Thomas Hobbes and John Locke
Read the primary source excerpts below and answer the three questions on a separate sheet of paper (FRQ).
1. Why would the basic nature of humans be a topic of discussion (think about the role of government)?

2. Why would this be important for developing a concept for an ideal form of government?

3. Based on your knowledge of the Constitution, which of these two philosophers had the greatest impact on the founding fathers and why?

SELECTIONS FROM THE LEVIATHAN

Thomas Hobbes (1588-1679)

(Primary Source)

Human Equality:

Nature has made men so equal, in the faculties of the body and mind; as that though there be found one man sometimes manifestly stronger in body, or of quicker mind than another, yet when all is reckoned together, the difference between man and man, is not so considerable. . .

For such is the nature of men, that howsoever they may acknowledge many others to be more witty, or more eloquent, or more learned; yet they will hardly believe there be many so wise as themselves. . . .

The State of Nature:

From this equality of ability, arises equality of hope in the attaining of our ends. And therefore if any two men desire the same thing, which nevertheless they cannot both enjoy, they become enemies. . . .

Hereby it is manifest, that during the time men live without a common power to keep them all in awe, they are in that condition which is called war; and such a war, as is of every man, against every man. For war consists not in battle only, or the act of fighting, but in a tract of time, wherein the will to contend by battle is sufficiently known.

In such condition there is no place for industry [meaning productive labor, not industry in modern sense of factories], because the fruit thereof is uncertain, and consequently no culture of the earth; no navigation, nor use of the commodities that may be imported by sea; no commodious building . . . no knowledge of the face of the earth; no account of time; no arts; no letters; no society; and, which is worst of all, continual fear and danger of violent death; and the life of man, solitary, poor, nasty, brutish, and short.

SELECTIONS FROM OF CIVIL GOVERNMENT

John Locke (1632.1704)

(Primary Source)

The State of Nature

To understand political power aright, we must consider what state all men are naturally in, and that is, a state of perfect freedom to order their actions and dispose of their possessions and persons, as they think fit, within the bounds of the law of nature; without asking leave, or depending upon the will of any other man. . .

The state of nature has a law of nature to govern it, which obliges every one: and reason, which is that law, teaches all mankind, that being all equal and independent, no one ought to harm another in his life, health, liberty, or possessions: for men [are] all the workmanship of one omnipotent and infinitely wise Maker; all the servants of one sovereign master, sent into the world by his order, and about his business. . . .

Reason

Men living together according to reason, without a common superior on earth, with authority to judge between them, is properly the state of nature.

God, who hath given the world to men in common, hath also given them reason to make use of it to the best advantage of life, and convenience. The earth, and all that is therein, is given to men for the support and comfort of their being.

Nothing was made by God for man to spoil or destroy. And thus, considering the plenty of natural provision there was a long time in the world, and the few spenders . . . there could be then little room for quarrels or contentions about property so established.

