
LOCKE

J. LOCKE, texto 1
Ensaio sobre o goberno civil, Cap. 2, § 6

§ 6. Pero, aínda que este sexa un estado de liberdade, non é, porén, un estado licencioso; aínda
que o home neste estado teña unha incontrolada liberdade para dispor da súa persoa e
propiedades, con todo, non ten liberdade para destruírse a si mesmo, ou menos aínda a
calquera criatura que estea no seu poder, excepto no caso en que algunha razón máis nobre
que a súa preservación o guiase. O estado de Natureza ten unha lei da Natureza para
gobernarse, a cal obriga a todo o mundo, e esta é a razón, a cal ensina a todos os homes, só
con que queiran consultala, que, sendo todos iguais e independentes, ninguén debe danar a
outro na súa vida, saúde, liberdade ou posesións; xa que, sendo todas as persoas a obra dun
Creador omnipotente e infinito; todos serventes dun Señor soberano, enviados ó mundo baixo a
súa orde e negocio, eles son a súa propiedade, a súa obra, e foron feitos para durar mentres el o
queira, e non mentres a outro lle praza. E sendo creados con tales facultades, compartindo todos
a mesma comunidade da natureza, non pode ser suposta ningunha subordinación entre nós que
nos autorice a destruírnos uns a outros como se foramos feitos para outros usos, como as
criaturas de inferior rango o foron con respecto a nós. Cada un está obrigado a preservarse a si
mesmo e a non abandonar o seu posto por libre decisión, pola sinxela razón de que, cando a
súa propia preservación non está en xogo, deberá, tanto como poida, preservar o resto da
humanidade, e nunca, excepto para facer xustiza a un ofensor, roubar ou prexudicar a vida
doutro, ou o que axude á súa preservación, liberdade, saúde, integridade ou bens.

J. LOCKE; Ensaio sobre o goberno civil, Cap. II (Sobre o estado de Natureza), § 6

Trad. de Mª Esperanza González Escudero, IE.S. Mendiño (Redondela)

§ 89. P
disposta
favor do
queira q
co fin d
tamén c
autoriza
como o
os seus
dentro d
determin
inxurias
xulgado
houbese
apelar, e

§ 90. E
única fo
tanto, no
evitar e
do feito
coñecid
caso du
obedece
apelar,
estarán
estean b

J. LOCK

Trad. de

Polo tanto, o
as a abando
o poder púb
que un núme
e construír

cando calqu
a á sociedad

ben público
 propios dec

daquela rep
nación de t
que puider

o polo poder
e un número
entón alí est

polo tanto, é
orma de gob
on pode ser
remediar aq

o de que c
a á cal calq

unha controv
er. Onde qu
e que poid
aínda no e

baixo o seu

KE; Ensaio s

e Mª Espera

Ensa

onde queira
onar cada u
blico, alí e s
ero calquera
unha perso

uera particul
de ou, o qu
o de dita soc
cretos) a sú
ública [comm
odas as co

ran ocorrer c
r lexislativo
o de homes
tarán aínda

é evidente q
berno válida
r unha forma
queles incon
ada home

quera memb
versia que p
ueira que h
a decidir ca

estado de n
dominio.

sobre o gobe

anza Gonzál

J
aio sobre o

a que calqu
n o seu pod
só alí haber
a de homes,
oa ou corpo
ar se une e

ue é o mesm
ciedade req
a colaborac
monwealth]
ntroversias
contra calqu
ou polos m
 dalgún xeit
no estado d

que a mona
a no mundo
a de gobern
nvenientes d
sexa xuíz

bro desa soc
poida xurdir
haxa un gru
alquera dife

natureza. Ne

erno civil, ca

ez Escudero

.LOCKE, te
goberno ci

uera número
der executiv
rá unha soc
 en estado d
político bai

e incorpora
mo, ó pode
uira, para a

ción. E isto p
, establecen
de dereito

uera membr
maxistrados
to asociados
de Natureza

rquía absolu
o, é de feito
no civil en ab
do estado d
do seu pro
ciedade poi
r, e á cal to
upo de pers
erenza que
el atópase t

ap. VII (Da s

o, I.E.S. Me

exto 2
ivil, cap. 7, §

o de persoa
vo da lei da
ciedade pol
de natureza
ixo a sobera
a un gober
r lexislativo
execución

pon os home
ndo un xuíz
que xurdan

ro da repúbl
sinalados p

s, que non t
.

uta, a cal é
o incompati
bsoluto. Dad
e natureza

opio caso,
da apelar e
dos os mem
soas que n
entre eles

todo príncip

sociedade p

ndiño (Redo

§ 89 e 90

as se xunte
a natureza, e
ítica ou civi
, pase a form
anía dun go
no xa feito.
dela a face

das cales é
es fóra do e
na terra co

n entre eles
ica [commo

para tal fin.
tivesen tal p

considerada
ble coa soc

do que o fin
que se deriv
establecend

en caso de s
mbros de dit
on teñan ta
poida alí x

pe con resp

olítica ou civ

ondela)

en nunha so
e a renunci
il. E isto dá
mar unha so
oberno supr

Xa que ne
er leis para
 preciso (co

estado de na
on autoridad
s, e para re
onwealth], o

E onde qu
poder decisiv

a por algúns
ciedade civi
da sociedad
van necesa
do unha au
ser inxuriad
ta sociedad

al autoridad
xurdir, esas
pecto a aque

vil), § 89 e 9

ociedade
ar a el a

áse onde
ociedade
remo, ou
ste caso
el, tal e

omo para
atureza e
e para a
parar as
cal será

ueira que
vo ó que

s como a
l e, polo
de civil é
riamente

utoridade
o, ou en

de deban
e á que
persoas

eles que

90

