
18

John Locke

Just as the political philosophy of Thomas
Hobbes was shaped by the politics of absolutism,
so that of John Locke (1632-1704) represented a
response to experiments with republicanism.
Locke wrote his Two Treatises of Government
almost immediately after the Glorious Revolution
of 1688 in which a corrupt, absolutist British
monarch was replaced by William and Mary in a
bloodless coup that established a constitutional
monarchy.

As Locke stated in the preface of his Of Civil
Government , he hoped “to establish the throne of
our present King William; to make good his title,
in the consent of the people . . . and to justify to
the world the people of England, whose love of
their just and natural rights, with their resolution
to preserve them, saved the nation when it was on
the very birth of slavery and ruin.”

Locke’s Second Treatise had a clear and
profound influence on the American revolution.
His theory and justification of revolution appear in
almost verbatim quotations in the Declaration of
Independence (although Jefferson later denied any
knowing borrowing from Locke or anyone else),
and justify the separation from Britain by appeal
to high philosophical argument rather than merely
transient expediency.

Locke’s greatest contributions to the American
philosophy of government can be found in his
elaboration of the parliamentary ideals of mixed
government and separation of powers. He justifies
constitutional change by investigating the origins
and structure of civil (political) society. Locke’s
challenge to traditional absolutism arises in part
from the Protestant notion that each individual has
a direct relation to God. Hence, no political
intermediary (i.e. a king or monarch) is necessary.
God gives man free will to form his own civil
society.

Like Hobbes, Locke explains the civil society
by first addressing the state of nature. Man must
have a reason to form the civil society if God is
removed from the equation. Unlike Hobbes,
however, Locke argues that the state of nature is
not a state of anarchy, but a state of perfect
equality. It is only when men come into conflict
over property that the need for the civil society
becomes clear. Instead of joining the civil society
for self-preservation, men join to protect property.
For Locke, the function and end of government are
the preservation of life, liberty, and property.

Perhaps one of the key elements of Locke’s
argument is his emphasis on government as a
process. Government is not static; it responds to
the process of human development and to
changing human needs. We can alter or abolish it

accordingly as it suits our needs. In addition, it is
a process of moving from the state of nature where
total freedom and equality reign, to a civil society
where we give up certain liberties in order to gain
security.

As you read Locke, compare and contrast his
view of human nature and the justification and
legitimate power of government with that of
Hobbes. To this end, Locke’s discussion of
slavery is particularly insightful. How can we in
America justify the continuation of slavery in
light of Locke’s theory? What is Locke’s theory
of property? Where does value come from and
how does this cause conflict? Why is Locke so
much more optimistic about mankind? What are
his three branches of government? How does he
define a citizen’s position within the
commonwealth?

Sources: Rosalie cole, “Locke” in International
Encyclopedia of Social Sciences (New York,
1968); William Ebenstein and Alan O. Ebenstein,
“Locke” in Great Political Thinkers: Plato to the
Present (Fort Worth, 1991), 425-434.

Second Treatise of Government
(1690)

Chapter II: Of the State of
Nature.

4: To understand political power right, and
derive it from its original, 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.

A state also of equality, wherein all the power
and jurisdiction is reciprocal, no one having more
than another; there being nothing more evident,
than that creatures of the same species and rank,
promiscuously born to all the same advantages of
nature, and the use of the same faculties, should
also be equal one amongst another without
subordination or subjection, unless the lord and
master of them all should, by any manifest
declaration of his will, set one above another, and
confer on him, by an evident and clear
appointment, an undoubted right to dominion and
sovereignty.

5: This equal i ty of men by nature, the
judicious Hooker looks upon as so evident in
itself, and beyond all question, that he makes it
the foundation of that obligation to mutual love

19

amongst men, on which he builds the duties they
owe one another, and from whence he derives the
great maxims of justice and charity. His words
are,

The like natural inducement hath brought men
to know that it is no less their duty, to love others
than themselves; for seeing those things which are
equal, must needs all have one measure; if I cannot
but wish to receive good, even as much at every
man’s hands, as any man can wish unto his own
soul, how should I look to have any part of m y
desire herein satisfied, unless myself be careful to
satisfy the like desire, which is undoubtedly in
other men, being of one and the same nature? To
have any thing offered them repugnant to his
desire, must needs in all respects grieve them as
much as me; so that if I do harm, I must look to
suffer, there being no reason that others should
shew greater measure of love to me, than they
have by me shewed unto them: my desire
therefore to be loved of my equals in nature, as
much as possible may be, imposeth upon me a
natural duty of bearing to them-ward fully the like
affection; from which relation of equality between
ourselves and them that are as ourselves, what
several rules and canons natural reason hath drawn,
for direction of life, no man is ignorant, Eccl. Pol.
Lib. 1.

6: But though this be a state of liberty, yet it
is not a state of licence: though man in that state
have an uncontroulable liberty to dispose of his
person or possessions, yet he has not liberty to
destroy himself, or so much as any creature in his
possession, but where some nobler use than its
bare preservation calls for it. 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, who will but consult it, that being
all equal and independent, no one ought to harm
another in his life, health, liberty, or possessions:
for men being 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; they
are his property, whose workmanship they are,
made to last during his, not one another’s
pleasure: and being furnished with like faculties,
sharing all in one community of nature, there
cannot be supposed any such subordination among
us, that may authorize us to destroy one another,
as if we were made for one another’s uses, as the
inferior ranks of creatures are for our’s. Every
one, as he is bound to preserve himself, and not to
quit his station wilfully, so by the like reason,
when his own preservation comes not in
competition, ought he, as much as he can, to
preserve the rest of mankind, and may not, unless
it be to do justice on an offender, take away, or

impair the life, or what tends to the preservation
of the life, the liberty, health, limb, or goods of
another.

7: And that all men may be restrained from
invading others rights, and from doing hurt to one
another, and the law of nature be observed, which
willeth the peace and preservation of all mankind,
the execution of the law of nature is, in that state,
put into every man’s hands, whereby every one
has a right to punish the transgressors of that law
to such a degree, as may hinder its violation: for
the law of nature would, as all other laws that
concern men in this world, be in vain, if there
were no body that in the state of nature had a
power to execute that law, and thereby preserve the
innocent and restrain offenders. And if any one in
the state of nature may punish another for any evil
he has done, every one may do so: for in that state
of perfect equality, where naturally there is no
superiority or jurisdiction of one over another,
what any may do in prosecution of that law, every
one must needs have a right to do.

8: And, thus, in the state of nature, one man
comes by a power over another; but yet no
absolute or arbitrary power, to use a criminal
when he has got him in his hands, according to
the passionate heats, or boundless extravagancy of
his own will; but only to retribute to him, so far
as calm reason and conscience dictate, what is
proportionate to his transgression, which is so
much as may serve for reparation and restraint: for
these two are the only reasons, why one man may
lawfully do harm to another, which is that we call
punishment. In transgressing the law of nature,
the offender declares himself to live by another
rule than that of reason and common equity, which
is that measure God has set to the actions of men,
for their mutual security; and so he becomes
dangerous to mankind, the tye, which is to secure
them from injury and violence, being slighted and
broken by him. Which being a trespass against
the whole species, and the peace and safety of it,
provided for by the law of nature, every man upon
this score, by the right he hath to preserve
mankind in general, may restrain, or where it is
necessary, destroy things noxious to them, and so
may bring such evil on any one, who hath
transgressed that law, as may make him repent the
doing of it, and thereby deter him, and by his
example others, from doing the like mischief.
And in this case, and upon this ground, every man
hath a right to punish the offender, and be
executioner of the law of nature.

9: I doubt not but this will seem a very
strange doctrine to some men: but before they
condemn it, I desire them to resolve me, by what
right any prince or state can put to death, or
punish an alien, for any crime he commits in their

20

country. It is certain their laws, by virtue of any
sanction they receive from the promulgated will of
the legislative, reach not a stranger: they speak not
to him, nor, if they did, is he bound to hearken to
them. The legislative authority, by which they
are in force over the subjects of that
commonwealth, hath no power over him. Those
who have the supreme power of making laws in
England, France or Holland, are to an Indian, but
like the rest of the world, men without authority:
and therefore, if by the law of nature every man
hath not a power to punish offences against it, as
he soberly judges the case to require, I see not how
the magistrates of any community can punish an
alien of another country; since, in reference to
him, they can have no more power than what
every man naturally may have over another.

10: Besides the crime which consists in
violating the law, and varying from the right rule
of reason, whereby a man so far becomes
degenerate, and declares himself to quit the
principles of human nature, and to be a noxious
creature, there is commonly injury done to some
person or other, and some other man receives
damage by his transgression: in which case he
who hath received any damage, has, besides the
right of punishment common to him with other
men, a particular right to seek reparation from him
that has done it: and any other person, who finds it
just, may also join with him that is injured, and
assist him in recovering from the offender so
much as may make satisfaction for the harm he
has suffered.

11: From these two distinct rights, the one of
punishing the crime for restraint, and preventing
the like offence, which right of punishing is in
every body; the other of taking reparation, which
belongs only to the injured party, comes it to pass
that the magistrate, who by being magistrate hath
the common right of punishing put into his
hands, can often, where the public good demands
not the execution of the law, r e m i t the
punishment of criminal offences by his own
authority, but yet cannot remit the satisfaction due
to any private man for the damage he has received.
That, he who has suffered the damage has a right
to demand in his own name, and he alone can
remit: the damnified person has this power of
appropriating to himself the goods or service of
the offender, by right of self-preservation, as every
man has a power to punish the crime, to prevent
its being committed again, by the right he has of
preserving all mankind, and doing all reasonable
things he can in order to that end: and thus it is,
that every man, in the state of nature, has a power
to kill a murderer, both to deter others from doing
the like injury, which no reparation can
compensate, by the example of the punishment

that attends it from every body, and also to secure
men from the attempts of a criminal, who having
renounced reason, the common rule and measure
God hath given to mankind, hath, by the unjust
violence and slaughter he hath committed upon
one, declared war against all mankind, and
therefore may be destroyed as a lyon or a tyger,
one of those wild savage beasts, with whom men
can have no society nor security: and upon this is
grounded that great law of nature, Whoso sheddeth
man’s blood, by man shall his blood be shed.
And Cain was so fully convinced, that every one
had a right to destroy such a criminal, that after
the murder of his brother, he cries out, Every one
that findeth me, shall slay me; so plain was it writ
in the hearts of all mankind.

12: By the same reason may a man in the
state of nature punish the lesser breaches of that
law. It will perhaps be demanded, with death? I
answer, each transgression may be punished to
that degree, and with so much severity, as will
suffice to make it an ill bargain to the offender,
give him cause to repent, and terrify others from
doing the like. Every offence, that can be
committed in the state of nature, may in the state
of nature be also punished equally, and as far forth
as it may, in a common-wealth: for though it
would be besides my present purpose, to enter here
into the particulars of the law of nature, or its
measures of punishment; yet it is certain there is
such a law, and that too, as intelligible and plain
to a rational creature, and a studier of that law, as
the positive laws of common-wealths; nay,
possibly plainer; as much as reason is easier to be
understood, than the fancies and intricate
contrivances of men, following contrary and
hidden interests put into words; for so truly are a
great part of the municipal laws of countries,
which are only so far right, as they are founded on
the law of nature, by which they are to be
regulated and interpreted.

13: To this strange doctrine, viz. That in the
state of nature every one has the executive power
of the law of nature, I doubt not but it will be
objected, that it is unreasonable for men to be
judges in their own cases, that self-love will make
men partial to themselves and their friends: and on
the other side, that ill nature, passion and revenge
will carry them too far in punishing others; and
hence nothing but confusion and disorder will
follow, and that therefore God hath certainly
appointed government to restrain the partiality and
violence of men. I easily grant, that civil
governmen t is the proper remedy for the
inconveniences of the state of nature, which must
certainly be great, where men may be judges in
their own case, since it is easy to be imagined,
that he who was so unjust as to do his brother an

21

injury, will scarce be so just as to condemn
himself for it: but I shall desire those who make
this objection, to remember that absolute
monarchs are but men; and if government is to be
the remedy of those evils, which necessarily
follow from men’s being judges in their own
cases, and the state of nature is therefore not to be
endured, I desire to know what kind of government
that is, and how much better it is than the state of
nature, where one man, commanding a multitude,
has the liberty to be judge in his own case, and
may do to all his subjects whatever he please,
without the least liberty to any one to question or
controul those who execute his pleasure? And in
whatsoever he doth, whether led by reason,
mistake or passion, must be submitted to? Much
better it is in the state of nature, wherein men are
not bound to submit to the unjust will of another:
and if he that judges, judges amiss in his own, or
any other case, he is answerable for it to the rest
of mankind.

14: It is often asked as a mighty objection,
where are, or ever were there any men in such a
state of nature? To which it may suffice as an
answer at present, that since all princes and rulers
of independent governments all through the world,
are in a state of nature, it is plain the world never
was, nor ever will be, without numbers of men in
that state. I have named all governors of
independent communities, whether they are, or are
not, in league with others: for it is not every
compact that puts an end to the state of nature
between men, but only this one of agreeing
together mutually to enter into one community,
and make one body politic; other promises, and
compacts, men may make one with another, and
yet still be in the state of nature. The promises
and bargains for truck, &c. between the two men
in the desert island, mentioned by Garcilasso de la
Vega, in his history of Peru; or between a Swiss
and an Indian, in the woods of America, are
binding to them, though they are perfectly in a
state of nature, in reference to one another: for
truth and keeping of faith belongs to men, and not
as members of society.

15: To those that say, there were never any
men in the state of nature, I will not only oppose
the authority of the judicious Hooker, Eccl. Pol.
Lib. I. Sect. 10, where he says, The laws which
have been hitherto mentioned, i.e. the laws of
nature, do bind men absolutely, even as they are
men, although they have never any settled
fellowship, never any solemn agreement amongst
themselves what to do, or not to do: but
forasmuch as we are not by ourselves sufficient to
furnish ourselves with competent store of things,
needful for such a life as our nature doth desire, a
life fit for the dignity of man; therefore to supply

those defects and imperfections which are in us, as
naturally induced to seek communion and
fellowship with others: this was the cause of
men’s uniting themselves at first in political
societies. But I moreover affirm, that all men are
naturally in that state, and remain so, till by their
own consents they make themselves members of
some political society; and I doubt not in the
sequel of this discourse, to make it very clear.

Chapter IV: Of SLAVERY.

22: 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
to have only the law of nature for his rule. The
liberty of man, in society, is to be under no other
legislative power, but that established, by consent,
in the commonwealth; nor under the dominion of
any will, or restraint of any law, but what that
legislative shall enact, according to the trust put in
it. Freedom then is not what Sir Robert Filmer
tells us, Observations, A.55. a liberty for every
one to do what he lists, to live as he pleases, and
not to be tied by any laws: but freedom of men
under government is, to have a standing rule to
live by, common to every one of that society, and
made by the legislative power erected in it; a
liberty to follow my own will in all things, where
the rule prescribes not; and not to be subject to the
inconstant, uncertain, unknown, arbitrary will of
another man: as freedom of nature is, to be under
no other restraint but the law of nature.

23: This freedom from absolute, arbitrary
power, is so necessary to, and closely joined with
a man’s preservation, that he cannot part with it,
but by what forfeits his preservation and life
together: for a man, not having the power of his
own life, cannot, by compact, or his own consent,
enslave himself to any one, nor put himself under
the absolute, arbitrary power of another, to take
away his life, when he pleases. No body can give
more power than he has himself; and he that
cannot take away his own life, cannot give another
power over it. Indeed, having by his fault forfeited
his own life, by some act that deserves death; he,
to whom he has forfeited it, may (when he has
him in his power) delay to take it, and make use
of him to his own service, and he does him no
injury by it: for, whenever he finds the hardship of
his slavery outweigh the value of his life, it is in
his power, by resisting the will of his master, to
draw on himself the death he desires.

24: This is the perfect condition of slavery,
which is nothing else, but the state of war
continued, between a lawful conqueror and a
captive: for, if once compact enter between them,

22

and make an agreement for a limited power on the
one side, and obedience on the other, the state of
war and slavery ceases, as long as the compact
endures: for, as has been said, no man can, by
agreement, pass over to another that which he hath
not in himself, a power over his own life. I
confess, we find among the Jews, as well as other
nations, that men did sell themselves; but, it is
plain, this was only to drudgery, not to slavery:
for, it is evident, the person sold was not under an
absolute, arbitrary, despotical power: for the
master could not have power to kill him, at any
time, whom, at a certain time, he was obliged to
let go free out of his service; and the master of
such a servant was so far from having an arbitrary
power over his life, that he could not, at pleasure,
so much as maim him, but the loss of an eye, or
tooth, set him free, Exodus xxi.

Chapter V: Of PROPERTY.

25: Whether we consider natural reason, which
tells us, that men, being once born, have a right
to their preservation, and consequently to meat and
drink, and such other things as nature affords for
their subsistence: or revelation, which gives us an
account of those grants God made of the world to
Adam, and to Noah, and his sons, it is very clear,
that God, as king David says, Psalms cxv. 16.
Has given the earth to the children of men; given
it to mankind in common. But this being
supposed, it seems to some a very great difficulty,
how any one should ever come to have a property
in any thing: I will not content myself to answer,
that if it be difficult to make out property, upon a
supposition that God gave the world to Adam, and
his posterity in common, it is impossible that any
man, but one universal monarch, should have any
property upon a supposition, that God gave the
world to Adam, and his heirs in succession,
exclusive of all the rest of his posterity. But I
shall endeavour to shew, how men might come to
have a property in several parts of that which God
gave to mankind in common, and that without any
express compact of all the commoners.

26: 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. And tho’ all the fruits it naturally
produces, and beasts it feeds, belong to mankind in
common, as they are produced by the spontaneous
hand of nature; and no body has originally a
private dominion, exclusive of the rest of
mankind, in any of them, as they are thus in their
natural state: yet being given the use of men, there

must of necessity be a means to appropriate them
some way or other, before they can be of any use,
or at all beneficial to any particular man. The
fruit, or venison, which nourishes the wild Indian,
who knows no inclosure, and is still a tenant in
common, must be his, and so his, i.e. a part of
him, that another can no longer have any right to
it, before it can do him any good for the support
of his life.

27: Though the earth, and all inferior
creatures, be common to all men, yet every man
has a property in his own person: this no body has
any right to but himself. The labour of his body,
and the work of his hands, we may say, are
properly his. Whatsoever then he removes out of
the state that nature hath provided, and left it in,
he hath mixed his labour with, and joined to it
something that is his own, and thereby makes it
his property. It being by him removed from the
common state nature hath placed it in, it hath by
this labour something annexed to it, that excludes
the common right of other men: for this labour
being the unquestionable property of the labourer,
no man but he can have a right to what that is
once joined to, at least where there is enough, and
as good, left in common for others.

28: He that is nourished by the acorns he
picked up under an oak, or the apples he gathered
from the trees in the wood, has certainly
appropriated them to himself. No body can deny
but the nourishment is his. I ask then, when did
they begin to be his? When he digested? Or when
he brought them home? Or when he pickt them
up? And ‘tis plain, if the first gathering made
them not his, nothing else could. That labour put
a distinction between them and common: that
added something to them more than nature, the
common mother of all, had done; and so they
became his private right. And will any one say,
he had no right to those acorns or apples, he thus
appropriated, because he had not the consent of all
mankind to make them his? Was it a robbery thus
to assume to himself what belonged to all in
common? If such a consent as that was necessary,
man had starved, notwithstanding the plenty God
had given him. We see in commons, which
remain so by compact, that it is the taking any
part of what is common, and removing it out of
the state nature leaves it in, which begins the
property; without which the common is of no use.
And the taking of this or that part, does not depend
on the express consent of all the commoners.
Thus the grass my horse has bit; the turfs my
servant has cut; and the ore I have digged in any
place, where I have a right to them in common
with others, become my property, without the
assignation or consent of any body. The labour
that was mine, removing them out of that

23

common state they were in, hath f ixed my
property in them.

Chapter VII: Of POLITICAL
OR CIVIL SOCIETY.

87: Man being born, as has been proved, with
a title to perfect freedom, and an uncontrouled
enjoyment of all the rights and privileges of the
law of nature, equally with any other man, or
number of men in the world, hath by nature a
power, not only to preserve his property, that is,
his life, liberty and estate, against the injuries and
attempts of other men; but to judge of, and punish
the breaches of that law in others, as he is
persuaded the offence deserves, even with death
itself, in crimes where the heinousness of the fact,
in his opinion, requires it. But because no
political society can be, nor subsist, without
having in itself the power to preserve the property,
and in order thereunto, punish the offences of all
those of that society; there, and there only is
political society, where every one of the members
hath quitted this natural power, resigned it up into
the hands of the community in all cases that
exclude him not from appealing for protection to
the law established by it. And thus all private
judgment of every particular member being
excluded, the community comes to be umpire, by
settled standing rules, indifferent and the same to
all parties; and by men having authority from the
community, for the execution of those rules,
decides all the differences that may happen between
any members of that society concerning any
matter of right; and punishes those offences which
any member hath committed against the society,
with such penalties as the law has established:
whereby it is easy to discern, who are, and who are
not, in political society together. Those who are
united into one body, and have a common
established law and judicature to appeal to, with
authority to decide controversies between them,
and punish offenders, are in civil society one with
another: but those who have no such common
appeal, I mean on earth, are still in the state of
nature, each being, where there is no other judge
for himself, and executioner; which is, as I have
before shewed it, the perfect state of nature.

88: And thus the common-wealth comes by a
power to set down what punishment shall belong
to the several transgressions which they think
worthy of it, committed amongst the members of
that society, (which is the power of making laws)
as well as it has the power to punish any injury
done unto any of its members, by any one that is
not of it, (which is the power of war and peace;)

and all this for the preservation of the property of
all the members of that society, as far as is
possible. But though every man who has entered
into civil society, and is become a member of any
common-wealth, has thereby quitted his power to
punish offences, against the law of nature, in
prosecution of his own private judgment, yet with
the judgment of offences, which he has given up
to the legislative in all cases, where he can appeal
to the magistrate, he has given a right to the
common-wealth to employ his force, for the
execution of the judgments of the commonwealth,
whenever he shall be called to it; which indeed are
his own judgments, they being made by himself,
or his representative. And herein we have the
original of the legislative and executive power of
civil society, which is to judge by standing laws,
how far offences are to be punished, when
committed within the common-wealth; and also to
determine, by occasional judgments founded on the
present circumstances of the fact, how far injuries
from without are to be vindicated; and in both
these to employ all the force of all the members,
when there shall be need.

Chapter VIII: Of THE
BEGINNING OF POLITICAL
SOCIETIES.

95: Men being, as has been said, by nature,
all free, equal, and independent, no one can be put
out of this estate, and subjected to the political
power of another, without his own consent. The
only way whereby any one divests himself of his
natural liberty, and puts on the bonds of civil
society, is by agreeing with other men to join and
unite into a community for their comfortable,
safe, and peaceable living one amongst another, in
a secure enjoyment of their properties, and a
greater security against any, that are not of it.
This any number of men may do, because it
injures not the freedom of the rest; they are left as
they were in the liberty of the state of nature.
When any number of men has so consented to
make one community or government, they are
thereby presently incorporated, and make one body
politic, wherein the majority have a right to act
and conclude the rest.

96: For when any number of men have, by
the consent of every individual, made a
c o m m u n i t y , they have thereby made that
community one body, with a power to act as one
body, which is only by the will and determination
of the m a j o r i t y : for that which acts any
community, being only the consent of the
individuals of it, and it being necessary to that

24

which is one body to move one way; it is
necessary the body should move that way whither
the greater force carries it, which is the consent of
the majority: or else it is impossible it should act
or continue one body, one community, which the
consent of every individual that united into it,
agreed that it should; and so every one is bound by
that consent to be concluded by the majority. And
therefore we see, that in assemblies, impowered to
act by positive law which impowers them, the act
of the majority passes for the act of the whole, and
of course determines, as having, by the law of
nature and reason, the power of the whole.

97: And thus every man, by consenting with
others to make one body politic under one
government, puts himself under an obligation, to
every one of that society, to submit to the
determination of the majority, and to be concluded
by it; or else this original compact, whereby he
with others incorporates into one society, would
signify nothing, and be no compact, if he be left
free, and under no other ties than he was in before
in the state of nature. For what appearance would
there be of any compact? what new engagement if
he were no farther tied by any decrees of the
society, than he himself thought fit, and did
actually consent to? This would be still as great a
liberty, as he himself had before his compact, or
any one else in the state of nature hath, who may
submit himself, and consent to any acts of it if he
thinks fit.

119: Every man being, as has been shewed,
naturally free, and nothing being able to put him
into subjection to any earthly power, but only his
own consent; it is to be considered, what shall be
understood to be sufficient declaration of a man's
consent, to make him subject to the laws of any
government. There is a common distinction of an
express and a tacit consent, which will concern our
present case. No body doubts but an express
consent, of any man entering into any society,
makes him a perfect member of that society, a
subject of that government. The difficulty is,
what ought to be looked upon as a tacit consent,
and how far it binds, i.e. how far any one shall be
looked on to have consented, and theby submitted
to any government, where he has made no
expressions of it at all. And to this I say, that
every man, that hath any possessions, or
enjoyment, of any part of the dominions of any
government, doth thereby give his tacit consent,
and is as far forth obliged to obedience to the laws
of that government, during such enjoyment, as
any one under it; whether this his possession be of
land, to him and his heirs for ever, or a lodging
only for a week; or whether it be barely travelling
freely on the highway; and in effect, it reaches as

far as the very being of any one within the
territories of that government.

120: To understand this the better, it is fit to
consider, that every man, when he at first
incorporates himself into any common-wealth, he,
by his uniting himself thereunto, annexed also,
and submits to the community, those possessions,
which he has, or shall acquire, that do not already
belong to any other government: for it would be a
direct contradiction, for any one to enter into
society with others for the securing and regulating
of property; and yet to suppose his land, whose
property is to be regulated by the laws of the
society, should be exempt from the jurisdiction of
that government, to which he himself, the
proprietor of the land, is a subject. By the same
act therefore, whereby any one unites his person,
which was before free, to any common-wealth, by
the same he unites his possessions, which were
before free, to it also; and they become, both of
them, government and dominion of that common-
wealth, as long as it hath a being. Whoever
therefore, from thenceforth, by inheritance,
purchase, permission, or otherways, enjoys any
part of the land, so annexed to, and under the
government of that common-wealth, must take it
with the condition it is under; that is, of
submitting to the government of the common-
wealth, under whose jurisdiction it is, as far forth
as any subject of it.

Chapter IX: Of THE ENDS OF
POLITICAL SOCIETY AND
GOVERNMENT.

123: If man in the state of nature be so free,
as has been said; if he be absolute lord of his own
person and possessions, equal to the greatest, and
subject to no body, why will he part with his
freedom? why will he give up this empire, and
subject himself to the dominion and controul of
any other power? To which it is obvious to
answer, that though in the state of nature he hath
such a right, yet the enjoyment of it is very
uncertain, and constantly exposed to the invasion
of others: for all being kings as much as he, every
man his equal, and the greater part no strict
observers of equity and justice, the enjoyment of it
is very uncertain, and constantly exposed to the
invasion of others: for all being kings as much as
he, every man his equal, and the greater part no
strict observers of equity and justice, the
enjoyment of the property he has in this state is
very unsafe, very unsecure. This makes him
willing to quit a condition, which, however free,
is full of fears and continual dangers: and it is not

25

without reason, that he seeks out, and is willing
to join in society with others, who are already
united, or have a mind to unite, for the mutual
preservation of their lives, liberties and estates,
which I call by the general name, property.

124: The great and chief end, therefore, of
men's uniting into common-wealths, and putting
themselves under government, is the preservation
of their property. To which in the state of nature
there are many things wanting. First, There wants
an establish’d, settled, known law, received and
allowed by common consent to be the standard of
right and wrong, and the common measure to
decide all controversies between them: for though
the law of nature be plain and intelligible to all
rational creatures; yet men being biased by their
interest, as well as ignorant for want of study of
it, are not apt to allow of it as a law binding to
them in the application of it to their particular
cases.

125: Secondly , In the state of nature there
wants a known and indifferent judge, with
authority to determine all differences according to
the established law: for every one in that state
being both judge and executioner of the law of
nature, men being partial to themselves, passion
and revenge is very apt to carry them too far, and
with too much heat, in their own cases; as well as
negligence, and unconcernedness, to make them
too remiss in other men's.

126: Thirdly, In the state of nature there often
wants power to back and support the sentence
when right, and to give it due execution, They
who by any injustice offended, will seldom fail,
where they are able, by force to make good their
injustice; such resistance many times makes the
punishment dangerous, and frequently destructive,
to those who attempt it.

127: Thus mankind, notwithstanding all the
privileges of the state of nature, being but in an ill
condition, while they remain in it, are quickly
driven into society. Hence it comes to pass, that
we seldom find any number of men live any time
together in this state. The inconveniences that
they are therein exposed to, by the irregular and
uncertain exercise of the power every man has of
punishing the transgressions of others, make them
take sanctuary under the established laws of
government, and therein seek the preservation of
their property. It is this makes them so willingly
give up every one his single power of punishing,
to be exercised by such alone, as shall be
appointed to it amongst them; and by such rules
as the community, or those authorized by them to
that purpose, shall agree on. And in this we have
the original right and rise of both the legislative
and executive power, as well as of the
governments and societies themselves.

128: For in the state of nature, to omit the
liberty he has of innocent delights, a man has two
powers.

The first is to do whatsoever he thinks fit for
the preservation of himself, and others within the
permission of the law of nature: by which law,
common to them all, he and all the rest of
mankind are one community, make up one
society, distinct from all other creatures. And were
it not for the corruption and viciousness of
degenerate men, there would be no need of any
other; no necessity that men should separate from
this great and natural community, and by positive
agreements combine into smaller and divided
associations. The other power a man has in the
state of nature, is the power to punish the crimes
committed against that law. Both these he gives
up, when he joins in a private, if I may so call it,
or particular politic society, and incorporates into
any commonwealth, separate from the rest of
mankind.

129: The first power, viz. of doing whatsoever
he thought for the preservation of himself, and the
rest of mankind, he gives up to be regulated by
laws made by the society, so far forth as the
preservation of himself, and the rest of that society
shall require; which laws of the society in many
things confine the liberty he had by the law of
nature.

130: Secondly, The power of punishing he
wholly gives up, and engages his natural force,
(which he might before employ in the execution
of the law of nature, by his own single authority,
as he thought fit) to assist the executive power of
the society, as the law thereof shall require: for
being now in a new state, wherein he is to enjoy
many conveniencies, from the labour, assistance,
and society of others in the same community, as
well as protection from its whole strength; he is
to part also with as much of his natural liberty, in
providing for himself, as the good, prosperity, and
safety of the society shall require; which is not
only necessary, but just, since the other members
of the society do the like.

131: But though men, when they enter into
society, give up the equality, liberty, and
executive power they had in the state of nature,
into the hands of the society, to be so far disposed
of by the legislative, as the good of the society
shall require; yet it being only with an intention
in every one the better to preserve himself, his
liberty and property; (for no rational creature can
be supposed to change his condition with an
intention to be worse) the power of the society, or
legislative constituted by them, can never be
supposed to extend farther, than the common
g o o d ; but is obliged to secure every one's
property, by providing against those three defects

26

above mentioned, that made the state of nature so
unsafe and uneasy. And so whoever has the
legislative or supreme power of any
commonwealth, is bound to govern by established
standing laws, promulgated and known to the
people, and not by extemporary decrees; by
indifferent and upright judges, who are to decide
controversies by those laws; and to employ the
force of the community at home, only in the
execution of such laws, or abroad to prevent or
redress foreign injuries, and secure the community
from inroads and invasion. And all this to be
directed to no other end, but the peace, safety, and
public good of the people.

Chapter XI: Of the EXTENT OF
THE LEGISLATIVE POWER.

134: THE great end of men's entering into
society, being the enjoyment of their properties in
peace and safety, and the great instrument and
means of that being the laws established in that
society; the first and fundamental positive law of
all commonwealths is the establishing of the
legislative power; as the first and fundamental
natural law, which is to govern even the
legislative itself, is the preservation of the society,
and (as far as will consist with the public good) of
every person in it. This legislative is not only the
supreme power of the commonwealth, but sacred
and unalterable in the hands where the community
have once placed it; nor can any edict of any body
else, in what form soever conceived, or by what
power soever backed, have the force and obligation
of a law, which has not its sanction from that
legislative which the public has chosen and
appointed: for without this the law could not have
that, which is absolutely necessary to its being a
law, the consent of the society, over whom no
body can have a power to make laws, but by their
own consent, and by authority received from them;
and therefore all the obedience, which by the most
solemn ties any one can be obliged to pay,
ultimately terminates in this supreme power, and
is directed by those laws which it enacts: nor can
any oaths to any foreign power whatsoever, or any
domestic subordinate power, discharge any
member of the society from his obedience to the
legislative, acting pursuant to their trust; nor
oblige him to any obedience contrary to the laws
so enacted, or farther than they do allow; it being
ridiculous to imagine one can be tied ultimately to
obey any power in the society, which is not the
supreme.

135: Though the legislative, whether placed in
one or more, whether it be always in being, or

only by intervals, though it be the supreme power
in every commonwealth; yet,

First, It is not, nor can possibly be absolutely
arbitrary over the lives and fortunes of the people:
for it being but the joint power of every member
of the society given up to that person, or
assembly, which is legislator; it can be no more
than those persons had in a state of nature before
they entered into society, and gave up to the
community: for no body can transfer to another
more power than he has in himself; and no body
has an absolute arbitrary power over himself, or
over any other, to destroy his own life, or take
away the life or property of another. A man, as
has been proved, cannot subject himself to the
arbitrary power of another; and having in the state
of nature no arbitrary power over the life, liberty,
or possession of another, but only so much as the
law of nature gave him for the preservation of
himself, and the rest of mankind; this is all he
doth, or can give up to the commonwealth, and by
it to the legislative power, so that the legislative
can have no more than this. Their power, in the
utmost bounds of it, is limited to the public good
of the society. It is a power, that hath no other end
but preservation, and therefore can never have a
right to destroy, enslave, or designedly to
impoverish the subjects. The obligations of the
law of nature cease not in society, but only in
many cases are drawn closer, and have by human
laws known penalties annexed to them, to inforce
their observation. Thus the law of nature stands as
an eternal rule to all men, legislators as well as
others. The rules that they make for other men's
actions, must, as well as their own and other
men's actions, be conformable to the law of
nature, i.e. to the will of God, of which that is a
declaration, and the fundamental law of nature
being the preservation of mankind, no human
sanction can be good, or valid against it.

140: It is true, governments cannot be
supported without great charge, and it is fit every
one who enjoys his share of the protection, should
pay out of his estate his proportion for the
maintenance of it. But still it must be with his
own consent, i.e. the consent of the majority,
giving it either by themselves, or their
representatives chosen by them: for if any one
shall claim a power to lay and levy taxes on the
people, by his own authority, and without such
consent of the people, he thereby invades the
fundamental law of property, and subverts the end
of government: for what property have I in that,
which another may by right take, when he pleases,
to himself?

142: These are the bounds which the trust, that
is put in them by the society, and the law of God

27

and nature, have set to the legislative power of
every commonwealth, in all forms of government.

First, They are to govern by promulgated
established laws, not to be varied in particular
cases, but to have one rule for rich and poor, for
the favourite at court, and the country man at
plough.

Secondly, These laws also ought to be
designed for no other end ultimately, but the good
of the people.

Thirdly, They must not raise taxes on the
property of the people, without the consent of the
people, given by themselves, or their deputies.
And this properly concerns only such governments
where the legislative is always in being, or at least
where the people have not reserved any part of the
legislative to deputies, to be from time to time
chosen by themselves.

Fourthly, The legislative neither must nor can
transfer the power of making laws to any body
else, or place it any where, but where the people
have.

Chapter XIX. Of THE
DISSOLUTION OF
GOVERNMENT.

. . . .
221: There is therefore, secondly, another way

whereby governments are dissolved, and that is,
when the legislative, or the prince, either of them,
act contrary to their trust.

First, The legislative acts against the trust
reposed in them, when they endeavour to invade
the property of the subject, and to make
themselves, or any part of the community,
masters, or arbitrary disposers of the lives,
liberties, or fortunes of the people.

222: The reason why men enter into society, is
the preservation of their property; and the end why
they chuse and authorize a legislative, is, that
there may be laws made, and rules set, as guards
and fences to the properties of all the members of
the society, to limit the power, and moderate the
dominion, of every part and member of the
society: for since it can never be supposed to be
the will of the society, that the legislative should
have a power to destroy that which every one
designs to secure, by entering into society, and for
which the people submitted themselves to
legislators of their own making; whenever the
legislators endeavour to take away, and destroy the
property of the people, or to reduce them to
slavery under arbitrary power, they put themselves
into a state of war with the people, who are
thereupon absolved from any farther obedience, and

are left to the common refuge, which God hath
provided for all men, against force and violence.
Whensoever therefore the legislative shall
transgress this fundamental rule of society; and
either by ambition, fear, folly or corruption,
endeavour to grasp themselves, or 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 the people
had put into their hands for quite contrary ends,
and it devolves to the people, who have a right to
resume their original liberty, and, by the
establishment of a new legislative, (such as they
shall think fit) provide for their own safety and
security, which is the end for which they are in
society. What I have said here, concerning the
legislative in general, holds true also concerning
the supreme executor, who having a double trust
put in him, both to have a part in the legislative,
and the supreme execution of the law, acts against
both, when he goes about to set up his own
arbitrary will as the law of the society. He acts
also contrary to his trust, when he either employs
the force, treasure, and offices of the society, to
corrupt the representatives, and gain them to his
purposes; or openly preengages the electors, and
prescribes to their choice, such, whom he has, by
solicitations, threats, promises, or otherwise, won
to his designs; and employs them to bring in
such, who have promised beforehand what to vote,
and what to enact. Thus to regulate candidates and
electors, and new model the ways of election, what
is it but to cut up the government by the roots,
and poison the very fountain of public security?
For the people having reserved to themselves the
choice of their representatives, as the fence to their
properties, could do it for no other end, but that
they might always be freely chosen, and so
chosen, freely act, and advise, as the necessity of
the commonwealth, and the public good should,
upon examination, and mature debate, be judged to
require. This, those who give their votes before
they hear the debate, and have weighed the reasons
on all sides, are not capable of doing. To prepare
such an assembly as this, and endeavour to set up
the declared abettors of his own will, for the true
representatives of the people, and the lawmakers of
the society, is certainly as great a breach of trust,
and as perfect a declaration of a design to subvert
the government, as is possible to be met with. To
which, if one shall add rewards and punishments
visibly employed to the same end, and all the arts
of perverted law made use of, to take off and
destroy all that stand in the way of such a design,
and will not comply and consent to betray the
liberties of their country, it will be past doubt
what is doing. What power they ought to have in
the society, who thus employ it contrary to the

28

trust that went along with it in its first
institution, is easy to determine; and one cannot
but see, that he, who has once attempted any such
thing as this, cannot any longer be trusted.

223: To this perhaps it will be said, that the
people being ignorant, and always discontented, to
lay the foundation of government in the unsteady
opinion and uncertain humour of the people, is to
expose it to certain ruin; and no government will
be able long to subsist, if the people may set up a
new legislative, whenever they take offence at the
old one. To this I answer, Quite the contrary.
People are not so easily got out of their old forms,
as some are apt to suggest. They are hardly to be
prevailed with to amend the acknowledged faults in
the frame they have been accustomed to. And if
there be any original defects, or adventitious ones
introduced by time, or corruption; it is not an easy
thing to get them changed, even when all the
world sees there is an opportunity for it. This
slowness and aversion in the people to quit their
old constitutions, has, in the many revolutions
which have been seen in this kingdom, in this and
former ages, still kept us to, or, after some
interval of fruitless attempts, still brought us back
again to our old legislative of king, lords and
commons: and whatever provocations have made
the crown be taken from some of our princes
heads, they never carried the people so far as to
place it in another line.

224: But it will be said, this hypothesis lays a
ferment for frequent rebellion. To which I answer,

First, No more than any other hypothesis: for
when the people are made miserable, and find
themselves exposed to the ill usage of arbitrary
power, cry up their governors, as much as you
will, for sons of Jupiter; let them be sacred and
divine, descended, or authorized from heaven; give
them out for whom or what you please, the same
will happen. The people generally ill treated, and
contrary to right, will be ready upon any occasion
to ease themselves of a burden that sits heavy
upon them. They will wish, and seek for the
opportunity, which in the change, weakness and
accidents of human affairs, seldom delays long to
offer itself. He must have lived but a little while
in the world, who has not seen examples of this in
his time; and he must have read very little, who
cannot produce examples of it in all sorts of
governments in the world.

225: Secondly , I answer, such revolutions
happen not upon every little mismanagement in
public affairs. Great mistakes in the ruling part,
many wrong and inconvenient laws, and all the
slips of human frailty, will be born by the people
without mutiny or murmur. But if a long train of
abuses, prevarications and artifices, all tending the
same way, make the design visible to the people,

and they cannot but feel what they lie under, and
see whither they are going; it is not to be
wondered, that they should then rouse themselves,
and endeavour to put the rule into such hands
which may secure to them the ends for which
government was at first erected; and without
which, ancient names, and specious forms, are so
far from being better, that they are much worse,
than the state of nature, or pure anarchy; the
inconveniences being all as great and as near, but
the remedy farther off and more difficult.

