The Declaration of Independence
VUS.4 The student will demonstrate knowledge of events and issues of the Revolutionary Period by
a) Analyzing how the political ideas of John Locke and those expressed in Common Sense helped shape The Declaration of Independence;

b) Evaluating how key principles in The Declaration of Independence grew in importance to become unifying ideas of American democracy;

The Enlightenment was a European philosophical movement of the 1600s and 1700s that emphasized reason as the key to understanding nature, economics, and politics. The Enlightenment period of the 17th and 18th centuries saw the development in Europe of new ideas about the rights of people and their relationship to their rulers. These new political ideas about the relationship between people and their government would help to justify the American Declaration of Independence in 1776.
John Locke was a 17th century English philosopher and a leader of the British Enlightenment. Locke’s ideas, more than any other’s, influenced the American colonists’ belief in self-government. Locke wrote that all people are free and equal and possess the “natural rights” of “life, liberty, and property” that rulers cannot take away. He believed that all original power resides in the people, and they consent to enter into a “social contract” among themselves to form a government to protect their rights. In return, said Locke, the people promise to obey the laws and rules established by their government, thereby establishing a system of “ordered liberty.” Locke also believed that government’s powers are limited to those the people have consented to give it. Whenever government becomes a threat to the people’s natural rights, argued Locke, it breaks the social contract and the people have the right to alter (change) or overthrow the government. John Locke’s ideas about the sovereignty and rights of the people were radical (extreme) and challenged the centuries-old practice throughout the world of dictatorial rule by kings, emperors, and tribal chieftains.
The ideas of the Enlightenment and the perceived unfairness of British policies after the French and Indian War provoked (caused) debate and resistance by the American colonists against British rule. This colonial resistance reached a climax, when the Continental Congress adopted The Declaration of Independence. The revolutionary generation of American colonists formulated (put together) the political philosophy set forth in The Declaration of Independence and thereby laid the institutional foundations for the system of government under which Americans live today. The American Revolution was inspired by ideas concerning natural rights and political authority, and its successful completion has affected people and governments throughout the world for the many generations that have followed.
In January 1776 Thomas Paine published a pamphlet entitled Common Sense.

In this pamphlet Paine, an English immigrant to America, challenged the rule of the American colonies by the King of England. Common Sense was read and applauded by many American colonists and contributed to a growing sentiment for independence from England. On July 4, 1776 the Continental Congress adopted The Declaration of Independence. The final draft of this document, written by Thomas Jefferson, reflected the ideas of not only Thomas Paine but also John Locke. As noted above, Locke had written about the rights of people and their relationship to their rulers or government. He had argued that any government that failed to protect the life, liberty, and property of its citizens could be changed or replaced.

In The Declaration of Independence Thomas Jefferson borrowed directly from John Locke’s ideas when he wrote: “We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty, and the pursuit of Happiness. That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed, That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or abolish it, and to institute new Government….” Jefferson then went on to detail many of the grievances against the King by borrowing directly from Thomas Paine’s arguments in Common Sense.

As the United States has made its journey as a nation, the key principles in The Declaration of Independence have grown in importance. First, as the members of the Continental Congress recognized in 1776, the ideals expressed in The Declaration of Independence contradicted (went against) the realities of slavery. The Declaration’s statement that “all men are created equal” clearly challenged the justice of making African-American slavery a legal institution in the United States. Second, the undemocratic nature of political participation in the early decades of the new American republic also conflicted with the Declaration’s basic principle of equality among men.

However, over time the key principles contained in The Declaration of Independence have become unifying ideas of American democracy. These key principles have increased political, social and economic participation in the American experience, as the nation has moved forward through time. In the area of political participation the United States embarked in 1776 on a search for equality, as expressed through the democratic concept of political participation or the right to vote. The expansion of democracy has been a major theme in American history since the signing of The Declaration of Independence. During the more than two hundred years since 1776, the nation has gradually expanded the franchise or right to vote from only adult white males who owned a certain amount of property and belonged to a particular church to a nation that grants all Americans the right to vote once they reach their eighteenth birthday. This search for equality has also resulted in the federal government upholding the individual citizen’s right to due process of law under the Fifth and Fourteenth Amendments. The right of due process guarantees that a person accused of a crime receives a fair trial and that a state does not take a way a person’s life, liberty, or property without following proper, constitutionally guaranteed procedures. Third, the search for equality has resulted in all fifty states guaranteeing America’s children the right to a free public education.

The key principles of The Declaration of Independence have also increased social participation in the American experience. Increased social participation has meant over time increased liberty for many minority groups in the United States. For example, the Declaration’s emphasis on equality contributed to the abolition or end of African-American slavery with the ratification (approval) of the Thirteenth Amendment in 1865. The Declaration’s ideals regarding equality have also led over time to the extension of civil rights to women and other minority groups.

Finally, for the Revolutionary generation of Thomas Jefferson “the pursuit of happiness” meant the chance to benefit from the free enterprise system offered by the new American nation. Jefferson equated “the pursuit of happiness” with John Locke’s belief in property rights. In this sense economic participation has led over time to the federal (national) government protecting property rights, promoting economic opportunity, and regulating the free enterprise system, so that all Americans possess a chance to achieve financial success through hard work.
The key principles contained in The Declaration of Independence have grown in importance over time to become unifying ideas of American democracy. The Declaration soon became a road map for the new American republic. The United States government has continued to follow this road map, as it has to tried to extend the franchise (right to vote), provide for equality of opportunity, and guarantee “unalienable rights” to all Americans.
PAGE
1

