manifest reason for it; but above all he must abstain from taking the property of others, for men forget more easily the death of their father than the loss of their patrimony. Then also pretexts for seizing property are never wanting, and one who begins to live by rapine will always find some reason for taking the goods of others, whereas causes for taking life are rarer and more fleeting.

But when the prince is with his army and has a large number of soldiers under his control, then it is extremely necessary that he should not mind being thought cruel; for without this reputation he could not keep an army united or disposed to any duty. Among the noteworthy actions of Hannibal¹ is numbered this, that although he had an enormous army, composed of men of all nations and fighting in foreign countries, there never arose any dissension either among them or against the prince, either in good fortune or in bad. This could not be due to anything but his inhuman cruelty, which together with his infinite other virtues, made him always venerated and terrible in the sight of his soldiers, and

without it his other virtues would not have sufficed to produce that effect. Thoughtless writers admire on the one hand his actions, and on the other blame the principal cause of them. . . .

Again in marked contrast to the teachings of Christian (and ancient) moralists, Machiavelli said that the successful prince will use any means to achieve and sustain political power. If the end is desirable, all means are justified.

How laudable it is for a prince to keep good faith and live with integrity, and not with astuteness, every one knows. Still the experience of our times shows those princes to have done great things who have had little regard for good faith, and have been able by astuteness to confuse men's brains, and who have ultimately overcome those who have made loyalty their foundation.

You must know, then, that there are two methods of fighting, the one by law, the other by force: the first method is that of men, the second of beasts; but as the first method is often insufficient, one must have recourse to the second. It is therefore necessary for a prince to know well how to use both the beast and the man. . . .

A prince being thus obliged to know well how to act as a beast must imitate the fox and the lion, for the lion cannot protect himself from traps, and the fox cannot defend himself from wolves. One must therefore be a fox to recognise traps, and a lion to frighten wolves. Those that wish to be only lions do not understand this. Therefore, a prudent ruler ought not to keep faith when by so doing it would be against his interest, and when the reasons which made him bind himself no longer exist. If men were all good, this precept would not be a good one; but as they are bad, and would not observe their faith with you, so you are not bound to keep faith with them. Nor have legitimate grounds ever failed a prince who wished to show [plausible] excuse for the non-fulfilment of his promise. Of this one could furnish an infinite number of modern examples, and show

many promises rendered worthless, by the faithlessness of princes, and those that have been best able to imitate the fox have succeeded best. But it is necessary to be able to disguise this character well, and to be a great feigner and dissembler; and men are so simple and so ready to obey present necessities, that one who deceives will always find those who allow themselves to be deceived. . . .

. . . Thus it is well to seem merciful, faithful, humane, sincere, religious, and also to be so; but you must have the mind so disposed that when it is needful to be otherwise you may be able to change to the opposite qualities. And it must be understood that a prince, and especially a new prince, cannot observe all those things which are considered good in men, being often obliged, in order to maintain the state, to act against faith, against charity, against humanity, and against religion. And, therefore, he must have a mind disposed to adapt itself according to the wind, and as the variations of fortune dictate, and, as I said before, not deviate from what is good, if possible, but be able to do evil if constrained.

A prince must take great care that nothing goes out of his mouth which is not full of the

above-named five qualities, and, to see and hear him, he should seem to be all mercy, faith, integrity, humanity, and religion. And nothing is more necessary than to seem to have this last quality, for men in general judge more by the eyes than by the hands, for every one can see, but very few have to feel. Everybody sees what you appear to be, few feel what you are, and those few will not dare to oppose themselves to the many, who have the majesty of the state to defend them; and in the actions of men, and especially of princes, from which there is no appeal, the end justifies the means. Let a prince therefore aim at conquering and maintaining the state, and the means will always be judged honourable and praised by every one, for the vulgar is always taken by appearances and the issue of the event; and the world consists only of the vulgar, and the few who are not vulgar are isolated when the many have a rallying point in the prince. A certain prince of the present time, whom it is well not to name, never does anything but preach peace and good faith, but he is really a great enemy to both, and either of them, had he observed them, would have lost him state or reputation on many occasions.

REVIEW QUESTIONS

1. In what ways was Niccolò Machiavelli's advice to princes a break from the teachings of medieval political and moral philosophers?
2. How does Machiavelli's image of human nature compare with that of Pico della Mirandola?
3. Would Machiavelli's political advice help or hurt a politician in a modern democratic society?

4 The Lutheran Reformation

The reformation of the Western Christian church in the sixteenth century was precipitated by Martin Luther (1483–1546). A pious German Augustinian monk and theologian, Luther had no intention of founding a new church or overthrowing the political and ecclesiastical order of late medieval Europe. He was educated in the tradition of the New Devotion, a movement heightening

¹Hannibal (247–182 B.C.) was a brilliant Carthaginian general whose military victories almost destroyed Roman power. He was finally defeated at the battle of Zama in