NICCOLO MACHIAVELLI (1469-1527) AS A RENAISSANCE SCHOLAR AND STATESMAN
GENERAL BACKGROUND

[image: image1.jpg]


As good a date as any for that acceptance is the appointment of Coluccio Salutati (1331-1406) as chancellor in Florence, the only senior executive officer of the government in 1375. He was the first in a long line of distinguished humanist chancellors, among them Leonardo Bruni (1374-1444), Marsuppini (1378-1453), and Poggio Bracciolini (1380-1459). These men gave the new letters a permanent home in Florence and this development was not unrelated to the current political insecurity there. The glories of the past were related to the freedom of the city. Even more important, the humanist scholars went on to show that it was virtuous to lead a life of action in the world, that the possession of wealth was not itself a bad thing. Petrarch (1303-1374) had condemned Cicero for spoiling himself as a philosopher by meddling in politics and had affected to despise Dante's (1265-1321) involvement in marriage and public life. Bruni (1374-1444) and his contemporaries considered that Cicero and Dante were great men precisely because they had involved themselves both in poetry and in politics. The medieval had stressed the primacy of the monk and the recluse. Now the integrity of the citizen was proclaimed. To serve one's community was to obey God's law. To be rich rendered one less vulnerable to corrupt practices and eliminated the need for furtive embezzlement. 
HISTORY ON A GRAND SCALE: MAKING CONNECTIONS

Unlike regional or national chronographies, maps played down the fragmentation of Europe. They presented images that encouraged a continental point of view.  Machiavelli's History of Florence traced the city's constitutional and territorial fortunes from the break up of the Roman Empire to the death in 1492 of Lorenzo de Medici. The concluding comment of this work is as follows: "There sprang up these fatal seeds which, none knowing how to destroy them, brought, and still bring, ruin to Italy." The leaders in this shift in perception were the Italian independent states. Invading armies (French, Spanish, German) shattered parochialism and encouraged international perceptions. "The historical events of our times," wrote Francesco Vettori in his Brief Account of Italian History: 1511-1527  "are so closely bound together that you cannot speak of those of Italy alone and omit all the others." Francesco Guicciardini, in his "History of Italy" written in the late 1530s, reached far into Europe and indeed to the New World to find the roots of Italy's present difficulties. 

CLASSICAL PAST IS A GUIDE FOR THE PRESENT: IT IS FUNCTIONAL

For most people of the renaissance period, the Old Classical world was of more interest than the newly discovered world. Interest in the old poets and philosophers, like Plato, Aristotle, Virgil, Cicero and Ovid was revived. They were read, not just for their own expertise, but for their knowledge of statecraft, the waging of war, the creation of works of art,  and the most important art of bearing up under adversity: this impact elevated the study of the ancient world into a cultural force. In 1513 Machiavelli explained in a letter to a friend, Francesco Vettori, how he found the solace which enabled him to write The Prince: "When evening comes, I return home (from the local tavern) and go into my study. On the threshold I strip off my muddy, sweaty workaday clothes, and put on the robes of court and palace, and in this graver dress I enter the courts of the ancients and am welcomed by them, and there I taste the food that alone is mine, and for which I was born. And there I make bold to speak to them and ask the motives of their actions, and they, in their humanity reply to me. And for the space of four hours I forget the world, remember no vexation, fear poverty no more, tremble no more at death; I pass indeed into their world." (The Literary Works of Machiavelli, trans. Hale. Oxford 1961, page 139.) 

Some listened to the voices of the past in a mood of nostalgia for a time when it was possible for Europe to be at peace. But for most, the deeds and actions of the ancient world acted as a challenge to and a critique of the present. By the early 16th century the influence of classical scholarship, and its popularisation through translation and paraphrase, had a acquired a critical mass which produced unstoppable chain reactions. There was hardly a branch of inquiry, from law to mathematics, military science and arts, that was unaltered by the new stimulus

Rome had achieved political pre-eminence first as a Republic and then as an empire. So absolutists and republicans could cite ancient arguments and examples to support their case. Writers and artists, philosophers and scientists,  all turned to antiquity with the same quest: what could usefully be learned from the ancients? For example, challenged to cover the one hundred and thirty eight feet span left open at the crossing of the cathedral at Florence Brunelleschi turned to the Roman Pantheon. [image: image2.png]


A BROAD EDUCATIONAL PROGRAMME

In 1402 Pietro Paolo Vergiero wrote his manifesto dealing with Liberal Education, entitled "On the Conduct of Honourable Men." While the body was to be kept fit by exercise, lessons were to shape  the pupil's character and prepare him for a life of useful service. Grammar would enable him to master the exemplary texts that would make his speech and writing easy and adaptable to different themes and audiences. History would provide him with examples of behaviour to shun or follow;  poetry with a desire to imitate the deeds and virtues of the heroes of epic literature. Moral philosophy was to stress the high standards of personal behaviour that were expected of the responsible citizen. 

Vergerio wrote his treatise while acting as tutor to Umbertino da Carrara, son of the ruler of Padua, and the few schools that followed his example were city based and connected with centres of authority. His pupil Vitterino da Feltre opened one in Florence. Cicero wrote: "To be ignorant of what happened before you were born is to remain always a child. " Or again,  Quintilian had written in the first century:

"Antiquity has given us all these teachers and all these patterns for our imitation, that there might be no greater happiness conceivable than to be born in this age above all others, since all previous ages have toiled that we might reap the fruits of their wisdom. 
Feeding on such sources, humanism became ever more convincing as a teacher for this age. The modern world is largely the creation of the Renaissance scholar and the shrewd capitalist. The medieval world was the bequest of Roman Imperialism and the Christian religion. 

MACHIAVELLI

Perhaps one of the best-know of the Renaissance scholars was Niccolo Machiavelli (1469-1527) a Florentine statesman and political theorist. He has been called the Father of Modern Political Science. After holding office in the restored Florentine Republic, and discharging various missions abroad, he was exiled on suspicion of conspiracy against the Medici, but was subsequently restored to some degree of favour. He turned his experiences to advantage in his writings, which include "The Art of War" (1517-1520); "A History of Florence" (1520-1525); his comedy, "Mandragola", written in 1518, is a powerful satire. His best known work, "Il Principe" (The Prince) was written in 1513, while, probably at the same time, writing another political treatise, "Discourse on Livy". He had served the Republic as a high ranking diplomat under Piero Soderini, who pursued a pro-French policy, from 1502 to the return of the Medici in 1512. So the weakness of his beloved Florence, and the absence of an effective political saviour, is the immediate context of The Prince.

Introducing  his Discourses on Livy in 1519, Machiavelli referred to the "general respect for antiquity." He referred to what lawyers had learned from the Corpus of Civil Law  of the 6th century Emperor Justinian. He referred to "how often a great price is paid for some fragments of an antique statue...to give artists who strive to imitate them in their own work." 

[image: image3.jpg]


MACHIAVELLI'S DEPARTURE FORM MEDIEVAL THROUGH AND PRACTICE

The Renaissance helped to create the philosophy of power politics which governed the formation of nation-states. Although Machiavelli was not a Renaissance scholar by temperament and was writing for a particular purpose, limited in scope and operation, he was yet helping to bring into the open the amoral foundation on which the princes of the Renaissance world based their policies. His significance arises less from what he actually wrote than from the way in which he omitted certain fundamentals, from which medieval theorists had never departed. They had believed that religion formed the basis on which all political behaviour should be founded whereas Machiavelli held that religion was no more than a useful social convention. "As the observance of divine worship is the cause of the greatness of the state,"  he wrote,  "so contempt of it is the cause of its ruin." But he added that there is no need for the prince to believe in religion since it is at worst rank superstition and at best merely a guide to civic virtue. 

THE SERVICE OF THE STATE AS THE ULTIMATE GOAL IN LIFE

According to The Prince, the ancient Romans held the state to be the highest development of civilisation. It was the goal of all human endeavour. In fact it represented the ultimate meaning of life. This order of things was however changed by Christianity, more particularly by the Roman Catholic Church. The Church intruded into the domain of the state, creating a sense of opposition to it. This caused an abnormal relationship between church and state. The remedy is the elimination of the Church from all forms of statecraft, so that the state will again be the supreme purpose of all human endeavour, the overriding object of all human morals. The state and its interests are above all law, civil and ecclesiastical. 

Some, like George Bull,  hold that  Machiavelli's famous book was not intended as a philosophy of politics. The Prince was intended to convince the government which had removed him from office that he was indispensable. His recommendations were intended as a particular programme for a particular situation. Prevailing disorder had brought political life to so low a level that only radical and ruthless measures can bring about the return of virtu in Italy. The word virtu is practically untranslatable. Machiavelli might have called it public spirit, which he asserted time and time again in his Discourse was the chief ingredient in a truly happy state. But it was a public spirit more pervaded by Italian bravura than by an English sense of duty. 

REQUIREMENTS OF AN EFFECTIVE RULER

All the same the Prince and the Discourses formed a landmark in the history of political theory. By looking back on the ways of the Roman Republic, as did so many Renaissance scholars, Machiavelli looked forward to secular totalitarianism. He was mainly concerned for what was expedient for Italy of his time, but he undoubtedly came to identify expedience with right conduct. The Prince is chiefly concerned with the way to acquire and hold a state. Success is the redeeming virtue of princes. If the prince feels endangered by the popularity or unpopularity of a faithful advisor, he should sacrifice him ruthlessly in his own interests. He instanced the case of Ramiro d'Orco who restored order in Caesar Borgia's principality of Romagna by sternness and so drew upon himself (as upon his master) a measure of unpopularity. When he had completed his task, Caesar Borgia, 

"one morning caused him to be executed and left on the Piazza at Caesaria with the block and the bloody knife at his side. The barbarity of this spectacle caused the people to be at once satisfied and dismayed." 
It may suit the prince to keep his word and to be just, but he need not do so unless it serves his interests. This is particularly so in war. 

"For when the entire safety of our country is at stake, no  consideration of what is just or unjust, merciful or cruel, praiseworthy or shameful must intervene." 
His own experience of the shady field of Italian politics he left him with a low opinion of human nature. 

"Because it is to be asserted in general of men that they are ungrateful, fickle, false, cowards, covetous, and as long as you succeed they are yours entirely; they will offer you their blood, property, life and children, as is said above, when the need is far distant. But when the need approaches they turn against you." 
Machiavelli is therefore mainly interesting as the secularist who recognises no higher law than that of the state. Reviled by his contemporaries so that his name became a synonym for cunning treachery, cherished by a few including Thomas Cromwell and Benito Mussolini, rarely read in his entirety, he was an isolated yet symbolic figure.

Machiavelli viewed the history of a state in terms of inevitable, cyclical progression: a decent from prosperity to adversity, a rise again from adversity to prosperity. Nations inevitably became corrupted, but when this happened the greatness of the state could still be restored by a man comparable in stature to the state's original founder.

For the type of man needed Machiavelli looked first to the ancient Romans. In this he was typical of his time in that he assumed that human nature remained constant and that the ancients had attained  a political and artistic perfection never since equalled. From the ancient world was derived the idea of the legislator, the founder of the state, and of the reformer of the state, the dictator, the political genius who would take the reins of power in an emergency. 

Machiavelli's admiration for classical history, his views of the historical process and his persistent appeal to secular motives and ends reflect some of the dominant trends in the Renaissance. The Renaissance presented the world with a vastly enriched view of human life but greatly weakened spiritual ties. The Protestant and Catholic Reformations to some extent stemmed its more markedly secularist trends: the study of Christian scriptures  provided a partial means of reconciling the critical humanist scholar and the Christian teacher. Yet the Renaissance quickened the impulses which were leading to the creation of a purely secular society.

The Prince constitute a commentary on all forms of government from the viewpoint of a republican. From the pages of the Prince stride the figure of the autocrat, the new man, ruthless, efficient, and defiant, the literary forerunner fo the new monarchs of the 16th century. 

He had a cyclical view of history. He saw the history of a nation  in terms of the inevitable, cyclical progression: a descent from prospity to adversity, a rise again from adversity to prosperity. Nations inevitably became corrupt, but when this happened the greatness of the state could still be restored by a man comparable in stature to the state's original founder. 

