

Intro to Political Thought, Assignment 4, Parts 1 & 2

POLI.2310 INTRODUCTION TO POLITICAL THOUGHT Spring 2016
Susan E. Gallagher, Associate Professor, Political Science Department, UMass Lowell
Course page:
These assignments are strictly designed to ensure that you are keeping up with the readings so you need not include any analysis or commentary.
Unit 4: The Quest for Freedom in the Industrial Age, Two Parts
Part 1, due via email to susan_gallagher@uml.edu by midnight on Tues, 2/23 and in class on Wed., 2/24.
Part 2: due via email to susan_gallagher@uml.edu by midnight on Tues, 3/1 and in class on Wed., 3/2. (See below.)
Please email answers to the questions below. Note: Instead of attaching a document, it's best to copy the questions, paste them into the body of an email, then type or paste in answers:

Part 1: Karl Marx
From Karl Marx, The Communist Manifesto (1848):

1. Our epoch, the epoch of the bourgeoisie, possesses, however, this distinct feature: it has simplified class antagonisms. Society as a whole is more and more splitting up into two great hostile camps, into ___________________________________ _____________________________.
2. The bourgeoisie, wherever it has got the upper hand, has ________________ _______________________. It has pitilessly torn asunder the motley feudal ties that bound man to his “_____________________”, and has left remaining no other nexus between man and man than __”. It has drowned the most heavenly ecstasies of religious fervour, of chivalrous enthusiasm, of philistine sentimentalism, in the icy water of _____________________. It has resolved personal worth into exchange value, and in place of the numberless indefeasible chartered freedoms, has set up that single, unconscionable freedom — _______________. In one word, for exploitation, veiled by religious and political illusions, it has substituted ____________________________ ___.
3. The bourgeoisie cannot exist without constantly revolutionising the _______________ ___________, and thereby the _______________________________, and with them the whole _______________________________. Conservation of the old modes of production in unaltered form, was, on the contrary, the first condition of existence for all earlier industrial classes. Constant revolutionising of production, uninterrupted disturbance of all social conditions, everlasting uncertainty and agitation distinguish the bourgeois epoch from all earlier ones. All fixed, fast-frozen relations, with their train of ancient and venerable prejudices and opinions, are swept away, all new-formed ones become antiquated before they can ossify. ______________________________________ ___ ____________________________________.
4. Modern bourgeois society, with its relations of production, of exchange and of property, a society that has conjured up such gigantic means of production and of exchange, is like the __ __.
5. Modern Industry has converted the little workshop of the patriarchal master into the ____________________________________. Masses of labourers, crowded into the factory, are organised like soldiers. As privates of the industrial army they are placed under the command of a perfect hierarchy of officers and sergeants. Not only are _____________ ___. The more openly this despotism proclaims gain to be its end and aim, the more petty, the more hateful and the more embittering it is.
6. All the preceding classes that got the upper hand sought to fortify their already acquired status by __. The proletarians cannot become masters of the productive forces of society, except by abolishing their own previous mode of appropriation, and ________________________ ________________________. They have nothing of their own to secure and to fortify; their mission is to destroy all previous securities for, and insurances of, ________________ ____________________.
7. The development of Modern Industry, therefore, cuts from under its feet the very foundation on which the bourgeoisie produces and appropriates products. What the bourgeoisie therefore produces, above all, are __________________________________. Its fall and the victory of the proletariat are ___________________________.
From Philip Gasper, "Marxist Classics: The German Ideology," International Socialist Review;
8. Quote from The German Ideology:
Men can be distinguished from animals by consciousness, by religion or anything else you like. They themselves begin to distinguish themselves from animals as soon as they begin to __, a step which is conditioned by their physical organization. By producing their means of subsistence men are indirectly ___.
The way in which men produce their means of subsistence depends first of all on the nature of the actual ___. This mode of production must not be considered simply as being the production of the physical existence of the individuals. Rather it is a definite form of activity of these individuals, a definite form of expressing their life, a definite mode of life on their part. __ __ __.
Part 2: Henry David Thoreau and John Stuart Mill
Due via email to susan_gallagher@uml.edu by midnight on Tues, 3/1 and in class on Wed., 3/2.
Please email answers to the questions below. Note: Instead of attaching a document, it's best to copy the questions, paste them into the body of an email, then type or paste in answers:
1. What did the Fugitive Slave Law of 1850 require of citizens and officials in free states? (Find information by following links in the reading.)

2. I have read a recent law of this State, making it penal for any officer of the Commonwealth to "detain or aid in the... detention," anywhere within its limits, "of any person, for the reason that he is claimed as a fugitive slave." Also, it was a matter of notoriety that a writ of replevin to take the fugitive out of the custody of the United States Marshal could not be served for want of sufficient force to aid the officer. I had thought that the Governor was, in some sense, the ___________________________________ __ ___ __; but when there is any special important use for him, he is useless, or worse than useless, and permits the laws of the State to go unexecuted.
3. Nowadays, men wear __. I do not know but there are some who, if they were tied to a whipping-post, and could but get one hand free, would use it ___ ___. So some of my townsmen took the liberty to ring and fire. That was the extent of their freedom; and when the sound of the bells died away, their liberty died away also; when the powder was all expended, __.
4. I wish my countrymen to consider, that __ __ without having to pay the penalty for it.
5. The judges and lawyers—simply as such, I mean— and all men of expediency, try this case by a very low and incompetent standard. They consider, _________________ ___, but whether it is what they call constitutional. Is virtue constitutional, or vice? Is equity constitutional, or iniquity? In important moral and vital questions, like this, it is just as impertinent to ask whether a law is constitutional or not, as to ask whether it is profitable or not. They persist in being the servants of the worst of men, and not the servants of humanity. The question is, not whether you or your grandfather, seventy years ago, ___ __; but whether you will not now, for once and at last, serve God— in spite of your own past recreancy, or that of your ancestor— __ ___.
6. Will mankind never learn that policy is not morality— that it never secures any moral right, but considers ___? chooses the available candidate—who is invariably the Devil— and what right have his constituents to be surprised, because the Devil does not behave like an angel of light? What is wanted is men, not of policy, but of probity- who recognize a ___ ___. The fate of the country does not depend on how you vote at the polls— the worst man is as strong as the best at that game; it does not depend on what kind of paper you drop into the ballot— box once a year, but on what kind of man you drop from your chamber into the street every morning.
7. [bookmark: _GoBack]The law will never make men free; it is men who have got to _________________. They are the lovers of law and order ___ _______________________.

8. From On Liberty:
Like other tyrannies, the _____________________________________ was at first, and is still vulgarly, held in dread, chiefly as operating through the acts of the public authorities. But reflecting persons perceived that when ______________________________________—society collectively, over the separate individuals who compose it—its means of tyrannizing are not restricted to the acts which it may do by the hands of its political functionaries. Society can and does execute its own mandates: and if it issues wrong mandates instead of right, or any mandates at all in things with which it ought not to meddle, it practises a __ ______________________________________, since, though not usually upheld by such extreme penalties, it leaves fewer means of escape, penetrating much more deeply into the details of life, and ____________________________________.

9. The object of this Essay is to assert one very simple principle, as entitled to govern absolutely the dealings of society with the individual in the way of compulsion and control, whether the means used be physical force in the form of legal penalties, or the moral coercion of public opinion. That principle is, ____________________________ __. That the only purpose for which power can be rightfully exercised over any member of a civilized community, against his will, is to ______________________________. His own good, either physical or moral, is not a sufficient warrant. He cannot rightfully be compelled to do or forbear because it will be better for him to do so, because it will make him happier, because, in the opinions of others, to do so would be wise, or even right. These are good reasons for remonstrating with him, or reasoning with him, or persuading him, or entreating him, but not for compelling him, or visiting him with any evil in case he do otherwise. To justify that, the conduct from which it is desired to deter him, must be calculated to produce __________________________. The only part of the conduct of any one, for which he is amenable to society, is that which concerns others. In the part which merely concerns himself, his independence is, of right, absolute. Over himself, ___ ______________________________________.
10. [Censorship of the press] is as noxious, or more noxious, when exerted in accordance with public opinion, than _______________________________________. If all mankind minus one, were of one opinion, and only one person were of the contrary opinion, mankind would be no more justified in silencing that one person, than he, if he had the power, __. Were an opinion a personal possession of no value except to the owner; if to be obstructed in the enjoyment of it were simply a private injury, it would make some difference whether the injury was inflicted only on a few persons or on many. But the peculiar evil of silencing the expression of an opinion is, that it is ________________________________; posterity as well as the existing generation; those who dissent from the opinion, still more than those who hold it. If the opinion is right, they are deprived of the opportunity of ______________________________: if wrong, they lose, what is almost as great a benefit, the clearer perception and livelier impression of truth, produced by its _______________ __.

6

