Thomas Hobbes

Purpose: The student will understand the principles of government developed by Thomas Hobbes including limited government, state of nature, and state of war.
Thomas Hobbes Biography

Thomas Hobbes

(This biography was excerpted from <www.rjgeib.com/thoughts/nature/hobbes-bio.html>)

Thomas Hobbes was born in London in 1588. He received his college education at Oxford University in England, where he studied classics. Hobbes traveled to other European countries several times to meet with scientists and to study different forms of government. During his time outside of England, Hobbes became interested in why people allowed themselves to be ruled and what would be the best form of government for England. In 1651, Hobbes wrote his most famous work, entitled Leviathan. In it, he argued that people were naturally wicked and could not be trusted to govern. Therefore, Hobbes believed that an absolute monarchy-a government that gave all power to a king or queen-was best.

Hobbes believed that humans were basically selfish creatures who would do anything to better their position. Left to themselves, he thought, people would act on their evil impulses. According to Hobbes, people therefore should not be trusted to make decisions on their own. In addition, Hobbes felt that nations, like people, were selfishly motivated. To Hobbes, each country was in a constant battle for power and wealth. To prove his point, Hobbes wrote, "If men are naturally in a state of war, why do they always carry arms and why do they have keys to lock their doors?"

Governments were created, according to Hobbes, to protect people from their own selfishness and evil. The best government was one that had the great power of a leviathan, or sea monster. Hobbes believed in the rule of a king because he felt a country needed an authority figure to provide direction and leadership.

Study Guide: Thomas Hobbes

Please read the following excerpts taken from Thomas Hobbes’ Leviathan and then rewrite them in your own words. Next, circle the number on a scale of 1 to 5 corresponding with how much you agree or disagree with Mr. Hobbes’ quote.

1. “For the laws of nature (as justice, equity, modesty, mercy, and in sum, doing to others as we would be done to) of themselves, without the terror of some power, to cause them to be observed, are contrary to our natural passions, that carry us to partiality, pride, revenge and the like”.

1
2
3
4
5

 disagree neutral agree

2. “During the time men live without a common power to keep them all in awe, they are in that conditions called war; and such a war, as if of every man, against every man…To this war of every man against every man, this also in consequent; that nothing can be unjust. The notions of right and wrong, justice and injustice have there no place. Where there is no common power, there is no law, no injustice”.
1
2
3
4
5

 disagree neutral agree

3. “The safety of the People, requireth further, from him, or them that have the Sovereign Power, that Justice be equally administered to all degrees of People, that is, that as well the rich and mighty, as poor and obscure persons, may be righted of the injuries done them . . . "
1
2
3
4
5

 disagree neutral agree

4. “Unnecessary laws are not good laws, but traps for money.”

1
2
3
4
5

 disagree neutral agree
The Key to John Locke

Purpose: The student will understand some of the basic theories of John Locke including limited government, unalienable rights, equal rights, and authority from consent of the governed.
John Locke Biography

[image: image1.jpg]

John Locke
 John Locke was born in Bristol, England, on August 29, 1632. Locke's father was an attorney who collected taxes from seaport towns. He wanted his son to become a minister, but Locke rejected this and studied medicine. Locke entered Oxford University in England and was influenced by John Owen, Dean of Christ Church College. It was Owen who first introduced Locke to the idea of religious freedom and the idea that people should not be punished for having different views of religion. Locke believed that all sides had the right to be heard. Moreover, he felt that all conflicts could be solved if the two could settle their differences by seeking a middle ground and compromise.

John Locke wrote two treatises of government in 1690. In these treatises he said that the government should be like a contract or agreement between the people and the ruler. The ruler is given the power to govern the country as long as he doesn't abuse his position. In brief, Locke argued that sovereignty did not reside in the state but with the people, and that the state is supreme, but only if it is bound by civil and what he called "natural" law. If the ruler didn't keep the contract, the people could overthrow the government. Locke also believed that the people were entitled to natural rights such as life, liberty and the protection of their property. Many of Locke's political ideas, such as those relating to natural rights, property rights, the duty of the government to protect these rights, and the rule of the majority, were later embodied in the U.S. Constitution.

After college, Locke continued to study and read with passion. He expressed his views about freedom of religion and the rights of citizens. In 1682 his ideas were seen by the English government as a challenge to the king's authority. He fled to Holland, and then returned to England in 1689 after the Civil War in England. Shortly thereafter, Locke began publishing his writings, many of which focused on government. Throughout his writings, Locke argued that people had the gift of reason, or the ability to think. Locke thought they had the natural ability to govern themselves and to look after the well being of society. He wrote, "The state of nature has a law of nature to govern it, which [treats] everyone [equally]. Reason, which is that law, teaches all mankind... that being all equal and independent, no one ought to harm another in his life, health or possessions."

Locke did not believe that God had chosen a group or family of people to rule countries. He rejected the "Divine Right," which many kings and queens used to justify their right to rule. Instead, he argued that governments should only operate with the consent of the people they are governing. In this way, Locke supported democracy as a form of government. Locke wrote, "[We have learned from] history we have reason to conclude that all peaceful beginnings of government have been laid in the consent of the people." Governments were formed, according to Locke, to protect the right to life, the right to freedom, and the right to property. Their rights were absolute, belonging to all the people. Locke also believed that government power should be divided equally into three branches of government so that politicians will not face the "temptation... to grasp at [absolute] power." If any government abused these rights instead of protecting them, then the people had the right to rebel and form a new government.

John Locke spoke out against the control of any man against his will. This control was acceptable neither in the form of an unfair government, nor in slavery. Locke wrote, “The natural liberty of man is to be free from any superior power on earth, and not to be under the will or legislative authority of man, but only have the law of nature for his rule." In addition, Locke felt that women had the ability to reason, which entitled them to an equal voice - an unpopular idea during this time in history. Despite fearing that he might be censored, he wrote, "It may not be [wrong] to offer new... [ideas] when the old [traditions] are apt to lead men into mistakes, as this [idea] of [fatherly] power's probably has done, which seems so [eager] to place the power of parents over their children wholly in the father, as if the mother had no share in it. Whereas if we consult reason or (the Bible), we shall find she has an equal title.”

Excerpted from: http://www.rjgeib.com/thoughts/constitution/locke-bio.html

Study Guide: A Key to John Locke

Please read the following excerpts taken from John Locke’s Second Treatise on Government and then re-write them in your own words. Finally, circle the number on a scale of 1 to 5 corresponding with how much you agree or disagree with Mr. Locke’s quote.

1. “The state of nature has a law of nature to govern it, which treats everyone equally. …[B]eing equal and independent, no one ought to harm another in his life, health or possessions”.

1 2 3 4 5

disagree neutral agree

2. “We have reason to conclude that all peaceful beginnings of government have been laid in the consent of the people.”

1 2 3 4 5

disagree neutral agree

3. “The old [traditions] are apt to lead men into mistakes, as this [idea] of [fatherly] power’s probably has done, which seems so [eager] to place the power of parents over their children wholly in the father, as if the mother has no share in it. Whereas if we consult reason or [the Bible], we shall find she has an equal title.”

1 2 3 4 5

disagree neutral agree

4. “Whensoever...the [government] shall…put into the hands of any other an absolute power over the lives, liberties, and estates of the people, by this breach of trust they forfeit the power [of] the people…who have a right to resume their original liberty, and by the establishment of the new [government] provide for their own safety and security.”

1 2 3 4 5

disagree neutral agree

Jean-Jacques Rousseau

Purpose: The student will understand some of the basic theories of Jean Jacques Rousseau including equal rights, unalienable rights, and that the authority to govern only comes from the consent of the people.

Jean-Jacques Rousseau
1712 – 1778

[image: image2.png]

(Excerpted from The Search for Order: Landmarks of World Civilizations, Vol. 2 by Marc Anthony Meyer and from The Democracy Reader Edited by Diane Ravitch and Abigail Thernstrom)

Jean Jacques Rousseau was born in Switzerland, an orphan. After working as an apprentice engraver, he eventually ran away to Paris where he earned his living as a music teacher. In 1750 he won an essay competition for The Discourse on the Sciences and the Arts and his intellectual career began. Like many French philosophes, he was a vehement critic of the social and political order of his day. In 1762 Rousseau published The Social Contract, a masterwork of political science that describes a just society in which liberty and legality are drawn from what he terms the general will. According to Rousseau, a society consists of a collection of free and rational beings living in a given community. It is the collective action of this group that determines its contribution to social development and to humanity. Since only those individuals who are free and equal under the law can enter into a contract to form the general will, the general will becomes the moral force or authority, and in turn, the final arbiter of right and wrong.

http://nssdc.gsfc.nasa.gov/imgcat/hires/a11_h_40_5875.gif
Study Guide: Right on Rousseau!

Please read the following excerpts taken from Jean Jacques Rousseau’s The Social Contract and then re-write them in your own words in the space provided. Then circle the number on a scale of 1 to 5 corresponding with how much you agree or disagree with Mr. Rousseau’s quote.

1. “Man is born free, and everywhere he is in chains. Many a one believes himself the master of others, and yet he is a greater slave than they.”

1 2 3 4 5

disagree neutral agree

2. “I …regard the establishment of the political body as a real contract between the people and the chiefs chosen by them: a contract by which both parties bind themselves to observe the laws therein expressed, which form the ties of their union.”

1 2 3 4 5

disagree neutral agree

3. “The social compact establishes among the citizens such an equality that they all pledge themselves under the same conditions and ought all to enjoy the same rights.”

1 2 3 4 5

disagree neutral agree

4. “The first man who enclosed a plot of ground and thought of saying, ‘This is mine’, and found others stupid enough to believe him, was the true founder of civil society.”

1 2 3 4 5

disagree neutral agree
Baron de Montesquieu

Purpose: The student will understand the principles of government and law developed by the Baron de Montesquieu including separation of powers, republican government, and equality under the law.

Baron de Montesquieu Biography

[image: image3.jpg]

Charles de Secondat,

Baron de la Brede et de Montesquieu

(This biography was excerpted from <www.rjgeib.com/thoughts/montesquieu/montesquieu-bio.html>)

Charles Louis de Secondat was born in Bordeaux, France, in 1689 to a wealthy family. Despite his family’s wealth, he was placed in the care of a poor family during his childhood. De Secondat studied science and history in college, eventually becoming a lawyer in the local government. After his father’s death, he was placed under the care of his uncle, Baron de Montesquieu. When his uncle died, de Secondat acquired his title and his fortune.

Montesquieu’s book, On the Spirit of Laws, published in 1748, was his most famous work. It outlined his ideas on how government would best work. He believed that all things were made up of rules or laws that never changed. He set out to study these laws scientifically with the hope that knowledge of the laws of government would reduce the problems of society and improve human life. According to Montesquieu, there were three types of government: a monarchy (ruled by a king or queen), a republic (ruled by an elected leader), and a despotism (ruled by a dictator). Montesquieu believed that a government that was elected by the people was the best form of government. He argued that the best government would be one in which power was balanced among three groups of officials-and idea he called “separation of powers.” His ideas became the basis for the United States Constitution.

Study Guide: Baron de Montesquieu’s On the Spirit of Laws

Please read the following excerpts taken from Baron de Montesquieu’s On the Spirit of Laws and then rewrite them in your own words. Next, circle the number on a scale of 1 to 5 corresponding with how much you agree or disagree with Mr. Montesquieu’s quote.

1. “When the legislative and executive powers are united in the same person, or in the same body of magistrates, there can be no liberty; because apprehensions may arise, lest the same monarch or senate should enact tyrannical laws, to execute them in a tyrannical manner.

1
2
3
4
5

 disagree neutral agree

2. “The great advantage of representatives is, their capacity of discussing public affairs. For this the people collectively are extremely unfit, which is one of the chief inconveniences of a democracy.”

1
2
3
4
5

 disagree neutral agree

3. “In republican governments, men are all equal; equal they are also in despotic governments: in the former, because they are everything: in the latter, because they are nothing.”

1
2
3
4
5

 disagree neutral agree

4. In a true state of nature, indeed, all men are born equal, but they cannot continue in this equality. Society makes them lose it, and they recover it only by the protection of laws.”

1
2
3
4
5

 disagree neutral agree

[image: image4.png]

