

From a Frenzied Economy to an Organic Christian Society

Table of Contents

Foreword

Introduction

Back on Course

PART I

The Long Brewing Storm

Chapter 1

The Dominant American Model: A Cooperative Union

Chapter 2

Why this Model Failed: A Frenetic Intemperance

— Throwing off Restraint —

Chapter 3

The Industrial Revolution: A Defining Point for Frenetic Intemperance

Chapter 4

The Drive to Gigantism

Chapter 5

The Paradox of Mass Standardization

Chapter 6

Breaking Down Barriers

Chapter 7

Interdependence and Complexity

— A Threatened Way of Life —

Chapter 8

Unraveling a Way of Life

Chapter 9

The Frustration of Technology

Chapter 10

The Consequences of the Abuse of Technology

Chapter 11

The Implosion of Individualism

Chapter 12

Postmodern Individualism: Splitting the Atom

Chapter 13

The Exhaustion of Materialism

Chapter 14

The Absence of the Sublime

Chapter 15

The Rule of Money

— At a Crossroads —

Chapter 16

Rejecting False Alternatives at the Crossroads

PART II

The Road Ahead: A Return to Order

Chapter 18

A Salvific Debate: Becoming a Nation, Becoming a People

Chapter 19

Preliminary Objections: Can Medieval Economy Be a Solution?

Chapter 20

What Might Have Been, What Could Still Be

— Foundations of an Organic Order —

Chapter 21

Organic Society: An Unknown Ideal

Chapter 22

Organic Remedies and Upright Spontaneity

Chapter 23

A Virtuous Order

Chapter 24

A Providential Order

— The Heart and Soul of Economy —

Chapter 25

Reviving the Heart and Soul of an Economy

Chapter 26

Autonomy, Authority, Vital Flux, and Subsidiarity

Chapter 27

The Spirit of the Family

Chapter 28

The Misunderstood Feudal Bond

Chapter 29

A Nation of Heroes

Chapter 30

A True Idea of the Christian State

Chapter 31

The Role of the Church

— A Passion for Justice —

Chapter 32

An Organic Economic Order: A Passion for Justice

Chapter 33

"Finding" Law Once Again

Chapter 34

The Two Tribunals

Chapter 35

The Matter of Money

Chapter 36 Money and Credit Chapter 37 The Backing of Money — A Corresponding Temperance — Chapter 38 A Different Set of Values Chapter 39 Tending toward Self-Sufficiency Chapter 40 Protective Trade and Free Markets Chapter 41 The Restoration of Dependency Chapter 42 Addressing Production and Standardization Chapter 43 A Proportional Scale Economy Chapter 44 A Missing Fortitude Chapter 45 Setting the Stage — The Search for Meaning — Chapter 46 Returning to the Wellspring Chapter 47 The Quest for the Sublime Chapter 48 When Men Dream Chapter 49 A "Way of the Cross" Society Chapter 50 The Secret of the Middle Ages — Conclusion — Chapter 51 Applying the Principles of This Book Conclusion Grand Return Home Acknowledgments

Bibliography

Index

Foreword

by Harry C. Veryser

The argument presented in this book is very unique in that it is at the same time very old and very new. It reaches back through the philosophers to the thoughts of Plato and Aristotle. In his book, *The Republic*, Plato presents an argument that the state of the Commonwealth is the state of the individual souls writ large. Plato saw in democratic societies a danger that the desires of the people for bodily satisfactions would outrun the resources of the State and result, eventually, in a tyranny.

Aristotle also was concerned about the problems of the democratic society in which people, being free, would allow their desires to become disorderly and inimical to the common good. To overcome this tendency, he recommended a mixed or constitutional regime.

This argument was taken up in the mid-twentieth century by the prominent writer Russell Kirk. In an important essay, "The Problem of Social Justice," Kirk argued that disorder in the soul reflects itself in disorder in the Republic.

In Return to Order, John Horvat II continues the argument by teasing out its application to the present twenty-first century. Applying it to the economic, financial, social, and finally moral crisis faced by Western civilization, he argues for a return to the cardinal virtues, particularly temperance. This is a new way of looking at the present economy and social order.

While Plato and Aristotle focused on the political factors—that of a democratic society and the inordinate desire of the population to use political measures to achieve their satisfactions—Horvat sees our enormous technological success, from the Industrial Revolution to our days as a major factor. With the increase in productivity, people were able to realize a standard of living hereto only dreamed of by past generations. As more desires were fulfilled, this led to frantic explosions of expectations. So great was the desire to fulfill these benefits that political society began to break down the necessary preconditions for a prosperous society. Intemperance reigned!

Since intemperance is a matter of habit, people became habituated to great expectations and fulfillment, until finally, in the words of one economist, they began to

consume the seed corn of moral capital. In this way, self-interest exhausted itself in intemperance.

It was almost as if a young man, left with a great legacy by his grandparents, destroyed the trust fund. One could go back to Scripture to the story of the Prodigal Son where the young man, having received great wealth, wasted it on intemperate desires. Horvat sees America as that type of society. He argues that the inability of many to control their desires led to "frenetic intemperance" setting the tone for society as a whole.

And what was the consequence? The profligate wasting of a great inheritance.

Horvat calls us to return to our Father's House, not just individually, but collectively. If we do this, not only will we restore our individual souls to a more virtuous state, but America will be a great and prosperous nation once more.

Prof. Harry C. Veryser was the director of graduate studies in economics at the University of Detroit Mercy from 2007-2012. During his many years of teaching, he has served on the faculties of Northwood University, St. Mary's College-Orchard Lake, Hillsdale College, Ave Maria College and the University of Detroit.

He is currently on the advisory boards of The Mackinac Center for Public Policy in Midland, Michigan and the Acton Institute for the Study of Religion and Liberty in Grand Rapids, Michigan.

He is the author of *Our Economic Crisis: Sources and Solutions* and *It Didn't Have to Be this Way: Why Boom and Bust Is Unnecessary and How the Austrian School of Economics Breaks the Cycle* (ISI Books, 2013).

Introduction

Back on Course

If there is an image that corresponds to the state of the nation, it would be that of a cruise ship on a never-ending cruise. On each of its multiple decks we find every modern comfort and entertainment. The bands are playing, the theaters are full, the restaurants crowded, and the boutiques well stocked.

The atmosphere is outwardly marked by fun and laughter. Everywhere there is dazzling spectacle, amusing games, and gadgetry. There is always one more joke or one more dance to keep the party going. The cruise ship gives an almost surreal impression of fantasy, unrestraint, and delight.

Cruises are normally occasional celebrations, but this party cruise is different. Over the decades, many have come to see the cruise not as a holiday but as an entitlement; it is no longer an exceptional event but the norm. Rather than leave the ship, many seek instead to prolong the party on board without worrying about the final destination, or who will pay the bill.

Breakdown of a System

Even the best of cruises reaches a point of exhaustion. Even the best of parties can last only so long. Behind the festive veneer, things start to run down. Scuffles and disagreements break out among passengers. Crew members quarrel and cut corners. Financial problems curtail the festivities. Yet no one has the courage to suggest that the party should not go on.

This image is a fitting way to explain the present crisis. As a nation, we are in the same dilemma as those on a never-ending party cruise. Economically, we have reached a point of unsustainability with trillion-dollar deficits, economic crises, and financial crashes. Politically, we have reached a point of immobility as polarization and strife make it difficult to get anything done. Morally, we have stooped to such great depths with the breakdown of our moral codes that we wonder how society will survive. The course is plotted to send us to our ruin, but all the while the bands play on.

Instead of confronting these problems head on, many are looking for ways to prolong the party. No one dares to declare that the party is over.

Ill-equipped to Face the Storm

The problems inside our cruise ship are compounded by those outside it. We are facing an impending economic collapse that appears on the horizon like a gathering storm. Few want to admit the storm is approaching. When the full thrust of this storm will break—be

it months or even a few years—is difficult to determine. We do not know exactly how it will strike or the precise means to avoid it.

What we do know is that a storm lies ahead. It is not just a passing tempest for we already feel its strong winds. By its sheer magnitude, we sense there is something about this particular crisis that touches the very core of our American order. It will have political, social, and even military consequences. What makes it so grave is that our ship seems so ill-equipped and its crew so divided as we approach the ever more menacing storm.

In the past, we had a unity and projection that helped us stay the right course in storms like these. We were a people solidly united around God, flag, and nation, but now all seems fragmented and polarized. By our great wealth and power, we once held the respect and awe of nations, but now we are unexpectedly attacked by unforeseen enemies and forsaken by friends and allies. Now, our certainties are shaken; our unity is in doubt. There is anxiety and dark pessimism about our future.

Our Purpose

The American Society for the Defense of Tradition, Family and Property (TFP) is a group of Catholic countrymen concerned about the state of the nation. This concern prompted the formation of a study commission that would delve deeply into the causes of the present economic crisis. Motivated by love for God and country, we now enter into the debate with the findings of this commission. We will be indicating where we as a nation went wrong. Our desire is to join with all those practical-minded Americans who see the futility of prolonging the party. The time has come to declare the party over. Now is the time to batten down the hatches and plot a course in face of the raging tempest ahead.

Although the storm be treacherous, we need not sail on uncharted seas. That is why these considerations spring from our deep Catholic convictions and draw heavily from the Church's social and economic teachings that gave rise to Christian civilization. We believe these teachings can serve as lighthouse; they contain valuable and illuminating insights that will benefit all Americans since they are based not only on matters of the Faith but also upon reason and principles of the natural order.

Having this lighthouse is a matter of great urgency because we navigate in dangerous waters. We cannot follow the socialistic courses to anarchy and revolution that have shipwrecked so many in history. Unless we have the courage to draw heavily upon our rich Christian tradition and place our trust in Providence, we will neither steer clear of disaster in the coming storm nor arrive to safe harbor.

Since the storm is principally economic in nature, that will be our main focus. However, this is not an economic treatise. Rather, we offer an analysis based on observations of economic developments in history from which we have constructed a number of theses, which we present in a succinct form without excessive proofs or examples.

To develop fully every thesis is a vast task beyond the scope of this work. Our purpose is to provide a platform for debate; to point in the general direction of a remedy. We invite those who enter into this debate to apply the broad principles found here to the concrete circumstances.

A Great Imbalance in Economy

Our main thesis centers on a great imbalance that has entered into our economy. We do not think it is caused by our vibrant system of private property and free enterprise as so many socialists are wont to claim. What is at fault is something much more profound yet difficult to define.

We believe that, from a perspective that will later become clear and not denying other factors, the main problem lies with a restless spirit of *intemperance* that is constantly throwing our economy out of balance. It is made worse by a *frenetic* drive generated by a strong undercurrent in modern economy that seeks to be rid of restraints and gratify disordered passions. We call the resulting spirit "*frenetic intemperance*," which is now pushing the country headlong into the throes of an unprecedented crisis.

In the course of our considerations, we will first look at this frenetic intemperance and see how it manifests itself in our industrialized economy. We will look at the unbalanced drive to reach gigantic proportions in industry and the mass standardization of products and markets. We will analyze its urge to destroy institutions and break down restraining barriers that would normally serve to keep economies in balance.

We will then show how this frenetic intemperance has facilitated certain errors that extend beyond economy and shape the way we live. To illustrate this, we will discuss the frustrations caused by an exaggerated trust in our *technological society*, the terrifying isolation of our *individualism*, and the heavy burden of our *materialism*. We will highlight the bland *secularism* that admits few heroic, sublime, or sacred elements to fill our lives with meaning. Far from promoting a free market, frenetic intemperance undermines and throws it out of balance and even prepares the way for socialism. The tragic effect of all this is that we seem to have lost that human element so essential to economy. Modern economy has become cold and impersonal, fast and frantic, mechanical and inflexible.

The Missing Human Element

In their zeal for maximum efficiency and production, many have cut themselves off from the natural restraining influence of human institutions such as custom, morals, family, or community. They have severed their link with tradition where customs, habits, and ways of being are passed from generation to generation. They have lost the anchors of the cardinal virtues that should be the mooring for any true economy.

The result is a society where money rules. Men put aside social, cultural, and moral values, adopting a set of values that attaches undue importance to quantity over quality, utility over beauty, and matter over spirit. Free of traditional restraints, those under this rule favor the frantic dealings, speculation, and exaggerated risks by which we have sent our economy into crisis.

Finding Remedies

If frenetic intemperance is the main cause of this economic imbalance, the quelling of this restless spirit must figure in the solution. To this end, we need to reconnect with that human element that tempers the markets and keeps them free.

The model we will present is the organic socio-economic order that was developed in Christendom. Inside this organic framework, we find timeless principles of an economic order, wonderfully adapted to our human nature and markets full of exuberant vitality and refreshing spontaneity. There is the calming influence of those natural-braking institutions—custom, family, the Christian State, and the Church—which are the very heart and soul of a balanced economy. We find the anchors of the virtues, especially the cardinal virtues, to be a necessary condition for sound economy. Inside this order, there are the elements to replace the rule of money with a rule that favors honor, beauty, and quality.

Yet we must stress that this is a Christian order well rooted in the reality of our fallen nature. It is well adapted to both the sufferings and joys that this vale of tears affords. Indeed, we are reminded that it was born under the constant shadow of the Cross with Christ as Divine model.

By studying the principles of this order, we can come to have a notion of what our ideal should be and how it might be obtained.

* * *

With the menacing storm on the horizon, the stage is set for a great debate over where we are now, and where we need to go. At this point, our principal concern will be to understand both the nature of the storm we face and that of the harbor we seek. Only then can we chart a course for the future.

Defining the Present Economic Crisis

When referring to the *present economic crisis*, we are not referring to any specific speculative bubble or financial crash. We are generally speaking of the cumulative effect of massive debt, government spending, economic instability, and other factors that are already threatening to coalesce into a single global crisis that is likely to cause a major economic collapse.

Chapter 1

The Dominant American Model: A Cooperative Union

Throughout our history, we have always relied upon a dominant socio-economic model that has helped us navigate through storms and shape our way of life. This American model has survived economic booms and busts, the Great Depression, world wars, recessions and times of unrest. We find it portrayed in our literature and films. It influences how we live our lives and interpret reality to such a degree that it is difficult to imagine life outside this model.

In face of the present crisis, this model now no longer works as it once did. It is breaking down, and hence our first task is to understand this dominant American model, and where it went wrong.

A Description of This Model

We can identify two main elements in this dominant model. The first is a vibrant economic system with a great dynamo of production, which churns out material comfort and well-being. With a healthy regard for private property and free enterprise inside the rule of law, this model has given us great abundance and prosperity.

The second element is a corresponding *American way of life* whereby we enjoy the fruits of this production. Above all, it supports a dream—the idea that everyone must have the maximum amount of freedom to pursue his personal happiness as long as it does not interfere with another's dream. The result is a practical way of life where each pursues his dream celebrating small joys, domestic virtue, and financial success. This way of life supports an atmosphere of mutual cooperation where individuals and families within their communities all get along while pursuing their interests. This system promotes and rewards hard work, initiative and an optimistic can-do mind-set.

Components of a Consensus

The key to the success of this model lies in a great universal consensus, a kind of spiritual glue that holds everything together, and where everyone agrees to get along. It is a flexible and deliberately vague consensus that tends to sweep aside any robust attachments to religious, ideological or universal traditions that might prove divisive or stand in the way of each one's constant and ever-illusive search for perfect happiness.

This consensus is reflected in our normal political discourse, which does not question this dominant model but rather debates on how best to achieve our American dream. All parties in the political arena use the same concepts, imagery and rhetoric to reach a consensus: God, freedom, the American flag, family and apple pie. The dominance of this model is so great that it all but smothers the smattering of radical communist, socialist or other fringe parties that dare to challenge it.

We can see this same consensus reflected in a similar attitude toward religion. Unlike the modern European model, which seeks to break any link between religion and public life, the American model welcomes religions with open arms—as long as they all get along. It is as if the American government has an unwritten agreement, which establishes what many have called a "civil religion," with a set of working rules in which certain things against God are prohibited. Although legally separate, the State maintains a reverence for a vague Judeo-Christian God in whom it trusts yet leaves undefined. "Our government has no sense," notes President Dwight Eisenhower, "unless it is founded in a deeply-felt religious faith, and I don't care what it is."

Religion acts as a kind of guarantor of good order through a consensual Christian moral code loosely based on the Ten Commandments, which is adopted by the State, embedded in our laws and engraved on our public buildings. Ideally, this model holds that everyone should have some kind of religion, preferably Biblical, so as to maintain an atmosphere conducive to prosperity and general well-being. This part of our consensus has had the good effect of deeply imprinting upon the national character a sense of morality, godliness, patriotism and family devotion. Its moral code also has a healthy moderating influence on the economy.

Co-op Nation

This American model presents a formula for running the country that we might liken to that used by a thriving farm co-op or public corporation of shareholders.²

This co-op mentality leads citizens to act as if their connection to our country works like a co-op membership full of legitimate benefits with distributed risks, voting privileges, few liabilities and plenty of recreational opportunities.³ As long as an atmosphere of well-being and happiness exists, members renew their membership with great enthusiasm. Many have even taken their membership in the co-op as a kind of entitlement in which benefits are seen as rights. This enthusiasm is aided by a strong economic foundation that practically guarantees some degree of prosperity.

As a result, this cooperative union is remarkably resistant to crisis. Doomsayers have often predicted its ruin. Nevertheless, as long as this economic model maintains the outward appearance of prosperity, and confers benefits, liberties and entitlements upon its citizens, we will have the consensus necessary to maintain our union—even in times of great moral decadence like our own. In theory, it might be argued that our cooperative union can last indefinitely.

Will Herberg, Protestant, Catholic, Jew: An Essay in American Religious Sociology, Doubleday, Garden City, N.Y., 1960, p. 84.

² We already find in the literature of the Founding Fathers references to the nation as a "commercial republic," a union of legitimate self-interest, providing prosperity and security. Matthew Spalding and Patrick J. Garrity, *A Sacred Union of Citizens: George Washington's Farewell Address and the American Character* (Lanham, Maryland: Rowman & Littlefield Publishers, Inc., 1996), p. 65.

³ Cf. Plinio Corrêa de Oliveira, Meeting with American TFP members, Jan. 14, 1980.

Despite its intense self-interested nature, this American model has endeared itself to countless Americans since it often delivered growth, prosperity and relative peace where everyone seemed to get along. Many even regarded this practical blueprint for success as a redemptive formula that should be adopted by all mankind, and they have preached this American way to the nations with almost missionary zeal.

America in Crisis

This model can only work as long as everyone agrees to get along and cooperate. When the economic dynamo stalls or sputters, discord arises. When the vague moral code of the consensus begins to crumble, trust and confidence disappear. In periods of prolonged crisis like the present one, this cooperative model breaks down.

Then we see factions forming. Polarizing debates arise where each wants to blame the other for the failure of the co-op. Elections resemble shareholder brawls where officers are frequently changed. The opportunities for profit diminish. The co-op now appears to work contrary to the membership's interests. It is, so to speak, not paying out dividends but distributing uncertainties, which cause anxiety, depression and stress. This raises questions as to whether ours is really a redemptive formula for all mankind.

* * *

In presenting this American model, we do not wish to insinuate that all Americans equally adhere to it. We are not affirming that "co-op Americans" lack patriotic sentiments, or that other competing models do not exist. All we are saying is that generally speaking this model has dominated the American way of life, and it is in crisis.

The unthinkable is now happening: Our cooperative union is unraveling. Our consensus is crumbling; the dynamo of our production is slowing down. We must now deal with this frightening prospect.

Defining the American Cooperative Union

A dominant socio-economic model consisting of a vibrant economic system that produces a great abundance and a corresponding American way of life by which we enjoy it. Those citizens adhering to this model see our country working like a farm co-op membership or shareholder company full of legitimate benefits, voting privileges and entitlements.

Bibliography

- Acquaviva, Sabino S. *The Decline of the Sacred in Industrial Society*. Translated by Patricia Lipscomb. Oxford: Basil Blackwell, 1979.
- Adams, Walter and James W. Brock. *The Bigness Complex: Industry, Labor, and Government in the American Economy*. Stanford, Calif.: Stanford University Press, 2004.
- Aquinas, Saint Thomas. *Commentary on Aristotle's Politics*. Translated by Richard J. Regan. Indianapolis: Hackett Publishing Company, Inc., 2007.
- —. *The Summa Contra Gentiles*. Translated by The English Dominican Fathers from the Latest Leonine Edition. New York: Benzinger Brothers, n.d.
- —. Summa Theologica. Accessed Oct. 14, 2012. http://www.newadvent.org/summa/.
- Aristotle, "Nicomachean Ethics." Translated by W. D. Ross. In *The Works of Aristotle:II*. Vol. 9 of *Great Books of the Western World*, edited by Robert Maynard Hutchins, 339-436. Chicago: The University of Chicago, 1952.
- Artz, Frederick B. *The Mind of the Middle Ages, A.D. 200-1500: An Historical Survey*. Chicago: The University of Chicago Press, 1980.
- Augustine, Saint. *In epistulam Ioannis ad Parthos* (Homily 7 on the First Epistle of John). Accessed Oct. 16, 2012. http://www.newadvent.org/fathers/170207.htm.
- —. Epist. 138 ad Marcellinum. In Opera Omnia. Vol. 2, in J.P. Migne, Patrologia Latina.
- Ballwin, Summerfield. Business in the Middle Ages. New York: Cooper Square Publishers, 1968.
- Barrett, William. *Death of the Soul: From Descartes to the Computer*. New York: Doubleday Anchor Book, 1986.
- Beard, Charles. The Industrial Revolution. Westport, Conn.: Greenwood Press Publishers, 1975.
- Bell, Daniel. The Cultural Contradictions of Capitalism. New York: Basic Books, Inc. 1976.
- Bellah, Robert N., Richard Madsen, William M. Sullivan, Ann Swidler, and Steven M. Tipton. *Habits of the Heart: Individualism and Commitment in American Life*. Berkeley: University of California Press, 1985.
- Benedict XVI, General Audience, Aug. 31, 2011. Accessed Oct. 16, 2012. http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-xvi aud 20110831 en.html.
- Berle, Adolph A. and Gardiner C. Means. *The Modern Corporation and Private Property*. New Brunswick, N.J.: Transaction, 2002.
- Berman, Marshall. *All That Is Solid Melts into Air: The Experience of Modernity*. New York: Simon and Schuster, 1982.
- Blackstone, Sir William. *Commentaries on the Laws of England*. Oxford: The Clarendon Press, 1765.
- Bloch, Marc. *The Growth of Ties of Dependence*. Translated by L. A. Manyoa. Vol. 1 of *Feudal Society*. Chicago: University of Chicago Press, 1961.
- —. Social Classes and Political Organization. Translated by L. A. Manyoa. Vol. 2 of Feudal Society. Chicago: University of Chicago Press, 1961.
- Bogle, John C. *The Battle for the Soul of Capitalism*. New Haven, Conn.: Yale University Press, 2005.
- Bookstaber, Richard. A Demon of Our Own Design: Markets, Hedge Funds, and the Perils of Financial Innovation. Hoboken, N.J.: John Wiley & Sons, Inc., 2007.
- Brankin, Anthony J. "The Cult of Ugliness in America." Lecture delivered at the TFP Center in McLean, Va., Mar. 14, 2001. Accessed Oct. 14, 2012. http://www.tfp.org/tfp-home/fighting-for-our-culture/the-cult-of-ugliness-in-america.html.

- Braudel, Fernand. *Afterthoughts on Material Civilization and Capitalism*. Translated by Patricia M. Ranum. Baltimore: The John Hopkins University Press, 1977.
- —. The Structures of Everyday Life, The Limits of the Possible. Translated by Siân Reynolds. Vol. 1 of Civilization and Capitalism 15th-18th Century. Berkeley: University of California Press, 1992.
- —. *The Wheels of Commerce*. Translated by Siân Reynolds. Vol. 2 of *Civilization and Capitalism* 15th-18th Century. Berkeley: University of California Press, 1992.
- —. *The Perspective of the World*. Translated by Siân Reynolds. Vol. 3 of *Civilization and Capitalism 15th-18th Century*. New York: Harper & Row, Publishers, 1984.
- Brooks David. *On Paradise Drive: How We Live Now (And Always Have) in the Future Tense.* New York: Simon & Schuster, 2004.
- Burke, Edmund. "Reflections on the Revolution in France." In *The Works of Edmund Burke, With a Memoir*. 1:456-567. New York: Harper & Brothers, 1846.
- —. "Letter from Mr. Burke to a Member of the National Assembly; In Answer to Some Objections to His Book on French Affairs. 1791." In *The Works of Edmund Burke, With a Memoir*. 1:567-584. New York: Harper & Brothers, 1846.
- —. "A Philosophical Inquiry into the Origins of Our Ideas on the Sublime and Beautiful." In *The Works of Edmund Burke, With a Memoir*. 1:33-98. New York: Harper & Brothers, 1846.
- Carr, Nicholas. *The Shallows: What the Internet Is Doing to Our Brains*. New York: W. W. Norton & Company, 2010.
- Chafuen, Alejandro A. *Faith and Liberty: The Economic Thought of the Late Scholastics*. Lanham, Md.: Lexington Books, 2003.
- Chancellor, Edward. *Devil Take the Hindmost: A History of Financial Speculation*. New York: Plume, 2000.
- Cipolla, Carlo M. *Before the Industrial Revolution: European Society and Economy, 1000-1700.* New York: W. W. Norton & Co., 1976.
- —. "The Italian and Iberian Peninsulas." In *Economic Organization and Policies in the Middle Ages*. Vol. 3 of *The Cambridge Economic History of Europe*, edited by M. M. Postan, 397-429. London: Cambridge University Press, 1965.
- Corrêa de Oliveira, Plinio. *Nobility and Analogous Traditional Elites in the Allocutions of Pius XII: A Theme Illuminating American Social History*. York, Penn: The American Society for the Defense of Tradition, Family, and Property, 1993.
- —. *Revolution and Counter-Revolution*. 3rd edition. York, Penn.: The American Society for the Defense of Tradition, Family, and Property, 1993.
- —. "Money Is Not the Supreme Value," in Folha de São Paulo, May 9, 1971.
- —. 73 meetings with the American Studies Commission (1986-1991). (Transcribed audio recording.) Plinio Corrêa de Oliveira Papers. American TFP Research Dept. Library, Spring Grove, Pennsylvania.
- —. Medical Commission meeting, May 12, 1991. (Transcribed audio recording.) Plinio Corrêa de Oliveira Papers. American TFP Research Dept. Library, Spring Grove, Pennsylvania.
- —. MNF meeting, Aug. 21, 1986. (Transcribed audio recording.) Plinio Corrêa de Oliveira Papers. American TFP Research Dept. Library, Spring Grove, Pennsylvania.
- —. Meeting with American TFP members, Jan. 14, 1980. (Transcribed audio recording.) Plinio Corrêa de Oliveira Papers. American TFP Research Dept. Library, Spring Grove, Pennsylvania.
- Cox, Harvey. *The Secular City: Secularization and Urbanization in Theological Perspective*. New York: The MacMillan Company, 1966.
- Dawson, Christopher. *Religion and the Rise of Western Culture*. New York: Sheed & Ward, 1950.

- Delassus, Henri. *L'Ésprit Familial dans la Famille, dans la Cité, et dans l'État*. Cadillac, France: Éditions Saint-Remi, 2007.
- Dempsey, Bernard W. *The Functional Economy: The Bases of Economic Organization*. Englewood Cliffs, N.J.: Prentice-Hall, 1958.
- —. Interest and Usury. London: Dennis Dobson, Ltd., 1948.
- de Roover, Raymond. San Bernardino of Siena and Sant'Antonino of Florence: The Two Great Economic Thinkers of the Middle Ages. Cambridge, Mass.: Harvard University Printing Office, 1967.
- —. The Rise and Decline of the Medici Bank 1397-1494. New York: W. W. Norton & Company, Inc., 1966.
- Duby, Georges, ed. *Revelations of the Medieval World*. Translated by Arthur Goldhammer. Vol. 2 of *A History of Private Life*. Cambridge, Mass.: The Belknap Press of Harvard University Press. 1988.
- Durkheim, Émile. *The Elementary Forms of the Religious Life*. Translated by Joseph Ward Swain. London: George Allen & Unwin, Ltd., 1964.
- Evans, M. Stanton. *The Theme Is Freedom: Religion, Politics, and the American Tradition*. Washington D.C.: Regnery Publishing, 1994.
- Federer, William J. *The Ten Commandments & Their Influence on American Law: A Study in History.* St. Louis, Mo.: Amerisearch, 2003.
- Friedman, Lawrence M. *The Horizontal Society*. New Haven, Conn.: Yale University Press, 1999.
- Friedman, Milton. *A Program for Monetary Stability*. New York: Fordham University Press, 1960.
- Friedman, Thomas L. *The World Is Flat: A Brief History of the Twenty-first Century*. New York: Picador, 2007.
- Funck-Brentano, Franz. *The Middle Ages*. Translated by Elizabeth O'Neill. New York: G. P. Putnam & Sons, 1923.
- Gaughan, William Thomas. *Social Theories of Saint Antoninus from His Summa Theologica*. Washington, D.C.: The Catholic University of America Press, 1950.
- Gautier, Léon. Chivalry. Translated by Henry Frith. New York: Crescent Books, 1989.
- Gilby, Thomas. *The Political Thought of Thomas Aquinas*. Chicago: The University of Chicago Press, 1963.
- Gimpel, Jean. *The Medieval Machine: The Industrial Revolution of the Middle Ages*. New York: Penguin Books, 1977.
- Goldwater, Barry. *The Conscience of a Conservative*. N.p.: Bottom of the Hill Publishing, 2010. Gray, Sir Alexander. *The Development of Economic Doctrine*. New York: John Wiley & Sons, 1965.
- Greenspan, Alan. "Remarks at the Annual Dinner and Francis Boyer Lecture of The American Enterprise Institute for Public Policy Research," Washington, D.C., Dec. 5, 1996. Accessed Oct. 14, 2012. http://www.federalreserve.gov/boarddocs/speeches/1996/19961205.htm.
- Guéranger, Abbot Prosper. *The Liturgical Year*. Translated by Laurence Shepherd. Great Falls, Mont.: St. Bonaventure Publications, 2000.
- Halpern, David. Social Capital. Cambridge: Polity Press, 2005.
- Hayek, F.A. "The Road to Serfdom." In *The Road to Serfdom: Texts and Documents, The Definitive Edition.* Vol. 2 of *The Collected Works of F. A. Hayek*, edited by Bruce Caldwell, London: University of Chicago Press, 2007.
- Heer, Friedrich. *The Medieval World, Europe 1100-1350*. Translated by Janet Sondheimer. New York: Praeger Publishers, 1969.

- Heilbroner, Robert. *The Nature and Logic of Capitalism*. New York: W. W. Norton & Company, 1985.
- Henry, Patrick. "And I Don't Care What It Is": The Tradition-History of a Civil Religion Proof-Text." *Journal of the American Academy of Religion*, 49:1 (March 1981): 35-49.
- Herlihy, David. The History of Feudalism. New York: Walker and Company, 1971.
- Hobbes, Thomas. "Leviathan." In *Machiavelli, Hobbes*. Vol. 23 of *Great Books of the Western World*, edited by Robert Maynard Hutchins, 39-283. Chicago: The University of Chicago, 1952.
- Huizinga, Johan H. In the Shadow of Tomorrow. New York: W. W. Norton & Company, 1964.
- —. The Waning of the Middle Ages: A Study of the Forms of Life, Thought and Art in France and the Netherlands in the XIVth and XVth Centuries. Garden City, N.Y.: Doubleday Anchor Books, 1954.
- Innes, A. M. "What Is Money?" Banking Law Journal (May 1913): 377-408.
- John Paul II. encyclical *Centesimus Annus*. May 1, 1991. Accessed Oct. 16, 2012. http://www.vatican.va/holy_father/john_paul_ii/encyclicals/documents/hf_jpii enc 01051991 centesimus-annus en.html.
- Kennedy, Anthony M., Justice. Opinion of the Court. *Lawrence v. Texas* 539 U.S. 558 (2003). Accessed Oct. 14, 2012. http://www.law.cornell.edu/supct/pdf/02-102P.ZO
- —. Opinion of the Court. *Planned Parenthood of Southeastern Pennsylvania v. Casey* 505 U. S. 833 (1992). Accessed Oct. 14, 2012. http://www.law.cornell.edu/supct/html/91-744.ZO.html.
- Kern, Fritz. Kingship and Law in the Middle Ages: The Divine Right of Kings and the Right of Resistance in the Early Middle Ages; Law and Constitution in the Middle Ages. Translated by S. B. Chrimes. Oxford: Basil Blackwell, 1968.
- Keynes, John Maynard. *The General Theory of Employment, Interest and Money*. Amherst, N.Y.: Prometheus Books, 1997.
- Kindleberger, Charles P. and Robert Aliber. *Manias, Panics, and Crashes: A History of Financial Crises*. Hoboken, N.J.: John Wiley & Sons, Inc., 2005.
- King, Mervyn. "Banking—from Bagehot to Basel, and back again." Paper presented at the Second Bagehot Lecture, Buttonwood Gathering, New York, Oct. 25, 2010. Accessed Oct. 14, 2012. http://www.bis.org/review/r101028a.pdf.
- Kirk, Russell. *The Roots of American Order*. Third edition. Washington, D.C.: Regnery Gateway, 1992.
- —. Enemies of the Permanent Things: Observations of Abnormity in Literature and Politics. New Rochelle, N.Y.: Arlington House, 1969.
- Kirshner, Julius, ed., Business, Banking and Economic Thought in Late Medieval and Early Modern Europe: Selected Studies of Raymond de Roover. Chicago: The University of Chicago Press, 1976.
- Klugewicz, Stephen M. and Lenore T. Ealy, editors. *History, on Proper Principles: Essays in Honor of Forrest McDonnald.* Wilmington, Del.: ISI Books, 2010.
- Kriedte, Peter, and Hans Medick and Jurgen Schlumbohm. *Industrialization before Industrialization: Rural Industry in the Genesis of Capitalism*. Translated by Beate Schempp. Cambridge: Cambridge University Press, 1981.
- Kristol, Irving. Two Cheers for Capitalism. New York: Basic Books, 1978.
- Lane, Robert E. *The Loss of Happiness in Market Democracies*. New Haven, Conn.: Yale University Press, 2000.
- Langholm, Odd. *Economics in the Medieval Schools: Wealth, Exchange, Value, Money and Usury According to the Paris Theological Tradition 1200-1350*. Leiden: E. J. Brill, 1992.
- —. The Legacy of Scholasticism in Economic Thought: Antecedents of Choice and Power. Cambridge, U.K.: Cambridge University Press, 1998.

- —. The Merchant in the Confessional: Trade and Price in the Pre-Reformation Penitential Handbooks. Leiden-Boston: Brill, 2003.
- Lasch, Christopher. *The Revolt of the Elites and the Betrayal of Democracy*. New York: W. W. Norton & Company, 1996.
- Laslett, Peter. The World We Have Lost—Further Explored. London: Routledge, 2005.
- Lemoyne, Giovanni Battista. *1815-1840*. Vol. 1 of *The Biographical Memoirs of St. John Bosco*. Edited by Diego Borgatello. New Rochelle, N.Y.: Salesiana Publishers, Inc., 1965.
- Leo XIII. Encyclical Immortale Dei (1885).
- —. Encyclical *Libertas* (1888). Accessed Oct. 14, 2012, http://www.vatican.va/holy_father/leo_xiii/encyclicals/documents/hf_l-xiii_enc_20061888 libertas en.html.
- Encyclical *Quod Apostolici Muneris* (1878). Accessed Oct. 16, 2012. http://www.papalencyclicals.net/Leo13/113apost.htm.
- —. Encyclical *Sapientiae Christianae* (1890). Accessed Oct. 16, 2012, http://www.vatican.va/holy_father/leo_xiii/encyclicals/documents/hf_l-xiii_enc_10011890 sapientiae-christianae en.html.
- Lester, Richard A. "Currency Issues to Overcome Depressions in Pennsylvania, 1723 and 1729." *Journal of Political Economy* 46:3 (June 1938): 324-75.
- Lichtenstein, Nelson, ed. *Wal-Mart: The Face of Twenty-First Century Capitalism*. New York: The New Press, 2006.
- Lilley, Samuel. "Technological Progress and the Industrial Revolution 1700-1914." In *The Industrial Revolution 1700-1914*, edited by Carlo M. Cipolla, 187-254. New York: Harvester Press/Barnes & Noble, 1976.
- Lindenberg, Adolpho. *The Free Market in a Christian Society*. Translated by Donna H. Sandin. Washington, D.C.: St. Antoninus Institute for Catholic Education in Business, 1999.
- Locke, John. "An Essay Concerning Human Understanding." In *Locke, Berkeley, Hume*. Vol. 35 of *Great Books of the Western World*, edited by Robert Maynard Hutchins, 83-395. Chicago: The University of Chicago, 1952.
- —. "Concerning Civil Government, Second Essay." In Locke, Berkeley, Hume. Vol. 35 of Great Books of the Western World, edited by Robert Maynard Hutchins, 25-82. Chicago: The University of Chicago, 1952.
- Long, D. Stephen. *Divine Economy: Theology and the Market*. New York: Routledge, 2006. MacIntyre, Alasdair. *After Virtue: A Study of Moral Theory*. Third edition. Notre Dame, Ind.: University of Notre Dame Press, 2007.
- Marche, Stephen. "Is Facebook Making Us Lonely?" *The Atlantic Monthly* (May 2012). Accessed Oct. 16, 2012. http://www.theatlantic.com/magazine/archive/2012/05/is-facebook-making-us-lonely/308930/.
- Marx, Karl. "Capital." Edited by Friedrich Engels. In *Marx*. Vol. 50 of *Great Books of the Western World*, edited by Robert Maynard Hutchins, 1-411. Chicago: The University of Chicago, 1952.
- Marx, Karl and Friedrich Engels. "Manifesto of the Communist Party." In *Marx*. Vol. 50 of *Great Books of the Western World*, edited by Robert Maynard Hutchins, 413-34. Chicago: The University of Chicago, 1952.
- Matthews, Richard K. and Elric M. Kline. "Jefferson Un-Locked: The Rousseauan Moment in American Political Thought." In *History, on Proper Principles: Essays in Honor of Forrest McDonnald*, edited by Stephen M Klugewicz, and Lenore T. Ealy, 133-165. Wilmington, Del.: ISI Books, 2010.

- McDonald, Forrest. "The Founding Fathers and the Economic Order." In *History, on Proper Principles: Essays in Honor of Forrest McDonnald*, edited by Stephen M Klugewicz and Lenore T. Ealy, 263-69. Wilmington, Del.: ISI Books, 2010.
- Minsky, Hyman P. *Stabilizing an Unstable Economy*. New York: McGraw Hill Companies, 2008. Mokyr, Joel. *The Lever of Riches: Technological Creativity and Economic Progress*. New York: Oxford University Press, 1992.
- Mousnier, Roland. *Society and State*. Translated by Brian Pearce. Vol. 1 of *The Institutions of France under the Absolute Monarchy 1598-1789*. Chicago: University of Chicago Press, 1979.
- —. The Origins of State and Society. Translated by Brian Pearce. Vol. 2 of The Institutions of France under the Absolute Monarchy 1598-1789. Chicago: University of Chicago Press, 1979.
- Mumford, Lewis. *Technics and Human Development*. Vol. 1 of *The Myth of the Machine*. New York: Harcourt, Brace, Jovanovich, Inc. 1967.
- —. *The Pentagon of Power*. Vol. 2 of *The Myth of the Machine*. New York: Harcourt, Brace and Company, 1970.
- —. The City in History: Its Origins, Its Transformations, and Its Prospects. New York: Harcourt, Brace, Jovanovich, Inc., 1961.
- —. The Story of Utopias. 8th printing. New York: The Viking Press, 1972.
- Nisbet, Robert A. *The Quest for Community: A Study in the Ethics of Order and Freedom*. San Francisco: ICS Press, 1990.
- —. The Social Bond: An Introduction to the Study of Society. New York: Alfred A. Knopf, 1970.
- —. Twilight of Authority. Indianapolis: Liberty Fund, 2000.
- Noonan, John T., Jr. *The Scholastic Analysis of Usury*. Cambridge, Mass.: Harvard University Press, 1957.
- Novak, Michael. The Spirit of Democratic Capitalism. New York: Touchstone, 1983.
- Owst, G. R. Literature and Pulpit in Medieval England: A Neglected Chapter in the History of English Letters & of the English People. 2nd rev. ed. Oxford: Basil Blackwell, 1966.
- Pangle, Thomas L. *Leo Strauss: An Introduction to His Thought and Intellectual Legacy*. Baltimore: John Hopkins University Press, 2006.
- Parente, Pietro, Antonio Piolanti and Salvatore Garofalo. *Dictionary of Dogmatic Theology*. Milwaukee: The Bruce Publishing Company, 1952.
- Paul VI. Allocution Resistite Fortes in Fide (June 29, 1972). In Insegnamenti di Paolo VI. 10: 707-09.
- Pieper, Josef. *Leisure: The Basis of Culture*. Translated by Gerald Malsbary. South Bend, Ind.: St. Augustine Press, 1998.
- Pirenne, Henri. *Medieval Cities: Their Origins and the Revival of Trade*. Translated by Frank D. Halsey. Princeton: Princeton University Press, 1969.
- Pius X. Motu Proprio Fin Dalla Prima Nostra (Dec. 18, 1903). American Catholic Quarterly Review 29 (1904): 234-39.
- Pius XI. Encyclical *Quadragesimo Anno*. Accessed Oct. 14, 2012. http://www.vatican.va/holy_father/pius_xi/encyclicals/documents/hf_p-xi enc 19310515 quadragesimo-anno en.html.
- Pius XII. "1941 Allocution to the Roman Patriciate and Nobility." In *Discorsi e Radiomessaggi di Sua Santità Pio XII*. Vatican: Tipografia Poliglotta Vaticana, 1940-1958.
- —. "1944 Christmas Message." In Christmas Messages. Vol. 2 of The Major Addresses of Pope Pius XII, edited by Vincent A. Yzermans. St. Paul, Minn.: North Central Publishing Co., 1961.

- Polanyi, Karl. *The Great Transformation: The Political and Economic Origins of Our Times*. Boston: Beacon Press, 2001.
- Postman, Neil. *Technopoly: The Surrender of Culture to Technology*. New York: Vintage Books, 1993.
- Putnam, Robert D. *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon & Schuster, 2000.
- Ratzinger, Joseph Cardinal and Vittorio Messori. *The Ratzinger Report: An Exclusive Interview on the State of the Church.* Translated by Salvator Attanasio and Graham Harrison. San Francisco: Ignatius Press, 1986.
- Reich, Charles A. The Greening of America. New York: Crown Trade Paperbacks, 1970.
- Reinhart, Carmen M. and Kenneth S. Rogoff. *This Time Is Different: Eight Centuries of Financial Folly*. Princeton: Princeton University Press, 2009.
- Riesman, David, Nathan Glazer and Reuel Denney. *The Lonely Crowd: A Study of the Changing American Character*. New Haven, Conn.: Yale University Press, 1950.
- Ritzer, George. The McDonaldization of Society 5. Los Angeles: Pine Forge Press, 2008.
- Roberts, James A. Shiny Objects: Why We Spend Money We Don't Have in Search of Happiness We Can't Buy. New York: HarperOne, 2011.
- Rommen, Heinrich A. *The State in Catholic Thought: A Treatise in Political Philosophy.* St. Louis: B. Herder Book Co., 1947.
- Röpke, Wilhelm. *A Humane Economy: The Social Framework of the Free Market*. Chicago: Henry Regnery Company, 1960.
- Rothkopf, David. *Superclass: The Global Power Elite and the World They Are Making*. New York: Farrar, Straus and Giroux, 2008.
- Roubini, Nouriel and Stephen Mihn. *Crisis Economics: A Crash Course in the Future of Finance*. New York: Penguin Books, 2011.
- Rousseau, Jean Jacques. "The Social Contract or Principles of Political Right." In *Montesquieu, Rousseau*. Vol. 38 of *Great Books of the Western World*, edited by Robert Maynard Hutchins, 387-439. Chicago: The University of Chicago, 1952.
- Russell, Bertrand. "A Free Man's Worship." In *Mysticism and Logic and Other Essays*. London: George Allen & Unwin, Ltd., 1959.
- Sandoz, Ellis. *A Government of Laws: Political Theory, Religion, and the American Founding*. Baton Rouge: Louisiana State University Press, 1990.
- Schor, Juliet B. *The Overworked American: The Unexpected Decline of Leisure*. New York: Basic Books, 1991.
- Schumpeter, Joseph A. *Capitalism, Socialism and Democracy*. New York: Harper Perennial Modern Thought Edition, 2008.
- —. *History of Economic Analysis*. Edited by Elizabeth Boody Schumpeter. New York: Oxford University Press, 1986.
- Schwarz, Barry. The Paradox of Choice: Why More Is Less. New York: Harper Perennial, 2004.
- Schwer, Wilhelm. *Catholic Social Theory*. Translated by Bartholomew Landheer. St. Louis: B. Herder Book Co., 1940.
- Scitovsky, Tibor. *The Joyless Economy: An Inquiry into Human Satisfaction and Consumer Dissatisfaction*. New York: Oxford University Press, 1976.
- Simmel, Georg. *The Philosophy of Money*. Translated by Tom Bottomore and David Frisby. New York: Routledge, 2008.
- Smith, Adam. "An Inquiry into the Nature and Causes of the Wealth of Nations." In *Adam Smith*. Vol. 39 of *Great Books of the Western World*, edited by Robert Maynard Hutchins, . Chicago: The University of Chicago, 1952.

- —. The Theory of Moral Sentiments. Accessed Oct. 17, 2012. http://etext.lib.virginia.edu/toc/modeng/public/SmiMora.html
- Southern, R. W. *The Making of the Middle Ages*. New Haven & London: Yale University Press, 1953.
- —. Western Society and the Church in the Middle Ages. London: Penguin Books, 1970.
- Spalding, Matthew and Patrick J. Garrity. *A Sacred Union of Citizens: George Washington's Farewell Address and the American Character*. Lanham, Maryland: Rowman & Littlefield Publishers, 1996.
- Stark, Rodney. *The Victory of Reason: How Christianity Led to Freedom, Capitalism, and Western Success.* New York: Random House, 2005.
- Stivers, Richard. *Shades of Loneliness: Pathologies of a Technological Society*. Lanham, Md.: Rowman & Littlefield Publishers, 2004.
- —. *Technology as Magic: The Triumph of the Irrational*. New York: The Continuum Publishing, Company, 2001.
- —. The Culture of Cynicism: American Morality in Decline. Cambridge, Mass.: Blackwell, 1994.
- —. *The Illusion of Freedom and Equality*. Albany, N.Y.: State University of New York Press, 2008.
- Strauss, Leo. Natural Right and History. Chicago: The University of Chicago Press, 1999.
- Strayer, Joseph R. *On the Medieval Origins of the Modern State*. Princeton: Princeton University Press, 1973.
- —. Western Europe in the Middle Ages: A Short History. New York: Appleton-Century-Crofts, Inc., 1955.
- Tawney, R. H. *Religion and the Rise of Capitalism*. New York: Harcourt, Brace and Company, 1926.
- Taylor, Henry Osborn. *The Medieval Mind: A History of the Development of Thought and Emotion in the Middle Ages*. New York: The MacMillan Company, 1919.
- Thirsk, Joan. "The Rural Economy." In *Our Forgotten Past: Seven Centuries of Life on the Land*, edited by Jerome Blum, 81-108. London: Thames & Hudson Ltd., 1982.
- Thompson, C. Bradley. "The Revolutionary Origins of American Constitutionalism." In *History, on Proper Principles: Essays in Honor of Forrest McDonnald*, edited by Stephen M. Klugewicz and Lenore T. Ealy, 1-27. Wilmington, Del.: ISI Books, 2010.
- Thompson, James Westfall. *Economic and Social History of the Middle Ages: 300-1300*. New York: Frederick Ungar Publishing Co., 1959.
- Tocqueville, Alexis de. *Democracy in America*. Translated by Henry Reeve. New Rochelle, N.Y.: Arlington House, n.d.
- Turkle, Sherry. Alone Together: Why We Expect More from Technology and Less from Each Other. New York: Basic Books, 2011.
- von Mises, Ludwig. Bureaucracy. New Haven, Conn.: Yale University Press, 1944.
- Walsh, James J. *The Thirteenth, Greatest of Centuries*. New York: Fordham University Press, 1946.
- Washington, George. "Farewell Address to the People of the United States." Accessed Oct. 16, 2012. http://www.access.gpo.gov/congress/senate/farewell/sd106-21.pdf.
- Weaver, Richard. Ideas Have Consequences. Chicago: University of Chicago Press, 1984.
- —. Visions of Order: The Cultural Crisis of Our Time. Wilmington, Del.: Intercollegiate Studies Institute, 2006.
- Weber, Max. *The Protestant Ethic and the Spirit of Capitalism*. Translated by Talcott Parsons. New York: Charles Scribner's Sons, 1958.

White, Lynn, Jr. *Machina Ex Deo: Essays in the Dynamism of Western Culture*. Cambridge: The MIT Press, 1968.

Whitehead, Alfred North. Science and the Modern World. New York: The Free Press, 1967.

Wood, Diana. Medieval Economic Thought. Cambridge: Cambridge University Press, 2002.

Wynne, Rev. John J., S.J., ed. *The Great Encyclical Letters of Pope Leo XIII*. New York: Benziger Brothers, 1903.

Yzermans, Vincent A., ed. *The Major Addresses of Pope Pius XII*. St. Paul, Minn.: North Central Publishing Co., 1961.

Index

acedia, 95-97,315 Acquaviva, Sabino S., 29n3 Acton, Lord, 127n1, 285 Adams, John, 219, 250

Adams, Walter, 30n2, 31, 32n4, 33

advertising, 30, 67; breaking free from, 340; easy credit and, 105; frenetic intemperance in, 67; happiness through consumption, 90; implicit denial of Original Sin, 92; Industrial Revolution and, 30; insecurity and, 76; intemperate demand, 40; localism and, 278; natural, 267; representative figures and, 202

Albert the Great, Saint, 224, 254

Alfred the Great, 236

Aliber, Robert, 19n9

America: in crisis, 13; divided, 121-23, 306; polarized 14; targeted for destruction, 115 American cooperative union: defined, 14b; false alternatives, 123; rejected by many, 121; resistant to crisis, 13; ruined by frenetic intemperance, 113; rule of money, 105; unraveling,

49, 57, 123, 306; view of nation as, 11-14, 80

American consensus: 11-12; around God and country, 12, 49; cooperative union and, 7-10; frenetic intemperance and the failure of, 15-21; how it is formed, 323; need for new national, 123, 342; redemptive formula for world, 13; unraveling, 57

American dream, 20

American paradox, 201n3

American Society for the Defense of Tradition, Family, and Property. See TFP

American way of life, 11, 57, 83. threatened by present crisis, 57 See also American dream; American consensus

Annum Ingressi (Apostolic Letter), 18n8

Antoninus, Saint, 136, 141, 230, 254

Aquinas. See Thomas Aquinas, Saint

Ariosto, Alexander, 226

Aristotle, 136, 145,166, 211, 224, 249, 301n1, 313, 318

Artz, Frederick B., 232n3

associations, 167, 172, 176. See also intermediary bodies

Augustine, Saint, 157, 217b, 336 authority, 174-75, 209 autonomy, 171-72, 273 avarice, 225, 229, 237-39

baby boomers, 99-100 Ballwin, Summerfield, 332, 334 banking, 104-5 Bank of England, 104 Barrett, William, 63 Beard, Charles, 251 Bell, Daniel, 67, 74, 90 Bellah, Robert N., 73, 75, 152, 200, 201, 203 Benedict XVI, 218, 317. See also Ratzinger, Joseph Cardinal Bergson, Henri, 173n3 Berle, Adolph A., 34 Berman, Marshall, 20-21 Bernard, Saint, 336, 350 Bernardine, Saint, 136, 251 "better dead than red," 122 bigness, 299-300 Blackstone, Sir William, 235b, 236n15 Bloch, Marc, 172n1, 193 Bolingbroke, Lord, 235n13 Bonaventure, Saint, 229 Bookstaber, Richard, 52-53 Brankin, Fr. Anthony J., 70-71 Braudel, Fernand, 25n2, 166, 281, 286 Brock, James W., 30n2, 32, 32n5, 33

Calvin, John, 152n3
Calvinism, 240
capital, 26, 249, 251. See also money
capitalism,15-16, 35, 48, 342
capitalism, crony, 19, 33
Carr, Nicholas, 68
cartels, 30, 39. See also monopoly(ies)
Cato, 250
Centesimus Annus (encyclical), 16b, 176
Chafuen, Alejandro, 227n11
Chancellor, Edward, 20, 104, 251
charity, 46, 187, 229-30, 255
Charlemagne, 206
China, 33, 103, 134, 214n1
chivalry, 153

choice(s), consumer: anxiety, stress, dissatisfaction and, 42; confused with freedom, 77b; myth of happiness and, 90; proliferation of, 41-42, 90; tyranny of unlimited, 42; unrealistic expectations, 42

chokepoints, neuralgic, 51-52

Brooks, David, 92b

Burke, Edmund, 21, 84, 269, 316

Christ. See Jesus Christ

Christendom, 5, 18, 88, 312. See also Christian civilization, State: Christian

Christian civilization: born from Church's teachings, 3; born from love of sublime, 316-17; desire for, 121; devotion to Virgin Mary in, 350; factor of progress, 134; God, wellspring of, 313; human type produced by, 331; mutual charity in, 287; opposite to rule of money, 269; remnants of, 115; rich in solutions, 150; society like immense family in, 177, 185; splendor in simplest things, 333; targeted by the Revolution, 50, 57; waning prejudice against, 124

Christianity, 217b

Christian order. See order, Christian Christian State. See State: Christian

Christmas, 102, 326, 335

Church: active role in the world, 215; adapted to organic nature of man, 146; benefits to society, 167; cooperation with State, 215-16; crisis in, 218-19; goal of, 213-14; guardian of moral law, 216, 237; liberal hostility to, 218; Mystical Body of Christ, 146; perfect society, 189b, 213; persecutions against, 46-48; right to intervene in temporal affairs, 215; role in an organic order, 213; Roman law and, 234; united ideal and practical, 328; unity with diversity and individuality, 146; universal message, 215; visible community of the faithful, 214-15.

Church and economy: ban on usury, 250-51, 254; hallowing influence upon economy, 216; heart and soul of a balanced economy, 5, 167, 168, 213-19; medieval, role in eliminating mass unemployment, 130; position on interest, 250-51, 254; rule of money, 269; seen as obstacle for free market, 46; socio-economic teachings, 3, 239

Church Doctors, 282

Churchill, Sir Winston, 204

Cicero, 234n11, 301n1

Cipolla, Carlo M., 25, 173, 186, 210-11, 273n2, 292

city(ies), 30, 173

collectivism, 76

commerce, 39, 225-26

commerce, international, 282

common good, 141

common sense, 327-28

communism, 16b, 34n7, 37, 352

communist regime(s), collaborating with, 19

Communist Revolution (1917), 18

communities, cohesive, 79

community, 5, 25n2, 77, 83

comparative demand, law of, 277

computer networks, 110

Confession, sacrament of, 238-39

Conscience of a Conservative (Goldwater), 128n2

conservative movement, 342

Constitution, U.S., 235n13, 244n3

consumer(ism): freeing ourselves from, 339; institutionalization of envy, 89-90; mass standardization and frustration, 43; materialism, 87; myth of happiness, 89; sublime, 321 consumer-producer cooperation, 37

consumption, 37, 40, 293

corporatism, 187

Corrêa de Oliveira, Plinio: American paradox, 201n3; Christmas, 326; cultural revolution, 84; destruction of place, 69; equality and inequality, 145b; fruits of cooperation with grace, 351; harmony of the universe, 180; inauthentic elites, 35n10; majesty of the organic State, 208; modern technology, 72; organizing life mechanistically, 69; representative men, 202; Revolution, the, 18; secularism as atheism, 95; superiority of spiritual over material values, 268

```
Cox, Harvey, 95
crash, financial. See economic collapse
"Creative Destruction" (Schumpeter), 48-49
credit, 26, 249
credit, easy: American dream, 19; fixture of modern economy, 105, 252; frenetic intemperance,
 19, 252; unrestrained consumption, 70
crisis (present), 1, 4-5, 342
crusader, 302
cryonics, 60n3
"cult of ugliness" (Brankin), 70
Cultural Revolution of the Sixties, 18, 77, 83, 99, 123
Cultural War, 115, 122, 123n2, 213
custom (unwritten law). See law, customary
Dawson, Christopher, 146, 331
de Roover, Raymond, 136, 281
debt, 104, 255
Delassus, Msgr. Henri, 181
demand, 40, 128, 227, 276
Dempsey, Fr. Bernard W., 15, 159, 160, 184 228, 257
dependency, 285-87
Divine Providence. See Providence
divorce, 80
dream(s): Christmas and, 326; collective effort, 328; definition, 323; materialistic paradise, 26;
 practical nature of, 325; presuppositions for, 326; uniting idealist and pragmatist, 327. See
 also myths
Duby, Georges, 185
Durkheim, Emile, 324
Dutch Tulip Craze (1633-37), 19
Dworkin, Ronald, 97b
ecological alternatives, false, 109, 110, 348
economic collapse, 2, 305, 339, 341
economic crisis (present), 1, 5b, 18, 21
economic order, medieval: 127-31; adapted to human nature, 5; social order intertwined with, 128
economics: amplitude and limitations, 165; early foundations in medieval authors, not an end in
 itself, 130; principles and laws, 127; subject to normative sciences, 128
economy: etymology, 166, 166n2; heart and soul of, 5, 165; industrialized, 4; justice and, 223;
 material and spiritual wealth, 166; proportional scale, 295-300; quest for sublime, 320; roots
 of stability, 25n2; "vast world of self-sufficiency," 166; without frenetic intemperance, 113
economy, modern: cold and impersonal, 4; frenetic intemperance, 4,17, 113-16; good and bad
 currents, 16; imbalance, 30; rationalistic and materialistic, 20; State's role in, 45
economy, proportional scale, 295-300
economy, "Way of the Cross," 332
Eisenhower, Dwight D., 12
elites: as expression of sublime, 317; hostility toward, 109; necessity of, 203b; pseudo-, 35;
 representative characters and, 199; rule of honor and, 268; stability and regionalism, 278
Enlightenment, 92, 145, 179, 217, 236
envy, 89-90,
equality, 145b, 233
```

ethics, 128-29

euro, 248n10

Europe, medieval; hostile to speculation, 251; low administrative expenses, 210; money in, 246; technological advances in. 133-34

Evans, M. Stanton, 134, 191, 209, 216, 234

family: basic social, political and economic unit, 179, 183; Enlightenment's hostility, 180; extended, disappearance, 78; formation of regions, 274; individual development, 78; intermediary bodies, 184, 190; localism, 278; moderating influence, 26; money, 183; property, 167; spirit of, 179-88; spiritual heredity of, 182; unity and continuity, 181

fascism, 187

Federer, William J., 236n14

feudal bond: creation of a class of leaders, 194; defined, 191b; foundation of Christian order, 190; organic origins, 190-91; plenitude of family spirit, 190, 192; solution for present problems, 190, 195-96

Fin Dalla Prima (motu proprio), 146 First Commandment, 157, 269 Ford, Henry, 135b fortitude, 301-4 Founding Fathers, 13n2, 159, 217 France, Anatole, 325 Francis, Saint, 336 freedom, 77b

free enterprise: American model, 11; capitalism, 15; frenetic intemperance, 31; present crisis, 4, 114; private property, 224; natural law, 114; rule of money, 102

free market: American virtues, 16; frenetic intemperance, 4, 19; gigantism, 31; not cause of crisis, 16; protectionism, 281-84. See also market(s)

French Revolution (1789), 18, 79b, 184, 187, 214n1

frenetic intemperance (basic characteristics): as described by others, 17-18, 49n9; defined, 17b; desire to shake off all restraint, 45-46, 111; horizontal view of society, 311; moral and psychological, 17; tendency to live beyond means, 19; urge to destroy, 45; the Revolution in the economy, 18-19

frenetic intemperance (general): American way of life, 57; and vice, 156; bloated State, 103; discontent with, 122; easy credit and, 19, 104, 252; economic crises and, 4, 19, 21; failure of the American model, 13-14, 113, 116; gigantism, 29-36, 295, 300; globalism, 19, 30; Hollywood, 20; individualism, 121; industrialization, 25, 183; in our own lives, 339-40; interest, 252; late medieval guilds, 186; mass standardization, 37, 289, 290-91; merge manias, 30; money as a store of value, 249; economy and progress without, 116, 135; rule of money, 101, 265; social change, 26, 57; tainting sound economic principles, 114; technology, 26, 64; unrestrained consumption, 40. See also temperance

frenetic intemperance (remedies for): feudal bond, 196; medieval economic principles, 127; principle of solidarity, 177; representative figures, 201; social capital, 167-68; "vast world of self-sufficiency," 166; vital flux, 173

Friedman, Lawrence M., 61, 71, 312, Friedman, Milton, 244n3

Friedman, Thomas L., 50

Funck-Brentano, Franz. 192, 255

Garofalo, Msgr. Salvatore, 160 Garrity, Patrick J., 13n2 Gaughan, William Thomas, 229 Gautier, Léon, 153

gigantism, 29-36; and proportional scale economy, 295; false localism, 298; Gilby, Thomas, 231n2 Gimpel, Jean, 133n2 globalism, 30, 30-36, 39

God: absolute Perfection, 320; American consensus and, 2, 12, 49; business partner, 229; -centered view of life, 327, 329; Divine grace and, 313; fear of and just price, 241b; inequality among men, 145, 285; markets and, 50; need to return to, 349, 350; reference point for America, 122, 306; secularism and, 95; sublime and, 98; true theology of Providence, 160. See also Jesus Christ; Providence

Goldwater Barry, 128n2 good, true, and beautiful, the, 312-13 goods, mass-produced, 61 government. See State government, representative, 232-33 grace, 149, 157, 313, 351 Gratian, 233n5 Gray, Sir Alexander, 183, 224 Great Depression, 11, 34 Greenspan, Alan, 21n13 guilds, 48, 79b, 129, 184-87

Halpern, David, 168 Hayek, F. A., 31 Hazelwood stick, 246 Heer, Friedrich, 232 Heilbroner, Robert, 18 Henry, Patrick, 12n1 Henry VIII, 214n1 Herlihy, David, 192 heroes, 197, 205b heroism, 87, 89 Hobbes, Thomas, 73, 75, 79b, 81n18, 141, 193, 240 Hollywood, 20, 91-93, 99, 302, 340 honor, rule of. See rule of honor Huizinga, Johan, 311, 316, 318, 335, 337, 338 human dignity, 135b human nature, 5 human type, 297, 331 Hume, David, 150n1

identity, American, 73 ideologies, modern, 311 Ignatius Loyola, Saint, 337b Immaculate Heart of Mary. See Mary, Virgin immigration, 298 Immortale Dei (encyclical), 217

individualism: American culture and, 73; anonymity of the masses, 75-76; English v. French school, 74n3; hostility to State, 80-81; isolation and loneliness, 75, 85; leading to collectivism, 76; rupture with past values, 75, 81; sacredness of the individual, 73; self-interest, 73, 81, 271; self-preservation, 74, 81, 83; vs. individuality, 74b individuality, 37, 70, 74b, 143, 271

Industrial Revolution: capital and credit, 26; dream of a material paradise, 26; drive to gigantism, 29-30; fractional reserve banking, 252; frenetic intemperance, 25; globalization, 30; mania for speed, 65; merge manias, 30; rejection of Christian ideals, 87; rule of bankers and businessmen, 26; separation of producer and consumer, 38

inequality, 145b interdependence, 51 interest, 249-52, 254 intermediary associations. See intermediary bodies intermediary bodies, 79b, 184, 186, 207-208, 255, 272 intermediary groups. See intermediary bodies international trade. See commerce, international Internet, 51, 52b, 67-68 "invisible hand" (Smith), 45, 160 isolationism, 111, 115

Jefferson, Thomas, 181n2

Jesus Christ: Christmas, 326; Divine model, 6, 331-32, 338; in fidelity oaths, 195; Mystical Body of, 146; object of medieval Christian love, 336. See also God

Joan of Arc, Saint, 206 John Bosco, Saint, 241b John Paul II, 16b, 176n10

justice: basis of property and free enterprise, 224; common good and, 224; economy and, 224; individualistic concept of, 81; markets and, 224-25; medieval passion for, 231; monetary system and, 258; prosperity and, 240; prudence and, 226;

Justinian code, 233n5 just price, 224-25, 241b

Kennedy, Justice J., 74n4 Kern, Fritz, 233, 235n13 Keynes, John Maynard, 251 Kindleberger, Charles P., 19n9 King, Mervyn, 104 Kirk, Russell, 50, 85, 125b, 231n1 Kirshner, Julius, 136 Kline, Elric M., 181n2 Kriedte, Peter, 39, 182 Kristol, Irving, 89, 99, 324

labor, 102, 183 laissez-faire, 45-46 Lane, Robert E., 90, 96 Langholm, Odd, 223-28, 238, 239 Lasch, Christopher, 35 Laslett, Peter, 60n4

Law: American higher law tradition, 236; consultation between ruler and people, 232; equality under, 233; individualistic and positivistic, 81; sovereignty of, 233; unjust law not law, 235

law, customary, 231-33 law, eternal, 81, 234

law, natural. See natural law

law, Roman, 136, 234

law, rule of. See rule of law Lawrence vs. Texas. 74n4 leadership, 197, 201 Le Chapelier law (French Revolution), 79b Le Corbusier (Charles-Édouard Jeanneret), 69n8 legend(s), 324. See also dream(s) Leibnitz, Gottfried Wilhelm, 129n4 leisure, 67, 183 Lemoyne, Fr. Giovanni Battista, 241b Leo XIII, 18n8, 77b, 147, 184, 216-17 Lepanto, 237 Lester, Richard, 246n6 Leviathan (Hobbes), 79b liberalism (economic). 34 Liber Judicialis, 236 libertarian(ism), 80 Libertas Praestantissimum (encyclical), 77b Lichtenstein, Nelson, 29n1 life, mechanization of, 51, 64 Lilley, Samuel, 133 Lindenberg, Adolpho, 141, 174 localism, 137, 247, 279-78 Locke, John, 80 "lonely crowd," 85 Long, D. Stephen, 46, 160 Louis IX, Saint, 204, 260, 329

machine(s), 65-67, 133-34 MacIntyre, Alasdair, 77, 199 Magisterium, 219, 314 magnanimity, 301 majesty, 208n1

Luther, Martin, 152n3

man: autonomy of, 73-74; homo sapiens not homo economicus, 223; imitation of machine, 62; medieval, 331-32; postmodern, 85; social nature and individualism, 75; spiritual needs and desires, 128. See also human nature; human type

Manifesto of the Communist Party, 27n4

Marche, Stephen, 97b

market(s): abstract, 103; complexity of current, 42; ethics, 19; rule of money and, 102-3; standardization of, 4; State intervention in, 103; traditional, 37-38. *See also* free market; mass market

"marriage," same-sex, 80 Marshall, Alfred, 137 Marx, Karl, 27, 29, 34n7 Marxist theory, 112n1

Mary, Virgin: Fatima message, 352; help and refuge during present crisis, 196, 351-52; Mother of the Savior, 332; object of medieval veneration, 134, 350

mass culture, 76, 105, 205

mass economy, 39

masses, the, 60, 76, 112, 174, 271

masses, global, 61, 85

massification, 60-61, 64, 329

mass market, 39-40, 76, 291, 340

mass marketing, 30, 40

mass media, 40, 76, 89, 99, 111

mass production, 26, 279

mass society, 60, 76, 78

mass standardization. See standardization

materialism: aversion to spiritual, 87; aversion to suffering, 89, 91; bodily comforts, 87, 89; exhaustion of, 87-93; false solutions to, 93; foundations of, 93; Industrial Revolution and, 26;

unhappiness, 89; universal goodness of men, 92

Matthews. Richard K., 181n2

McDonald, Forrest, 250

Means, Gardiner, C. 34

mechanization of life. See life, mechanization of

Medick, Hans, 39, 182

Mercado, Friar Tomas de, 245

merchant(s), 38-39, 225-26

merge manias, 25

Middle Ages: all subject to the law, 233; charity in, 255; exempt from debt crises, 255; institutions of free government, 209; law tied to morality, 235; loving notion of Jesus Christ, 335-36; mass unemployment, lack of, 130; progress in, 137n14, 312; resistance to despotism, 233;

technological advances, 133-34; view of universe, 319

Mihm, Stephen, 105

Minsky, Hyman P., 18

Mises, Ludwig von, 203b

modernity, 63, 79

Mokyr, Joel, 134, 137n14, 186-87

Molina, Fr. Luis de, 245

monetary system, 243, 246, 258

monetary unions, 248

money: backing of, 258; creation of law, 243; debt-based, 258; expansion of credit, 249; extrinsic value of, 245; "ghost," 247; measure of value, 244, 247; medium of exchange, 244-45; organic concept, 245; speculation and, 249, 251-52; stability of, 246n6; strong, 260; store of wealth, 249, 258, U.S. Constitution and, 244; universal monetary standard, 248; virtue and sound, 258

money (local currencies): colonial scrip (Pennsylvania pound), 246; pre-modern Japan, 248n9; medieval unity and diversity with, 247

money supply, 103, 243, 257

monopoly(ies), 33, 136

Montes Pietatis, 255

Montesquieu, 88, 172n1

moral law, 109

Mousnier, Roland, 175, 193-94, 210

Mumford, Lewis, 59, 67, 101, 146, 151, 172, 273, 278, 292, 296, 325, 333

myths, 324. See also dream(s)

Napoleon, 79b

nation, 207-8. See also America

natural law: as self-preservation, 81n18; disregard of, 109; summarized in Ten Commandments, 235; universal character, 234n11, 235b; written in human heart, 2364

networks, global, 51

Newton, Sir Isaac, 129n4

9/11 attack, 52, 115 Nisbet, Robert A.. 18, 25n2, 45, 62, 48, 85, 166, 233, 317 Noonan, John T., 250-51 normality, 99 Novak, Michael, 88

Occupy Wall Street, 110 optimum size, theory of, 299-300 order, 124, 125b

order, Christian: fallen human nature and, 6; Father's home, 348; 9/11 attack, 115; present crisis and, 124, 343

organic society: analogy with living organisms, 141-42; authority, 172, 174-75; autonomy, 171; concept of, 142b; hierarchical nature, 144-45; man's social nature, 143; mechanistic society and, 141-42; nation of vibrant little nations, 176-77; role of Providence, 159-61; socialism and, 150; subsidiarity, 176; virtues, 155-58; vital flux, 173-74. See also society

organic economic order, 5, 223 Original Sin, 92 Our Lady. See Mary, Virgin Our Lord. See Jesus Christ Owst, G. R., 285n2

Pangle, Thomas L., 313 Parente, Pietro Cardinal, 160 Patton, George, 200b Paul VI, 218 Paul, Saint, 146, 313 Pennsylvania pound, 246 "permanent things" (Kirk), 50 Pieper, Josef, 96, 318 Piolanti, Msgr. Antonio, 160 Pirenne, Henri, 210, 255 Pius X, Saint, 146 Pius XI, 18, 34, 182n4, 208, 209 Pius XII, 60, 173-74, 182 Planned Parenthood vs. Casey, 74 Plato, 144 plenitude, 315 Polanyi, Karl, 102, 165 polarization, 1, 121, 306 populism, 111, 197 positivism, 81 Postman, Neil, 135 postmodernity, 70, 100 pragmatism, 26 price, just. See just price price, natural primogeniture, 48, 181 "private vices," 156 Prodigal Son, 125, 347-52 production, 37, 289-90 production, goal of, 289-90

production, local, 275, 266-67, 292b

progress, materialistic, 96

progress, true, 133

property, private: American model and, 11; capital concentration and, 34-35; commoditization of, 102; defense of, 114; dilution of, 34; family and, 167; natural law and, 114; present crisis and, 4, 114; social importance, 167

proportional scale economy. See economy, proportional scale

prosperity, 87, 113, 156, 169, 240

protectionism, 281-83

Protestant Revolution (1517), 18

Providence, 3, 59, 159-61

prudence, 226-27

Putnam, Robert D., 78, 97

Quadragesimo Anno (encyclical), 18, 34n7, 182n4, 208, 209

quality: consumer and, 294; efficiency and, 290; guilds, standards of, 186; healthy regionalism, 275; local production and, 277; preferential option for, 123; quantity over, 5, 102; quest for sublime and, 329; rule of honor and, 267; standardization and, 38; socio-economic order, 116 quantity, 5, 101

Quod Apostolici Muneris (encyclical), 145

Ratzinger, Joseph Cardinal, 218n6. See also Benedict XVI

reaction, anti-communist, 122

region: autonomy and, 176-77; family-like mentality, 184-85; formation of, 273-74; human type and, 298; local resources and, 276; own laws and traditions, 208; people and place, 273; trade and, 282

regionalism. See localism

Reich, Charles A., 70, 83n1

Reinhart, Carmen, 104

religion, 12, 129n4, 213, 319. See also Church

religion, civil, 12

religion, secular, 95n2

Renaissance: absolutism and, 209; cutthroat competition, 287; economic downturn, 238; frenetic intemperance and, 19; Protestantism and, 18; waning love for justice, 239

representative characters, 199-200, 204, 343

Fortes in Fide (allocution), 218n6

return to order: a great moral conversion, 347; fortitude and, 301, 304; reflection and introspection, 340; resist temptation to isolation, 114; rule of money and, 340; self-examination, 339; spirit of sacrifice, 342-43; trust in Providence, 344

Return to Order campaign, 315n370, 316

Revolution, 18, 57

Revolution and Counter-Revolution (Corrêa de Oliveira), 18, 65, 95, 145b, 268, 351

Ritzer, George, 29n1

Roberts, James A., 20

Rogoff, Kenneth, 104

Roman law. See law, Roman

Rommen, Heinrich A., 80, 142n2, 144, 287

Röpke, Wilhelm, 76

Rosemondt, Godescalc, 227n10

Rothkopf, David, 35

Roubini, Nouriel, 105

```
rule of honor, 265-68, 341, 343
rule of law. 232
rule of money: frenetic intemperance and, 101, 265, markets and, 102-3; speculation and, 104;
 vs. rule of honor, 265-66; vs. rule of justice, 253;
Rush, Benjamin, 218
Russell, Bertrand, 64b
sadness. See unhappiness, acedia
sanctity, 87
Sandoz, Ellis, 234n10
Santavana, George, 92b
Sapientiae Christianae (encyclical), 184n10
Sartre, Jean-Paul, 286
Schlumbohm, Jurgen, 39n1, 182
Scholastic school of economics, 136-37
School of Salamanca (1500-1650), 136
Schor, Juliet B., 183n8
Schumpeter, Joseph A., 34, 48, 49, 130, 137, 173
Schwartz Barry, 42
Schwer, Fr. Wilhelm, 142n2, 146n8, 175
science(s), 128
scientific materialism, 63
Scitovsky, Tibor, 290, 294
secularism, 4, 26, 95. See also society, secular
seignorage, 257, 259
self-interest (individualist), 98
self-made man, 74
self-sufficiency, 271-79
Seneca, 250
servus servorum Dei, 176
Sexual Revolution. See Cultural Revolution of the Sixties
Simmel, Georg, 101, 129-30, 244n4
Simondon, Gilbert, 62-63
Sixties. See Cultural Revolution of the Sixties
slavery, 135b
Smith, Adam, 45, 46, 80, 88, 129, 136-37, 150n1
sociability, instinct of, 295-96
social capital, 167-68
social contract (individualist), 75
Social Contract (Rousseau), 79b
social groups, 78, 272
socialism: American cooperative union and, 12; economic liberalism and, 34; false alternative, 3,
 109; frenetic intemperance and, 4; gigantism, 36; Hayek against, 31n3; ingenuity and, 143;
 misery for nation, 348; organic society and, 150; view of State, 80, 160;
social networking, 67
social order, 165, 177
societies, cohesive, 79
society: atomization of, 75, 83; concept of, 207; divinely ordered universe and, 319; horizontal vs.
 vertical visions of, 311-12; mechanization of, 61
society, secular, 95, 98, See also secularism
```

Rousseau, Jean Jacques, 79b, 181

```
society, technological: brutal pace of life, 65; disproportionality, 70; erosion of human element, 68;
 frustration and, 4: mania for speed, 65: mechanistic, 62, 65
society, "Way of the Cross," 331-34
solidarity, principle of, 177
Southern, R. W., 312, 319, 336
sovereignty, parceled out, 172
Spalding, Matthew, 13n2, 344n2
speculation, 5, 103-4, 249
speed, 65-67
standardization, 4, 37-38, 289-90
Stark, Rodney, 137
State: Christian, 185, 207-12, 216, 225, 286; Church relations and, 213-15; defined, 207; family
 and, 179, 181-82, 184; hierarchical society and, 145; hostility toward, 80, 109, 111;
 individualist concept of, 80: intermediary associations and, 176, 184: intervention in market,
 41, 103; lender of last resort, 35; majesty of, 208; medieval, 208-11;
 purpose, 207, 214; socialist view of, 80, 160; subsidiarity and, 176, 208-9; supreme in
 temporal matters, 214
State, organic, 208-9, 211
Stivers, Richard, 40, 51-52, 59, 67, 68, 78, 85, 89-90, 91, 135, 292
Strauss, Leo, 63, 73, 81, 156
Strayer, Joseph, 192, 209, 234
subconsumer model, 110
sublime, 95-100, 315-21
sub-prime mortgage bubble (2008), 19, 30, 39n2
subsidiarity, principle of, 176-77, 272
supernatural, 88, 313
Supreme Court, U.S., 74
tally stick, split. See Hazelwood stick
Tawney, R. H., 251, 312
Taylor, Henry Osborn, 336
Taylor, John, 155
technological society. See society, technological
technology (in general), 71, 135, 291; medieval, 133-34, 135b; modern, 26-27, 59-64, 65
temperance: consequences of abandoning, 113; defined, 21; frenetic intemperance and, 265,
 269; local resources and, 273; self-sufficiency, 271
Ten Commandments, 12, 115, 156, 235-36
Ten Commandments America, 115
TFP, 3
Thirsk, Joan, 274b
Thomas Aguinas, Saint: acedia, 95; acting rationally, 155; School of Salamanca, 136; authority,
 175; custom, 231; eternal law, 235; fortitude, 301n1; immigration, 298; justice, 224; money,
 243; order, 125b, prudence, 226n9; sin and true liberty, 77b; temperance, 265n1; usury, 254;
 wonder, 318
Thompson, C. Bradley, 235n13
Thompson, James Westfall, 194, 328
Tillich, Paul, 85
Tocqueville, Alexis de, 88, 98
"too big to fail." 34
Toussaint, Pierre, 204
trade. See commerce
```

tradition(s): admiration for once-rejected, 124; attachment to, 12; cardinal virtues and, 152; Christian, 3, 182; conformity and, 75; customary law and, 232, 233; honor and, 60; individualism and, 84; penitential, 239; protection of workers, 50; reduced to insignificance, 70; rupture with, 5; tradition, American, 150, 159 tragedy, 91-92 transcendence, 99 transparency, 39, 103, 225 Turkle, Sherry, 69

unemployment, medieval, 130
unhappiness, 96
United States. See America
universe, meaning of, 62-64
uprightness, medieval, 319, 336-37
upright spontaneity, 149-51
usury, 249-51, 254-55
utopia(s): as myths, legends, or dreams, 324; crisis from failed, 71; frenetic intemperance and, 20; liturgy of advertising and, 90; technological, 59, 90, 302; wariness with, 324

vice, 155-56, 240. See also avarice; envy; usury vices, private. See "private vices" video games, 67 Virgin Mary. See Mary, Virgin virtue(s): American, 16; foundation of organic society, 155; path to prosperity, 156; return to practical, 113; utilitarian, 88. See also charity; fortitude; justice; prudence; temperance virtue(s), cardinal, 5, 152, 156 vital flux, 173-74

Walsh, James J., 292b
Washington, George, 200, 218, 325, 344
Wealth of Nations (Smith), 46n2, 46
Weaver, Richard M., 69, 128, 267-68, 324, 333
Weber, Max, 18, 250
Weismann, Myrna, 97b
White, Lynn, Jr., 129n4, 134, 135b, 291
Whitehead, Alfred North, 71
William of Rennes, 238
Wood, Diana, 228
work. See labor

Yeats, William Butler, 292b