

HAL
open science

Elie Halévy and philosophical radicalism

Ludovic Frobert

► **To cite this version:**

Ludovic Frobert. Elie Halévy and philosophical radicalism. *Modern Intellectual History*, 2015, 12 (1), pp.127-150. 10.1017/S1479244314000377 . halshs-01092134

HAL Id: halshs-01092134

<https://shs.hal.science/halshs-01092134>

Submitted on 22 Jun 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Elie Halévy and Philosophical Radicalism

Ludovic Frobert

Directeur de recherche

CNRS/TRIANGLE

In 1995, the Presses Universitaires de France re-published (for the very first time in French) Elie Halévy's classic book , *La Formation du radicalisme philosophique* (first edition 1901-1904). Startlingly, in the afterword of volume 1, Jean-Pierre Dupuy explained that even if this book has been considered as a classic and one of the first serious historical sources in any language on Bentham and his school of thought, Halévy had been a "bad interpreter" of Utilitarianism¹

Such criticisms, made as they were in the context of an afterward to what is widely regarded as a classic of scholarship (Talcott Parsons considered it to be the "virtually definitive analysis of utilitarianism" (Parsons 1968: 229)), are somewhat strange, to say the least. As Alain Caillé noted in 1995 (Caillé 1995: 10), it is a rather "unaccustomed trait" to write an afterward principally devoted to criticizing the errors of the work it follows upon. Furthermore, Dupuy's criticisms seem overwrought by a high degree of scholarly impertinence, if not downright anachronism. For instance, Dupuy justifies his assertion that Halévy was "a bad interpreter of utilitarianism" and that he did not fully understand utilitarianism by asserting that the publication of Rawls's *Theory of Justice* radically changed our understanding of what utilitarianism was or could be by revealing its deep-rooted sacrificial logic, one subsequently confirmed and enriched by René Girard's writings (notably *The Violence and the Sacred*). Accordingly, Halévy neglected underscoring this sacrificial dimension. Similarly, Dupuy claims that Halévy's account of the significance of Adam Smith's work and the tradition of economic liberalism in *La Formation* have since been rendered obsolete by recent academic work on *Das Adam Smith Problem*. Ultimately, Halévy stands accused of having confounded utilitarianism

¹ Dupuy (1995a). The main themes of this preface were immediately republished in an article by Dupuy, « Elie Halévy mauvais interprète de l'utilitarisme » (Dupuy 1995b : 61-79). Dupuy's article relies on claims first made by F. Vergara (1995, 1998). Dupuy and Vergara's analytic claims have been notably criticized by Ph. Mongin et N. Sigot (1999).

and economic liberalism and, moreover, of having given an excessively schematic account of economic liberalism.

If many of Dupuy's criticisms opportunely underscore the progress which has been made in the scholarly historiography on utilitarianism, they are nevertheless buttressed by a strong set of positivistic assumptions. Such assumptions are grounded in the more fundamental presupposition that there exists a singular truth in historical knowledge and that the present marks the ultimate stage in the linear acquisition of this truth. Needless to say, it is a highly questionable presupposition to accord a linear sequence of development to complex historical phenomena such as the movement over the course of many years and in highly variegated settings of multiple interrelated ideas, conceptually metamorphosing into different forms in accordance with their contact with diverse doctrines, such that they would look radically different from one another, for example, in the works of a Bentham, a Mill or a Sidgwick.

Charles Gillespie has judiciously indicated the superiority of Halévy's *La Formation* over another work on the same subject published roughly contemporaneously, Leslie Stephen's *The English Utilitarians* (1900). Accordingly, this superiority lay in the ambitious nature of the work's scope, which, in spite of the apparent diversity and doctrinal heterogeneity of the movement, discerned a true conceptual unity in utilitarianism that affirmed itself gradually over the different stages of its development. Gillespie opportunely recalls how Halévy, a meticulous historian and rigorous and exacting investigator in Bentham's archives, chose to craft his narrative in such a way that speaks indirectly as much of Halévy and the particular French context in which he wrote *La Formation* as the classic work's actual topic. If it goes without saying that history cannot be separated from its historian, it is likewise worth remembering Henri-Iréné Marrou's remark, made as long ago as the pre-post-modern 1950s, that, it is methodologically indispensable to take into account, albeit without falling victim to the excesses of skepticism, of the "decisive role that the active intervention of the historian, his thought and personality, play in the elaboration of historical knowledge" (Marrou 1975: 47).

In this paper, I analyze the intentions that were at the basis of the *narrative* which Halévy offered in *La Formation du Radicalisme philosophique*. During the years prior to 1914, Halévy was concerned with the origins and evolution of ideas responsible for generating modern

societies, characterized by rational governments pragmatically arbitrated by the values of equality, freedom, emancipation and organization. He developed a theory of the evolution of ideas which attempted to act as a counterweight to the growth of the idea of social selection, an idea whose spread was buttressed by various admixtures of Darwin, Spencer and an intransigent economic liberalism, proffering a form of providentialism no less dangerous for the young and still fragile Third Republic than the beliefs of those Roman Catholics mobilized by the separation of Church and State. Briefly in this introduction, the key notions of this narrative can be summarized in two points.

At the formal, rhetorical level, Halévy constructs his narrative upon a Platonic base composed of two main elements. First, employing a regressive dialectic, he shows how truth advances by the praxis of a reasonable dialogue between contradictory, but not antagonistic principles: the dialogue between the artificial and the spontaneous conciliations of interests. His regressive dialectical approach consists of a process of decanting ideas wherein ideas first become autonomously distinct only then to have their positive elements be separated from their negative ones. Secondly, Halévy demonstrates a progressive dialectic revealing how this dialogue leads to the gradual *recognition* of Ideas that are prerequisites for *actions* for practical, concrete improvements and reforms, and therefore that are at the core of both industrial and democratic progress.

At a more political level, Halévy's narrative of the *shaping*, or the *making*, of philosophical radicalism is involved in the constitution of his demanding and original republicanism. Halévy was a republican, but he was not thrilled by Solidarism, the "*philosophie officielle*" of the Third Republic, formulated in its most popular form by Léon Bourgeois. To his friend Célestin Bouglé he wrote that "solidarism only exists in the thinking of a few French professors" (Halévy 1996: 281). Halévy kept a distance from solidarist notions of consensus and, instead, sought to base his idea of the Republic upon an exploration of the notions of conciliation and compromise. But where could this heteronomy be learnt in a Republic? Halévy did not deny the importance of the political arena, but he also insisted that fruitful and productive forms of conflict could be found in the area of economic transactions. He therefore directed his investigation towards the study of the major currents of economic thought and towards history

(the project of his *Histoire du peuple anglais au 19e siècle*). He thus constantly mixed economics and politics, particularly insofar as he studied how and under which circumstances certain economic conflicts could have productive political properties. In sum, he grounded his inquiry of the Republic on heteronomy and conflict, and not mainly on individual (Kantian) autonomy and (sociological) consensus.

These two options are clearly perceptible in *La Formation du Radicalisme philosophique*, and they help to clarify certain issues that have confounded some of his critics. Therefore, in the first part of this paper, I shall briefly describe Halévy's intellectual position at the beginning of the twentieth century. I shall then proceed to a rereading of his three main theoretical arguments: 1) the need for logic and ethics in Bentham's utilitarianism; 2) the contradiction between what Halévy defined as the "natural identity of interests" and the "artificial identification of interests"; and 3) the rationalist and individualist background of "philosophical radicalism". In the conclusion I shall turn to how Halevy's book was related to his others writings before 1914.

1. Halévy's intellectual position at the beginning of the 20th Century

In 1949, in a study devoted to Jeremy Bentham and James Mill, Jacob Viner criticized Elie Halevy's famous distinction in *La Formation du Radicalisme philosophique* between the natural identification of interests and the artificial identification of interests. Indeed, he considered the book a "great but tendentious work" (Viner 1949, p. 368). Three years later Lionel Robbins developed a similar critique. Halevy was wrong, according to Robbins, because this distinction never informed the English classical economics.

Thus, if we dig right down to the foundations, what distinguishes the Classical outlook from the authoritarian systems is not a denial of the necessity for state action on the one side and an affirmation on the other, but rather a different view of what kind of action is desirable. The authoritarian wishes to issue from the center, or at least from organs more or less directly controlled from the center, positive instructions concerning what shall be done all along the line all the time. In contrast to this attitude, the Classical liberal does not say that the center should do nothing. But, believing that the attempt to plan actual quantities from the center is liable to

break down and that no such plan can be a substitute for truly decentralized initiative, he proposes, as it were, a division of labor; the State shall prescribe what individuals shall not do, if they are not to get in each other's way, while the citizens shall be left free to do anything which is not forbidden. To the one is assigned the task of establishing formal rules, to the other responsibility for the substance of specific action (Robbins 1952, pp. 192-193)².

Robbins' criticism reminds us that Halevy's book was not only a contribution to the history³ of the utilitarian movement, but also a political act. And it is significant that Halévy's later critics – one thinks of Hayek, Robbins and Viner – have all been intransigent partisans of economic liberalism. As early as 1896, when he discovered Bentham, Halevy wrote to his friend, Celestin Bouglé, that he wished to demonstrate that Bentham was not an empiricist, but a rationalist. He added : "And it will be a declaration of war on providential theory of history" (Halevy 1996, p. 184). And according to Halévy, "orthodox" liberal economists, from Adam Smith to Bastiat or Carl Menger, presented a pernicious and influent version of providentialism.

On a strictly political level, Halevy considered himself an "unyielding Republican" (ibid., p. 382). In the context of the "two Frances" he was definitively on the side of the "Party of Movement"⁴. In 1936, In the *Société Française de Philosophie*, during the discussion of his famous lecture titled "The Era of Tyrannies", he made it clear that, at the turn of the twentieth-century, "I was not a socialist. I was a 'liberal' in the sense that I was an anticlerical, a democrat, and a republican - to use a word then pregnant with meaning, I was a 'dreyfusard'"(Halevy 1966, p. 269)⁵. This did not entail an embrace of strict economic liberalism. Before 1914, Halévy was more attentive and sensitive to arguments in favor of socialism, as he considered the latter to an essential feature of the modern democratic

² See West (1990). In his study on Mandeville (1966), F. Hayek presented the same critic on Halevy and noted, "the identity of interests was thus neither "natural" in the sense that is independent of the institutions which had been formed by men's actions, nor "artificial" in the sense that it was brought about by deliberate arrangement, but the result of spontaneously grown institutions which had developed because they made those societies prosper which tumbled upon them", (Hayek 1991, p. 91).

³ For the various discussions and commentaries on Halevy's book, see J. Hume's survey (1978).

⁴ On the notion of "two Frances", see the classical thesis of Claude Digeon (1956). The distinction between "party of Movement" and "Party of Order" was presented in F. Goguel (1958).

⁵ Biographical indications in : Raymond Aron (1970), Myrna Chase (1980), Francois Furet (1996).

condition. (Frobert 2003). In characteristic fashion, he concluded his famous 1906 article on the distribution of wealth by noting that there was no real “antithesis between liberty and socialism », adding that « universalized liberty is democracy ; and that there’s only one word for universalized democracy, expanded into the public and economic domain : socialism.” (Halévy 1906: 593, 594).

On a philosophical level, Halevy was, with Xavier Leon and Leon Brunschvig, the soul of the new organ of Neo-Kantian Rationalism, the *Revue de Métaphysique et de Morale*. Created in 1893, its aim was to keep in check the progression of Positivism, on the one hand, and the diffusion of Spiritualism, on the other (Prochasson 1993). This philosophical orientation was governed by the republican ethic which the young republican philosophers sought to promote. As Vincent Descombes has noted, for the *Revue de Métaphysique et de Morale* circle, "Mankind, from its origins onwards, has not ceased to progress towards the agreement of all human beings upon certain reasonable principles, precisely those on which Republican institutions are based" (Descombes 1980, p. 11). Similarly, Luc Ferry and Alain Renault have written that "as a critical rationalism, Kantianism allows republican reason to combine the assertion of rational content (particularly the values embodied in the Declaration of the Rights of Man) that is *a priori* understandable and hence irreducible to history, and despite everything - against an empiricism that easily gives way to skepticism and, on a practical level, to realism - to sustain the project of a politic grounded on reason without yielding to the dogmatic form of socialist reason" (Ferry and Renault 1992, p. 123, Nicolet 1982). However, rationalist and republican like many intellectuals of his generation, Halévy was not entirely convinced by the discourse current in his time. To better ground his set of values, Halévy chose a double conversion: from pure philosophy to history and economics, and from Kantianism to Platonism.

In 1896, he became interested in the work of Jeremy Bentham, and in the history of English Radicalism, which was to be the subject of his French dissertation. By the turn of the century, Halévy began slowly to distance himself from pure philosophy and to find growing

interest in economic doctrines. This direction, unexpected of a young French philosopher, can be explained for the most part by two related elements: on the one hand, by the acuity of his republican political conscience,⁷ and on the other hand, by his dissatisfaction with the main intellectual trends of his time, especially concerning its economic and social aspects. This observation was starkly articulated in his review of John Hobson's book *The Social Problem*⁸:

It is a profound understanding of political economy that allows Mr. Hobson to speak about social concerns in rigorous language, and to escape from both the formalism of Kantian doctrine on law and the sometimes abstract, sometimes metaphorical, formalism of contemporary sociology, and finally, instead of refuting or defending abstract theory on the rights of man, to revise, complete, or in some sense, *fill it in*.⁹

Roughly between the years 1896 and 1906, Halévy explored the main strands of economic thought. He studied the Classical economists and the Utilitarians (in *La Formation du Radicalisme Philosophique*), the socialist aspect of the Ricardian heritage (in a short monograph on Thomas Hodgskin, Halévy 1903), the Marxism of Marx and his epigones, Marginalism especially in the Austrian version advocated by Carl Menger and Eugen Böhm-Bawerk, and the economic ideas of the Saint-Simonians (Halévy 1907). In 1906, he published a very long article, "The Principles of the Distribution of Wealth", in the *Revue de Métaphysique et de Morale*, a sort of manifesto in which he developed his own economic ideas (Halévy 1906). In the same year, in the signed entry for "political economy" in André Lalande's *Vocabulaire Technique et Critique de la Philosophie*, he significantly proposed the following: "[Political economy is a] Science having as its goal an understanding of the phenomena and (if the nature of these phenomena allow for it, which is under debate,) the determination of laws concerning the distribution of wealth as well as its production and consumption, in so far as these phenomena

⁷ See as significant his undertaking at the time of the Dreyfus affaire (Halévy 1996: 203-40). On his involvement, see Duclert (1996).

⁸ J. A. Hobson, *The Social Problem*, London, Nisbet, 1901.

⁹ *Revue de métaphysique et de morale*, 1901, vol. 9, July supplement, p. 4. The reviews were all anonymous. The author can, however, still be identified in numerous cases as Halévy, since there is very strong probability that he took personal responsibility for reviewing the publication of the work of an English economist.

are linked to its distribution".¹⁰ During the academic year 1905-1906, he began to sense that the study of economic and social doctrines was insufficient; instead, he moved to an investigation of concrete practices, in particular, those in England. Thus, in 1906 he published two articles on Methodism, precursors to the first volume of his *Histoire du Peuple Anglais au 19e*, which would appear six years later (Halévy 1906b, 1912).

Halévy's other crucial change concerns his rejection of Kantianism and his interest in Plato. This return to Plato was not specific to Halévy. For the intellectual circle editorially behind the *Revue de Métaphysique et de Morale*, Platonic philosophy constituted a conceptual resource which might counter the incapacity of Kantian thought to offer a satisfactory definition of autonomy in a modern republic. In 1925, writing to Léon Brunschvig, Halévy reminded his correspondent of the shared philosophical injunction of their youth: "restore Platonism on the ruins of Kantianism". Significantly, Elie Halevy's first philosophical research focused on Plato's dialectic. Indeed, in 1896 he wrote an important book, *La Théorie Platonicienne des Sciences*, in which he analyzed Plato's maieutics. It's the dynamic character of Platonic dialectics which mattered to Halévy, a dynamic allowing for the clarification of ideas. According to Halévy, for Plato, "the movement expresses dialectical reason" (p. II), and precisely this openness to rational fluidity could constitute a basis for political, moral, and economic action favorable to concrete reforms and progress. The young philosopher wrote: "If Plato always wrote dialogues, even though that form must have seemed cumbersome and bothersome, it is because he wanted, in full awareness, his philosophy to be a dialogic or 'dialectic' philosophy...the object of philosophy is to establish the conditions in which a philosophy through dialogues, a dialectic is possible" (Halevy 1896, pp. I-II). This dialectic, omnipresent in the dialogues, is a "two-faced philosophy, at once critical and constructive, negative and positive". Halévy detailed the two main phases of what he called the "*dialectique régressive*" and the "*dialectique progressive*". The function of the former was to clear away error in order that the second might erect the positive structure of truth. The first regressive phase of this dialectic "has only for its aim and rule to develop according to its internal principle, which is not to entail contradiction » (p. VIII). It is fundamentally about a process of clarification and decanting whereby the Good, in order to

¹⁰ In the course of the May 18th and June 8th class meetings of 1905, Halévy presented this definition, *Bulletin de la*

develop and realize itself ideationally, enters (partly, selectively and punctually) into something other than itself. As Halévy wrote, the Good “fuses with something other than itself” (“*devient en autre chose que lui*”).

« becomes something other than itself ». The remark is important, as shall be shown below, as it allows one to understand the manner in which, in *La Formation*, Halévy weaved together the relation between utilitarianism and economic liberalism. In a second phase, that of a “progressive dialectic”, an ideational re-composition becomes possible, « a new criterion is applied: the dialectic aims to create a doctrine of life, organizing science and human power. Its rule is no longer the relationship with itself, but the relation with the content of external information: the practical and technical power of man” (p. X). This whole dialectical work is the true task of Republican philosophy. As Halevy wrote to Bouglé in 1898, "Plato saw that the real task of the philosopher consists in demonstrating that *there are Ideas*" (Halevy 1996, p. 247). And Halevy was intrigued by the practical, political implications of Plato's dialectic: Plato "wanted to have Socratic dialectic serve a positive organisation of society"(Halevy 1896, p. XXIII).

Halevy's work on philosophical radicalism clearly used this Platonic key to interpret the gestation of the doctrine. He successively applied the two dialectics. Firstly, his analytic method [*dialectique régressive*], was used in the ten principal chapters of the book. In the introduction he noted first that his aim was to study "Utilitarianism as a whole" and that, as a first step, he would consider that "a proposition is set up as a principle precisely because of its logical fecundity, that is, by the number of consequences which follow from it"(Halevy 1949, p. XV). This development is described through the figure of Bentham from 1776 to 1832. Why? Because, as Halevy underlined, "the special quality of the writers of the Utilitarian school, and of Bentham in particular, is that they were not so much great inventors as great

Société française de philosophie, 1905, pp. 197-198.

arrangers of ideas"(*ibid.*, p. 33). Bentham's genius, like Karl Marx's¹¹, according to Halevy, was that he had the ability to maintain, for approximately 50 years, a reasonable dialogue between the two ways of identifying interests. The chapters of *The Growth of Philosophical Radicalism* thus relate the logical development of the doctrine, in the platonic sense of the "dialectique regressive".

Secondly, he made use of his synthetic method [*dialectique progressive*] in the general conclusion. He wrote it at the very end of his inquiry. During the summer of 1903, he wrote to Celéstin Bouglé that he was very unsatisfied with the two first volumes of his book, published hastily in 1901. Therefore, he devoted his energy to provide a more satisfying conclusion, in which he would attempt "to disentangle the essential features of the system"(*ibid.*, pp. 491-492). Halevy's own interpretation of Utilitarianism is thus presented in the forty pages of the conclusion. We propose here a re-reading of *The Growth of Philosophical Radicalism* on the basis of this conclusion.

2. Logic and Ethics in Bentham's Utilitarianism

In 1832, when Bentham died, Philosophical Radicalism was, Halevy wrote, "a closed system of truths logically connected together and a complete philosophy of human nature"(*ibid.*, p. 496). Bentham's and James Mill's very last research dealt with the "science of mind": "There is a science of the mind: this is the first proposition of this philosophy"(*ibid.*, p. 486). They finally realized that their political economy and their work on Law required a logic and an ethics. James Mill published his *Analysis of the Phenomena of the Human Man* in 1829. Halevy felt that both Mill's involvement in rationalism and reformism, and his ability to exploit Hartley's heritage, explained his intellectual superiority in this field: "The part played by James Mill in the history of the new psychology is analogous, at all points, to the part played by Ricardo in the history of the new political economy"(*ibid.*, p. 434). James Mill had connected

¹¹ In his 1903 lessons on Marx, he wrote that Marx was not an inventor of ideas. Marx's genius was to reconcile the two opposite values of Socialism : emancipation and organization. Accordingly this ability was the key to progress in "Democratic Socialism". See E. Halevy (1948, p. 75).

the *Greatest Happiness Principle* with the *Association Principle* and, finally proposed a logic and an ethics grounded in egoism.

Halevy underlined that this utilitarian egoism was not an instinct, nor a surrender of human will and reason. Bentham and Mill developed a creative conception of the mind, according to which egoism was a choice, the result of a reasonable judgment. Halevy noted that,

The morality of Bentham and James Mill is a morality of prudence in the first place, and after that, of benevolence and charity within the limits of prudence. Morality, as they define it, is the art of being happy.

Thus was egoism installed at the very basis of morality. The whole effort of the associationist psychology was to prove that egoism is the primitive motive of which all the affections of the soul are the successive complications. In return, the whole effort of the Utilitarian moralist was to subordinate the sentimental impulses, whether egoistical or disinterested, to a reflective egoism (*ibid.*, pp. 476-477).

In conclusion, Halévy wrote,

[I]t is the moral code of a new era which Bentham and James Mill are promulgating. It is no longer the religious or aristocratic, ascetic or chivalrous morality which makes current antipathies and sympathies the sentimental rule of its practical judgments, which exalts the rare and showy virtues, and recommends to the masses, in the interest of a governing class, humility or sacrifice. It is a plebeian or rather a bourgeois morality, devised for working artisans and shrewd tradesmen, teaching subjects to take up the defense of their interests; it is a reasoning, calculating and prosaic morality. The morality of the Utilitarians is their economic psychology put into the imperative (*ibid.*, pp. 477-478).

Halevy's evaluation of the Utilitarians' logic and ethics was linked to his own research in psychology. During the 1890s, in numerous works on the principle of association, he defended a creative interpretation of the mind, and defended the reality of both will and reason. Gabriel

Seailles, one of the referees of his Latin Thesis, termed his position an "uncompromising Intellectualism"¹².

3. Natural identification of interests versus artificial identification of interests

Halévy suggests that, at the beginning of their research the Utilitarians were not interested in these kinds of problems. Their theoretical activity was dominated by their concern for political and economic reform. And here, Bentham and his followers considered two, apparently contradictory, solutions. On one hand, if individual interests are not spontaneously in harmony, the pleasure of some actions must be at least equalized by pain; thus, "legislation is the science of intimidation"; the general utility is its *raison d'être*, and punishment is the sanction of the obligations which it imposes". Inspired by Helvetius and Beccaria, the principle of the artificial identification of interests considered the legislator as "the great dispenser of pleasures and pains in society". On the other hand, both the division of labor and the multiplication of exchanges on the markets reveal situations where the natural identity of interests can be observed. Halevy summarized this situation:

The search for the 'laws of nature' was the object which the economists of Bentham's schools assigned to political economy; and by laws of nature they understood not merely the general facts of physical nature combined with the inclinations which are common to all men; they clearly tended to understand by them principles of harmony, laws of justice and goodness, whose existence condemns all the positive laws which have been clumsily made by men. According to Bentham, the philosopher of law, the idea of 'liberty' is a generalization without scientific precision: social science is the science of restraints as it is the science of laws. The respect of liberty and the suppression of all restraints are, on the other hand, the first and last word of the wisdom of the economists (*ibid.*, p. 489).

¹² *Revue de Métaphysique et de Morale*, 1901, vol. 9, supplement May, p. 12. Halevy's main works in psychology were: "Quelques remarques sur l'irréversibilité des phénomènes psychologiques", *Revue de Métaphysique et de Morale*, vol. 4, pp. 756-777; "L'explication du sentiment", *Revue de Métaphysique et de Morale*, vol. 6, pp 589-607; "De l'association des idées", communication, First International Congress of Philosophy, 1900, published in *Bibliothèque du Congrès de 1900*, Paris : Armand Colin, pp. 219-235; *De Concatenatione quae inter affectiones mentis propter similitudinem fieri dicitur*, Latin Thesis, Paris : Felix Alcan, 1901.

Does this contradiction only reveal a kind of division of labor in the Utilitarian doctrine, between law and economics? Halevy did not think so and here he applied his Platonic reading. Indeed, the Ricardian economists could not defend their radical liberalism strictly. The history of classical political economy from Smith to Ricardo shows that gradually, confronted with new situations and problems, they included the artificial identification of interests. In addition, there was another idea – the labor principle – that limited their optimism¹³:

Nature may perhaps grant happiness to all impartially; but it grants it, in the terms of the new doctrine, as the price of a struggle. In order to live it is necessary to work: and this is the meaning of the classical law of value, according to which products exchange with one another in proportion to the quantities of labor which they have cost (*ibid.*, pp. 489-490).

Both their recognition of population growth and their analysis of differential rent constrained economists to modify their attachment to the principle of the identification of interests. Concessions were made along two lines. First, they conceded the defense of individual property by the state. Equality is impossible in a situation of natural scarcity; thus, "in the interest of all, the State should protect the property of the rich against the poor"(*ibid.*, p. 490). Secondly, "the political economy of the Utilitarians demanded the intervention of the State as a universal educator" because it is only with education that the individuals can understand the very rules of political economy, and correct and adapt their attitudes. As Bentham's philosophy of Law evolved, the original authoritarianism of his doctrine became less and less pronounced. Utilitarians realized that "government may be organized in such a way that there is a place in its constitution for the principle of the spontaneous identity of interests"(*ibid.*, p. 490). The late political democratic leanings of Bentham is revealing here. Indeed, the Democratic system is almost like a market system;

Let us suppose (...) that the majority of all the individuals which make up a nation is provided, by means of representative government and of the secret ballot, with the faculty of executing its

¹³ See Mongin (1990).

desire promptly and surely. The majority which thus becomes the sovereign power is the least fallible of masters; for since each individual is the best judge of his interests, it is the majority of individuals which will be able to estimate the interests of the greater number. It is, at the same time, the most irresistible of masters: for the most numerous are the strongest. Thus applied, the principle of the artificial identification of interests tends to come near to the principle of the natural identity of interests in proportion as the majority becomes more numerous in relation to the minority (*ibid.*, p. 491).

Thus, in Halévy's interpretation, it was the experience of dialogue between values or principles opposed to each other that led to evolution, to progress. The key point was to prevent the divergence between principles from becoming antagonistic, and to reasonably balance the values represented by the two principles¹⁴.

4. Rationalism and Individualism

However, this raises basic questions. What are the reasons for such balance or convergence of principles? Why is compromise still possible? Two responses were present in Halevy's thesis: first, modern society is grounded on industry and not war; it continuously experiences both cooperation and conflict. The inscription of the Benthamite movement in the *praxis* of its time is always underlined by Halévy. Amongst numerous economic references during the early 20th century, Halévy was especially interested in Marx's materialism, an amended materialism which enabled a theory of progress applicable to modern states and civilisation. This amended materialism placed at the heart of political and social progress an economic struggle which was not fatally antagonistic but which, on the contrary, could develop into productive contradictions

¹⁴ Halevy's dialectic was perfectly described by Raymond Aron; "The mechanism of contradiction seems to me to be more or less the following. Fundamental principle ; interest. Derivation ; the interest of the greatest number. Contradictory hypotheses ; the interests of different groups are spontaneously reconciled, through the functioning of the market, by the competition of egoisms. In certain cases, with regard to the rent or even, more generally, with regard to distribution of wealth according to Ricardo, the reconciliation does not occur by itself. Thus an intervention of the law or the state imposes itself. The principle of interest, in accordance with the mode of reconciling interests, thus leads either in the direction of socialism or in the direction of liberalism. But this contradiction is not Hegelian, it does not resolve itself with syntheses but with compromises. Starting with a common trunk, we follow the different branches as they separate themselves, distance themselves from one another, and then come closer to one another (Aron 1970, p. 28).

leading to adjustments and then to reforms necessary for the “apprenticeship of the Republic”¹⁵. Secondly, congruent with Halévy’s Platonism, he suggested that the continual experience of cooperation and conflict allowed a kind of reminiscence. Through this experience, individuals had the opportunity to recognize certain *Ideas* concerning the moral and political Good. Therefore, to “disentangle the essential features” of Philosophical Radicalism, it was necessary to complement the *Greatest Happiness principle* with two fundamental postulates (Ideas), “which were practically implied in the whole doctrine, although they were never formally enunciated” (Halévy 1949, p. 492). The first was the Individualist postulate, which indicated that “pleasure and pain are susceptible of becoming objects of a calculus and a rational and mathematical science of pleasure is possible?” (*ibid.*, p. 492). The second was the Rationalist postulate, which implied that “all the individuals who together make up society have an approximately equal capacity for happiness, and are aware that they possess an equal capacity for happiness”.

The Rationalist Postulate

Halévy argued that Utilitarian Rationalism proceeded directly from their reformism. This Rationalism was expressed both in regard to the individual and to society. Halévy argued that the Benthamites were not “sensationalists”. They rejected pleasure and focused on the necessity of moral constraints. Indeed, it was the law of labor which dominated their economic perspectives. For Bentham, ethics “is a laborious art.” “There is something of the Stoic in the utilitarian Radical” (*ibid.*, p. 493). This did not mean that Bentham and his followers were empiricists. They accepted Locke's views concerning the function of experience, “but they none-the-less affirmed the legitimacy and the necessity of the deductive or synthetic method” (*ibid.*, p. 493). Epistemological principles, inspired by the example of Newton's law of universal attraction, were at the origin of this view. The simplicity of the laws of human nature fostered an active attitude: “There was, no doubt, a link between the rationalism and the

¹⁵ On the young Halévy and Marxism, See Frobert (2003 : 34-49 ; 2007).

political Radicalism of the Utilitarians. They remained Conservatives as long as they were still empiricists"(*ibid.*, p. 494).

Buttressed by rationalism, did utilitarianism achieve at the « progressive » dialectical moment true understanding, in the Platonic understanding of the term – an understanding tending towards a better positive organization of the republican polis? To answer this question, it was necessary according to Halévy to answer three questions. Was rationalism scientifically founded? Secondly, was rationalism justified? Thirdly, did rationalism really enjoy a monopoly in utilitarian doctrine? With regard to the first point, Halevy felt that the response was negative. There was a general defect in Utilitarian analysis. Bentham, Mill or Ricardo were perfectly aware that an interpersonal comparison of pleasures and pains was impossible. Thus, a rigorous general calculation of pleasures and pains was not possible. Halevy suggested that the Benthamites did away with this problem: "The reason why the Utilitarian jurists did not base the right of property directly on need, and the reason why the Utilitarian economists did not make value in use the object of their speculation, was that they understood the incommensurable nature of pleasures and pains"(*ibid.*, p. 495). Thus, for Bentham it was the practical consequences of his doctrine which validated it: "The rationalist postulate of the Utilitarian doctrine is, according to Bentham, justified by its consequences, if it is really the foundation of a system of knowledge, capable of explaining a great number of social facts and of resulting in the establishment of scientific politics"(*ibid.*, p. 496).

The second point is more problematic. Indeed, from the beginning of the nineteenth Century, several schools were contesting the practical value of Utilitarianism. The Positivists, for example, thought that their method was too deductive, too simple and thus unable to explain the very complex evolution of institutions. Halévy did not entirely agree with these critics. He believed that, in the juridical field, Bentham's Rationalism never proposed a canonical method to measure the evil of a crime; Bentham's aim was only to present rigorous definitions which could guide the judge. Halevy however conceded that the Positivist critics were more judicious concerning the economic ideas of the Benthamite sect. As a matter of fact, Ricardian

economics was refuted, in the last quarter of the nineteenth century, by the works of Stanley Jevons, Leon Walras and Carl Menger. Nevertheless, Halevy guessed that on the methodological level, Ricardo was right and his convictions were confirmed: "In so far," wrote Halevy, "as political economy becomes a science, it will come nearer to the forms which it was given by its founders, the contemporaries and friends of Bentham" (*ibid.*, p. 498).

The third point exploits the apparent contradiction between the two principles of identification of interests. The artificial identification of interest alone seems to confirm the Rationalist Principle. But, here again, Halevy applied his dialectical view; reason and rationality do not proceed from a unique principle, or from the domination of one principle by the other. The history of Utilitarianism, in its various fields - political, economical, juridical, psychological, and moral - demonstrated that a compromise could always be found. "The contradiction was continually breaking out in the current formulae of Benthamism" (*ibid.*, p. 499); it was the capacity for dialogue and pluralism which was Rational. The case of Utilitarian economics was here significant: Halevy precisely and judiciously described the gradual evolution from Smith to Ricardo,

In so far as the science of economics is not established, and in so far as we are not certain of knowing the true laws according to which wealth is produced and distributed, perhaps the most prudent course is to abandon the economic progress of the nations to the groping of instinct, to the diversity of individual experiences; but in so far as a rational science of political economy is possible, the intervention of government in the production and exchange of wealth appears to be a necessity, and in so far as economic science continues to make regular progress, it seems natural to believe that governmental interventions will make corresponding advances. The principle of the artificial identification of interests will tend ceaselessly to assume a greater importance in relation to the principle of the natural identity of interests; and it is in this way that one of the principles of the Utilitarian doctrines serves to refute the other (*ibid.*, p. 499).

The Individualist Postulate

The "greatest happiness" was Bentham's primary goal. He added, however, the qualification "of the greatest number". Halévy believed that this second part of the Utilitarian maxim revealed the Utilitarians' individualism. Indeed, for the Benthamites, "it is no longer a question of adding together particular states of pleasure and pain, taking no account of the distinction between the individuals who experience that; what must be added together are the individuated forms of happiness considered as so many irreducible unities"(*ibid.*, p. 500). According to Halévy, the Utilitarians were hostile to the Leviathan and, significantly, Bentham himself rejected the use of biological metaphors in social sciences; individualism reconciled the Utilitarians. Moreover, Halévy thought that this individualism led gradually to equality. He wrote, "the idea which logically results from the individualistic principle is equalitarianism; and although the Benthamite equalitarianism was extremely moderate, it may be asserted that all the Utilitarians had a tendency towards equalitarianism in so far as they were individualists" (*ibid.*, p. 501).

Here again, it was necessary to verify if utilitarianism, when buttressed by individualism, tended in the direction of truth. During the nineteenth century, individualism was criticized on methodological and moral grounds. First, the Utilitarian egoism was rejected by modern psychology and modern sociology. On one hand, the new psychology of Henri Bergson or William James, suggested that "to-day, the true immediate datum (...) is the continuous stream of consciousness". On the other hand, the new sociology of Durkheim seemed to propose a more realistic conception of human action: "The new sociological method is distinguishable from the old Utilitarian method in that it accepts sympathy or altruism, as an irreducible datum of experience, and considers as elemental not the individual but the social fact as such"(*ibid.*, p. 503). Halévy presented two defenses of Utilitarian individualism. First, he thought that Bentham, Ricardo and Mill did not deny the reality of motivations other than egoism in human action; indeed, they considered egoism a choice and thus, they logically conceded the reality of other motivations. "In the Utilitarian doctrine the egoism of the individual is at once explicitly affirmed and implicitly denied"(*ibid.*, p. 503). Secondly Halévy

presented a general defense of individualism; he estimated that it was an error to consider individualism "a philosophical eccentricity".

In the whole of modern Europe it is a fact that individuals have assumed consciousness of their autonomy, and that every one demands the respect of all the others, whom he considers as his fellows, or equals : society appears, and perhaps appears more and more, as issuing from the considered will of the individuals which make it up. The very appearance and success of individualistic doctrines would alone be enough to prove, that, in western society, individualism is the true philosophy. Individualism is the common characteristic of Roman law and Christian morality. It is individualism which creates the likeness between the philosophies, in other respects so different, of Rousseau, Kant, and Bentham. Even to-day, it is permissible to plead the cause of individualism, whether it be considered as a method of explaining social facts, or as a practical doctrine, capable of determining the direction of the reformer's activity (*ibid.*, p. 504).

Thus, individualism needed to be defended both as a method and as a moral and political *mot d'ordre*. On the moral and political level, Utilitarian individualism claimed the happiness of each man to be equal. But did they consider that the liberty of each man must be total? Halévy underlined that, "to this question, the Utilitarian doctrine gives an uncertain answer"(*ibid.*, p. 506). He distinguished two versions of Utilitarianism; in the first, narrow one, each individual is perfectly rational concerning the means and the ends of his activity. Thus two possibilities arise: first, the combination of individual interest leads to a providential result and, in this case, the State has a very limited right to constrain liberty; second, the combination of individual interests does not lead to social harmony and in this case, the State must regulate individual liberty. Halévy thought that a less narrow version of Utilitarianism showed that individuals were not perfectly rational. In this more comprehensive hypothesis, the problem of State intervention was more complex. Indeed, the state had a function of education and of emancipation of individuals, and through this intervention men discovered their liberty. Halévy concluded here that: "it should not be said, that men were born free and founded the State to increase their security at the expense of their liberty. It should be said that men wanted to be

free, and that, in so far as they wanted to be free, they constituted the State to increase simultaneously their security and their liberty”(*ibid.*, p. 508).

5. Utilitarianism and Economic Liberalism

Exploring those complementarities that could be unraveled over time between two different types of interest, the doctrine of utilitarianism allowed one to deepen two great ideas upon which modern republics are based: rationalism and individualism. Halévy could finally write: “the Utilitarian philosophers should be blamed not for having been rationalists or individualists, but rather for not having perhaps, drawn all the necessary consequences from their rationalism and their individualism” (*ibid.*, p. 508). But, in the course of its growth, and the growing approximation of the ideas of rationalism and individualism, utilitarianism became mixed with doctrines which were fundamentally foreign to it. Here, Halévy once again drew from his work on Platonic dialectics, notably his chapter on the complex participation and separation of ideas and the question of the Same and the Other in Plato’s work. In the course of this growth, utilitarianism and economic liberalism became mixed, and, as Halévy noted in this work on Platonic dialectics, The Good fuses in other than itself. That said, in their respective natures (which reveal themselves over time), utilitarianism and economic liberalism radically differ from one another, and principally because utilitarianism contributes to genuine progress (and thus to the formation of modern republican citizens), whereas economic liberalism, driven by error and simplistic rhetoric (confounding truth and error), is a sort of doctrinal sophistry. This sophistry has its origins in the work of Adam Smith but experienced a genuine renaissance around 1900 when Halévy wrote *La Formation*.

For Halévy, Adam Smith’s work constituted an important crossroads in the history of ideas. The future philosophical radicals would borrow from Smith certain of his claims. Bentham would discover in Smith the principle of the natural identity of interests which would attenuate and eventually block his penchant for despotism and prepare his conversion (and that of his disciples) to representative democracy and universal suffrage. The Radicals thus made a new and directed use of the notion of natural identity, for, as explained Halévy, they

transformed “Anglo-Saxon naturalism into rationalism” (1970: 106). If the reception of Smith’s writings played an important part in the growth of radicalism (they were reinterpreted for that purpose), they also naturally had a place in the development of a different set of doctrinal beliefs, those of economic liberalism. Halévy explained very clearly in *La Formation* that Smith’s work was a sort of melting pot for different elements of eighteenth-century philosophy. Smith deepened Hume’s skeptical belief that « reason is insignificant as compared with the instincts by which we live » (1970, p. 10). He systematized Bernard de Mandeville’s ingenious intuition that there exists a natural identity of interests, and Smith’s economic doctrine was “the doctrine of Mandeville set out in a form which is no longer paradoxical and literary, but rational and scientific” (1970: 90). Finally, Smith adopted the Physiocratic idea of a natural order, one in which natural laws are the laws of ends, the order of things a providential order conforming to divine justice, disturbed only the arbitrary and culpable interventions of man.

All arguments in favor of free-trade are based on fundamental presuppositions at odds with those of Utilitarianism. To begin with, the naturalism of economic liberalism presupposes that “since human society exists and subsists, it must be that the principle which identifies individual interests is more powerful than the principle which servers them; and reason, which criticizes social injustice, has little strength to remedy them, as compare with the instinctive power of nature. Thus economic liberalism can still be considered as being an optimistic doctrine, but it certainly cannot still be considered as optimism based on reason” (1970: 105). Secondly, such a philosophy accords primacy to a natural inequality of men, in particular the inequality of ranks and fortunes, derived from the differences of ability between individuals as revealed by the workings of the market. Thus, for Smith, the inequality in the distribution of wealth is a natural phenomenon, inseparable from the production of wealth.

At once the endpoint and intersection of prior intellectual traditions, Smith’s work also constituted the point of departure for other reflections favorable to economic liberalism. The first expression of this intellectual development can be observed shortly after the French Revolution, at the very end of the eighteenth century. At this date, wrote Halévy, “the current philosophy was Adam Smith’s liberal and anti-governmental naturalism” (1970: 225). Many of Smith’s followers publically denounced legislation favorable to public assistance. Among

them, Edmund Burke: « Burke », wrote Halévy, “may be taken to be chronologically the first to interpret political economy as a pure conservative orthodoxy” (1970: 230). In his 1795 and 1796 texts, expanding and radicalizing on the principle of natural identity, he condemned the principle of welfare assistance and the fixation of wage rates. He condemned the rigidity of regulations and laws, contrasting it to the virtuous spontaneity at work in the self-determination of society through individual initiative. According to him, “interest, habit, and the tacit convention that arise from a thousand obscure circumstances produce a tact that regulates without difficulty what laws and magistrates cannot regulate at all” (1970: 230-231). The order that emerges from the spontaneous practices is necessarily hierarchical, inegalitarian and equitably rewards hardworking and virtuous individuals: “those who laboured,” wrote Halévy commenting upon Burke, “must be recommended patience, labour, sobriety, frugality and religion” (1970: 231). For Joseph Townshend, another disciple of Smith, the arguments were similar: nature is parsimonious and only labor allows one to survive. Public assistance troubled the natural selection of men, and Halévy revealed how the aphorisms of Townshend “foreshadow not only Malthus, but Darwin and Spencer” (1970: 230).

In volumes 3 and 4 of his *Histoire du peuple anglais au 19^e siècle*, Halévy wrote a narrative of the progressive victory of free-trade philosophy. If 1842 marked the failure of the Chartist movement, the radical opposition would be a more tenacious adversary of the Conservative party and the aristocratic landed interests associated with it, and 1846 marked the victory of the program of the Anti-Corn Law. But this victory would not be that of the balanced radicalism of Bentham. The triumphant economic liberalism represented by the likes of Richard Cobden was the impoverished, autistic double of philosophical radicalism. The only thing left was a doctrine which “considered society to be the spontaneous product of the will of individuals, outside of the constraints of the state. This was the tradition of Hume and Smith [...] retained henceforth by Richard Cobden and his group to the exclusion of opposing tendencies.” (Halévy 1928: 316). In the closing lines of *La Formation*, Halévy made a similar observation. In the very last pages of his conclusion, he shows how, after 1830, the success of this doctrine led to its decline by breaking the balance between the two principles of identification of interest. The Chartists exaggerated the application of the artificial

identification of interests and prepared the Cobdenist reaction. It was finally the victory of the "Manchester philosophy", grounded only on the principle of the natural identity of interests, which sanctioned the end of Philosophical Radicalism. Halévy underlined significantly that:

Thus, was developed in England, twenty years after Bentham's death, a new and simplified form of the Utilitarian philosophy. Disciples of Adam Smith much more than of Bentham, the Utilitarians did not now include in their doctrine the principle of the artificial identification of interests, that is, the governmental or administrative idea; the idea of free-trade and of the spontaneous identification of interests summed up the social conceptions of these new doctrinaires, who were hostile to any kind of regulation and law : after the "Westminster philosophy", as the doctrine of the parliamentary Radicals, and the agitators of Charring Cross had been called, it was the "Manchester philosophy" which triumphed.... The contradiction existing between the two principles on which Utilitarianism was based was now apparent to all men. Philosophical Radicalism had now spent its strength, in the history of English thought and English legislation (Halévy 1949: 514).

Finally, Halévy estimated that the triumph of a new revolutionary evolutionism in England occurred round 1860 with publication of such important works as Darwin's *Origins of the Species* and, most especially, Herbert Spencer's *Principles of Psychology* (1855), *Progress, its Law and Causes* (1857), and *Principles of Biology* (1864). With Spencer, naturalism expressed itself with the framework of a new organicism. In 1904, during a discussion held by the French Society of Philosophy, Halévy distrusted Spencer's « fatalistic optimism », and he pointed out that it was ultimately logical that through its singular devotion to deriving social organization from a mono-causal basis, the principle of the natural identification of interests would wind up « presenting society as a living being, infinitely too supple and complex to be influenced by the rigidity and simplicity of our legislative machines ». (1904: 98) The resulting (attendant?) economic liberalism led only to erroneous confusion and not to the intelligence requisite for a better organization of modern republics. It was both mistaken with regards to values and facts. When Halévy vainly grappled with these issues in his 1903 « Essay on Liberty », he revealed an extreme sensitivity to the dangers associated with a republican conception of freedom too closely associated with anti-statism. But Halévy was even more

conscious of the insufficiencies of negative conceptions of liberty, defined as the absence of constraint, an « anarchistic, anti-social conception of freedom », he wrote, « since from complete and total freedom would emerge all the imaginable inequalities and despotisms of clerical and industrial groups.» (Halévy 1996: 329) And in the article of 1906 on the distribution of wealth, he reconstituted an « orthodox » tradition of spontaneity in the which the key names were those of Smith, Frédéric Bastiat, and Carl Menger, and who, due to their methodological and moral prejudices imagined that « a society wherein the relations between men are those of exchange is not only considered [...] good and worthy of approval because it realizes, as perfectly as possible the conditions of possibility of economic science, as they conceived of it. It was immediately considered [...] good, because the mechanism of exchange realized spontaneously [...] the equilibrium of interest and the realization of justice.» (Halévy 1906: 548-549). On the contrary, as Halévy indicated, this conception of the market was epistemologically false insofar as, highly questionable on the subject of values like inequality, it revealed itself equally incapable of giving a satisfactory analysis of unavoidable economic realities such as corporations or the wage-earning class.

6. Conclusion

In this article, I have not sought to determine to what extent Halévy gave an accurate assessment of utilitarianism or Adam Smith. I have instead focused on a certain number of political and philosophical elements which around 1900 informed his study of the philosophical radicals and influenced his description of the development of their doctrine. Several conclusions can be drawn from this approach.

Firstly, before 1914, and during a period overshadowed in France by the first serious legislative attempts to define the protective regulative contours of the welfare state (via retirement legislation, the institutionalization of trade unions, labor safety laws, etc.) , Halévy developed an extremely critical analysis of economic liberalism. Raymond Aron and his successors are correct to consider Halévy after 1918, and particularly after the 1936 conference on the era of tyrannies, to have focused on a denunciation of socialism and its inevitable

authoritarian penchants. In his treatment of socialism in his history lectures, the sort of dialogue he originally sought to establish between emancipation and organization was effaced by his underscoring of the totalitarian leanings of socialism (the complete annihilation of emancipation by organization) (Aron 1939). But Halévy before 1914 wrote a very different history in which, notably in his treatment of the growth of philosophical radicalism, a conversation once possible between natural and artificial identity (if not twins, at least cousins respectively of emancipation and organization) was broken by economic liberals, rendering possible the tyranny of priests and industrialists. Around 1900, the principle danger for Halévy lay not so much in the State and its advocates but in economic liberalism whose sophistry either obstructed or slowed down the development of the Republic, and whose major characteristics – naturalism and inequality – he had tried to reveal in *La Formation* and whose nature was radically different from those which philosophical radicalism had insufficiently realized: those of rationalism and egalitarian individualism.

Secondly, *La Formation* is constructed on the basis of a Platonic model of the dialogue. Halévy attempts to develop a theory about the origins and development of ideas, whose selection is far from natural and based on a rational and controlled adaptation dependent upon a demanding process of communication. The analysis presented in this article is based on elements of the conclusion for its demonstration, notably how Halévy uses progressive dialectics); for the demonstration to be more sufficient, it would be necessary to examine chapter-by-chapter of *La Formation* to show how Halévy's expository method takes its inspiration from regressive dialectics (how contradictions raised by the conflict between two principles of identification leads to dialogues surpassed through greater forms of rationalism and individualism.

Finally, the political and philosophical questions of young Halévy converged in a general questioning of the types of conflicts at the heart of modern societies which are at once industrial (in the Saint-Simonian sense) and democratic. The idea of consensus and a certain republican unanimity repulsed him, and he wrote to his friend Bouglé that « doctrinally *solidarism* does not exist »¹⁶. If he was attentive to political doctrines revealing the plurality of

¹⁶ Review of C. Bouglé, *Le solidarisme* in *Revue de métaphysique et de morale*, supplément, May 1907, p. 5.

interests and the constant quest to put these interest in equilibrium, he was also interested in the idea of conflict not reducible to the battles of kings and aristocrats of Old Regime Europe. To explore such matters, he looked to economics and the tradition of European socialism. From Marx notably as well as branches of the socialist tradition, he retained the idea that the most structurally important phenomena shaping economic and political modernity occurs on the transactional level of exchange, and from Marx he also borrowed the insight that such phenomena are best examined through the lens of social conflict. But if he kept his distance from the idea of consensus, he did likewise for that of class struggle. He embraced a more nuanced conception of the structural importance of economic conflict which might allow him to enrich his own ideal of the modern republic. This very pragmatic perspective was presented by Halevy in all his works before 1914 (Frobert 2003): in his studies of the doctrines, of the Utilitarians, and also of the Marxists (Halevy 1948) and Saint-Simonians (Halevy 1908); in his important economic manifesto, "The Principles of the Distribution of Wealth", published in 1906 in the *Revue de Metaphysique et de Morale* (Halevy 1906); in several polemics with Georges Sorel¹⁷, Vilfredo Pareto (Halevy 1904), Victor Basch¹⁸; and, finally in his first works on the history of the English people (Halevy 1912), a fascinating people according to Halevy. Indeed, as he would write in one of his last article: "the English people are truly a Hegelian people who possess the art of identifying the contradictions in social and political life"(Halevy 1936, p. 23).

References

- Aron, R. 1939. « L'ère des tyrannies d'Elie Halévy ». *Revue de métaphysique et de morale*, 46, April, 283-307.
- Aron, R. 1970. 'Pour le centenaire de Elie Halevy'. *Bulletin de la Societe Francaise de Philosophie*, 1-31.

¹⁷ E. Halevy, discussion in, G. Sorel, "Le materialisme historique", *Bulletin de la Societe Francaise de Philosophie*, 2, 1902: 91-122.

- Caillé, A. 1995. « Présentation ». *La Revue du MAUSS*, n°6, « Qu'est-ce que l'utilitarisme ? Une énigme dans l'histoire des idées », p. 4-14.
- Chase, M. 1980. *Elie Halevy : An Intellectual Biography*. New York: Columbia University Press.
- Descombes, V. 1980. *Modern French Philosophy*. Cambridge University Press.
- Digeon, C. 1956. *La Crise Allemande de la Pensee Francaise*. Paris: PUF.
- Dupuy, J. P. 1995a. Postface à E. Halévy, *La formation du radicalisme philosophique*, vol. 1, La jeunesse de Bentham (1776-1789), Paris, Puf, p. 232-260.
- Dupuy, J. P. 1995b. "Elie Halévy mauvais interprète de l'utilitarisme". *La Revue du MAUSS*, n°6, p. 61-79.
- Ferry, L., and Renaut, A. 1992. *Political Philosophy, 3, From the Rights of Man to Republican Idea*. Chicago & London: University of Chicago Press.
- Frobert, L. 2003. *Elie Halévy: République et économie (1896-1914)*, Lille : Presses du Septentrion.
- Frobert, L. 2007. « Elie Halévy's First Lectures on the History of European Socialism ». *Journal of the History of Ideas*, 68 (2), 329-353.
- Furet, F. 1996. Foreword to, *Elie Halevy : Correspondance (1891-1937)*. Paris: de Fallois.
- Gillespie, S. G. 1950. 'The work of Elie Halevy : A critical appreciation'. *The Journal of Modern History*: 22 (3): 232-249.
- Goguel, F. 1958. *La Politique des Partis sous la IIIe Republique*. Paris: Seuil.
- Halevy, E.
 1896. *La theorie platonicienne des sciences*. Paris: Alcan.
 1903. *Thomas Hodgskin (1787-1869)*. Paris: Societe Nouvelle de Librairie et d'Edition.
 1904. 'Compte-rendu de la seance generale du IIeme Congres International de Philosophie'. *Revue de Metaphysique et de Morale*: 12: 1103-1113.
 1906. 'Les principes de la distribution des richesses'. *Revue de Metaphysique et de Morale*: 14: 545-595.

¹⁸ E. Halevy, discussion in, V. Basch, "La democratie", *Bulletin de la Societe Francaise de Philosophie*, 7, 1907: 69-

1908. 'La doctrine économique saint-simonienne'. *La Revue du Mois*: 4: 641-676 and, 6: 39-75.
1912. *Histoire du Peuple Anglais au XIXe siècle*. Vol. I, *L'Angleterre en 1815*. Paris: Hachette.
1928. *Histoire du Peuple Anglais au XIXe siècle*. Vol. IV. Paris : Hachette.
1936. 'Grandeur, décadence et persistance du libéralisme en Angleterre', in, *Inventaires : la crise sociale et les idéologies nationales*. Paris: Felix Alcan.
1948. *Histoire du Socialisme Européen*. Paris: Gallimard.
1949. *The Growth of Philosophical Radicalism*. London: Faber. Trad. of : *La Formation du Radicalisme Philosophique*. Paris: Alcan, vol. 1-2 (1901), vol. 3 (1904).
1966. *The Era of Tyrannies*. New York University Press. Trad. of : *L'Ere des Tyrannies*. Paris: Gallimard, 1938.
1995. *La formation du radicalisme philosophique*. 3 vol., Presses Universitaires de France.
1996. *Correspondance (1893-1937)*. Paris: de Fallois.
- Hayek, F. 1991. 'Dr Bernard Mandeville'. *Collected Works of Friedrich Hayek*. III, Routledge.
- Hume, J. 1978. 'Revisionism in Bentham studies'. *The Bentham Newsletter*, may: 4-20.
- Marrou, H. I. 1975. *De la connaissance historique*. (1954) Paris, Seuil.
- Mongin, P. 1990. 'Le libéralisme, l'utilitarisme et l'économie politique classique dans l'interprétation d'Elie Halevy', *Revue du MAUSS*: 10: 135-169.
- Mongin P. et N. Sigot. 1999. « Halévy's Bentham Is Bentham ». *Philosophy, The Journal of the Royal Institute of Philosophy*, vol 74 (288), p. 271-281.
- Nicolet, C. 1982. *L'Idee Republicaine en France (1789-1924)*. Paris: Gallimard.
- Parsons, T. 1968. "Utilitarianism: Sociological Thought". *The International Encyclopedia of the Social Sciences*, McMillan and Free Press, vol. 16: 229-236.
- Pettit, P. 1997. *Republicanism : A Theory of Freedom and Government*. Oxford: Clarendon Press.
- Prochasson, Ch. 1993. 'Philosophe au XXe siècle : Xavier Leon et l'invention du "système R2M" (1891-1902)'. *Revue de Métaphysique et de Morale*: (1-2): 109-140.

- Pocock, J. 1987. 'The Concept of a Language and the Metier d'historien: Some Considerations on Practice' in *The Language of Political Theory in Early Modern Europe*, ed. Anthony Pagden, Cambridge University Press.
- Renaut, A, and Mesure, S. 1999a. *Alter Ego*, Paris: Aubier.
- Renaut, A, and Mesure, S. 1999b. 'La discussion republicaine du liberalisme moderne', in A. Renaut (dir.). *Histoire de la Philosophie Politique*, 4, Paris: Calmann-Levy, 317-357.
- Robbins, L. 1952. *The Theory of Economic Policy in English Classical Political Economy*, London: MacMillan.
- Tully, J (ed). 1988. *Meaning and Context: Quentin Skinner and his Critics*. Princeton: Princeton University Press.
- Vergara, F. 1995. "Utilitarisme et hedonism. Une critique d'Elie Halévy... et de quelques autres". *Economie et Sociétés*, n°29, série PE.
- Vergara, F. 1998. "Une critique d'Elie Halévy. Réfutation d'une importante deformation de la philosophie britannique". *Philosophy, The Journal of the Royal Institute of Philosophy*, vol. 73, n°283, p. 97-111.
- Viner, J. 1949. 'Bentham and J. Mill : the Utilitarian background'. *American Economic Review*, 1949: 39: 360-382.
- West, E. G. 1990. *Adam Smith and Modern Economics*. Edward Elgar.

