
Tyranny and the Rule of Law, Page 1
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Tyranny and the Rule of Law

Curriculum to support California’s implementation of the Common Core and
English Language Development Standards

In California, the Modern World History curriculum

begins with a study of the intellectual foundations of

Western political thought. The standards require students

to understand “selections from Plato's Republic and

Aristotle's Politics” and the role that these ideas have on

the making of our political system. By starting the

academic year with this emphasis on Western liberal

thought, the standards set up a narrative that will allow

students to explore the development of liberal

democracies, the growing inclusion of these political

systems, and a comparison between these and other

dominant political philosophies of the nineteenth and

twentieth centuries. Teachers often find this standard

challenging to integrate into a course that is otherwise

very chronological. Given the drive of the standards to

privilege the model of Western liberal democracies this

lesson allows teachers to begin the course by asking

students to first define and then consider the significance

of tyranny and the rule of law.

In this 10th grade lesson, students will define tyranny by

examining a variety of primary sources. They will then

consider how early American leaders’ fear of tyranny and

preference for the rule of law influenced the development

of our own system of government.

This lesson includes a number of strategies designed to

improve student reading comprehension, writing ability,

and critical thinking, such as the ability to cite specific

textual evidence in support of a thesis, defining

vocabulary within context, and writing arguments. It also

supports the development of collaborative, interpretative,

and productive English Language development.

Inside

Teacher Background 2

Standards 4

Sources 5

Procedures 6

Student Handouts 8

Proposed Great Seal of the United States:

"Rebellion to Tyrants is Obedience to God."

Drawing. by Benson Lossing, for Harper's

New Monthly Magazine, July 1856. General

Collections, Library of Congress

Tyranny and the Rule of Law, Page 2
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Teacher Background

Western Political Thought

California History-Social Science Standard 10.1

asks students to “…trace the development of

Western political thought” from ancient times.

“Western political thought” is abstract and

students are likely unfamiliar with the phrase.

This lesson addresses one of the tenets of

Western philosophy, liberal representative

government, whose development is considered

to be one of the turning points of world history.

During the period of the Enlightenment, men and

women in kingdoms and colonies spanning the

Atlantic world engaged in discussions about

what constituted the ideal state. Many of these

people believed that the absolute authority of the

Crown in places like France and Spain and their

colonies was tyrannical and this institution,

along with the Catholic Church, needed to be

reformed. Other thinkers, particularly in the

American colonies, saw the liberties of the

freedom of the press and (very) limited

representative government in Britain as

something that should be expanded. With these

conversations and eventual political action came

the development of Western political thought.

Western political thought encompasses an

emphasis on liberty of the individual to engage in

public life for the improvement of himself (all

citizens were male in the eighteenth and

nineteenth century) and society. In order for

these independent individuals to participate in

public life, they needed to be governed by laws

that affected everyone equally. This concern with

the rule of law, a system of laws that extends to

everyone in the state equally regardless of class,

is a direct response to the absolute authority of

the king. Enlightenment thinkers were very

critical of the ability of the Crown to:

1. create laws for certain groups of people
and exclude himself and other aristocrats
from obeying the law,

2. not be responsible to an independent
group of judges who made legal decisions
based on the law.

This arbitrary use of power was seen as tyranny,

an illegitimate form of government, which could

only be addressed with the rule of law. Historian

Gordon Woods argues that in the 1760’s and

1770’s American colonial leaders imagined the

British king as a corrupt tyrant who subverted

people’s liberty. He suggests that this led to a

flourishing of texts defining examples of tyranny.

Americans spread ideas about this illegitimate

authority and argued for resistance to the British

Crown. These American intellectuals, like other

Enlightenment thinkers, referred to texts from

philosophers in previous centuries and decades

to learn more about tyranny and ways to create a

more just government. Two of the most

important thinkers on the topic of tyranny and

the rule of law were the Greek philosophers,

Plato and Aristotle. Like the Enlightenment

thinkers and American revolutionaries, we will

read excerpts from these two philosophers to

better develop our understanding of tyranny and

how to best govern. By reading the texts that the

Enlightenment thinkers read, we will have a

deeper understanding of the ideas that are the

foundations of Western political thought.

Tyranny and the Rule of Law, Page 3
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Apotheosis of Washington. Fall of tyranny, detail. Photograph of a detail

of the United States Capitol dome fresco by Constantino Brumidi, c. 1904.

Detroit Publishing Co. , copyright claimant and publisher. Source: Library

of Congress, http://www.loc.gov/pictures/item/det1994002980/PP/

Teacher Background

Determining Significance

The Big Six Historical Thinking Concepts initiates the exploration into historical thinking with a

consideration of significance. Authors Peter Seixas and Tom Morton suggest that teachers and students

should discuss what is important, or significant, when studying history. Part of deciding what is

significant highlights how we make choices about what we should study in the history classroom. The

authors argue that, “Significance depends upon one’s perspective and purpose. A historical person or

event can acquire significance if we, the historians, can link it to larger trends and stories that reveal

something important for us today.”1 The consideration of whether something is revealing is largely based

on contemporary concerns and priorities. Therefore, focusing on the significance of Plato and Aristotle’s

writings allows us to consider how these ideas have been employed by political thinkers in modern

political systems. This requires students to examine the sources themselves to consider how the ideas of

rule of law and illegitimacy of tyranny have been used by political thinkers in the founding of our nation.

The Lesson

The lesson begins with a brief overview and

definition of Western political thought and the

role of laws in the development of our

constitutional system. Teachers may want to

provide this information through direct

instruction or have students read it

independently and follow up questions through

whole group discussion. For more information

on this topic and secondary source articles

aimed at students, teachers may want to visit

Constitutional Rights Foundation, Bill of Rights in

Action, Fall 2010 (Volume 26, No. 1) found at:

http://www.crf-usa.org/bill-of-rights-in-action/

The lesson will then engage students in primary

source readings and require them to use this as

evidence to respond to the guiding question.

Through a written response students will

articulate their evidence-based understandings

of the significance of the concepts of rule of law

and tyranny for Western political thought.

1
 Historical Thinking Project, “Historical Significance,” http://historicalthinking.ca/historical-significance

http://www.loc.gov/pictures/item/det1994002980/PP/
http://www.crf-usa.org/bill-of-rights-in-action/

Tyranny and the Rule of Law, Page 4
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Standards

California History -Science Content Standards

10.1 Students relate the moral and ethical principles in

ancient Greek and Roman philosophy, in Judaism, and in

Christianity to the development of Western political

thought.

2. Trace the development of the Western

political ideas of the rule of law and illegitimacy

of tyranny, using selections from Plato's

Republic and Aristotle's Politics.

Common Core State Standards

RH 9-10.1 Cite specific textual evidence to support

analysis of primary and secondary sources, attending to

such features as the date and origin of the information.

RH 9-10.2 Determine the central ideas or information

of a primary or secondary source; provide an accurate

summary of how key events or ideas develop over the

course of the text.

RH 9-10.4 Determine the meaning of words and

phrases as they are used in a text, including vocabulary

describing political, social, or economic aspects of

history/social science.

RH 9-10.6 Compare the point of view of two or more

authors for how they treat the same or similar topics,

including which details they include and emphasize in

their respective accounts.

RH 9-10.9 Compare and contrast treatments of the

same topic in several primary and secondary sources.

WHST 9-10.2 - Write informative/explanatory texts,

including the narration of historical events, scientific

procedures/ experiments, or technical processes.

a. Introduce a topic and organize ideas, concepts,

and information to make important connections

and distinctions; include formatting (e.g.,

headings), graphics (e.g., figures, tables), and

multimedia when useful to aiding

comprehension.

b. Develop the topic with well-chosen, relevant,

and sufficient facts, extended definitions,

concrete details, quotations, or other

information and examples appropriate to the

audience’s knowledge of the topic.

c. Use varied transitions and sentence structures

to link the major sections of the text, create

cohesion, and clarify the relationships among

ideas and concepts.

d. Use precise language and domain-specific

vocabulary to manage the complexity of the

topic and convey a style appropriate to the

discipline and context as well as to the expertise

of likely readers.

e. Establish and maintain a formal style and

objective tone while attending to the norms and

conventions of the discipline in which they are

writing.

f. Provide a concluding statement or section that

follows from and supports the information or

explanation presented (e.g., articulating

implications or the significance of the topic).

WHST 9-10.9 - Draw evidence from informational texts

to support analysis, reflection, and research.

ELD Standards for Grades 9-10

A. Collaborative
1: Exchanging information and ideas with others
through collaborative discussions on a range of
social and academic topics.

B. Interprative
6: Reading closely literary and informational

texts and viewing multimedia to determine how

meaning is conveyed explicitly and implicitly

through language.

C. Productive
10: Writing literary and informational texts to
present, describe, and explain ideas and
information using appropriate technology.

Tyranny and the Rule of Law, Page 5
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Sources

Aristotle, Politics, Trans. Jowlett, Benjamin. http://www.fordham.edu/halsall/ancient/aristotle-

politics1.asp, accessed August 8, 2014.

Jefferson, Thomas. Legend for the Seal of the United States, August 1776. Manuscript Division, Library of

Congress. http://www.loc.gov/exhibits/religion/f0402bs.jp.

Lossing, Benson. Proposed Great Seal of the United States: "Rebellion to Tyrants is Obedience to God."

Harper's New Monthly Magazine. July 1856. General Collections, Library of Congress.

Plato, The Republic, Trans. Jowlett, Benjamin, http://classics.mit.edu/Plato/republic.10.ix.html, accessed

August 8, 2014.

 “Religion and the Founding of the American Republic Exhibition” at the Library of Congress,
http://www.loc.gov/exhibits/religion/rel04.html#obj104, accessed August 8, 2014.

Seixas, Peter and Morton, Tom. The Big Six Historical Thinking Concepts. Toronto: Nelson, 2013.

Wood, Gordon, The Creation of the American Republic, 1776-1787, University of North Carolina Press,

1998.

http://www.fordham.edu/halsall/ancient/aristotle-politics1.asp
http://www.fordham.edu/halsall/ancient/aristotle-politics1.asp
http://www.loc.gov/exhibits/religion/f0402bs.jp
http://www.loc.gov/rr/main/
http://classics.mit.edu/Plato/republic.10.ix.html
http://www.loc.gov/exhibits/religion/rel04.html#obj104

Tyranny and the Rule of Law, Page 6
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Procedures

Step 1

Distribute Student Handout 1, Defining Tyranny and the Rule of Law. Explain to
students that they will now consider how Enlightenment thinkers, including Jefferson and
Adams, were influenced by ancient philosophers’ writings on government. Introduce the
focus question: How did the concepts of tyranny and rule of law influence American
revolutionaries? Tell students that they will use this chart to help them provide detailed
answers to this question, referring to the writing task at the bottom of the page.

Step 2

Distribute Student Handout 2, Creating a Seal for the United States. With students,
read background paragraph, stopping to clarify any unfamiliar words and to make sure
students have a good understanding of when these sources were produced, the story of
Exodus, and the context of the time in which these sources were produced. Finally,
introduce the focus question for the first part of this lesson: What is tyranny?

Step 3

Distribute Student Handout 2, Jefferson’s Handwritten Proposal for the Seal. In
groups, have students examine Jefferson’s handwritten proposal. Ask them to transcribe
Jefferson’s handwritten the note, to the best of the ability. Discuss their interpretations.
Distribute Student Handout 3, Transcription of Jefferson’s Proposal for the Seal.
Have students compare their transcriptions to the draft prepared by the Library of
Congress. Discuss first the literal meaning of the quote. Then ask students to discuss the
following in their groups: Based upon this quote, what relationship did Jefferson envision
between religion and the new republic? Circulate during these discussions to make sure
students understand that Jefferson’s message suggests a close relationship between
religion and government. Have students complete the first row (Seal) of Student
Handout 1.

Step 4

Distribute Student Handout 4, Excerpt from the Declaration of Independence. Follow
the directions listed in the handout to deconstruct the text and ensure comprehension.
Once students are clear on the text’s meaning, have them discuss and then answer the
following using this source and Jefferson’s Proposal for the Seal (Student Handout 2): a)
In the Proposal for the Seal for the United States, Jefferson argues that “…Rebellion to
Tyrants is Obedience to God.” The Declaration of Independence refers to an “…absolute
tyranny.” Who or what was the tyrant? b) Based upon these documents, why did Jefferson
believe that revolution against Great Britain was justified? Circulate during these
discussions and in review of their written responses to make sure students understand
that the British King was the tyrant and that Jefferson argued that it was a moral
responsibility to rebel against tyrants in order to secure popular support for the
revolution. Have students complete the second row (Declaration) of Student Handout 1.

Tyranny and the Rule of Law, Page 7
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Procedures

Step 5

Distribute Student Handout 6, Excerpt from The Republic by Plato . Follow the directions listed
in the handout to deconstruct the text and ensure comprehension. Once students are clear on the
text’s meaning, have them discuss the following using this source: a) Why does Plato believe that
a tyranny is “…the most wretchedest form of government?” b) Why would rule by a king be
preferable to a tyrant?” As a class, complete the third row (Plato) on Student Handout 1. This
will require some inference from students, as Plato does not specifically define tyranny.
Encourage them to review the entire excerpt again in order to come up with their best
interpretation.

Step 6

Distribute Student Handout 7, Excerpt from Politics by Aristotle. Follow the directions listed
in the handout to read the text closely and ensure comprehension. Circulate during their first
reading to make sure students can identify quotes that describe tyranny and the rule of law.
When students begin their discussion of the questions in the third column of the handout,
circulate to make sure students understand Aristotle’s distinction between common and private
interest and that laws, not men, should govern society. As a class, complete the fourth row
(Aristotle) on Student Handout 1.

Step 7

Distribute Student Handout 8, Ancient Philosophers and the American Revolution . Following
the directions on the student handout, have students read and then discuss this secondary source
which summarizes the influence of ancient writers on the Founders. Have students complete the
final row on Student Handout 1.

Step 8
Return to Student Handout 1, Defining Tyranny and the Rule of Law. Have students use this
chart to provide specific evidence to support their written response to the writing task listed at
the bottom of the page. Provide additional support or scaffolding as needed for struggling writers.

Tyranny and the Rule of Law, Page 8
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 1

Defining Tyranny and the Rule of Law (Page 1 of 2)

Directions: As you analyze the primary and secondary sources in this lesson, take note of any quotes or ideas that explain the terms

“tyranny” and “rule of law” using the first two columns of the chart below. (Please note – some sources don’t define both terms - they are

marked N.A.). In the final column, labeled “Analysis,” explain how these quotes define the terms tyranny and rule of law, in your own words.

Quotes that define tyranny Quotes that define rul e of law Analysis

Proposed Seal of the United States

 N.A.

Declaration of Independence

 N.A.

Plato
 N.A.

Tyranny and the Rule of Law, Page 9
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 1

Defining Tyranny and the Rule of Law (Page 2 of 2)

Quotes that define tyranny Quotes that define rule of law Analysis
Aristotle

Ancient Philosophers and the American Revolution

Writing Task: After completing this chart, answer the focus question -- How did the concepts of tyranny and rule of law influence American

revolutionaries?

¶ In the first part of your essay, define the concept of tyranny using quotes and examples from the Greek thinkers.
¶ In the second part of your essay, explain how the founders of the U.S. used the concept of tyranny as a basis for revolution and as a frame of

reference for the establishment of a new political structure, using evidence from our sources.

Tyranny and the Rule of Law, Page 10
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 2

Creating a Seal for the United States

Background: On July 4, 1776,

Congress appointed Benjamin

Franklin, Thomas Jefferson, and John

Adams "to bring in a device for a seal

for the United States of America."

Although Franklin and Jefferson both

often argued for the separation of

religion from the state, they proposed

a seal that included imagery from the

Bible. This included a description of a

scene from the biblical story of

Exodus where the Jewish people

escaped from the Pharaoh, the king of

Egypt. The image includes the parting

of the Red Sea, where the people

confronted the tyrant in order to gain

their freedom. Jefferson's revision of

Franklin's proposal was presented by

the committee to Congress on August

20. Although not accepted, these

drafts reveal the Founders’

perspective on tyranny during the

Revolutionary period.

Discuss: Artist Benson Lossing used the Founder’s description to create an image of the proposed seal

(above), published in Harper’s in July, 1856.

1. Content: What is pictured or represented in the image? How does the text surrounding the image
relate to that image?

2. Connection: The artist uses biblical imagery, following the ideas proposed by Jefferson and
Franklin. Why is this important?

3. Communication: Taken together, what is the message of image and text?
4. The Source: Franklin, Jefferson, and Adams pitched their seal in 1776. The artist painted this

picture in 1856. What can this source tell us, if anything, about the Founders?

Lossing, Benson. Proposed Great Seal of the United States: "Rebellion to Tyrants is
Obedience to God." Harper's New Monthly Magazine. July 1856. General

Collections, Library of Congress.

http://www.loc.gov/rr/main/
http://www.loc.gov/rr/main/

Tyranny and the Rule of Law, Page 11
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 3

Jefferson’s Handwritten Proposal for the Seal of the United States

Directions: This is a handwritten proposal for a seal of the United States, written by Thomas Jefferson. In your groups, transcribe

Jefferson’s note to the best of your ability on a separate sheet of paper. What, specifically, did Jefferson write?

Jefferson, Thomas. Legend for the Seal of the United States, August 1776. Manuscript Division, Library of Congress. http://www.loc.gov/exhibits/religion/f0402bs.jp

http://www.loc.gov/exhibits/religion/f0402bs.jp

Tyranny and the Rule of Law, Page 12
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 4

Transcription of Jefferson’s Proposal for the Seal of the United States

"Moses standing on the Shore, and

extending his Hand over the Sea,

thereby causing the same to

overwhelm Pharaoh who is sitting in

an open Chariot, a Crown on his Head

and a Sword in his Hand. Rays from a

Pillar of Fire in the Clouds reaching to

Moses, to express that he acts by

Command of the Deity. Motto,

Rebellion to Tyrants is Obedience

to God."

Discuss:

1. Now that you can read the official transcription of

Jefferson’s handwritten proposal, how has your

understanding of the text changed?

2. Consider the last sentence – “Motto, Rebellion to

Tyrants is Obedience to God.” Why would do you

believe Jefferson would choose this sentiment as

the one sentence to describe our democracy?

Thomas Jefferson, President of the United States. Engraving by

Cornelious Tibelot of a Rembrandt Peale painting, 1801.

Source: Library of Congress,

 http://www.loc.gov/pictures/item/96522974/

Tyranny and the Rule of Law, Page 13
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 5

Excerpt from the Declaration of Independence (Page 1 of 2)

Directions: The Declaration of Independence outlined the Colonists’ complaints against King George of

England, explained the political philosophy of the Founders, and formally declared the United States’

independence from Great Britain. The following excerpt provides a justification for rebellion against

tyranny. Because the language is dense, the text has also been organized in a table to help clarify

meaning. Read these two sentences carefully, using the tables provided, and in your groups, discuss the

bolded questions listed in the right hand column. Finally, answer questions A, B, and C on a separate

sheet of paper.

Excerpt #1: But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a

design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such

Government, and to provide new Guards for their future security…..

Circumstance /
Connection

Noun /
Noun
Phrase

Verb / Verb
Phrase

Who, What, Where

Definitions and Questions for
Discussion

But when a long

train of abuses

and usurpations,

pursuing

invariably the

same Object

evinces a design

to reduce them

under absolute

despotism,

it is their right Usurpation (n) = taking away

someone’s power illegally

To Evince (v) = to make evident

or apparent

Absolute Despotism (n) = a form

of government where the leader

has unlimited power

7ÈÏ ÄÏÅÓ ȰÔÈÅÉÒȱ ÒÅÆÅÒ ÔÏȩ

 it is their duty What is the difference between

ȰÒÉÇÈÔȱ ÁÎÄ ȰÄÕÔÙȱȩ 7ÈÙ ÁÒÅ

both included?

 to throw off such Government, 4ÈÅ ×ÏÒÄ ȰÓÕÃÈȱ refers to what

type of government?

and to provide new Guards for their

future security….

7ÈÏ ÏÒ ×ÈÁÔ ÁÒÅ ÔÈÅ ȰÎÅ×

'ÕÁÒÄÓȩȱ

Tyranny and the Rule of Law, Page 14
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 5

Excerpt from the Declaration of Independence (Page 2 of 2)

Excerpt #2: The history of the present King of Great Britain is a history of repeated injuries and

usurpations, all having in direct object the establishment of an absolute Tyranny over these States.

Circumstance /
Connection

Noun /
Noun
Phrase

Verb / Verb
Phrase

Who, What, Where

Definitions and Questions for
Discussion

 The

history of

the

present

King of

Great

Britain

is a history of repeated

usurpations,

Usurpation (n) = taking away

someone’s power illegally

How do the Founders describe

+ÉÎÇ 'ÅÏÒÇÅȭÓ ÒÕÌÅȩ

 all having in direct object the

establishment of an

absolute Tyranny over

these States.

What do the Founders see as

the ultimate goal of King

George?

Questions:

a) In the Proposal for the Seal for the United States, Jefferson argues that “…Rebellion to Tyrants is
Obedience to God.” The Declaration of Independence refers to an “…absolute tyranny.” Who or what was
the tyrant?

b) Based upon these documents, why did Jefferson believe that revolution against Great Britain was
justified?

c) In your own words, but based upon what you have read, explain the Founders’ definition of tyranny.

Tyranny and the Rule of Law, Page 15
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 6

Excerpt from The Republic by Plato

Background: Plato was born in Athens to a wealthy family in 427 B.C.E. He was a teacher and wrote his most

important work, The Republic, in 260 B.C.E. as a way to envision an ideal society. He concluded that a truly just

society was ruled by a philosopher king – someone who was wise, loved to learn and sought truth.

Directions: This excerpt from The Republic is in a dialogue format between two characters (I and He) who are

interested describing justice and tyranny. Your class will be divided in two parts, with one part assigned “I”

(highlighted in yellow) and the other half “He” (highlighted in green). Following your teachers’ direction, read

the excerpt out loud. See the glossary section for definitions. As you read, circle or underline terms or phrases

in the text that define or describe tyranny or tyrannical behavior.

Glossary Excerpt from Politics by Aristotle

Wretchedest:
very unlucky,
miserable

enslaved : made
a slave

degraded :
worsen, weaken
in character

incapable : not
able to do
something

voluntarily : to
do something
by one’s own
choice

tyrannical :
exercising
power in a cruel
or arbitrary
way.

…I see, as every one must, that a tyranny is the wretchedest form of government, and the rule of a
king the happiest…

I replied, would you say that a city which is governed by a tyrant is free or enslaved?

No city, he said, can be more completely enslaved.

And yet, as you see, there are freemen as well as masters in such a State?

Yes, he said, I see that there are -- a few; but the people, speaking generally, and the best of them,
are miserably degraded and enslaved…

And the State which is enslaved under a tyrant is utterly incapable of acting voluntarily?

Utterly incapable...

And is the city which is under a tyrant rich or poor?
Poor...

And must not such a State and such a man be always full of fear?
Yes, indeed…

[Y]ou held the tyrannical State to be the most miserable of States?
And I was right, he said.

Certainly, I said. And when you see the same evils in the tyrannical man, what do you say of him?
I say that he is by far the most miserable of all men….

Tyranny and the Rule of Law, Page 16
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 7

Excerpt from Politics by Aristotle

Background: Aristotle was a Greek philosopher and scientist born in 384 BCE. Aristotle was a student of Plato. He

wrote extensively about ethics. Aristotle also wrote about the rule of law, which is a term that describes the belief

that laws should govern society.

Directions: Politics is a collection of essays on government that Aristotle hoped would provide direction for rulers,

statesmen, and politicians. Read through the following short excerpt, using the glossary for definitions, as needed.

As you read, circle any words that define or describe tyranny and underline any words that define or

describe the role of laws in government. Finally, in your groups, discuss the questions in the third column.

Glossary Excerpt from Politics by Aristotle Discussion Questions

common interest: the
best for all people

perversions:
corruptions or
turning away from
the right

monarchy: form of
government in which
one person (the
monarch) rules, such
as a king.

magistrate: a person
in charge of enforcing
the laws, such as a
judge

… The true forms of government, therefore, are those in

which the one, or the few, or the many, govern with a

view to the common interest ; but governments which

rule with a view to the private interest, whether of the

one or of the few, or of the many, are perversions . …

when the citizens at large administer the state for the

common interest, the government is called a polity.

… tyranny is a kind of monarchy which has in view the

interest of the monarch only; …. Tyranny, as I was

saying, is monarchy exercising the rule of a master over

the political society....

.... laws, when good, should be supreme; and that the

magistrate …should regulate those matters only on

which the laws are unable to speak with precision….

1. According to Aristotle,
what is the “true form” of
government?

2. What is the difference
between a common and
private interest?

3. Give an example of what
Aristotle would describe as
a perversion of a true form
of government.

4. Aristotle describes tyranny
as “a kind of monarchy…”
Are there monarchs who
are not tyrants, in
Aristotle’s view? If so, how
are they different from
tyrants?

5. Aristotle argues that laws
“…should be supreme…”
except in what cases?

Tyranny and the Rule of Law, Page 17
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 8

Ancient Philosophers and the American Revolution

Directions: This secondary source provides an overview of the impact of the writing of ancient

philosophers upon the founders of the American government. Specifically, it outlines some of the

criticisms of the Colonists against the British Monarch (King or Queen) and how the ideas of writers like

Plato and Aristotle resonated with American leaders like Thomas Jefferson. In the left margin of this

page, put a check where you find an explanation of the criticism of monarchs and tyranny, and in the

right margin , put an x where you see an explanation of the rule of law . In your groups, discuss where

you placed check marks and Xs, and explain how these sections help define tyranny and the rule of law.

After sharing with your tablemates, review your choices again; make changes as necessary.

Problems with the Monarch

In the years leading up to the American Revolution (in the 1760s and 1770s), some intellectuals began to

criticize the British monarch (or king) as tyrannical and instead called for a rule of law, which would be

based on natural rights (a theory that everyone has certain rights that could not be taken away, such as

the freedom of speech). Those that criticized the king argued that the monarchy did not – and that it

never could – properly serve most people and protect their natural rights. Critics also argued that the

king or queen could create laws that applied to only some people and not others, and that unelected

officials could make decisions that negatively affected citizens. For example, officials appointed by the

monarch could raise taxes or take away private property, without citizens ever having the right to vote

on the law or the leader who wrote it.

Influence of Ancient Philosophers

Critics of the monarch read and discussed what tyranny meant in order to argue for their notion of the

rule of law. Two of the most important people who wrote about tyranny were the ancient Greek

philosophers, Plato and Aristotle. At the time of the American Revolution, critics of tyranny discussed

and circulated many of Plato and Aristotle’s writings to explain their opposition to tyranny and to

promote their own ideas about independence from Great Britain and to support their notion of laws. In

other words, many of their ideas about the problems of tyrannical rule (which is what the founding

fathers accused the British monarch of committing) and the merits of individual liberty and the rule of

law (which is what the founding fathers promoted) were based upon these ancient Greek philosophers.

Representative Government

Instead of supporting a system of government led by a king or queen, leaders of the American Revolution

called for a representative government in which some people (a group called citizens, who were

primarily white men who owned land) have the right to vote for another smaller group of people who

will rule them. This smaller group of elected officials would ensure that laws would apply to everyone

equally. Only when there were laws that applied to everyone could people be truly free and be able to

vote for their representatives.

