Stumbling Toward Liberty: Enlightenment, Liberalism, and Neglect in the 18th Century

History 1100.3,

Oct 16-18, 2007
I. The Accidental Political Legacy
of English Colonization

· A. England allowed American colonists to largely govern themselves.

· 6 of 12 early mainland colonies lived under charters, that could be used like contracts or constitutions to limit power of crown.

· Crown took back charters when it could, but even most royal colonies had strong local governments with own rights:

· Bicameral legislatures with elected lower houses (assemblies) and appointed upper houses (councils).

· Governors appointed by king or proprietor, or elected.

· Town meetings (NE) and county courts (S) ran local communities.

· Most white property-owning colonial men were represented in a local government that had effective control of taxation & laws affecting everyday life.

· B. Result: English & royal power was heavily diluted in America.

· Colonies enjoyed accidentally federal (distributed) system of government with a de facto division of British sovereignty between crown & locals.

· Early effort to change this (The Dominion of New England) failed in 1688-89, with “Glorious Revolution” that overthrew James II & Stuarts.

· British constitutional monarchy (dominated by Parliament) dates from 1689

· Need for colonial cooperation in wars led to long period of “salutary neglect” by home government between 1689 & 1763

· Colonists came to see themselves as enjoying same liberties under British constitution as the people in Great Britain itself did. Colonial assemblies were seen as little Parliaments.

· American pride in being British revolved partly around enjoying post G.R. “British liberties” or the “rights of Englishmen”: Taxation by representative gov., trial by local jury, etc.

· C. England’s American colonies were uniquely positioned to receive & accept the newsest & most radical political & social ideas of the time

· Entirely by accident, they had freest governments in world, for white male patriarchs anyway

· Liberal/radical theory seemed to reflect American reality

· “Separation of powers” theory developed by Montesquieu already existed here, unintentionally.

· The “actual representation” that British radicals sought already existed here.
II. The Enlightenment and The Rise of Lockean Liberalism

· A. One source of new ideas: The Enlightenment, dominant intellectual movement of 18th century.

· 1. Enlightenment taught truth could only be derived from observation, experience, & experiment, using reason.

· Approach known as “empiricism” or simply science.

· Secular in approach: Relied far less on Bible & theology as literal descriptions of how the universe worked.

· Newton’s work encouraged view of universe as a machine whose workings could be understood & manipulated by human beings.

· 2. Developed into a highly optimistic outlook that saw human history as progressing toward perfection rather than waiting for damnation/salvation/Apocalypse.

· 3. Highly influential in America: The “liberalism” of English physician & philosopher John Locke (1632-1704).

· Locke’s particular emphasis was “sensationalism,” idea that knowledge could be gained only through the experience of our senses, or reflections upon them.

· One basis was Locke’s controversial theory of the mind, that it was like a blank piece of white paper, with no characters on it, a “tabula rasa” or blank slate that experience wrote on.

· B. Locke on Government

· 1. Wrote his key works while working for Anthony Ashley Cooper, earl of Shaftesbury (politician & conspirator against Stuarts), partly to justify the Glorious Revolution.

· 2. Two Treatises of Government (1690), published just after the Glorious Revolution. Responded to Filmer. Ideas:

· Divine right of kings wrong on all levels. Community (family.

· Government was not ordained by God, but instead something that people had invented for their own benefit, to protect their rights (especially property rights).

· Revised view of “nature” as relatively benign: People were naturally free, naturally individuals. Indians as example.

· Purpose of government was preserving liberty, not exercising authority; source of power/location of sovereignty was “people,” not God or the King.

· Thus rulers and governments had their power only by consent of the governed, as trustees under a “social contract” with the people. This idea created a “right of revolution.”

· C. Locke on childrearing and education

· 1. Locke’s Some Thoughts Concerning Education became a popular source of advice for parents and educators in 18th-century America

· 2. Advocated some strikingly modern and less coercive ideas about raising and educating children

· a) Goal should be the creation of a rational, self-controlled, productive person

· b) While not using the term “self-esteem,” suggested that breaking a child’s will & making him “slavish” did not serve this goal

· c) Attacked corporal punishment for both education and discipline

· d) Advocated learning through use of skills rather than memorization

· e) Criticized traditional classical curriculum – French, writing, and accounting, not Latin

· D. The reception of Locke’s ideas, and the rest of the Enlightenment

· 1. British embraced Locke but only in limited fashion: sovereignty remained strong (centered on Parliament), popular consent considered largely “virtual,” terms of “social contract” understood as loose and unwritten.

· 2. Americans became strong Lockeans almost naturally, based on their experience of living distant from royal authority, of having contact with “state of nature,” local practice of actual representation and popular consent.

· 3. Lockeanism and society: How could blank slates live together?

· Later Enlightenment thinkers sometimes revised “tabula rasa” view of human nature:

· Either celebrating self-interest & depicting society as a self-regulating machine (Mandeville’s Fable of the Bees)

· Or arguing for a natural sociability and an innate “moral sense” (Hutcheson, Jefferson) that led people to empathize with each other,to love justice, etc.

· 4. Popular literature, especially the novel (a new genre) helped teach Enlightenment ideas on family, society, human rights.

· In particular, “sentimental” novels (Richardson’s Pamela & Clarissa, Rousseau’s Julie) about young people struggling for autonomy, especially women for “liberty of affection.”
