
John Locke, pensador do  século XVII, precedeu a Hume na exposición dunha 
epistemoloxía empirista, pero o eido no que máis influencia deixou foi o da filosofía política. 
Precursor tamén da Ilustración (Carta sobre a tolerancia), viviu nun ambiente crítico e pouco 
conservador, o  que influiu na súa educación.
 Home de leis, estudou filosofía, física, química e medicina na Universidade de Oxford. A súa 
amizade coa xente dos ambientes sociais, políticos e intelectuais máis prestixiosos de Inglaterra, 
opostos ao absolutismo, causoulle perxuízos e levouno ao exilio. Coa Revolución Gloriosa, pode 
regresar: significou un revés para o poder absoluto dos monarcas e o fortalecemento do Parlamento.
A obra de Locke, sobre todo o seu Ensaio sobre o goberno civil, pode interpretarse como unha 
xustificación ou lexitimación deste cambio liberal que supuxera a caída dun monarca.

A teoría política de Locke encóntrase, dunha banda, moi próxima á de de Hobbes 
(contractualismo),  pero, da outra, nos antípodas do absolutismo deste (Leviatán). 
Para Locke, a orixe e lexitimación do Estado tamén son froito dun pacto entre os individuos que 
forman a sociedade. De feito, a convivencia en sociedade non se entende se non hai un 
consentimento por parte dos seus membros. Agora ben, este contrato, mediante o que se lexitima 
o .Estado, non comporta a renuncia aos dereitos persoais nin a xustificación do absolutismo.

Coa súa teoría do contrato, Locke pretende precisamente xustificar a lexitimidade de dereitos 
persoais como o dereito á subsistencia ou o dereito á propiedade privada. Dito doutra maneira, 
segundo Locke, a submisión ao poder político en ningún caso pode significar unha renuncia aos 
dereitos individuais. O Estadok, desde unha perspectiva liberal, subordínase aos intereses 
individuais. Na súa teoría política, o contrato social concrétase en tres conceptos:

*O estado de natureza. Apártase significativamente da concepción do estado de 
natureza en Hobbes. Para Locke, neste estado, ademáis de gozar de liberdade e igualdade, os homes
posúen dereitos naturais (téñense polo mero feito de pertencer á especie humana, ainda que non se
viva en sociedade): dereito á subsistencia, á propiedade, á saúde...Agora ben, ter dereito a todo isto 
non quere dicir que na realidade todos eses dereitos se respeten, e máis se temos en conta que, no 
estado de natureza, non hai ningunha forza que teña suficiente poder como para obrigar a que se 
cumpran.

*O pacto. Coa intención de asegurar o cumprimento destes dereitos, os homes libres 
pactan a súa incorporación á sociedade e a creación da autoridade. Segundo Locke, cando os homes 
se deciden a constituir a sociedade, non renuncian aos seus dereitos transferíndoos ao soberano; en 
realidade, o que fan é, precisamente, outorgarlles aos gobernantes o poder necesario para que os 
protexan.

*O Estado liberal. Deste pacto, pois, xorde o Estado, pero, ao contrario do que sucedía 
segundo Hobbes, o poder do Estado non pasa a ser absoluto, senón representativo. Noutras 
palabras, os gobernantes están ao servizo dos individuos, xa que estes renuncian a unha parte da súa
liberdade para que a autoridade protexa os seus dereitos. No caso de que o soberano non cumpra 
esta función, o pobo ten dereito á insurrección e á anulación do pacto.

Un dos puntos clave para evitar o absolutismo real é, segundo Locke, a división de poderes. O 
poder non se pode concentrar nunhas únicas mans, porque este sería o camiño máis rápido para o 
abuso e a corrupción. Locke sostén que en calquera sistema político poden distinguirse, e de feito 
teñen que distinguirse, tres tipos de poder: lexislativo (o Parlamento elabora as leis), executivo (o 
monarca aplica as leis e sanciona o cumprimento destas), e federativo (establécense as alianzas e 
rupturas entre os distintos Estados).


Mirando máis alá do empirismo británico, os teóricos da filosofía política deron un gran salto no 
camiño cara as democracias actuais. Hobbes, asumindo a idea de Descartes segundo a cal a razón 
está universal e igualmente repartida entre os seres humanos, establecéu o principio de igualdade 
como a fonte da que emana o poder. Desta maneira deulle un xiro completo á concepción do 
Estado, facéndoo depender da vontade dos propios seres humanos. Locke dará un paso máis: o 
principio de igualdade vaino levar á crítica do absolutismo e á defensa do liberalismo político.

O seu pensamento terá unhas repercusións prácticamente decisivas nos pensadores ilustrados do 
século XVIII. Montesquieu perfilará a teoría da división de poderes e fixará os que ainda hoxe se 
conservan na maioría das democracias: poder lexislativo, poder executivo e poder xudicial. 
Rousseau, seguindo la liña do contractualismo social, vaise converter no gran difusor da política 
democrática.

É importante lembrar que as democracias actuais teñen a súas raices nestes teóricos dos séculos 
XVII e XVIII.


