
IBN KHALDÛN AND JOHN LOCKE: A POLITICAL INTERPRETATION OF

SOCIETY – A ROAD TO PRIVATE PROPERTY

A THESIS SUBMITTED TO

THE GRADUATE SCHOOL

OF

SOCIAL SCIENCES OF MIDDLE EAST TECHNICAL UNIVERSITY

BY

CANAN ÇAL

IN PARTIAL FULFILMENTS OF THE REQUIREMENTS FOR THE DEGREE

OF MASTER OF ARTS

IN

THE DEPARTMENT OF PHILOSOPHY

FEBRUARY 2014

Approval of the Graduate School of Social Sciences

 Prof. Dr. Meliha Altunışık

 Director

I certify that this thesis satisfies all the requirements as a thesis for the degree of
Master of Arts

Prof. Dr. Ahmet İNAM
 Head of Department

This is to certify that we have read this thesis and that in our opinion it is fully
adequate, in scope and quality, as a thesis for the degree of Master of Arts.

 Prof. Dr. Yasin CEYLAN
 Supervisor

Examining Committee Members (first name belongs to the chairperson of the jury
and the second name belongs to supervisor)

Prof. Dr. Ş. Halil TURAN (METU,PHIL)

Prof. Dr. Yasin CEYLAN (METU,PHIL)

Assist. Prof. Dr. Ertuğrul R.Turan (ANKARA U.)

iii

I hereby declare that all information in this document has been obtained and

presented in accordance with academic rules and ethical conduct. I also declare

that, as required by these rules and conduct, I have fully cited and referenced

all material and results that are not original to this work.

 Name, Last Name: Canan Çal

 Signature : ___________

iv

ABSTRACT

IBN KHALDÛN AND JOHN LOCKE: A POLITICAL INTERPRETATION OF

SOCIETY – A ROAD TO PRIVATE PROPERTY

Çal, Canan

Master of Arts in Department of Philosophy

Supervisor: Prof. Dr. Yasin Ceylan

February 2014, 94 pages

Ibn Khaldûn and John Locke are two prominent scholars of the eastern and the

western thought. This study aims at understanding the similarities between political

foundations for the Muqaddimah and the Two Treatises of Government. Private

property and labor are the main notions discussed here. Even though the context Ibn

Khaldûn and John Locke use labor is dissimilar, the influence of labor to value has a

common ground. Besides, the authors take man and his consent as the main

foundation of civil society.

Key words: Ibn Khaldûn, John Locke, asabîyah, labor, private property.

v

ÖZ

İBN HALDUN, JOHN LOCKE: TOPLUM HAKKINDA POLİTİK BİR YORUM-

ÖZEL MÜLKİYETE BİR YOL

Çal, Canan

Yüksek Lisans, Felsefe Bölümü

Tez Yöneticisi: Prof. Dr. Yasin Ceylan

Şubat 2014, 94 sayfa

İbn Haldun ve John Locke doğu ve batı düşüncesinin öne çıkan iki düşünürüdür. Bu

çalışma Mukaddime ve Hükümet Üzerine İki İnceleme’de yer alan politik görüşler

arasındaki benzerlikleri anlamayı amaçlamıştır. Özel mülkiyet ve emek kavramları

bu çalışmada tartışılan temel kavramlardır. Ibn Haldun ve John Locke’ un emek

kavramını kullandıkları bağlam farklı olmasına rağmen, emeğin değere olan etkisi

hakkında ortak bir tutum benimsemişlerdir. Ayrıca yazarlarımız rıza kavramını

siyasal toplumun temeli olarak ele almışlardır.

Anahtar Kelimeler: İbn Haldun, John Locke, asabiye, emek, özel mülkiyet.

vi

To my parents

vii

ACKNOWLEDGEMENTS

The author wishes to express his sincere thanks to his supervisor, Prof. Dr. Yasin Ceylan

for her guidance throughout the research, and also to the other jury members Prof. Dr. Ş.

Halil Turan and Assist. Prof. Dr. Ertuğrul R. Turan.

viii

TABLE OF CONTENTS

PLAGIARISM ……………………………………………………………………..iii

ABSTRACT…………………………………………………………………...…....iv

ÖZ………………………………………………………………………………...….v

DEDICATION………………………………………………………………….......vi

ACKNOWLEDGEMENTS………………………………………………………..vii

TABLE OF CONTENTS…………..………………………………………….…..viii

CHAPTER

1.INTRODUCTION……………………………………………………..…..1

1.1. Ibn Khaldûn and Muqaddimah…………………………...…..….3

1.2. John Locke and Two Treatises of Government..………...……....6

2.MUQADDIMAH………………………………………………...…..…..11

 2.1. Man and Dawlah…………………………………………….….11

2.1.1. Ûmran………………………………………………………………………...13

2.1.2. Asabîyah…………………………………………………...............................13

2.1.3. Royal Authority and Mulk………………………………...............................17

2.1.4. Forms of Civilization………………………………………………….……...20

2.2. Muqaddimah as a Political Economy Guide:

 Ibn Khaldûn as an Early Economist…….……………….................23

 2.2.1.The Mode of Production: Labor, Surplus and Profit…….…....24

2.2.2.The Monetary Theory: Theory of Money and Prices…………………….…...28

 2.2.3. Prosperity and Ranks………………………………………….….......30

3. THE SECOND TREATISE OF GOVERNMENT…………………..…..35

3.1. Natural State and Political Society……………………………..35

3.1.1. Of the State of Nature as the Perfect State of Freedom……..35

ix

3.1.2. Of the State of War…………………………………….…….37

3.1.3. The Law of Nature and the Nature of Man …………….........38

3.1.4. Of Paternal Power……………………………………….........41

3.1.5. Of Political or Civil Society and Consent …………………...42

3.1.6. Of the End of Political Society and Government…………….43

3.2. Lockean Theory of Property…………………………………………...45

3.2.1. Labor as a Rational Ground for Property ………………........45

3.2.2. Additional Value……………………………………………..49

3.3.3. Problem of Disproportionate and Unequal Distribution...…...53

3.2.4. Problem of Subsequent Rights…………………………...…..56

4. A COMPARATIVE ANALYSIS…………………………………….....59

4.1. Man as a Rational Being ……………………………………....59

4.2. Social Bonds: Asabiyah and Consent ……..……………...…...60

4.3. The Social Division of Labor and the Case of the Property

Owner and the Laborer………..…………………………………….62

4.4. Monarchical Power……..…………….......................................67

4.5. Deterioration of the State…..…………………………………..69

4.6. Beyond Nature: Theological Ground and Moral Status……......70

5. CONCLUSION…………………………………………………….……76

REFERENCES…………………………………………………………….…….....81

APPENDICES

A.TURKISH SUMMARY……………………………………....................84

B.TEZ FOTOKOPİSİ İZİN FORMU………………………….…………..94

1

CHAPTER I

INTRODUCTION

Private property is the product of a development process spanning thousand years of

humanity. At the end of both the Greek and the Roman empires, private property

appears as an institution. Even though most ancient cultures had an understanding of

personal property, real property was accompanied with several „community

obligations‟. In early Greece and early Rome, families and clans were regarded as

„the real owners of property‟. In the same vein, the ancient Germanic tribe owned

property via the tribe. Similarly, the Mosaic law of the ancient Hebrews permitted for

trade in land property. Besides, the Egyptians owned land as families, yet they paid

extensive land taxes.
1

Property theory, which includes several disputes as to the nature of ownership and its

normative foundations, is still fascinating. Private ownership is an actual debatable

issue today as well. Being a common historical issue, the property rights paradigm

comprises the following subjects: the government use of its dominant power, the

power of the state concerning regulation and the importance of intellectual property

assets.
2
The aim of this thesis is to discuss the private property paradigm via an

analysis of the political ideas of two impressive scholars from the east and the west,

Ibn Khaldûn and John Locke.

1
Dr. Garrick Small, “Property Theory: What Is It And Why Teach It”, 2001.

2
 Gregory S. Alexander, Eduardo M. Penalver, An Introduction to Property Theory, (USA:Cambridge

University Press, 2012),p. xi.

2

From antiquity, Plato, Aquinas and Ockham, to Grotius and Pufendorf, the property

rights paradigm is discussed throughout the history of political philosophy by means

of the notions of the state and the private ownership. In Republic, Plato defines an

ideal polity and rejects extreme wealth. In this ideal state the Guards and Auxiliaries

live in an absence of property. Private property is a privilege for producers. Aristotle

agrees with Plato and identifies an ideal city in Politics. He divides land into two

fundamental parts, public property and private ownership. Aristotle actually believes

that property must be a balance of „private ownership‟ and „common use‟. Using the

public land for the common good, such as growing crops is allowed therein. Private

ownership is a support for honourable citizenship.
3
 Likewise, Ockham insists that

Adam had exercised „factual use‟ over the resources of earth. Muslim scholars were

interested in the ideal polity and possessions, too. For instance, Averroes sanctions

Platon and contends that „the exploitative behaviour of the ruling magnates‟ is the

cause of problems within a society. The treatment he prefers is „the dissolution of

private households.‟
4

Being a famous Muslim scholar, Ibn Khaldûn dealt with the private property

paradigm. He contends that the importance of property rights is robustly emphasized

as a subject of justice in the Quran. He handles the concept of private dominion and

private property with regard to human productivity. For the endurance of

civilizations, an authority should protect and enforce private possession. Ibn Khaldûn

conceives private property as an incentive force for economic activities. In the event

that property rights are violated, economic activities rapidly decline.

John Locke advocates that the property comes from „occupation‟. As a representative

of Christian thought, John Locke is also familiar with Aquinas‟s writings. He thinks

in parallel with Thomas Aquinas who had defined three types of rights, which are the

3
 G.Alexander & E. Penalver, An Introduction to Property Theory, USA :Cambridge University Press,

2012.

4
Peter Garnsey, (Ed.) Thinking about property: From Antiquity to the Age of Revolution, New York:

Cambridge University Press, 2007.

3

preservation of mankind, society and the worship of God. Both argue that either use

or appropriation of the world is for the sake of preservation and convenience. John

Locke and Aquinas have common grounds concerning human nature. Aquinas argues

that man is capable of dominion since he has an intellectual nature. Likewise, John

Locke believes that God made the world and bestowed it to a rational mankind.
5

Before John Locke, a number of early modern thinkers, most prominently Hobbes

and Grotius were interested in the original position, namely the state of nature. Both

argue that the original position is a state of original equality. In the same context,

Grotius and Pufendorf agree that private property is established „in the state of

nature‟ by the consent of all inhabitants.
6

 In the state of nature, nobody has

„originally a private dominion‟, on the products of nature that is exclusive to the rest

of mankind.
7
 These philosophers contend that private property is a particular kind of

proprietorship and related to „occupation‟. In this sense, Pufendorf agrees with

Grotius that the world belongs to all. Nevertheless, he rejects Grotius and argues that

rights in things must be conventional instead of being natural.
8

1.1. Ibn Khaldûn and the Muqaddimah

Ibn Khaldûn is celebrated as one of the most prominent scholars and a pioneer of

Medieval Islamic political thought. He carefully investigates the historical facts and

their significant influences on social life. Indeed, Ibn Khaldûn‟s peculiar

investigations and detailed analysis are generally conceived as the first empirical

studies in Islamic history.

5
 James Tully, A Discourse on Property: John Locke and His Adversaries, (New York: Cambridge

University Press, 1980), p.65.

6
 Peter Garnsey, 2007, p.134.

7
 Karen Vaughn, “John Locke and the Labor Theory of Value” Journal of Libertarian Studies: 2 No.

4,1978, pp. 311-326.

8
Peter Garnsey, 2007, pp.69-77.

4

Ibn Khaldûn‟s ancestors were from the Hadhramawt, south-eastern Yemen. During

the Christian reconquest of the Iberian Peninsula, his family immigrated to North

Africa and eventually settled in Tunis. Ibn Khaldûn was born on May 7, 1332 and he

had received an excellent classical education. When he was 17, his parents and

several of his teachers died of Black Death. For this epidemic disease in the Middle

East, at least one-third of the population had died; which had a traumatic effect on

the survivors, art, literature, social structures and intellectual life. All these

experiences shaped Ibn Khaldûn‟s perception of the world. Coming from a wealthy

and prestigious family Abu Zayd „Abd al-Rahman Ibn Muhammad Ibn Khaldûn al-

Hadrami received a good education; he learned the Quran and studied prominent

interpretations of the Quran and Hadith accompanied with jurisprudence. He also had

grammar, philology, rhetoric and poetry lessons from professionals in Tunis. Ibn

Khaldûn was deeply versed in Arabic literature, theology, historiography,

jurisprudence and philosophy. He did serve as assistant and secretary for several

government officials. His career was dependent on the good will of his superiors. Ibn

Khaldûn had an extremely eventful life, travelling to, among other places, Mecca,

Damascus. He changed jobs frequently when political winds shifted. In Palestine and

Seville, he occasionally found enough leisure time to teach, study, and write. He

encountered with King Pedro I of Castile and Timur among notable personalities.
9

Ibn Khaldûn‟s famous work that grounds this thesis is Muqaddimah. Ibn Khaldûn

wrote the book in 1375 during the period of calm at the castle of Ibn Salamah.

Muqaddimah, namely „Introduction‟ or „Prolegomena‟ is written for the preface of

his first universal history book, Kitab al-Ibar.
10

The Muqaddimah, which refers to

the Universal History, is known The Book of Admonitions or Book of Precepts.

Muqaddimah and Kitab al-‘Ibar must be considered separately. Muqaddimah is not a

9
See pp. 28-39 of the September/October 2006 print edition of Saudi Aramco World.

10

Rosenthal notes in the introduction part of Muqaddimah “the original "introduction" (Muqaddimah)

to Ibn Khaldûn's great History covers only a few pages. As is customary in Muslim historical works,

these introductory pages contain a eulogy of history. During its author's lifetime, the original

introduction and the first book became an independent work known under the title of Muqaddimah.”

5

narrative history book like Kitab al-‘Ibar. Rather, it is the introduction to a much

longer history of the Arabs and Berbers. In other words, Muqaddimah is the history

of the people of Ibn Khaldûn‟s time. Kitab al-‘Ibar, however, is a history of the

Jews, the Greeks, the Romans, the Byzantines and the Goths as well. This universal

study is considered as a philosophy of history book and undoubtedly as the supreme

work of its type that „has ever yet been created by any mind in any time or place‟.
11

The Muqaddimah was the product of the late medieval Islamic world. Ibn Khaldûn

hereby describes his political thoughts explicitly, launching penetrative theoretical

and practical inquiries into the complexity of human societies, cultures and

civilisations. Muqaddimah is a „conceptual theoretical exhibit‟ of civilisation in

general and an illustration of the social phenomena.
12

 Since, Ibn Khaldûn had a

detailed investigation of historical materials; this led him to develop an innovative

political study.

Methodically, Ibn Khaldûn‟s approach to historical facts is in one sense, similar to

scientific investigations. Franz Rosenthal and Toynbee disagree about the influences

on Ibn Khaldûn‟s intellectual practices. Rosenthal stresses that Ibn Khaldûn justifies

his theory using two great works of Avicenna, the Kitab ash-Shifa and its

abbreviated version, the Kitab an-Najadh.
13

 Ibn Khaldûn prefers to expound on

social organizations via his empirical researches. In this way, Rosenthal substantiates

the idea that Ibn Khaldûn arrogantly declares himself as the creator of a new science,

which includes a detailed examination of the natural process in history.

11

Arnold Toynbee, A Study of History (Vol. 3): The Growths of Civilizations, New

York: Oxford University Press, 1962, pp. 321-328.

12

See Zaid Ahmad, Ibn Khaldûn‟s Approach in Civilisational Studies. (Massimo Campanini, ed.,

Studies on Ibn Khaldûn, (Polymetrica: Milano), 2005, p.102.

13

 See Ibn Khaldûn, Muqaddimah, trans. Franz Rosenthal (Routledge & Kegan,1981) , Introduction to

Muqaddimah p. 849.

6

Ibn Khaldûn's life is permeated with a tradition of mysticism. He is the one who is

inclined to consider a constant and active contact with the Divine. This relation is

primarily the prerogative of the individual. Moreover, Ibn Khaldûn acknowledges

that there is a casual relation between the supernatural and the forms of human social

organization. That is to say, Ibn Khaldûn‟s philosophy can be called secular.
14

Instead of using the common concepts of Muslim works, Ibn Khaldûn prefers to use

peculiar elements that he created himself. In his writings, he does use philosophical,

sociological, ethical and economic anecdotes and their methods while explicating the

societies. On the other hand, Ibn Khaldûn infers a causality chain towards the

evolution of the state and the society. He explicates that the sequence of social

change is cyclical and in companion with human acquisitiveness and aggression.

These successive stages are the need for cooperation and group solidarity, the rise of

Royal authority, and the corrupting effect of dominion and luxury.

Muqaddimah includes six chapters: (1) Human civilization in general. (2) Bedouin

civilization, savage nations and tribes and their condition of life, including several

basic and explanatory statements. (3) On dynasties, royal authority, the caliphate,

government ranks and all the goes with these things basic & supplementary

propositions. (4) Countries & cities and all forms sedentary civilization. The

conditions occurring there. Primary and secondary considerations in this connection

(5) On the various aspects of making a living, such as profit and the crafts. The

conditions that occur in this connection. A number of problems are connected with

this subject. (6) The various kinds of sciences. The methods of instruction. The

conditions that obtain in these connections.

1.2. John Locke and the Two Treatises of Government

In the 16
th

 and 17
th

 centuries, the concept of the natural law and the unstable relations

of power determined the main problems in politics and economics. Political theorists

14

 Ibid., p. 848.

7

of that age mainly focused on four basic problems of government. The first one was

the religious-civil wars and their difficulties. The second one was the administrative

and productive consolidation of modern European states as effective governing units.

The third one was the formation of balance of power and trade system of military

commercial rivalry amongst states. And, the last one was the European imperial

struggle over the conquests and exploitation of non-European populations and

resources. All points unfolded here brought about general „epistemological or

legitimation crisis‟ and provided a new foundation for „religious, political and

scientific knowledge‟.

John Locke was the magnificent scholar of English philosophy who carries out some

sceptical attacks on traditional bodies of knowledge. In that sense, his studies are

actually characterized by his opposition to authoritarianism on the level of the

individual person and institutions such as government and church. John Locke, who

is known as a „versatile‟ thinker was born in Somerset in 1632.When he was a child,

his father and his patron took up cudgels against King Charles I in England. He has

lived closely with the Puritans who fought in the civil war by the name of „a

parliamentary constitution and godly church‟. An idea, „Enlightenment Whiggery‟ or

the rejection of divine rights deeply affected his ideas. In adulthood, John Locke

united with the household of Lord Ashley as his political confidant and secretary.

After political conflicts, he left England and lived in Dutch until 1689. He was hiding

from English agents. In the last part of his life, he returned to England and became a

„doyen‟ and an adviser of the government. He studied here with Isaac Newton and

wrote various interpretations on Scripture. When, he died in 1704 he was well-

known as „the great Mr John Locke‟.
15

John Locke discusses the origin and notable implications of political government in

his Two Treatises of Government published in 1689. He wrote the first part of the

book, known as the First Treatise of Government, in response to Robert Filmer who

15

 See Goldie, (Ed.) Political Essays, of John Locke, (UK: Cambridge University Press), 1997.

8

is an English political theorist. Robert Filmer propagandises the divine rights of

kings in his doctrine. His best-known work is Patriarcha. By adapting to „natural

subjection‟, Robert Filmer argues that all legitimate governments are absolute

monarchies. Government, Filmer reports, is a family and the father of which is „the

king‟. In that sense, he puts forward his thesis that Adam is the first king and God

assigned him as absolute authority with his divine and natural rights. Besides, he

justifies that all governments were monarchical in history. Hence, monarchy is an

ideal form for governments. Furthermore, he strongly believes that an individual has

no natural right except kings. Man, being subject to such an authority, is obliged to

obey political obligations monarchy required.
16

In addition, as Filmer represents,

natural subjection presumes that political power is in the monarch naturally and

originally; thereof all citizens being lesser political bodies are naturally subject to his

will.

As mentioned before, the First Treatise of Government is regarded as one of the most

powerful responses to Filmer‟s Patriarcha. John Locke challenges Filmer‟s thesis

concerning natural subjection. He takes Filmer‟s explication of ideas in dominion of

patriarchy. That is to say, the political power a monarch naturally exercises over their

subjects is identical to the unlimited and arbitrary power patriarchs exercise naturally

over their children, slaves and private property.
17

As John Locke puts the problem,

any law of nature or positive law requires absolute subjection to a magistrate. In John

Locke‟s account, the power of magistrate over his subject must be distinguished from

that of father over his children, a master over his servant, a husband over his wife,

and a lord over his slave.
18

Besides, political power should function for benefit of

16

 Tully urges Two Treatises is also seen by John Locke to address a European-wide set of problems

and to draw upon European political theories.

17

Filmer says, “If we compare the natural duties of a father with those of a king, we find them to be all

one, without any difference at all but only in the latitude or extent of them. As father over one family,

so the king, as father over many families, extends his care to preserve feed, clothe, instruct and defend

the whole commonwealth.(Robert Filmer, Patriarcha and Other Writings p.12).

18

 John Locke, Ed. Two Treatises of Government a Letter Concerning Toleration, (New Heaven and

London: Yale University Press:2003), pp.7- 8.

9

mankind and public good instead. John Locke declares that absolute natural power

obligating natural subjection triggers absolute monarchy.
19

„Natural subjection‟ and „natural liberty‟ are the most significant foundations for the

political theories of John Locke‟s era. He believes in natural liberty and describes

man who is naturally free in the sense of being „not subject to another‟. And, he

justifies a doctrine of „political subjection‟ based on some kind of convention,

consent, contract, trust or agreement.
20

 John Locke hereby develops the concept of

political power as a political body. He wrote,

Political power, then, I take to be a right of making laws with

penalties of death, and consequently all less penalties, for the

regulating and preserving of property, and of employing the

force of the community, in the execution of such laws, and in

the defence of the common-wealth from foreign injury; and

all this only for the public good.
21

Refuting natural subjection, John Locke historically and logically derives that the

end of political power is „public good‟.
22

 Hence, in John Locke‟s scheme, political

power is natural property of individuals; in other words, they originally and naturally

possess political power. Individuals are self-governing bodies; they are capable of

exercising political power themselves. In the state of nature, for instance, they have a

natural right to punish anyone transgressing the law of nature since state of nature is

the state of perfect freedom.

Second Treatise of Government includes twelve parts as follows: (1) The

introduction. (2) Of the state of nature. (3) Of the state of war. (4) Of slavery (5) Of

property. (6) Of paternal power. (7) Of political or civil society. (8) Of the beginning

19

John Locke finds natural subjection both economically and politically inconsistent.

20

Simmons strongly believes that John Locke's own justification of the term "natural right" is

infrequent, and his intentions when he does use it are not altogether clear. The (few) uses in The

Second Treatise(e.g., JJ, 1, 76, 82, 115) give us no guidance in formulating a view of John Locke's

intended meaning. In I. 88, however he usefully contrasts natural rights with "positive" rights

apparently meaning by "positive" rights those derived from consent. (John Simmons, Lockean Theory

of Rights ,Princeton University Press: New Jersey,1994, p.91).

21

 John Locke, 2003, p.101.

22

Ibid., p.104.

10

of political societies. (9) Of the ends of political society and government. (10) Of the

forms of a commonwealth. (11) Of the extent of the legislative power. (12) Of the

legislative, executive, and federative power of the common wealth.

In the first part of this thesis, the history of property paradigm and the political

theories of Ibn Khaldûn and John Locke are simply defined concerning their

celebrated works, the Muqaddimah and the Two Treatises of Government. The

second chapter of this thesis sets the explications of human civilizations in general,

the investigations of the Bedouin civilization, savage nations, tribes and their living

conditions and the influence of religious (sharia) law on political societies. Besides,

asabîyah, the mission of government, fikr, royal authority (mulk), countries, cities, all

forms of civilizations and the political implications of the Muqaddimah are

discussed. The third chapter of this study covers a detailed analysis of John Locke‟s

the Two Treatises of Government. This chapter discusses the state of nature and

political society, the law of nature and the nature of man. The end of political society

and the role of consent are investigated here. Moreover, the theory of property is

criticised in terms of the problem of subsequent rights and unequal appropriation.

The fourth chapter is a comparison between the political and economical theories of

Ibn Khaldûn and John Locke. And, the last chapter comprises an interpretation

private property as a conclusion of this study.

11

CHAPTER II

MUQADDIMAH

2.1. Man and Dawlah

Man is political by nature. Ibn Khaldûn follows this ancient paradigm concerning the

special case of man in nature. He refers to the philosophical works and says, “The

philosophers cite that statement in connection with establishing the existence of

prophecy and other things. The adjective „political‟ refers to the „town‟ (polis),

which they use as another word for human social organization.”
23

 Ibn Khaldûn

explicates the occasion of political man accompanied by historical facts via the

relevance of the Divine.

The will of God and self-preservation are two major actors in Muqaddimah. Ibn

Khaldûn emphasizes that, the first difficulty one historically withstands is his

constant hunger. The nature of man forces him to struggle for food and to preserve

his life. Even for a day of subsistence, man alone is not powerful enough for

fulfilling his needs. Man is obviously not capable of living outside of any social

organization. Ibn Khaldûn notes,

…wheat, for instance-that amount of food could be obtained

only after much preparation such as grinding, kneading, and

baking. Each of these three operations requires utensils and

tools that can be provided only with the help of several crafts,

such as the crafts of the blacksmith, the carpenter, and the

23

Ibn Khaldûn, The Muqaddimah: An Introduction to History, trans. Franz Rosenthal (New Jersey:

Princeton University Press, 2005, p.336.

12

potter. Assuming that a man could eat unprepared grain, an

even greater number of operations would be necessary in

order to obtain the grain: sowing and reaping, and threshing

to separate it from the husks of the ear. Each of these

operations requires a number of tools and many more crafts

than those just mentioned.
24

The needs mentioned above are beyond the power of one man alone to do all by

himself. Ibn Khaldûn puts forward the naturalistic argument here that, man more

easily satisfies his general needs in cooperation with others.
25

 Unfortunately,

constant hunger is not the sole trouble one withstands. The problem of security,

which generates cooperation among others, is another substantial difficulty man

encountered.
26

 Naturally, God bestowed plentiful power to animals rather than that

was given to mankind.
27

 Similar to special limbs in animals, Ibn Khaldûn notes, the

superior qualities of human beings are their hands and ability to think. Nevertheless,

Ibn Khaldûn finds this present insufficient to survive by oneself. He suggests that,

man who is actually incapable of withstanding the predatory animals cooperates with

his natural fellows.

Ibn Khaldûn‟s historical investigations demonstrate that in early times of societies,

cooperation among individuals matured, thus inhabitants constituted civilizations.

The constitution of the civilizations is a part of the wise plan of God for Ibn Khaldûn.

Mutual co-operation of men fulfilled the wise plan of God. God wills subsistence and

bestows man an ability to think, thus the human species does not vanish.
28

24

Ibn Khaldûn, 2005, p.45.

25

Ibn Khaldûn explains the structure and form of relationship in what he terms as ta’awun (co-

operation). Zaid Ahmad writes that on the nature of human society, this term is used to explain the

social relations between members of the society. Every individual is in need of supports of each other

in their lives. In the same manner Aristotle also talked about different kinds of associations that exist

are founded on different kinds of relationships.(Zaid Ahmad, “Ibn Khaldûn and The Greek Philosophy:

Some notes from the Muqaddimah”, Historical Research Letter, (2012) Vol.2.p.24).

26

Ibn Khaldûn grounds his theory to the deficiency of human nature.

27

Ibn Khaldûn, 2005, p.45.

28

 Ibid.

13

2.1.1. Ûmran

Investigation of all social transformation of societies, historical indications of

transformation, interests and attitudes of inhabitants constitute the main topic of Ibn

Khaldûn‟s science that is called ûmran. Ûmran simply means population but it has an

auxiliary meaning, namely „the highest form of sedentary culture‟. Social

organizations are the basis for the existence of towns and cities. Possessing the

rational faculty, people cooperate with each other. In case the number of the people

in a territory increases, a larger and better ûmran results. Evidently, Ibn Khaldûn

prefers to use ûmran with divergent meanings.
29

Ibn Khaldûn has a detailed analysis of historical stages dynasties naturally

experience. Concerning this analysis, people change their attitudes in terms of the

peculiar conditions of the dynasty. Ibn Khaldûn describes these five stages (tawr)

and character traits as follows: that of success (tawr al-zafar bi-‘l-bughyat), the stage

of establishing complete control over the people and claiming complete authority

(tawr al-istibdâd ‘ala qawmi-hi), the stage of leisure and tranquillity (tawr al-farâgh

wa-’l-da‘ah li-tahsîl tahamarat al-mulk), the stage of contentment and peacefulness

(taw al-qunû wa-’l-musâlama), and the stage of waste and extravagant (tawr al-isrâf

wa-’l-tabdhîr).

2.1.2. Asabîyah

In Muqaddimah Ibn Khaldûn identifies two major social categories he calls

„Bedouin‟ (badawa) and „Sedentary‟ (hadâra). Bedouin life is the first stage people

live in and it is simpler than the Sedentary life. Ibn Khaldûn introduces that living

29

 Rosenthal believes that Ibn Khaldûn naturally arrived at the idea that progress in civilization is

indirect proportion to the number of people co-operating for their common good. Thus, ûmran

acquired the further meaning of "population," and Ibn Khaldûn frequently uses the word in this sense.

Wherever people are cooperating with each other, no matter on how limited a scale, there is ûmran.

(Ibn Khaldûn, Muqaddimah, trans. Franz Rosenthal (Routledge and Kegan,1981) , Introduction to

Muqaddimahp.850).

14

conditions determine these categories. Men who are concerned with agriculture or

animal husbandry i.e. cultivation of vegetables or raising sheep are naturally obliged

to live out of the settled areas. The settled areas are not available for the wide fields,

acres and pastures for animals in relevant applications. Before approaching the

secondary luxuries and other conveniences of life, men cooperate and organize in

elementary social type due to the simple necessities in Bedouin life.
30

 The requisites

of Bedouin life for personal care are prior to the luxuries and conveniences. The

Berbers and non-Arabs, for instance, are some inhabitants of small communities,

who live in villages and maintained regions. In addition, Turks, Slavs and the

nomadic Arabs who live in deserts are natural Bedouin groups.
31

Bedouin peoples are prior to Sedentary ones in that the origin of the Sedentary life is

the Bedouin life. Ibn Khaldûn underscores that whenever men begin to produce

rather than produced before, they rapidly acquire wealth. They build large houses,

construct towns and cities to provide comfort, luxury and protection in their

dynasties. In this sense, extreme wealth brings about divergent customs within new

forms of Sedentary civilizations. In short, urbanization is the goal of the Bedouin.

Ibn Khaldûn locates,

„Sedentary people‟ means the inhabitants of cities and

countries, some of whom adopt the crafts as their way of

making a living, while others adopt commerce. They earn

more and live more comfortably than Bedouins live, because

they live on a level beyond the level of bare necessity, and

their way of making a living corresponds to their wealth.
32

Ibn Khaldûn clearly compares the natural features of man in badawa and hadâra life.

He presumes that the Sedentary ones, in contrast to the Bedouins are not the masters

30

 Rosenthal notes that, Ibn Khaldûn's "Bedouins" were not, as a rule, nomads living in the desert, but

dwelt chiefly in villages, and practiced agriculture and animal husbandry for a livelihood.(Ibn

Khaldûn, Muqaddimah, trans. Franz Rosenthal (Routledge & Kegan,1981),Introduction to

Muqaddimah, p. 851).

31

 Ibn Khaldûn, 2005, p.91.

32

 Ibid., pp.91-92.

15

of their own affairs. Bedouins are eager for goodness and courage.
33

 However, being

more disposed to laws, Sedentary people are dominated by execution. Their fortitude

and power of resistance are ultimately destroyed. Nevertheless, Ibn Khaldûn argues

that only when a civilization reaches to the sedentary stage, men develop various

kinds of sciences therein.
34

 This achievement is an actual demonstration of intellect

and fulfilment of men in Sedentary civilization.

Ibn Khaldûn contends that authorities and governments impede mutual aggression

and injustice among individuals, and preclude aggressive attacks against their city.

The enemy in or outside the government is totally defeated by means of the natural

or constitutional power i.e. restrictive laws, enormous walls or military force. Ibn

Khaldûn believes that, sedentary culture becomes established and rooted among the

inhabitants when a particular dynasty continues to rule,

This may be exemplified by the Jews. Their rule in Syria

lasted about 1,400 years. Sedentary culture thus became

firmly established among them. They became skilled in the

customary ways and means of making a living and in the

manifold crafts belonging to it as regards food, clothing, and

all the other parts of domestic economy, so much so that

these things, as a rule, can still be learned from them to this

day. Sedentary culture and its customs became firmly rooted

in Syria through them and through the Roman dynasties

which succeeded them for six hundred years. Thus, they had

the most developed sedentary culture possible.
35

Ibn Khaldûn stands for the idea that closely-knit group quite easily interact with each

other and preserve their life. Mutual blood relationship leads to close contact, mutual

help and close affection. The group feeling which results from the blood relationship

33

Ibid., p. 93.

34

The sciences with which people concern themselves in cities and which they acquire and pass on

through instruction, are of two kinds: one that is natural to man and to which he is guided by his own

ability to think, and a traditional kind that he learns from those who invented it.(Ibn Khaldûn, 2005,

p.343)

35

 Ibn Khaldûn, 2005, p.283.

16

or something corresponds to it is asabîyah. It is the essential cause of any social

organizations, either close or distant. Within social groups, direct relationships of

relatives make them feel responsible for preservation when they are attacked or

treated unjustly by others. Ibn Khaldûn defines this feeling as follows,

Their defense and protection are successful only if they are a

closely-knit group of common descent. This strengthens their

stamina and makes them feared, since everybody's affection

for his family and his group is more important than anything

else. Compassion and affection for one's blood relations and

relatives exist in human nature as something God put into the

hearts of men. It makes for mutual support and aid, and

increases the fear felt by the enemy.
36

Group feeling is the sole actor that determines the destiny of the entire society. The

strongest group feeling leads to the most powerful royal authorities. Ibn Khaldûn

historically justifies that the struggle between equal powers of ruling dynasties is

widespread. Social groups possessing group feeling reigned over the land and

nations. Ibn Khaldûn confirms that only men who share asabîyah possess honour and

nobility. Men lacking of this feeling are not capable of being superior to others in

reality. In regions dominated by asabîyah, it is possible to find respect for old men

and teachers. Men care for those who are too weak to take care of themselves, and

there is humility toward the poor, attentiveness to the complaints of supplicants,

fulfilment of the duties of the religious law and divine worship in all details,

avoidance of fraud, cunning, deceit and similar thing.
37

 Men support dependents,

maintain the indigent, have patience in adverse circumstances. They fulfil

obligations, give liberality and donate money liberally for the preservation of honour.

Furthermore, men respect the religious law. Scholars who interpret and prescribe

religious rules in accordance with life by observing the things to be done or not to be

done are precious for these cultures.

36

 Ibid., p.97.

37

 Ibn Khaldûn, 2005, p.112.

17

Another concept essential to stress here is „the leadership‟ over people.
38

 Ibn

Khaldûn dictates that superiority is the major element that is accompanied by a group

feeling, and in the same vein, leadership exists only with superiority. That is to say,

one can be a leader within a social group possessing asabîyah, in case of being a

member of a „common descent‟. Royal authority and leadership are not equal.

Leaders have no power to force others to follow rules.
39

 Leadership is inherited from

ancestors throughout successive generations; the members of relevant families are

supposed as leaders.
40

In Ibn Khaldûn‟s expressions, the most significant end of the political life is the royal

authority. Human beings naturally need a restraining element that protects their life

against immoderate actions. The restraining force mentioned here is also responsible

for the preservation of peace. Ibn Khaldûn sets forth, “The goal which asabîyah leads

to reach is royal authority.”
41

2.1.3. Royal Authority (Mulk)

Ibn Khaldûn goes on to say that political organisation is the fundamental element of

civilisation. As noted before, Khaldûnian man has a natural tendency towards

fighting each other to secure his material goods. That is to say, weapons preserve

men from aggressiveness of animals but men are not capable of sustaining eternal

peace among themselves since the animal nature of man leads to various destructive

conflicts. A weapon, for instance, is the property of a man and he has license to use

it, so a restraining power is required to control the animal character of him. Ibn

Khaldûn writes,

38

Ibid., p.101.

39

Ibid., p.185.

40

Ibid., pp. 264-265

41

Ibn Khaldûn,2005, p.107.

18

Each one will stretch out his hand for whatever he needs and

try simply to take it, since injustice and aggressiveness are in

the animal nature. The others, in turn, will try to prevent him

from taking it, motivated by wrathfulness and spite and the

strong human reaction when one's own property is menaced.

This causes dissension. Dissension leads to hostilities, and

hostilities lead to trouble and bloodshed and loss of life,

which in turn lead to the destruction of the human species.
42

In addition, Ibn Khaldûn approves that people „cannot persist in‟ the state of anarchy

and God‟s wise plan is the main solution for this eternal problem. The first rule of

this plan is the subsistence of inhabitants. Ibn Khaldûn justifies that government and

rulers are obliged to ruling over subjects and handling their affairs.
43

 They dominate

the society by controlling the social bonds. Ibn Khaldûn defines it as follows:

…according to their nature, human beings need someone to

act as a restraining influence and mediator in every social

organization, in order to keep the members from fighting

with each other. That person must, by necessity, have

superiority over the others in the matter of group feeling. If

not, his power to exercise a restraining influence could not

materialize. Such superiority is Royal authority (mulk).
44

„Government‟ of the state is the highest form of human social organization.
45

Dynasties and royal authorities are required for building cities or planning towns. By

promising the inhabitants, ruling authority forces men to build cities and towns. Ibn

Khaldûn aimed at justifying royal authority pertaining to the hierarchical power of

humanity that „If God did not keep inhabitants apart, the earth would perish.‟
46

He

42

 Ibid., pp.151-152.

43

 The concomitants of good rulership are kindness, and protection of, one‟s subjects. The ruler should

defend his subjects and see the outcome of things at start. (Ibn Khaldûn, The Muqaddimah: An

Introduction to History, trans. Franz Rosenthal (Princeton University Press: New Jersey, 2005)

p.153).

44

 Ibid., .p.185.

45

“A state exists only in so far as it is held together and ruled by individuals and the group which they

constitute, that is, the dynasty. When the dynasty disappears, the state, being identical with it, also

comes to an end.” (Ibn Khaldûn, Muqaddimah, trans. Franz Rosenthal (Routledge & Kegan, 1981, p.

851)

46

 Ibid., p.108.

19

demonstrates that in different regions of the earth is possible to see the sovereignty of

distinct houses. Similar to men, among „houses‟ the group feelings are differentiated

and the strongest ones gain the dominant power. Hence, in accordance with the

decree of God all men must recognize the power to which they are exposed. In other

case, the earth would not subsist due to the eternal conflicts of equal powers.

Man, Ibn Khaldûn settles, is a political authority. Royal authority is natural to

inhabitants. In the same vein, political and royal authorities require good qualities.

Ibn Khaldûn asserts that, in addition to the evil in human nature, individuals are

eager for desire to acquire praiseworthy qualities due to their „natural disposition‟

and „power of logical reasoning‟.
47

 Concisely, man inherits a basis of human nature

at birth yet he is open to external influences. He says,

Royal authority is something natural to human beings,

because of its social implications, as we have stated. In view

of his natural disposition and his power of logical reasoning,

man is more inclined toward good qualities than toward bad

qualities, because the evil in him is the result of the animal

powers in him, and in as much as he is a human being, he is

more inclined toward goodness and good qualities.
48

Conformable hereunto, Ibn Khaldûn compares inhabitants with animals concerning

leadership. He argues that royal authority is the natural quality of both men and some

unintelligent animals. Considering bees and locusts that obey a leader and recognize

an authority, animals have similar natures with men. Nevertheless, men are

privileged; they are the ones who prefer authority via their reason instead of natural

disposition and divine guidance.
49

47

 Ibid., p.111.

48

 Ibid.

49

Ibid., p.47.

20

2.1.4. Forms of Civilization

Ibn Khaldûn states that, royal authority is a „noble and enjoyable position‟, which

covers the entire world. It holds „the pleasures of the body‟ and „the joys of the soul‟.

Still, royal authority means war and fighting for superiority, too.
50

 Either offensive or

defensive, the group feeling compete for the strongest royal authority. Accordingly,

the greatness of a dynasty, the extent of its territory and the length of its duration

depend upon the numerical strength of supporters.
51

 That is to say, the tribes of large

dynasties indicate stronger and larger provinces.
52

 When the borderlines are drawn,

men establish, internalize and support their countries in the long run. Without

provinces and borders, Ibn Khaldûn notes, men would not be able to protect

themselves against enemies. Similarly, the ruling power does not manage to enforce

laws of the dynasty, collect taxes or apply restrictions.

History, in Khaldûnian account, is a cyclical process in which any state ceases to

exist and conquered by another society. A society might be less civilised but it

should have a strong asabîyah to have a triumph. Ibn Khaldûn certainly notes that the

vanquished one usually wants to imitate the victor, the new ruling society, but it is

rare that less civilised ones copy and imitate the vanquished one. This process takes

three or four generations.

Ibn Khaldûn distinguishes the historical stages of dynasties and their peculiar traits

concerning their social and political structures. “The first stage is that of success, the

overthrow of all opposition, and the appropriation of Royal authority from the

50

 Ibid. ,p.123.

51

 Ibn Khaldûn emphasizes that, after a number of generations and through successive dynasties, men

forget the beginning of royal authority. Obedience to the government is conceived as „a divinely

revealed book that cannot be changed or opposed‟.

52

Ibn Khaldûn, 2005, p.130.

21

preceding dynasty.”
53

 That is the time of glory in which the rulers serve as model to

their subjects and collect taxes; they also defend property and provide military

protection. Group feeling hinders rulers from claiming distinct from their subjects.

“The second stage is the one in which the ruler gains complete control over his

people, claims Royal authority all for himself, excluding them, and prevents them

from trying to have a share in it.”
54

 The ruler of the dynasty is concerned with

gaining great numbers of adherents, acquiring clients and followers. He reserves the

glory and builds up to members of his own house. Men in this new stage reside

similar qualities as the first members of societies. The ruler endeavours to keep his

people at a distance and to control over them.

The third stage is of leisure and tranquillity in which the fruits of royal authority are

enjoyed. “These fruits are the things that human nature desires, such as acquisition of

property, creation of lasting monuments, and fame.”
55

Ibn Khaldûn notes that, the

third stage is the process of destruction of all values including asabîyah. Property

and fame reach a peak and all the abilities of the ruler concentrate on collecting

taxes, regulating income and expenses, bookkeeping and planning expenditures.

Dynasties erect large buildings, big constructions, spacious cities and lofty

monuments. The ruler supports all men‟s lives, money and positions who are

dependants of the dynasty. He pays soldiers, attracts friendly dynasties and attacks

hostile ones with soldiers as well.

“The fourth stage is one of contentment and peacefulness. The ruler is content with

what his predecessors have built. He lives in peace with all his royal peers.”
56

In this

stage, the ruler embraces the tradition of his predecessors and closely follows their

53

Ibid., p.141.

54

Ibid.

55

Ibid.,pp.141-142

56

Ibid.,p.142

22

movements. Neglecting the tradition in this stage means the annihilation of power for

the ruler.

“The fifth stage is one of waste and squandering. In this stage, the ruler wastes on

pleasures and amusements the treasures accumulated by his ancestors, through

excessive generosity to his inner circle and at their parties.”
57

 In the last stage, the

soldiers and expert advisers leave the ruler. He entrusts to „low-class‟ followers

concerning the essential matters of the state and dissipates the authority of his

forebears. „Senility and the chronic disease‟ capture the dynasty, which destroy it

ultimately.

Ibn Khaldûn demarcates appropriation and supports „moderate fragmentation‟ of

land. Each dynasty should have certain amount of provinces; since, if the dynasty

undertakes to expand beyond its holdings, it remains without military protection and

is laid open to any attack by its enemies or neighbours. Ibn Khaldûn definitely states

that the centre of a dynasty is its strongest part and if a dynasty expands farther, the

enormous power it resides rapidly declines. That is to say, excessive conquests of

different territories and extension of political power make men highly exhausted and

might dissolve the dynasty.
58

Muqaddimah is not only a historiographical text but also a comprehensive political

theory, the centre of which is man in society. Ibn Khaldûn explores the nature of

civilizations via investigating their transformations as well. Hence, to understand Ibn

Khaldûn‟s political ideas better, it is urgent to analyze his investigations on historical

and natural facts concerning labor and property.

57

Ibid.

58

 Ibid., p.128

23

2.2. Muqaddimah as a Political Economy Guide: Ibn Khaldûn as an Early

Economist

Ibn Khaldûn is a significant character as a progenitor of the foundation of modern

economic thought.
59

 Even though Muqaddimah appears to be merely a systematic

history or sociology book at first, for many scholars Ibn Khaldûn has carefully

designed a theory as to production, value and prices. In Ibn Khaldûn‟s point of view,

human character, living conditions and group feeling constantly determine

production, value and the prices.

Primary capital is one‟s own labor
60

 by which the fundamental needs or men are

satisfied. A certain amount of labor that enters into the production of things Ibn

Khaldûn calls „convenience‟. Inhabitants living in large cities and constructing towns

go beyond and develop luxury. Within a large civilization, the needs of the

inhabitants increase and the demands for luxury become „customary‟ necessarily.

Labor becomes precious and conveniences get expensive in the same way. The

applications of governments become more courageous for business transactions.

Conveniences, foodstuffs, and labor become very expensive consequently. A good

deal of money is spent and the expenditures of the people increase excessively.

In terms of the conditions they live in, Bedouin and Sedentary people labor the least

or the most. Any kind of Sedentary civilization within a city requires certain amount

of labor and expenditure. Bedouin people however do not need as much labor as the

Sedentary ones. Those who live in small regions are not obligated to have property

since small cities require little labor for satisfying the needs. Bedouin, who are

famous for their simple regular practices, do not prefer to accumulate any profit or

property since they do not need luxury. Luxury is the custom of civilizations.
61

59

 See Boulika, Hassan, Bartkus and Ahmad.

60

 Labor Ibn Khaldûn frequently mentioned seems to be a type of „working activity‟.

61

 Ibn Khaldûn, 2005, p.278

24

2.2.1. The Mode of Production: Labor, Surplus and Profit

Ibn Khaldûn defines value, capital accumulation, labor and profit by means of

explaining the natural condition of human being. Labor in Ibn Khaldûn‟s theory has

a substantial role, which is necessary for every profit and capital accumulation.

Without human labor, no gain or no useful result can be obtained.
62

Ibn Khaldûn says,

“A portion of the value, whether large or small, comes from the labor.”
63

 He adds

that income transforms to be „sustenance‟ or „profit‟ in terms of the use of production

and explains as follows,

When a person does not use his income for any of his

interests and needs, it is not called "sustenance." The part of

the income that is obtained by a person through his own

effort and strength is called "profit." For instance, the estate

of a deceased person is called "profit" with reference to the

deceased person. It is not called "sustenance," because the

deceased person has no use for it: But with reference to the

heirs, when they use it, it is called "sustenance.”
64

Ibn Khaldûn contends that man obtains profit in four different ways. First, it is

possible to obtain profit by hunting wild animals. Second, profit is obtained by

agriculture; either from domesticated animals by extracting surplus products which

are used by the people, such as milk from animals, silk from silk worms, and honey

from bees; or from plants such as are planted in fields or grow as trees, through

cultivating and preparing them for the production of their fruits.
65

 Third, profit may

be the result of human labor, which is applied to specific materials. When labor is

applied to specific materials, it means „crafts‟ such as writing, carpentry, and

tailoring, weaving, horsemanship. In case of application to nonspecific materials, it is

called professions and activities. Fourth is „commerce‟ in which profit comes from

62

Ibid., p. 298

63

Ibid.

64

Ibid., p.297

65

 Ibid., p.299

25

merchandise and its use in barter. Merchants travel around with the merchandise in

various countries. They hoard materials and observe „the market fluctuations‟ that

affect the prices prominently. Then, they buy goods at a low price and sells them at

high prices when the demand is more. Consequently, the merchants make profit and

increase their capital.

Ibn Khaldûn shows that the method of production determines social and economic

conditions and forces people to live in badawa or hadâra types of life. In contrast to

Bedouin life, people in Sedentary life are entrusted with the defence of „property‟

and „lives‟ with a governor or a ruler. The militia in a dynasty guarantees people by

guarding them concomitantly. In other words, men in sedentary life are safe by the

walls surrounding and the fortifications protecting them. In the same manner,

production determines social life and range of population influences the growth of

economy. With few inhabitants, Khaldûn notes, each city is deprived of profit or

luxury.
66

 He says,

All the additional labor serves luxury and wealth, in contrast

to the original labor that served the necessities of life. The

city that is superior to another in one aspect of civilization

that is, in population, becomes superior to it also by its

increased profit and prosperity and by its customs of luxury

which are not found in the other city.
67

Surplus is the result of co-operation since combined labor and collective agriculture

such as making tools and pillowing the soil are more productive activities than

individual labor. The goods of trade might consist of slaves, grains, animals,

weapons or clothing material. In case of being more than needed, labor is spent for

luxury and imported through exchange and wealth. Hence, people possessing high

66

 Bartkus and Hassan note that inhabitants of the desert will have only the necessities of life as long

as they remain nomadic and are unable to take the advantage of specialization and trade like those that

are able to adopt sedentary life. This idea is similar to that expressed in the Wealth of Nations. (James

R. Barthkus, M.Kabir Hassan, “Ibn Ibn Khaldûn and Adam Smith: Contributions to the Theory of

Division of Labor and Modern Economic Thought”, p.8)

67

Ibn Khaldûn, 2005, p. 273

26

surplus are the ones who have a good deal of wealth. Relation between population

(ûmran) and labor shows that when the amount of population increases, luxury

increases too. When supply rises, people produce more goods and services, and they

demand more luxuries. Abundant labor and profit make economic activity rise, men

accumulate capital and the prosperity instantly increases. Boulakia stresses that Ibn

Khaldûn demonstrates a social organization of production for men while fulfilling

their needs.
68

 This cooperation is a form of „specialization of labor‟. Through

specialization, many times greater than the needs of inhabitants can be satisfied.

Specialization leads to high productivity. Ibn Khaldûn writes,

This may be exemplified, for instance, in the Maghrib, by

comparing the situation of Fez with other Maghribi cities,

such as Bougie, Tlemcen, and Ceuta. A wide difference, both

in general and in detail, will be found to exist between them

and Fez. The situation of a judge in Fez is better than that of a

judge in Tlemcen, and the same is the case with all other

population groups. The same difference exists between

Tlemcen on the one hand and Oran or Algiers on the other,

and between Oran or Algiers and lesser cities, until one gets

down to the hamlets where people have only the necessities

of life through their labor, or not even enough of them.
69

On the other hand, value of labor actually changes in terms of the market principle.

In small cities, for instance the inhabitants are poor and indigent, because labor does

not provide surplus, and it is not available there to accumulate profit. In the same

way, more income and expenditure make conditions favourable for big cities. To

illustrate the case better, Ibn Khaldûn concentrates upon the case of „a beggar in Fez‟

who is better off than a beggar in Tlemcen or Oran. He notes,

I observed beggars in Fez who, at the time of the sacrifices of

the `Id festival, begged enough to buy their sacrificial

animals. I saw them beg for many kinds of luxuries and

delicacies such as meat, butter, cooked dishes, garments, and

utensils, such as sieves and vessels. Such as the beggars in

68

Jean David Boulakia, “Ibn Khaldûn: A Fourteenth-Century Economist” Journal of Political

Economy 1105-1118

69

Ibid.,p.274

27

Fez who looks for luxuries such as meat, butter and cooked

dishes.
70

Concisely, abundant labor with surplus and wealth, in turn improves cities and

inhabitants by accumulation. The main condition for improvement of a city is a large

income accompanied by high expenditure. Moreover, Ibn Khaldûn believes, those

cities are more charitable and bountiful than the inhabitants of any other city.

The profit coming from surplus is used for fulfilling diversified needs that the

abundance in profit transforms badawa life. Men in badawa accumulate more than

they need and demand new goods and services. Luxury rises, prosperity increases,

and conditions become favourable enough for change of inhabitants. Differential

services force the inhabitants to enter into sedentary life. He explains the case as

following,

As one knows, Sedentary culture is the adoption of

diversified luxuries, the cultivation of the things that go with

them and addiction to the crafts that give elegance to all the

various kinds of luxury, such as the crafts of cooking,

dressmaking, building, and making carpets, vessels, and all

other parts of domestic economy. For the elegant execution

of all these things, there exist many crafts not needed in

desert life with its lack of elegance. When elegance in

domestic economy has reached the limit, it is followed by

subservience to desires.
71

When a great surplus leads to wealth and luxury, people accumulate profit and

sustenance and make it „capital‟.
72

 By referring to Quran concerning sustenance, “He

created for you everything that is in the heavens and on earth. He subjected the sun

and the moon to you. He subjected the sea to you. He subjected the firmament to you.

70

 Ibid., p.275

71

Ibid., p.285

72

 Accumulating capital for Ibn Khaldûn is not capital accumulation in modern sense.It is a type of

hoarding products.

28

He subjected the animals to you.”
73

Ibn Khaldûn paves the way for capital

accumulation.

Ibn Khaldûn defends that „agriculture‟, „craft‟ and „commerce‟ are the natural ways

of making a living and being simple and innately natural agriculture is prior to all the

ways mentioned above. Ascribed to Adam, it is also the oldest natural practice

exhorted to inhabitants. In Ibn Khaldûn‟s hierarchical alignment, the crafts are more

scientific and composite. Thus, existing among the Sedentary peoples, crafts are

„secondary‟ and „posterior‟ to agriculture. Similar to agriculture ascribed to Adam,

craft is identified with Idris who is „the second father of inhabitants‟. Commerce is

the natural way of making living for Ibn Khaldûn in spite of its tricky methods. The

surplus between purchase prices and sale prices is the way of making profit and it is

legal. Ibn Khaldûn confesses that the specific characteristic of commerce is permitted

with cunning.

In Ibn Khaldûn‟s opinion, commerce is the attempt to make a profit by increasing

capital, through buying goods at a low price and selling them at a high price.

Division of labor inside the county spreads out of the countries. Countries import and

export products since certain cities might have crafts that others lack. In a sense, they

exchange their abilities.

2.2.2. The Monetary Theory: Theory of Money and Prices

Labor creates value. Either in carpentry or in weaving, the value of labor is far more

important than the wood and yarn that go into the process. Ibn Khaldûn puts forward

that the mineral stones, gold and silver are the sole measure of value for all kinds of

capital accumulation. These are the basis of profit, property and treasure. Except

these monetary standards, all things are subject to market fluctuations. He writes,

73

 Ibid.,p.297

29

When a city is highly developed and has many inhabitants,

the prices of necessary foodstuffs and corresponding items

are low, and the prices for luxuries, such as seasonings, fruits,

and the things that go with them, are high. When the

inhabitants of a city are few and its civilization weak, the

opposite is the case.
74

Ibn Khaldûn admires cities with good organizations and intellectual infrastructure,

which attract and invite people. In a city, increasing demands brings about precious

labor. Therefore, the conveniences become expensive and government makes

business transactions. Contrary to modern monetary theory, Ibn Khaldûn argues that

the presence of money does not stimulate economic activity. The profit motive,

social organization, and the use of capital are the factors that determine the volume

of trade and the quantity of money in circulation.
75

Ibn Khaldûn designates a supply demand theory as well. He contends that the prices

are affected by the supply and demand prominently. When a good is scarce and

demand is high, its price gets high in a dynasty. Conversely, when a good is

abundant and demand is low, its price gets low. The prices get low or high in big and

small cities differently. In big cities, labor is abundant and opportunities are more

than the needs. In case the production made is more than the necessities, society

demands more than before. The city gets prosperous; crafts and labor get expensive

simultaneously. Men have to pay more than the services worth. For Ibn Khaldûn

there are three reasons for this; first one is increasing need, second one workers‟

rising the valuation of their work and the third one is the waste of money owners and

their competition for the services. In small cities, small supply of labor makes men

anxious about food shortages. Therefore, they accumulate their possessions and store

them carefully. Ones who want to buy those products are obliged to pay more.

74

Ibid., p.276

75

See Abdol Soofi, “Economics of Ibn Khaldûn revisited” History of Political Economy (Summer

1995),p.17

30

Except the vital needs and conveniences are few in markets, consequently the prices

are low.
76

Boulakia believes that, Ibn Khaldûn‟s theory constitutes the embryo of an

international trade theory, with investigations of the terms of exchange between rich

and poor countries and of the propensity to import and export. He notes, Ibn Khaldûn

is the one who scrutinizes the influence of economic structure on development and

the importance of intellectual capital in the process of growth.
77

2.2.3. Prosperity and Ranks

Labor, Ibn Khaldûn notes, is the sole reason for profit. As noted before, when

population increases, the available labor again increases as well. In the same vein,

when the profit increases, the need for luxury increases, too. He settles that income

and expenditure balance each other in every city. If the income is large, the

expenditure is large. The inhabitants become more favourably situated and city

grows they live in, if both income and expenditure are large. Ibn Khaldûn deliberates

the movement of luxury and the rise of labor as follows:

But in the premises of the houses of the indigent and the poor

who have little sustenance, no insect crawls about and no bird

hovers in the air, and no rat or cat takes refuge in the cellars

of such houses, for, as the poet said: The bird swoops down

where there is grain to pick up and frequents the mansions of

noble generous persons.
78

76

Bartkus and Hassan demonstrate via many passages that both Ibn Khaldûn and Smith further

develop those ideas into an understanding of how markets function to determine prices. Ibn Khaldûn

discusses the differences in prices for labor in different locations and attributes the differences in

wages to differences in stages of development of the localities. Bartkus and Hassan emphasizes again

that when demand for luxury goods increase due to increasing population , the wages of those that

provide these goods will rise. (James R. Barthkus, M.Kabir Hassan, “Ibn Ibn Khaldûn and Adam

Smith: Contributions to the Theory of Division of Labor and Modern Economic Thought”, p. 10)

77

See Jean David C. Boulakia, “Ibn Khaldûn: A Fourteenth-Century Economist” , Journal of Political

Economy, Lousiana State Universityin New Orelans, p.1109

78

 Ibid.

31

On the other hand, Ibn Khaldûn verifies that prosperity directly requires rank. The

exact point he refers here concerning rank is the connection between labor, profit and

private property. In Ibn Khaldûn‟s opinion, the protective power of rank is

substantial factor for preserving the property. He notes that a person of rank has the

people approach him with their labor and property. They do that in order to avoid

harm and to obtain advantages. The labor and property through which they attempt to

approach him is, in a way, given in exchange for the many good and bad things they

may obtain or avoid with the aid of his rank. Such labor becomes part of the profit of

the man of rank. The value realized from it means property and wealth. The man

possessing rank, Khaldûn argues, thus gains wealth and a fortune in a very short

time.

Ibn Khaldûn fairly declares that the numerous classes among men are the parts of

God‟s wise plan with regard to his creation. The interests and permanency of

inhabitants are preserved by God‟s regulation. Ibn Khaldûn argues that some people

are not aware of their benefits and it will be obligatory to force them about to come

together. Ibn Khaldûn does not object to the idea that man should have freedom of

choice but they might be ignorant of their interests. Therefore, for preservation of

inhabitants God appointed the Lord with the right to use others for forced labor. Ibn

Khaldûn refers to the Quran saying that rank is the basis of the power enabling

superiors to regulate the life of others. He insists that ranks conduce toward a natural

right to dominate lower classes who are the inhabitants of a town or zone of

civilization. Depending on the class and status of the person, the rank is either

influential or restricted. Ibn Khaldûn writes,

If the rank in question is influential, the profit accruing from

it is correspondingly great. If it is restricted and unimportant,

the profit is correspondingly small. A person who has no

rank, even though he may have money, acquires a fortune

only in proportion to the labor he is able to produce, or the

property he owns, and in accordance with the efforts he

makes coming and going to increase it. This is the case with

32

most merchants and, as a rule, with farmers. It also is the case

with craftsmen.
79

Ibn Khaldûn expands on the connection between differential ranks, influence and

power inhabitants have. Happiness and welfare are the advantages of the rank one

has acquired. Ibn Khaldûn points out two specific characteristics of inhabitants

required for desires of rank, which are being obsequious and using flattery.
80

Obsequiousness and flattery are major ways of obtaining any rank. In short, rank

produces happiness and profit, and that most wealthy and in that vein happy people

have the quality of obsequiousness and they use flattery. However, a man who is

proud and supercilious has no use for rank and his earnings are restricted to the

results of his labor. Ibn Khaldûn prognosticates that the earnings of the proud are

reduced to „poverty‟ and „indigence‟.

Ibn Khaldûn actually blames two natural qualities of inhabitants that are

„haughtiness‟ and „pride‟. Assuming that „I‟m perfect, and people need my scientific

or technical skill‟ develops a feeling of superiority. Especially believing in the

superiority coming from the forebears leads to arrogance. Perfection is not passed on

by „inheritance‟. In addition, fixed ideas of being skilful and experienced are proud.

Such attitude disdaining the flattery and obsequiousness are the basis of egoism. Ibn

Khaldûn finds it nonsense to be arrogant and rejecting ranks. He stresses that, a man

who does not desire higher ranks is hated by others; he remains in a state of

indigence and poverty, consequently his livelihood is destroyed. Boulakia indicates

that Ibn Khaldûn was a member of an aristocratic family that influences his ideas

substantially. He defines Ibn Khaldûn as follows:

...destined to occupy the highest ranks in the administration

of the state and to take part in most of the political quarrels of

North Africa. However, because of his Spanish background,

79

Ibid., p.306

80

 Ibid., p.307

33

he never became a full member of his society and remained

an exterior observer of his world.
81

Ibn Khaldûn is singled out for political criticism respecting opportunism. In his

biography, Muhammed Abdullah Enan advocates that Ibn Khaldûn, by the side of

the victorious, is standing under his banner without hesitation.
82

Similarly, Franz

Rosenthal supports that Ibn Khaldûn endeavoured to acquire leadership in the

organization of his society and to master the intellectual development of humanity.

However, as Ibn Khaldûn was a genius, his actions and aspirations were simple and

uncomplicated. He was ruthless and opportunistic because his background and

upbringing had taught him to consider the most desirable achievements in this world,

and, largely. Rosenthal bases his opinion that for Ibn Khaldûn all means were

necessary and therefore justified to achieve the first goal.
83

It is difficult to say Ibn Khaldûn is inconsistent with his studies because he praised

the obsequiousness and in the same way, he found arrogance blameworthy. In

Chapter V of the Muqaddimah, he notes „rank‟ increases profits and preserves

property. Therefore, obsequiousness and flattery are the substantial parts of the

subsistence of inhabitants. In contrast, neglecting God‟s wise plan, arrogance induces

poverty with indigence. For Ibn Khaldûn, one‟s assumption that „I am perfect‟ leads

to haughtiness and pride. Instead of flattering higher station, one‟s attitude controlled

by feeling of superiority is a dangerous illusion, which inspires haughtiness. He

believes in God‟s wise plan that regulates the status concerning roles. In Ibn

Khaldûn‟s opinion, each man is „successful‟ at the things that he was „created‟.

Since, as he addresses through all parts of the Muqaddimah God knows the best.

81

See Jean David C. Boulakia, “Ibn Khaldûn: A Fourteenth-Century Economist” , Journal of Political

Economy, Lousiana State University in New Orleans, p. 1105

82

See Muhammed Abdullah Enan, Ibn Khaldûn: His Life and Work Lahore: Kashmiri Bazar ,1941, p.

29

83

 See Translator‟s Introduction to Muqaddimah, (Ibn Khaldûn, Muqaddimah, trans. Franz Rosenthal

(Routledge & Kegan,1981),Introduction to Muqaddimah, p.844)

34

In this chapter, the main political and economic ideas of Ibn Khaldûn are

investigated. Labor, private property and prosperity lead us to understand and

interpret Ibn Khaldûn better. As well as Ibn Khaldûn, this study mainly focuses on

John Locke and his political and economic perspective. Labor and the private

property pave the way for the discussions of the third chapter regarding the Second

Treatise of Government specifically.

35

CHAPTER III

THE SECOND TREATISE OF GOVERNMENT

3.1. Natural State and Political Society

State of nature is the state of „perfect freedom‟. All men are free to order their actions

and are not subject to the will of another man therein. State of nature is a state of also

equality, wherein all the power and jurisdiction are reciprocal and no one has more

than another does. Without any subordination or subjection, everyone has a

manifestation of his own will, John Locke says, “…since, the creatures of the same

species and rank are promiscuously born with all the same advantages of nature.”
84

 It

is imperative for him to explicate the state of nature before deriving the political

power from its origin.

3.1.1. Of the State of Nature as the Perfect State of Freedom

What does then John Locke mean by „individual‟ and what grounds are his or her

rights based upon?
85

 The keystone of John Locke‟s individualist premises in the Two

Treatises of Government is that all men have natural rights preserved by natural law

84

John Locke, Ed. Two Treatises of Government a Letter Concerning Toleration, (New Heaven and

London: Yale University Press:2003), p.101

85

John Locke calls the right which all men have to the things necessary for subsistence 'property' and

this is, in some sense, distinguished from 'property in' something which a person 'comes to have' in the

process of individuation of the common gift. (James Tully, A Discourse on Property John Locke and

His Adversaries,(New York: Cambridge University Press,1980), p.3

36

„No one ought to harm another‟ because all men are „equal‟ and „independent‟.
86

John

Locke derives the right to preservation from the fundamental law of nature; mankind

ought to be preserved. That is to say, natural law guarantees one‟s freedom, property

and right to life. The law of nature hinders men invading others rights and

necessitates peace and preservation of mankind. Comprising „natural law‟, which

both regulates and governs all life, the state of nature is not a state of „licence‟ or

„uncontrollable‟ liberty. John Locke emphasizes,

…though man in that state have an uncontrollable liberty to

dispose of his person or possessions, yet he has not liberty to

destroy himself, or so much as any creature in his possession,

but where some nobler use than its bare preservation calls for

it. The state of nature has a law of nature to govern it, which

obliges every one: and reason, which is that law, teaches all

mankind, who will but consult it, that being all equal and

independent, no one ought to harm another in his life, health,

liberty, or possessions.
87

In the state of nature, all men are equal and there is „no superiority or jurisdiction of

one over another‟ as well. Hence, “…every man hath a right to punish the offender,

and be executioner of the law of nature.”
88

 Transgression is one of the major

concepts within this context. In this sense, natural law decrees that transgressor

should be punished for evil he has done. God had set the measures for the mutual

security of all men; and being the executioners of natural law one is capable of

punishing the transgressor. Anyone transgressing natural law declares his being out

of the society thereby approves his being executed by another rule as a substitute for

reason and common equity.

Up to this point, John Locke describes rights in the sense of equality. Yet, he

deliberates Hooker‟s understanding concerning duties and maxims derived from

86

 John Locke, 2003, p.102

87

 Ibid., p. 102

88

Ibid., p.103

37

natural equality.
89

 Similar to Hooker‟s theological point of view John Locke supports

that everyone, by the like reason, is bound to preserve himself and ought to preserve

the rest of mankind. That is to say, neither does one impair the life, liberty, health,

limbs, nor takes away goods of another.
90

3.1.2. Of the State of War

John Locke outlines the differences between the state of nature and the state of war,

noting that they are antithetical. The state of nature is not the state of enmity and

destruction, and is not a passionate and hasty mode of life. Men in the state of nature,

however, involve the common law of reason. John Locke maintains,

Men living together according to reason, without a common

superior on earth, with authority to judge between them, are

properly the state of nature. But, force, or a declared design

of force, upon the person of another, where there is no

common superior on earth to appeal to for relief, is the state

of war: and it is the want of such an appeal gives a man the

right of war even against an aggressor, though he be in

society, and a fellow subject.
91

As it is apparent, anyone appealing to get another man in his absolute power hereby

does put himself into „a state of war‟ with another. In other words, declaring power

over someone is to externalize one‟s consent and is against the absolute right of

freedom. Such a declaration paves the way for slavery. In the same vein, John Locke

advocates that freedom grounds the state of nature and reason bids men preserving

life. For instance, in case that a thief invites a man in a state of war, natural law

allows any counterattack or killing the thief supposing the aggressor behind this

89

Liberty, for the American Founders, includes the Lockean notion that we have a natural right to life,

liberty and property, which rights cannot be abridged by others. There is indeed present here that

freedom from interference which is so pronounced in the modern notion of right. However, lying at

the core of this Lockean notion is an ancient and medieval metaphysics transmitted by Hooker-that

sees right as essentially grounded in the teleological order of nature. (Edward J. Furton,Richard

Hooker as Source of the Founding Principles of American Natural Law pp. 105-106)

90

 John Locke, 2003, p.102

91

Ibid., p.108

38

attitude. Since, whoever transgresses the foundation of the natural law destroys the

rule of reason. The state of nature resides in the peace, good will, mutual assistance

and preservation. The state of war however is the state of malice, violence and

mutual destruction. That is why it would be amiss for John Locke, to insist on

perpetuating unlawful force with individual judges.
92

No one will hurt someone else's life, health, liberty and property, because all men are

„equal‟ and „free‟. All men are responsible for protecting others‟ existence, and for

protecting their own existence. In this sense, it is forbidden to hurt the lives of others,

freedom, health or property. The state of nature is the natural regulation and

movement of persons in their „state-owned savings‟ on things as well. In a state of

equality, all men have similar natural talents and can use their power mutually.

Hence, 'will of the freedom' is a natural possession for John Locke and it cannot be

transferred to other subjects. Natural right of equality demands the right of freedom.

Destruction is forbidden unless there is a noble reason to require it. That is to say,

natural obligations force men to behave in accordance with nature. Therefore, John

Locke seems to be presuming that all persons are moral equals who possess the same

rights and duties.
93

3.1.3. The Law of Nature and the Nature of Man

What is then that is the importance of natural law common to all? John Locke hereby

encourages the executor of laws concerning the punishment for any offence. Owing

to this rule, which is common to all, any prince or state possesses the right to

condemn an alien for any crime in his country. The law of nature demands the

punishment which is equal to all, and state restraint similar offences via punishment.

Nevertheless, the degree of punishment is important. John Locke prescribes

92

 Ibid.

93

 See A. John Simmons, The Lockean Theory of Rights, (New Jersey: Princetown University Press,

1994) , p.84

39

palatably, “...each transgression may be punished to that degree, and with so much

severity, as will suffice to make it an ill bargain to the offender, give him cause to

repent, and terrify others from doing the like.”
94

In the Two Treatises of Government, John Locke introduces his account that to

understand Political Power and derive it from its original, it is substantial to consider

the state all men are naturally in at first. In the state of nature, all power and

Jurisdiction are reciprocal; no one has more than another. Man in full state of

equality resides possession of the right of self-government, which is called „natural

freedom‟. On the other hand, the state of nature is apolitical in a sense there is no

government or natural ruler but John Locke indicates that it has “The state of nature

has a law of nature to govern it, which obliges every one…”
95

Similar to the well-known Aristotelian idea, „man‟ in the Second Treatise is a natural

and political animal. Before John Locke, Hobbes presumes that individuals outside

the state are not law governed and not moral thereof. He argues against this view that

man is governed by natural law in the state of nature. Unlike Hobbes, John Locke

was the one who does not believe that the state of nature is a state of licence with the

conflicts of judgements because man is rational
96

John Locke was well aware that

being executioners of the law of nature and the judges of their own cases, individuals

possess „self-love‟, „passion‟ and „revenge‟, and they reflect „ill natures‟. He

definitely says,

…that it is unreasonable for men to be judges in their own

cases, that self-love will make men partial to themselves and

their friends: and, on the other side, that ill-nature, passion,

and revenge will carry them too far in punishing others; and

94

John Locke,2003, p.103

95

 Ibid., p.102

96

 “One of the reasons in fact, why natural law has been called a natural law is that the knowledge of it

is said to be acquired by man‟s natural faculties, i.e. sense perception and reason the joint exercise of

which constitutes what John Locke and others called the „light of nature‟ The light of nature thus

reason and the law of reason, a law that does not bind children, idiots, or animals, precisely because

they are by nature devoid of understanding in the ordinary sense.” (W. Von Leyden,1956, p.7)

40

hence nothing but confusion and disorder will follow: and

that therefore God hath certainly appointed government to

restrain the partiality and violence of men.
97

Contrary to his former arguments defining man governed by natural law, John Locke

criticizes the deficient nature of man. Upon this ground, he grants the government

hindering of „confusions and disorders‟. Civil government is the proper „remedy‟ for

inconveniences of the state of nature. Unjust will of anyone or judges amiss in the

state of nature flow smoothly to the political society and melt with all the rest of

mankind. Nonetheless, there would be individuals who still are in the state of nature

i.e. the occasion of governments among each other. “All princes and rulers of

independent governments all through the world are still in a state of nature despite of

absolute transition of men to political society.”
98

Naturally, individuals also have equal rights to exercise political power. They are not

subject to the will of another, whence original power of a political body necessitates

institutionalized form of governmental power. John Locke uses „natural‟ to imply

that natural law could be perceived by the use of a natural faculty i.e. reason and

sense perception, which are common to all. Perhaps the most striking aspect of

Lockean theory is the totality of common truths which natural law is founded on.

That is to say, John Locke was well aware that the construction of a theory entails a

common ground, which could be the light of nature.

The law of nature is a definite and permanent foundation for moral goodness that is

recognized through neither dedication nor custom. John Locke does justify natural

law by referring to God. He claims that natural law is the decree of God. This

definition in turn amounts to deriving natural law from the power of the first

legislator. A political or economic investigation of his theory should cover an

analysis of his arguments on God with relations of natural law, since John Locke's

97

 John Locke, 2003,p.105

98

 Ibid., p.106

41

theory of property takes its start from the description of God and man in the state of

nature.

3.1.4. Of Paternal Power

In keeping with former arguments, John Locke suggests men to part with the state of

nature from which a state of war emerges in society. The state of absolute freedom

preserves deficiencies. Here, upon this ground John Locke explains political power

in the following passage,

To avoid this state of war is one great reason of men‟s putting

themselves into society, and quitting the state of nature: for

where there is an authority, a power on earth, from which

relief can be had by appeal, there the continuance of the state

of war is excluded, and the controversy is decided by that

power.
99

Several inferences can be made from this passage pertaining to John Locke‟s ideas

on political power. It is visible so far that God is the supreme judge of all men and

men should give up being judges of their own consciences. Natural law decrees that

all power and jurisdiction are reciprocal and no one has more rights than another.

God is the absolute judge of heaven, in the same way an objective judge ought to be

in the world.

God bestowed the knowledge of him and the most habitable part of the universe over

other creatures. Man is aware of his power; he considers what the end of this

privilege is. Reason is the common measure that is given to mankind and leading to

the production of moral truth. This special faculty man resides makes him acquire

natural law or decrees of God.
100

John Locke endorses that „reason wills peace‟. John

Locke emphasizes,

99

John Locke, 2003, p.109

100

 See Mark Goldie, ed. Political Essays, of John Locke, (UK: Cambridge University Press), 1997,

p.270

42

The freedom then of man, and liberty of acting according to

his own will, is grounded on his having reason, which is

able to instruct him in that law he is to govern himself by,

and make him know how far he is left to the freedom of his

own will.
101

Subsistence of imperfect individuals necessitates constructing a political society.

Men, in the state of nature are not capable of solving controversies because not all

men are the absolute judges of their own cases. Men, departing with the state of

nature and his natural rights hereby acquire the contractual ones. In other words,

legitimate contracts require sacrificing the natural liberty man resides in the state of

nature. Hence, rights become more evident in a „civil society‟.

3.1.5. Of Political or Civil Society and Consent

Men are naturally in the state of nature and they remain so until they make

themselves members of political society with their own consent. John Locke asserts

that consent is accompanied by silence. Living within a society and obeying its rules

means declaring being not reluctant to anything including inequalities. Man makes

himself a part of a political body by means of his consent for living with others.
102

He does put himself under an obligation to everyone and ties to determinations of the

majority. Nonetheless, liberty in political society is as great as the natural liberty. He

tells us law guarantees liberty as follows,

 So, that however be mistaken, the end of law is not to

abolish or restrain, but to preserve and enlarge freedom:

For in all the states of created beings capable of laws,

where there is no law, there is no freedom.
103

101

 John Locke, 2003, p.126

102

 Political individualism is one of the major conceptual innovations of early modern political

thought.

103

 John Locke, 2003, p124.

43

Constructing the political structure, men do give up their rights to government,

freedom partially and punishment completely. Qua its supreme power, natural law

reveals a ground; “ought” is designated from “is”. In Lockean theory, it is reasonable

to arrange positive laws in accordance with the law of nature. The law of nature is

the archetype and measure for civil laws, and indicates the normative foundation for

all subsequent forms of society.

Political power mentioned here comprises several roles in the name of legislative,

executive and federal power of the common wealth. The legislative power is

responsible for making laws, and preserving the lives, activities and possessions of

its subjects. Besides, it possesses a right to direct the force of the commonwealth

towards preserving community and the members of it as well. Political power makes

and applies laws. The executive power uses the force of community to execute laws

with penalties. In addition, the federal one involves the power of regulating „war and

peace‟, „leagues and alliances‟ and transactions with all persons and communities

outside the common wealth.
104

3.1.6. Of the End of Political Society and Government

What is the reason of leaving the state of nature and entering into a civil society? It is

one of the most controversial issues for social contract theories. To understand this

phenomenon, it is urgent to explore what the state of nature is in Lockean account.

The state of nature means the lack of established and settled laws. A monarch does

not dictate natural law; instead, common consent receives and allows its existence.

They are plain and intelligible to all rational creatures, yet natural law cannot fulfil

men‟s needs all the time. John Locke upholds, “… men being biased by their interest,

as well as ignorant for want of studying it, are not apt to allow of it as a law binding

to them in the application of it to their particular cases.”
105

A man who is the judge of

104

Ibid., p.165.

105

John Locke,2013, p.155.

44

his own case and the executioner of the law of nature is inclined to be partial to them.

What is more, it is not possible always to control natural feelings, those of „passion‟,

„revenge‟, „negligence‟ and „unconcernedness‟. Hence, executing laws for providing

justice is essential for the peace of society, thereby all conflicts and controversies can

be solved. It is required to determine crime and innocence. Such conveniences in the

state of nature men are exposed to compel men to enter into the political society.

Similarly, irregularities and uncertain exercise of power hinder the preservation of

property. However, under an established government and laws preserve property and

provide security by contracts. John Locke says,

Therefore, whoever has the legislative or supreme power of

any commonwealth, is bound to govern by established

standing laws, promulgated and known to the people, and not

by extemporary decrees; by indifferent and upright judges,

who are to decide controversies by those laws.
106

John Locke recapitulates the property of man in political society, which includes

their „lives‟, „liberties‟ and „estates‟. Reason decrees the mutual preservation of one‟s

property and man wills to leave the state of nature. In the state of nature, man is the

absolute lord of his person and possession. Nevertheless, enjoyment of their rights is

not guaranteed. Their rights are exposed to the invasion of others, so they feel unsafe

and unsecure.

Freedom does couple with fear and continual danger, gets worthless in any society;

and thereby man puts himself under government for preserving his property. In this

sense, John Locke declares that any rational creature cannot change his condition

with an intention to be worse.
107

 In accordance to the former arguments, the origin of

right and the executive and legislative power of government are derived from the

intention of men to leave the state of nature.

106

 Ibid., p.156.

107

Ibid.

45

3.2. Lockean Theory of Property

John Locke was the philosopher who fought to disprove the monarchical ideals of his

age.
108

 He endeavoured to show the justification of property rights, one of the crucial

problems of his age. The traditional foundations of monarchy and their absolute

power were shattering day by day. He advocates that monarchy is inconsistent with

civil society and cannot be a form of a civil government at all; since, it does not

remedy the inconveniences of the state of nature. Man in the dominion of monarchy

is not capable of finding an objective known-authority to appeal to. Private property

right , which is established by the natural law in the state of nature, embraces all men

in the world who are either in the state of nature or in political society

Initially, John Locke presumes that God created the world and gave it to mankind in

common. Natural law dictates that all men have the natural right of „self-ownership‟.

In the state of nature and in the successive period, each man is responsible for

meeting his needs. Not only the necessity of subsistence, but also this duty or the

decree of God constrains men to create private property. Common possession

however seems to hinder private property on all the fruits nature produces. Thus,

devoid of consent of all commoners, how man is capable of having property is a

challenge.

3.2.1. Labor as a Rational Ground for Property

John Locke addresses to „reason‟ that God has given men to make use of the best

advantages and conveniences of life. The paramount convenience of life is the earth

that supports and comforts the subsistence of men. It is required to appropriate the

product in their natural state for supporting men‟s life. John Locke directly reveals

108

 Ashcraft states that John Locke wrote Two Treatises of Government as further expression of

Shaftesbury‟s purposes. It was not written as a philosophy. Rather it is prepared as a party book.

(Richard Aschcraft, “in Revolutionary Politics and John Locke‟s Two Treatises of Government:

Radicalism and Lockean Political Theory”, Political Theory, vol.8. no.4. (November 1980): p. 55.

46

that appropriation is available for subsistence. “The fruit, or venison, which

nourishes the wild Indian, … must be his, or so his, i. e. a part of him, that another

can no longer have any right to it, before it can do him any good for the support of

his life.”
109

What excludes the common rights of other men on nature is a controversial issue

John Locke reflected. The first thing to note is that the first property a man naturally

resides in is the property in his own person. As clarified before, qua being a free

political body, man is not subject to the will of other. Nobody has a right to benefit of

the labour of anyone‟s body and the work of his hands. John Locke declares,

The labours of his body, and the work of his hands, we may

say, are properly his. Whatsoever then he removes out of the

state that nature hath provided, and left it in, he hath mixed

his labour with, and joined to it something that is his own,

and thereby makes it his property. It being by him removed

from the common state nature hath placed it in; it hath by

labour something annexed to it, that excludes the common

right of other men.
110

John Locke indicates that labor is unquestionable property of a man to exclude the

common right of others. Any time, any effort, expended in purposeful action is

defined as labor. No matter how trivial an effort is.
111

 When did the private property

begin? John Locke makes clear that he does not mean „hard work‟ creates private

property. First gathering, at least picking up an acorn is enough for having private

right. Labour adds something to nature and reveals a crucial distinction between

private and common. Since, one is not capable of fulfilling his needs by appealing to

the consent of all; John Locke hereby encourages appropriation of nature without

common consent. Labour removes the natural out of the common state they were in

and fixes the user‟s property in them. The chief matter of property is the earth itself

109

 Ibid., p. 111.

110

 Ibid., p.112.

111

 See Karen Vaughn,1978, p.312.

47

God bestowed to men. John Locke hereafter refers to God as follows; God decrees

not to spoil or destroy,

 As much land as a man tills, plants, improves, cultivates, and

can use the product of, so much is his property. He by his

labor does, as it were inclose it from the common...God who

gave the world in common to a mankind, commanded man

also to labor, and the penury of his condition required it of

him.
112

John Locke reiterates his description on appropriation of nature that labor is the

major concept creating value. Assuming that man is capable of creating value via

using labor, the earth should be used for great conveniences of life. In the beginning

of life, nature was unassisted until a man encloses land. Lockean approach presumes

that man uses labor by nature and takes the fruits of his toil. By the decree of God,

man is supposed to subdue all over the earth and improve for the benefit of life.

Moreover, John Locke demonstrates that it is not rational to leave land uncultivated

since God gave it for benefit. He does appraise the appropriated land instead of

unassisted nature regarding value. When compared to labor, the value of land is

minimal. Labor makes the far greatest part of the value of things we enjoy in the

world and rapidly increases the use value of goods and usefulness of products as

well.
113

 From all mentioned here, it is evident that man is the absolute master of

himself. Labor is the great „foundation of property‟ and „the greatest part of value‟.

In this sense, private property right is derived from labour. Hence, private property is

the major element leaving the state of nature and entering into civil society.

God is the Lockean reference to command to subdue and to force man to labour. No

matter where a man had fixed his labor, his property cannot be taken from him. God

had introduced private possessions, yet precluded immoderate possession and

forbidden wasting. John Locke tells us,

112

 John Locke, 2003, p.113.

113

 Ibid., p.118.

48

The measure of property nature has well set by the extent of

men‟s labour and the conveniences of life : no man‟s labour

could subdue, or appropriate all ; nor could his enjoyment

consume more than a small part ; so that it was impossible for

any man, this way, to intrench upon the right of another, or

acquire to himself a property, to the prejudice of his

neighbour, who would still have room for as good and as

large a possession after the other had taken out his as before

it was appropriated. This measure did confine every man‟s

possession to a very moderate proportion, and such as, he

might appropriate to himself, without injury to anybody…
114

Hence, men exchanged precious metals and valuable products i.e. sheep for shells,

wool for sparkling pebble or a diamond. Thus, „perishable supports of life‟ did not

depreciate and labor used in appropriation was not wasted. After an agreement, men

mutually consented to value the worthless substances such as metals and thereby

accepted the use of money. Labor is not, of course, the only ground of private

property allowed by John Locke. Rather, labor is the ground of original exclusive

property rights. In this way, something, which is previously unowned, can become

owned.
115

“…gold, silver, and diamonds, are things that fancy or agreement hath put

the value on, more than real use, and the necessary support of life.”
116

John Locke

praises the invent of money, since money prevents products from perishing and

decaying. “And as different degrees of industry were apt to give men possessions in

different proportions, so this invention of money gave them the opportunity to

continue and enlarge them.”
117

 With the invention of money the market intruded into

areas of life previously the domain of the family, custom and central authority. The

power of money grew during the seventeenth century and come to determine public

policy.
118

114

 Ibid., p.115.

115

 See John Simmons, Lockean Theory of Rights, (New Jersey: Princeton University Press,1994), p.

225.

116

 John Locke, 2003, p.120.

117

Ibid.

118

 See Joyce Oldham Appleby, “John Locke Liberalism and the Natural Law of Money” , Past and

Present no 71, (May 1976) , p.321.

49

3.2.2. Additional Value

Lockean appropriation theory has led to continuous debates of political philosophy.

Many scholars dare to posit that private property theory is a plausible argument. As

to property rights, they posit different perspectives with dissimilar aspects.
119

 Robert

Nozick in Anarchy, State and Utopia interprets John Locke‟s Theory of Acquisition.

He discusses the case of appropriation through mixing labor with substances. For

Nozick, the principles of justice, which John Locke attempted to specify in

acquisition includes critical questions. Labor adds something that is more than

nature, and lets men appropriate and extracts new substance from the common state

thereby values things. Man makes something his property via his natural „property of

his own person‟. Labor is the instrument of man to use through annexing value to

things. Nozick takes it as a big problem; firstly, he notes that John Locke ignores the

fact that sometimes labor makes something less valuable. He questions,

If I own a can of tomato juice and spill it in the sea so that its

molecules made radioactive, so I can check this mingle

evenly throughout the sea, do I thereby come to own the sea,

or have I foolishly dissipated my tomato juice. Perhaps the

idea, instead, is that labouring on something improves it and

makes it more valuable; and anyone is entitled to own a thing

whose value he has created.
120

Secondly, why should one‟s entitlement extend to the whole object? Any John Locke

commentator would agree that men, by dint of annexing something more than nature,

are adding value to substances. Nozick, by contrast contends that, it is hard to

understand why one is entitled to the whole object rather than the added value one‟s

labor has produced.
121

 The question is whether improving an object is a sufficient

condition of having the full ownership of something.

119

 Perspectives mentioned here will be explained within two aspects, theological perspectives and

secular ones.

120

 Robert Nozick, Anarchy, State and Utopia, (New York: Basic Books, Inc., Publishers, 1974), p.

175.

121

 Ibid. p.175.

50

Nozick‟s view, in this way compels all plausible grounds of property right theories.

He deliberates over the condition of others after appropriation. Any object coming

under one‟s ownership changes the position of others. In other words, the liberty to

use the object suddenly disappears. After all, interfering with the liberty of others

brings about the worsening situation. John Locke‟s proviso of „enough and as good

for others‟ is relevant to such liberties. Nozick considers that, providing this proviso,

John Locke tries to ensure the situation of others in a good way. He says,

Someone may be made worse off by another‟s appropriation

in two ways: first, by losing the opportunity to improve his

situation by a particular appropriation or any one; and

second, by no longer being able to use freely without

appropriation what he previously could.
122

Then again, John Locke approves inheritance from ancestors to their children. For

John Locke „every man is born with a double right‟: first, a right of freedom to his

person, which no other man has a power over, but the free disposal of it lies in

himself. Second is a right, before any other man, to inherit with his brethren his

father's goods. Nozick locates that the appropriation process gives rise to a

permanent bequeathable property right. Appropriation of scarce substance will raise

the price and thereby it will be „difficult to acquire‟ it all. Through first appropriation

and all the later transfers, Nozick points, Lockean proviso that says, „leave enough

and as good for others‟ is violated. He ventures to construct a more complex and

adequate principle of justice in acquisition embedded in justice in transfer because

the price relations violate the Lockean proviso. Nevertheless, Nozick supports free

operation of a market system apart from monopoly dominance that does not „run

afoul of‟ Lockean proviso.
123

Simmons examines the Two Treatises of Government as to which types of rights a

man possesses. John Locke often uses the word „property‟ to refer simply to all of

122

Ibid., p.176.

123

Ibid., p.182.

51

our rights, of rights over us, our actions, our land, and our external goods, which the

government has to secure. At other times, however, John Locke uses „property‟ to

refer to smaller „subclasses‟ of our rights. For instance, property refers almost

exclusively to our rights in external things, or in the several parts of that which God

gave to mankind in common, our goods, estates, possessions, the fruits of the earth

etc. At different times, he prominently uses „property‟ to refer to all of our rights, our

rights in all external goods, and our rights in land. Nevertheless, the primary use of

„property‟ is obviously to refer to our rightful possessions in land and transferable

external goods.
124

John Locke's theory of property is thought to be his most important contribution in

political thought; yet it is also one of the most heavily criticized theories. Actually,

there are important debates over what exactly John Locke was trying to get by his

theory. Macpherson in The Political Theory of Possessive Individualism criticized

Lockean property theory. He analysed the Lockean understanding of property right

regarding „possessive individualism‟. In his opinion, John Locke is a strong defender

of unrestricted capitalist accumulation or class-based capitalism. John Locke set

three restrictions or provisos
125

 for the accumulation of property in the state of

nature. Macpherson directly examines these legitimate conditions for appropriation,

the prevention of spoiling, leaving „enough and as good‟ for others and appropriating

through one's own labor. John Locke ascertains that labor can be alienated between

capitalists and wage-labourers. This leads to the division of society into distinct

classes. For Macpherson, John Locke gives more importance to property owners and

takes them as the sole voting members of the society.
126

124

John Simmons, Lockean Theory of Rights, (New Jersey: Princeton University Press,1994), p. 228.

125

 Widerquist argues that scholars have identified as many as three limits on Lockean appropriation:

(A) the no-waste proviso or spoliation limitation, (B) the charity or subsistence proviso, and (C) the

enough-and-as-good proviso or the sufficiency limitation. There is little agreement about which

provisos are necessary, whether they were intended, or what their implications are, but with

reasonable simplification, it is possible at least to consider them jointly. (Karl Widerquist, “Lockean

Theories of Property: Justifications for Unilateral Appropriation”, Public Reason 2, (2010), p.7.

126

 Stanford Encyclopedia of Philosophy, John Locke's Political Philosophy, First published Wed Nov

9, 2005; Substantive Revision Thu Jul 29, 2010.

52

John Dunn analyses Macpherson‟s critiques of the Two Treatises of Government as

to differential ownership of property. He is well aware that, John Locke yearns to

commend the English law for the sake of property. Main duty is self-preservation.

Dunn notes, this reminds him of the morality of Hobbes. Lockean property theory

does include a set of duties and rights in general and is exactly dependent upon a

theological ground as well. Like other sixteenth or seventeenth century Protestant

thinkers, John Locke conceived the calling as the station of life to which pleased

God.
127

 Dunn also criticizes Macpherson and notes that John Locke interpreted the

social structure as a completely moral notion. Dunn contends that Strauss and

Macpherson are similar in that they describe John Locke‟s theories as „packaged in a

sort of theological „Polythene‟.
128

James Tully in A Discourse on Property made a comprehensive analysis of John

Locke and his adversaries on property rights. Similar to Dunn‟s interpretations Tully

takes labor as a positive moral duty and as wider than making and doing. On Tully's

account, Lockean theory should be analyzed in terms of God-man- creation relations.

Tully hereby addresses to the First Treatise of Government that says, “God makes

him in his own image after his own. Likeness, makes him an intellectual creature,

and so capable of Dominion.”
129

 For Tully, John Locke actually believes that God

has the natural right to men since he made them. In the same way, men have the right

of his makings. He explicates this affiliation as follows:

God as maker has non-contingent knowledge of, and a

natural maker‟s right in, His workmanship. The implication

of this is that man has positive duties to God and resulting

natural claim rights to duties. Man as maker appears to have

analogous maker‟s knowledge of, a natural right in his

actions. This analogy is a logical feature of workmanship

127

John Dunn, The Political Thought of John Locke: An Historical Account of The Argument of the

Two Treatises of Government, (London:Cambridge University Press,1969),p.219.

128

Ibid.,p.222.

129

John Locke, 2003, p.23.

53

model; it was first employed to explain the relation of God to

man and the world.
130

Property right, Tully contends, is an inclusive right and derived from the natural law.

Resulting from this natural law to preserve oneself and others, man is not „at liberty‟

to exercise or not to exercise the right. Instead, one is under a positive and a natural

duty to do so. Property right is entailed by, and is a justification of claims to perform

duties to God. Tully refers to Copleston and paraphrase his saying “...men have

natural rights because they have natural duties.”
131

Likewise, Tully refers to Dunn by means of stressing that what “…defines human

life (for John Locke) is a set of duties and a right to promote happiness in any way

compatible with duties.”
132

 As mentioned before, Dunn defines Lockean labor as a

moral form of activity and in a moral ground „person‟ is defined as a free man who is

the master of his own actions.
133

 Furthermore, Tully replies the problem of

appropriation Nozick questioned regarding the whole possession notwithstanding the

partial labor value. For Tully, John Locke refers to materials provided by God

instead of pre-existing objects through labor activity. Tully's interpretation of John

Locke is his interpretation of the sufficiency condition and its implications.

3.2.3. Problem of Disproportionate and Unequal Distribution

John Locke endeavours to show the legitimacy of private property and

„disproportionate and unequal distribution‟ as well. Jeremy Waldron discusses the

political implications of John Locke‟s political theory. Even though the general

approach of the Two Treatises of Government is egalitarian, the second chapter

130

James Tully, A Discourse on Property: John Locke and His Adversaries, (London: Cambridge

University Press,1980), p.110.

131

 Ibid., p.63.

132

 Ibid.

133

 James Tully (1980) posits the influence of Aristoteles and Aquinas on John Locke.(p.117).

54

seems to him inegalitarian. He maintains that while legitimizing the private property

right, John Locke attempts to justify disproportionate and unequal distribution. He

insists that Lockean theory of property should be understood within theological

concerns. Nonetheless, there are substantial contradictions between the implications

of Lockean Protestant Christianity and modern liberal egalitarianism. Waldron,

borrowing from Nozick does claim that Lockean property right comes from two

aspects. Teleology of the creation of natural resources and the special significance of

labor in relation to that teleology are the baseline of Waldron‟s interpretation.
134

 In

his opinion, the teleology of natural resources reminds the argument about mixing

one‟s labor as a rule of God concerning subsistence. What is to say, the case of

having property is not only comprehended as a right of mankind but also as a duty of

God. Lockean labor, Waldron says, is a moral value in terms of „God-like‟ creativity.

God is our maker and we are his property. Similarly, men are the makers of the

things, whence things men produce are the property of men. This model is „the

workmanship model‟ that many John Locke commentators agree. As John Locke

determined in the Two Treatises of Government property right is mostly for a rational

beings. He says,

God gave the world to men in common; but since he gave it

them for benefit, and the great conveniences of life they were

capable to draw from it, capable to draw from it, it cannot be

supposed he meant it should always remain common and

uncultivated. He gave it to the use of the industrious and

rational.
135

Therefore, as a rational being, for fulfilling the purpose of God or following the

commands, man appropriates substances. Waldron, in this sense, discovers the

proviso for appropriation regarding rational and industrious man. Waldron thus

extended the idea that labor should be understood in terms of its value creation

possibility. Nevertheless, he recognizes, in Lockean studies, labor is an activity but

134

 Jeremy Waldron, God, John Locke and Inequality: Christian Foundations in John Locke’s

Political Thoughts, (Cambridge: Cambridge University Press, 2002), p.160.

135

 John Locke, 2003, p.114.

55

to be a valuable activity labor certainly should support the life of mankind. In

addition, Waldron supports the idea that John Locke is an egalitarian, so his

argument as to which concept property is based on is egalitarianism. He evaluates the

restrictions in a completely different way than other scholars.

According to him, Waldron contrary to Macpherson and Tully‟s claims, John

Locke‟s „sufficiency restriction‟ is not normative. He discusses the difference

between necessary and sufficient conditions for property right. For him, Macpherson

and Tully have misunderstandings about the beginning of property right. For

Waldron, the case pointed out by John Locke in the Two Treatises of Government

which pictures „he hath mixed his labour with, and joined to it something that is his

own, and thereby makes it property.‟ is the process; yet it is not the definition of

necessary condition for appropriation. Concisely, concerning unequal appropriation

problem, John Locke has a reputation for being charitable. Waldron notes, John

Locke was charitable to the poor except the Idle or Prophane. Hence, John Locke

insists the application of „Poor Law‟ that „everyone must have meat, drink, clothing

and firing.‟
136

 However, John Locke‟s charity is not radical such as selling all you

have and giving it the poor. He believes charity is substantial for proper limitation

of property and prevention of economic inequality, which turns into political

inequality.

Richard Ashcraft underlines that the Lockean theory of property is a revolutionary

theory. Referring to the Two Treatises of Government he tries to posit the radicalism

in John Locke‟s theory of property rights. Ashcraft argues that the Second Treatise,

an attack on monarchical ideas such as Robert Filmer‟s arguments, was written to

justify revolutionary political action against tyranny. As a political tract, John Locke

seeks to provide a rationalization for the political activity. Lives, liberty, property

and religion are the basic concepts behind resisting against tyranny on the grounds of

136

Jeremy Waldron, God, John Locke and Inequality: Christian Foundations in John Locke’s Political

Thoughts, (Cambridge: Cambridge University Press, 2002), p. 186.

56

self-defence.
137

Ashcraft illustrates a sophisticated political atmosphere characterized

by the plots and conspiracies of radicals, government spies and agent provocateurs.

Besides, the intimate political relation between John Locke and Lord Shaftesbury

makes Ashcraft to analyze John Locke‟s studies within a radical ideological

framework. John Locke was one of the „literary representatives‟ of the revolutionary

movement within the intellectual strata. John Locke‟s Two Treatises of Government

is a political defence. This defence involves the principle of liberalism as well as „the

Glorious Revolution‟ of 1689. In short, John Locke was the representative of

Shaftesbury‟s political purposes.
138

3.2.4. Problem of Subsequent Rights

John Locke's position for Simmons is relied on neither purely theological nor purely

secular arguments. The Second Treatise of Government is neither a defense of

unlimited capitalist appropriation and a conservative acceptance of all existing

property relations nor a defense of purely conditional property and radical

redistribution.
139

 Instead, being pluralistic and moderate, Lockean political theory is

a liberal mix of the two. Property right for John Locke is not an absolute right or full

ownership. John Locke allows that property in external goods „must continue‟ to be

used by the owner.
140

In John Locke's account of appropriation, property is established by labor and

subsequent title to property can be acquired in variety of ways.
141

John Locke

137

Richard Ashcraft , “Revolutionary Politics and John Locke‟s Two Treatises of Government:

Radicalism and Lockean Political Theory” , Political Theory ,vol 8,no.4, November 1980, pp.429-86.

138

Ibid., p.429.

139

See A. John Simmons, The Lockean Theory of Rights, (New Jersey: Princetown University Press,

1994) , p.222.

140

John Locke, 2003, pp.117-118.

141

(1) Inheritance as we saw in 4.4) can give subsequent title, either consensually (as in inheritance

based on spousal contract) or "naturally" (as in filial inheritance); (2) need can give title to the surplus

of another's property, as we will see in 6.3; (3) one may acquire title to another's property as

reparation for injuries done to one by that person. The right to take reparation is (as we saw in 3.2)

57

contends that each person was born with a right which Simmons calls „the right of

self-government‟. He unveils the problem of alienation of rights referring to section

XXIII of the Second Treatise of Government, which is against slavery and absolute

subjection. John Locke unveils here that man has not „the power of his own life‟. The

prohibition of enslavery demonstrates that a man does not have the rights to transfer.

What is to say, rights are not inalienable in Lockean account. Referring Tully,

Simmons says,

Now one might, of course, suppose that John Locke intends

to defend only the alienability of our rights in external

moveable goods, while still maintaining (ala Tully) that

property in land, in our lives and liberty, and our common

use rights do not include the right of alienation. But this view

is hard to defend as well. For, to begin with land, it is hard to

understand how parents could leave land to their children or

join land to the commonwealth (both activities being

described by John Locke as occurring in the state of nature),

if our natural property in land is not alienable.
142

Though rights we possess over our lives and liberties are consistently treated as in

principle alienable by John Locke, he is in certain ways confused about the

implications of his own moral theory for Simmons. Locke‟s position is agreeing that

all rights are alienable; no matter whether those rights are in our moveable goods, our

land, or in us. Thus, inalienability of rights entails the lack of the right to „give away

the property we need to survive‟. According to Simmons, John Locke defines a kind

of trust relation between men and God, the creator. God let men to use their life in

certain ways, he entrusted them about not to destroy or endanger their lives.

In this part of the study, famous interpretations of scholars concerning private

property are analysed. It is apparent that John Locke, just as Ibn Khaldûn does,

justifies private property rights by appealing to labor. Following chapter covers a

part of each person's natural executive right, based on the forfeiture of rights suffered by wrongdoers;

(4) alienation of| property rights (by gift, sale, or trade, for example) can also give subsequent title to

what was first acquired by labor.(Simmons,1994, p.225)

142

A. John Simmons, The Lockean Theory of Rights, (New Jersey: Princetown University Press, 1994)

, p.231.

58

comparative analysis of Ibn Khaldûn and John Locke in the concept of labor that

grounds the private property paradigm. Both the theological grounds of their works,

asabîyah and consent are substantial concepts referred to here. Besides, the notion of

state that is the common problem of two scholars and its relation to private property

are discussed in particular.

59

CHAPTER IV

A COMPARATIVE ANALYSIS

4.1. Man as a Rational Being

Nature of men concerning the acts of changing his situation in Muqaddimah is

noteworthy. They are naturally inclined to acquire things over simple necessities, and

construct cities and towns. As mentioned in Chapter II, men have an ability to think

and it is bestowed by God. Because of the ability to think, God makes men behave

„in orderly‟ and „well arranged‟ manner. Ibn Khaldûn writes,

He enabled them to arrange for their activities under political

aspects and according to philosophical norms. Those political

aspects and philosophical norms lead human beings from the

things that are detrimental to them, to those that are in their

interest, and from evil to the good.
143

Ibn Khaldûn uses the term fikr to describe the power that leads men to understand

and to be able to fulfil the needs of their lives. His greater concern here is explicating

that by means of the power of fikr a man is inspired to obtain his livelihood and to

establish co-operation, which brings about the establishment of a human community.

Furthermore, fikr paves the way for divine revelation, which comes through men via

143

 Ibn Khaldûn, 2005, p. 336.

60

the mediation of the prophecy. Hence, they act according to that guidance as well as

to prepare for salvation, for the life of the next world.
144

John Locke stands for the idea that man is a free rational being. Concerning the

relation of man, God and the world, John Locke says, “He gave it to the use of the

industrious and rational and labour was to be his title to it...”
145

. He also states that by

means of his natural ability, man directly acquire the law of nature by noting, “…for

though the law of nature be plain and intelligible to all rational creatures.”
146

Conforming here, John Locke confirms, except the natural law freedom should be

limited by force. One cannot enslave or put himself under the absolute, arbitrary

power of another. “Nobody can give more power than he has himself; and he cannot

take away his own life, cannot give another power over it.”
147

4.2. Social Bonds: Asabiyah and Consent

Ibn Khaldûn‟s observes the government and historical transformations of badawa

and hadâra life. Historical transformation, Ibn Khaldûn stresses is the nature of

ûmran. He concentrates on group feeling, asabîyah, which is the incentive power for

progressing towards civilization. Akbar Ahmed points out that asabîyah is an

exclusivist principle acting for the majority of the group. However, there can be „a

potential of degeneration‟ accompanied with changing positions into „tyranny for the

minority‟. Besides, while the rise of a new order is full of hope, its eventual damage

is both predictable and dispiriting. Ahmed adds the certitude of Ibn Khaldûn‟s

144

 See Zaid Ahmad, The Epistemology of Ibn Khaldûn, and Routledge Curzon :London, 2003, p.21.

145

 John Locke,2003, p.131.

146

 Ibid., p.155.

147

Ibid., p.110

61

„rhythm of history‟ and further endorses its „inherent pessimism‟.
148

 Similarly, Zaid

Ahmad takes asabîyah as an instrument for enduring civilisation. He notes asabîyah

is not a „chauvinist term‟ since Islamic thought rebuffs chauvinism.
149

 Anderson

states that Ibn Khaldûn does not demonstrate the group feeling substantively as a

cause but perceives it as a nature of mobilization of group action, or as bracing

property. This feeling can take several forms for Anderson. It is „polyvalent‟ in itself

and is a common thread among diverse kinds of groups, from the more primitive

tribes to the more civilized societies.
150

 On the other hand, the distinctive usage of

consent is remarkable in Muqaddimah. Ibn Khaldûn believes that God appointed

silver and gold as monetary standards. However, the value of silver and gold are

determined by people‟s consent. He says,

...it should be known that treasures of gold, silver, precious

stones, and utensils are no different from other minerals and

acquired capital, from iron, copper, lead, and any other real

property or ordinary minerals. It is civilization that causes

them to appear, with the help of human labor, and that makes

them increase or decrease.
151

Similar to Ibn Khaldûn, John Locke simply discovers the personal will together with

the role of consent. He believes that what begins and constitutes any political society

is nothing but the consent of free rational men. As mentioned before, man in the Two

Treatises of Government is rational. Being aware of his own interests, man leaves the

state of nature and enters into civil society for improving ambiguous living

conditions.

148

 Akbar S. Ahmed, “Ibn Khaldûn and Antropology: The Failure of Methodology in the Post 9/11

World”, Contemporary Sociology, Vol. 34, No. 6 (Nov.2005), p.594 .

149

See Zaid Ahmad, Ibn Khaldûn‟s Approach in Civilisational Studies. (Massimo Campanini, ed.,

Studies on Ibn Khaldûn, (Polymetrica: Milano), 2005.

150

See Anderson, Conjuring With Ibn Khaldûn: From an Anthropologic Point of View ,Journal of

Asian and African Studiesvol. 18 no. 3-4, 1983, pp. 263-273

151

Ibn Khaldûn, 2005, p.303.

62

John Locke also justifies the private property right referring to the role of consent.

He goes on to say that in various parts of the world, several communities established

the bounds of their distinctive territories, by means of laws, thereby they regulated

the „properties of the private men of their society‟. Hence, they settled the property

by „compact and agreement‟; they consented to use money and labour, then industry

began therein. He says, “…by common consent, given up their pretences to their

natural common right, which originally they had to those countries, and so have, by

positive agreement, settled a property amongst themselves…”
152

4.3. The Social Division of Labor and the Case of the Property

Owner and the Laborer

Even though Ibn Khaldûn and John Locke are the members of different civilizations,

their political investigations have a common basis. Labor is the vital ground of their

world-famous economy theories. Both merely insist that without labor, it is

impossible to create value. Ibn Khaldûn posits the importance of previous works on

products but labor is the most substantial part. He says, “Carpentry and weaving, for

instance, are associated with wood and yarn and the respective crafts needed for their

production. However, in the two crafts first mentioned, the labor that goes into them

is more important, and its value is greater.”
153

On the other hand, specialization of labor, which is the necessary condition of life, is

a considerable issue. Ibn Khaldûn argues that various skills and tools are advantages

for survival of mankind. However, the power of the individual is not sufficient for

him to obtain the food he needs. A man, for Ibn Khaldûn, is not powerful enough to

provide him with as much as he requires for living. He tells, “Each of these

operations requires a number of tools and many more crafts than those just

152

 John Locke, 2003, p.136.

153

Ibn Khaldûn, 2005, p.298.

63

mentioned. It is beyond the power of one man alone to do all that, or even part of it,

by himself.”
154

Without a combination of many powers from among his fellow beings men cannot

survive. Men obtains food for himself and for others through solidarity. Thus, many

times greater than the needs of their own number can be satisfied. Adil

Mouhhammed urges that the changing process, which determines the new modes of

production, thereby raises early capitalist production. The Sedentary people gain that

status via exploitation of surplus through the division of labor.
155

 Ibn Khaldûn posits

the exploitation of workers by investigating the issue of free labour as opposed to the

slave. He defends that forcing men to work for nothing makes no productive work.

Ibn Khaldûn separates the used parts of products from the non-used parts. He called

the part that is used up „sustenance‟ similar to the concept that Karl Marx called

necessary labor. In Ibn Khaldûn‟s words, sustenance is the part of the profit that is

utilized.
156

 Abdol Soofi notes,

Ibn Khaldûn‟s economic thought is related to Islamic

doctrines as much as the Western writers‟ ideas are related to

Judeo-Christian tradition. If Marxian and Keynesian

economics are not considered to be economics of Judaism or

Christian economics, respectively, then one may not label Ibn

Khaldûn‟s economics as Islamic economics. …In spite of Ibn

Khaldûn‟s strong religious convictions and his repeated

references to God, Prophet Mohammad and Quranic verses,

154

 Ibid., p.45.

155

 “Ibn Khaldûn describes the production process through the example of bread production, where

various tasks, such as kneading and baking, are divided among workers who are employed by the

owner the capitalist. This production process is social and early capitalist in nature because the owners

of the means of production hire workers to produce output that exceeds their needs, and they sell this

output for a profit to purchase both necessities and luxuries. This economic surplus is furthermore,

used to expand and sustain this mode of production. In fact, the economic surplus can be exported to

other countries through international trade and, indeed, the latter is pursued to support the

developmental process. Other social institutions arise to serve the same purpose.” (Adil H.

Mouhhammed, On Ibn Khaldûn‟s Contribution to Heterodox Political Economy, History of Economic

Review, Ibn Khaldûn‟s Contribution to Heterodox Political Economy p. 90).

156

See Abdol Soofi,1995.

64

his economic analyses were not based on any religious

doctrines.
157

With the improvement of cities luxury and prosperity rise and consequently tax

revenues increase, too. Contrary to John Locke, Ibn Khaldûn criticizes the amirs and

rulers who confiscate the capital of its owners. Similar to many scholars, Zaid

Ahmad feels the trace and taste of modern flavour in Ibn Khaldûn‟s ideas, which is

the meticulous observation of human economic life leading to systematic

understanding of the complex division of labor and specialisation of functions.
158

 In

the field of economics, Ibn Khaldûn explicates the supply and demand factors that

are conveyed to price changes. He evaluates the interdependence of prices and the

ripple effects on successive stages of production of a fall in prices and the nature and

function of money. In his writings on public finance, he also shows at the beginning

of dynasty why taxation yields large revenue from low rates of assessment. At the

end, taxation yields small revenue from high rates of assessment, instead.

Furthermore, as a rule, Ibn Khaldûn underscores, government decisions are actually

unjust in terms of property rights. So, one who has property can preserve himself

from injustice by a protective force of ruler or rank. When, the property owner enters

into the asabîyah of ruler and thus avoids robbing with tricks and legal pretext

applied by authority.

In the same manner, In John Locke‟s opinion „property right‟ is a natural and

positive right for persons who appropriate their needs via labor. He says, “…the

improvement of labour makes the far greater part of the value.”
159

 Furthermore, John

Locke actually believes that labor gives supplementary value. In other words, labor

adds something which it does not have naturally. He explains, “The useful products

157

Ibid., p.18.

158

 See Zaid Ahmad, „Ûmran: The Khaldûnian Conception of human society and civilisation. p.110

(Massimo Campanini, ed., Studies on Ibn Khaldûn,(Polymetrica: Milano), 2005).

159

John Locke, 2003, p.117.

65

of the earth nine-tenths are the effects of labour… that in most of them ninety-nine

hundredths are wholly to be put on the account of labour.”
160

Appropriation and labouring, which are the natural necessities, have an ethical

ground as well. John Locke supports the idea that subsistence is a decree of God, for

this reason, perishing the products is the violation of the natural law. He maintains,

“…but if they perished, in his possession, without their due use; if the fruits rotted, or

the venison putrefied, before he could spend it ; he offended against the common law

of nature.”
161

 Without doubt, one should make an effort since, “…land that is left

wholly to nature, that hath no improvement of pasturage, tillage, or planting, is called,

as indeed it is, waste; and we shall find the benefit of it amount to little more than

nothing.”
162

John Locke portrays here that property simply begins with thought. For instance,

when one pursues a hare and thinks to hunt thereby removes her from the state of

nature. However, most thinkers are critical about the issue that leads to a significant

inconsistency in the Second Treatise of Government. The inconsistency mentioned

here is the mediation through appropriation from a servant to an authority. Even

though John Locke suggests that, the only way of having property right is personally

labouring on something, he appears to retract the restriction. He writes,

Thus, the grass my horse has bit; the turfs my servant has cut;

and the ore I have digged in any place, where I have a right to

them in common with others, become my property, without

the assignation or consent of any body. The labour that was

mine, removing them out of that common state they were in,

hath fixed my property in them.
163

160

Ibid.

161

Ibid., p.116.

162

 Ibid., p.118.

163

John Locke,2003, p.112.

66

Labor is the sole element creating private property rights. And, Lockean theory

comprises that the occupation of one‟s horse and a servant are the labor of one.

Hence, labor and the labor product of a servant or a horse belong to one‟s master. As

to this relation, David Ellerman supports that John Locke's theory of property is not

the labor theory of property at all, and commentators have misinterpreted John Locke,

by reading „one's labor‟ as the labor one performed for centuries. He says that John

Locke's theory is based less on a principle than on „a pun‟. His pun always interprets

the phrases such as „one's labour‟ as „his labour‟. In Lockean account, „the labour

that was mine‟ means the labor owned rather than the labor performed.
164

Regarding this controversy, it is essential to understand the relation between the

owner and the laborer better. John Locke seems to arrange wage relations via

consent. As Tully notes, Macpherson finds the passage mentioned above consistent

with the rest of the Two Treatises of Government. It is reasonable for Macpherson to

alienate one‟s labor in return for wage. In Macpherson‟s view John Locke is a

scholar who claims that the right to alienate one‟s labor for a wage is an essential

feature of capitalist and modern competitive market societies.
165

John Locke describes a master-servant relation, too. The property right is fulfilled

either by labouring on land or by selling one‟s labor and working for others person

where any appropriated land is not available.
166

 In this sense, Tully writes that in the

Lockean account a man has a right to subsistence in „the surplus goods of another.‟

The labor that is mine equally refers to the servant‟s labor I purchased.
167

In this way,

Tully claims there is no place for the capitalist in the Two Treatises of

164

 See David Ellerman, “Property and Contract in Economics: The Case for Economic Democracy”,

p.32 , www.ellerman.org/Davids-Stuff/Books/P&C-Book.pdf.

165

 Macpherson, A Political Theory of Possessive Individualism ,1964, p.60.

166

 Ibid., p.213.

167

 James Tully, A Discourse on Property: John Locke and His Adversaries, (New York: Cambridge

University Press, 1980), p. 136.

67

Government.
168

He contends that, there is a necessary relief, a man can labor for

himself and for another but only if there is an alternative.

John Locke was well aware that governments do not sustain themselves without

large incomes. All men should pay their proportion for the maintenance of the

protection government provides. Nevertheless, this proportion is not determined by

the claims of one‟s power. He says that this payment should be with one‟s own

consent, i. e. the consent of the majority, giving it by either themselves or their

representatives chosen by them. In case that any one claim a power to lay and levy

taxes on the people without such consent of the people thereby invades the

fundamental law of property. This shakes confidence concerning the end of

government.

4.4. Monarchical Power

Ibn Khaldûn defines the case of execution and elaborates the relation between the

executors and executed ones in a social organization. In fact, the conditions he

remarks on are not the state of conflicts and contradictions. Still, man having the

license of execution comprises the small part of the whole in a social organization.

The rule governing nature declares men to be dominated by someone else. It is a

necessary case because Ibn Khaldûn believes that not everyone but only chiefs and

leaders have ability to be master of their own affairs. He says,

If the domination is kind and just and the people under it are

not oppressed by its laws and restrictions, they are guided by

the courage or cowardice that they possess in themselves.

They are satisfied with the absence of any restraining power.

Self-reliance eventually becomes a quality natural to them.

They would not know anything else. If, however, the

domination with its laws is one of brute force and

intimidation, it breaks their fortitude and deprives them of

168

Ibid., pp. 137-138.

68

their power of resistance as a result of the inertness that

develops in the souls of the oppressed.
169

Ibn Khaldûn criticizes the excessive power of domination either in the actions of a

state (dawlah) or in any social organization. Actions applying brute force and

intimidation deprive men of courage, creating a society unwilling to take the

initiative. Accordingly, application of laws must not be „enforced‟ via punishment

that leads to „a feeling of humiliation‟ and „breaks one‟s fortitude‟. „Education‟ is

one of the other main instruments of domination; both education and instruction

instil laws to mankind in their childhood. Men in the influence of the exaggerated

domination of laws thus grow up in fear and docility with losing of self-reliance. The

restraining influence of governmental and educational laws comes from outside and

they destroy fortitude. The religious laws, do not destroy fortitude, since their

restraining influence is „inherent‟. Governmental laws, however, affect sedentary

people, in childhood and adulthood; they „weaken souls‟ and „diminish stamina‟. Ibn

Khaldûn defends the idea that greater fortitude is found among the savage Arab

Bedouins, since they live apart from the laws of government, instruction and

education.
170

 Nonetheless, Khaldûnian understanding of political organisation has a

strong tendency towards absolutism in monarchy. Similarly, the tendency of the

appointed governors is towards greater independence of the central authority.
171

Concerning the authority, John Locke‟s political theory is actually based on the

equality of mankind who are created by God at first. Men are all free and equal from

the birth. Inequalities appear via a contract with consensus. Conforming to it, he

illustrates man who searches after the truth endowed with his intellectual faculties

because man is rational and industrious enough to know his benefits. Besides, man is

naturally free, self-governed, and capable of constituting a government. Being

169

 Ibn Khaldûn, 2005, pp.95-96.

170

 Ibid., pp.96-97.

171

 Zaid Ahmad, 2005, p. 113.

69

famous for these ideas, John Locke was widely known as the father of classical

liberalism and much of his work was opposed to authoritarianism.

4.5. Deterioration of the State

Ibn Khaldûn has a deterministic idea of state. In a naturalistic manner, he proposes

that royal authority and the dynasties are the goal of group feeling (asabîyah).

Commerce, craft, and the science are both conditions and consequences of urban life.

In addition, Sedentary culture is the goal of Bedouin life. Similar to any physical

being, Sedentary culture in civilization has a physical life. When the prices for

customs and luxuries increase, the town consequently deteriorates. Ibn Khaldûn

explains the new corrupt situation as such,

They corrupt the city generally in respect to business and

civilization. Corruption of the individual inhabitants is the

result of painful and trying efforts to satisfy the needs caused

by their luxury customs; the result of the bad qualities they

have acquired in the process of obtaining those needs; and of

the damage the soul suffers after it has obtained them,

through acquiring still another bad luxury quality.

Immorality, wrongdoing, insincerity, and trickery, for the

purposes of making a living in a proper or an improper

manner, increase among them.
172

High prices and all their profit enter into large expenditures dominate sedentary

people. Ibn Khaldûn attributes the decline of civilisation of a dynasty to „demand-

pull‟ and „cost-push‟ inflation. Nevertheless, his monetary theory contradicts the

quantity theory of money, and he does not believe in the casual relation between the

quantity of money and the general price level.
173

He notes that the breakdown of Arab

Muslim civilization in Khaldûnian understanding is due to „the excessive

materialism‟, which disintegrates asabîyah, weakens religion and animalises human

nature.

172

 Ibn Khaldûn, 2005, p. 286.

173

 Abdol Soofi ,1995, p.14.

70

„Materialistic involvement‟ triggers imbalance in the human condition as mentioned

in preliminary sections and the corruption of human nature leads to the decline of

civilizations. Hence, deteriorated life of people gets in disorder. Towns consequently

fall into ruins. Here, Ibn Khaldûn refers to the Quran again, “When we want to

destroy a village, we order those of its inhabitants who live in luxury to act wickedly

therein. Thus, the word becomes true for it, and we do destroy it.”
174

Ibn Khaldûn maintains that the decline of royal authority is a result of a natural

process. In John Locke‟s theory, however, the members of the society „restrain the

exorbitances‟ and „prevent the abuses of power‟. Similar to Ibn Khaldûn, John Locke

presents the danger of „ambition and luxury‟ concerning the deterioration of society.

These reasons trigger the decline of an authority in which the princes teach distinct

and separate interests from their people.
175

 Governments and societies are dissolved

in three ways for John Locke. The first way is through foreign force and conquest of

a dynasty. The second way is though alteration of legislation. The third one is

regarding execution; when the supreme executive power „neglects‟ and „abandons‟

enforcing laws or the legislative power performs contrary to trust, the government is

dissolved.
176

4.6. Beyond Nature: Theological Ground and Moral Status

Here upon this ground, it is essential to note that in Muqaddimah, Ibn Khaldûn

frequently uses revelations as the divine references from the Quran. However, he

does not settle that God reveals all theories favouring the authority. In other words,

historical investigations on several nations show that, inhabitants who did not

possess a divinely revealed book, might still able to survive with the help of a group

feeling. Ibn Khaldûn advocates,

174

Ibid., p.113.

175

 John Locke, 2003, p.166.

176

 Ibid., pp.143-151.

71

People who have a divinely revealed book and who follow

the prophets are few in number in comparison with all the

Magians who have no divinely revealed book. The latter

constitute the majority of the world's inhabitants. Still, they

too have possessed dynasties and monuments, not to mention

life itself. They still possess these things at this time in the

intemperate zones to the north and the south. This is in

contrast with human life in the state of anarchy, with no one

to exercise a restraining influence. That would be

impossible.
177

As much as the influence of natural facts, the decree of God is the most crucial

reference of Ibn Khaldûn‟s writings. The political leadership and the political

authority, for instance, are the results of the permission of God. God is undoubtedly

able to deprive men of Royal authority. Ibn Khaldûn says, “If God wants evil to

happen to certain people, nothing can turn it back.”
178

Nevertheless, Ibn Khaldûn presumes that the natural power of the religious law is the

origin of the entire universe. He strongly insists that the religious law justifies the

perfection of the divine law. The appropriation of the decrees of God makes man

peaceful, courageous and victorious. In this sense, social life ought to be constructed

in accordance with the revelations of God. He does refer to Koranic quotations

facilitating justifications of his political theory in the Muqaddimah for essential

foundations of compatible cases concerning the revelations of God.

Beyond man, there is the supernatural, which has many different manifestations. It

extends from the sublime realm of the omnipotent, omniscient, and eternal Muslim

Deity. Ibn Khaldûn sincerely believes in the reality of all the supernatural's

manifestations. However, despite his belief in the reality of the supernatural, Ibn

Khaldûn relegates its influence to a realm outside of, or beyond, the ordinary course

177

Ibn Khaldûn, 2005, pp. 41-48.

178

Ibid., p.113 .

72

of human affairs.
179

 Nevertheless, he meticulously restricts the power of divine

impacts or revelations upon human affairs.

Self-preservation is the first common ground of Ibn Khaldûn and John Locke.

Similar to Khaldûnian attitude, John Locke refers to man‟s natural inclination and

strong desire to preserve his life and being. John Locke shows a relationship between

right and desire.
180

 Macpherson suggests that John Locke deduced God‟s intention

and his moral principle from man‟s desire, and he reconciles right and desire.

Macpherson believes that John Locke is similar to Hobbes regarding this deduction.

As mentioned before, man is the center of Khaldûnian theory that psychological

factors transform social characteristics for civilisations. Ibn Khaldûn resorts to

religious texts as a firm basis for historical law. Hanafi describes those rules

respectively,

1)The laws of history are natural, but humanity and nature are

created by God; the differences among peoples, societies and

languages are well established in the Quran; 2)the unalterable

historical law is at the same time the fulfilment of the will of

God; 3) the cyclical evolution of history and cultures-with

their unavoidable end- is understood in the light of Quranic

verses such as <<To every nation a term; when their term

comes, they shall not put it back by a single hour not put it

forward>> (Q:7,34) ; 4) the historical law is also a moral law

in the light of Qur‟anic verses such as <<The noblest among

you in the sight of God is most god fearing of you (Q:49,13)
181

Ibn Khaldûn claims that common truth is the religion of God. The extent of the state

(dawlah) widens and the dynasty grows by religion. Men, thus unite for religion,

179

 See Ibn Khaldûn, Muqaddimah, trans. Franz Rosenthal (Routledge & Kegan,1981), p. 848.

180

 Tully argues John Locke‟s point is twofold. First, man can have subjective desires and these will

be rational, and therefore right, insofar as they are coincident with God‟s desires for man. God always

has His desire under the control of his reason. Thus, to act in accordance with desires which are

rational by this test is to act in accordance with God‟s reason, or natural law. The only rational desires

are those which motivate man to seek preservation in a way conducive to the fulfilment of God‟s

desire to preserve mankind.(1980:p. 46-47)

181

See Hasan Hanafi, The Muqaddimah of Ibn Khaldûn. (Massimo Campanini, ed., Studies on Ibn

Khaldûn, (Polymetrica: Milano), 2005, pp. 49-50.

73

come together in agreement to press their claims, and hearts become united therein.

False desires lead men to mutual jealousy and widespread the differences. Men,

however prefer the truth and reject whatever is false, thereby advance toward God.

Jealousy disappears; cooperation and support flourish then. As the result of the

number of its supporters, religious propaganda gives another power to a dynasty at

its beginning.
182

 This in turn, amounts to similar result that religious propaganda

cannot materialize without a strong group feeling.

Ibn Khaldûn discusses decreasing influence of religion in societies. „It is urgent to

apply restraining laws.‟
183

 Since, restraining power gets the most essential element

instead of religious laws. After restraining power invokes, the religious law (sharia)

ought to be a branch of learning. Ibn Khaldûn demonstrates here,

It has thus become clear that governmental and educational

laws destroy fortitude, because their restraining influence is

something that comes from outside. The religious laws, on

the other hand, do not destroy fortitude, because their

restraining influence is something inherent. Therefore,

governmental and educational laws influence sedentary

people, in that they weaken their souls and diminish their

stamina, because they have to suffer their authority both as

children and as adults.
184

Here upon this ground, Ibn Khaldûn recapitulates „man‟ in bidirectional way by the

words of God from Qur‟an. “We led him along two paths. And inspired the soul with

its wickedness as well as its fear of God.”
185

 Accordingly, Ibn Khaldûn presumes that

the „evil‟ is one of the features of the wicked one, which is closest to man with

injustice and mutual aggression. He was well aware that men ought not to be

dominated. Rather they must be moderately governed by external force. In other

182

 Ibn Khaldûn, 2005, p.126.

183

 Ibid., p.96.

184

 Ibid., p.96.

185

 Ibid., p.97.

74

words, in response to the evil residing in men, they ought to be restricted by laws for

the sake of society.

Ibn Khaldûn strongly believes that the foundation of powerful dynasties is religion.

Religion itself subordinates the differences which asabîyah articulates.
186

 Dynasties

of wide power and large royal authority are based either on prophecy or on truthful

propaganda. The fragmentation of individuals ceases only in case of sharing a

common truth they believe and they desire to believe. Namely, an authority results

from superiority and superiority from group feeling. Ibn Khaldûn writes as a

believer. There is a moral imperative in his interpretations of asabîyah as the

organizing principle of society.
187

 As Ahmad stresses, it is difficult to understand

asabîyah as a value-free concept. When insisting of social organization is a result of

necessary conditions, Ibn Khaldûn seems to reflect a moral order. On the other hand,

asabîyah as a strong group feeling is a defensive force more than being offensive to

either religion or worldly rank. Ibn al-Khatib and Rosenthal agrees that Ibn Khaldûn

was aware that asabîyah could be applied to praiseworthy emotions, e.g. patriotism.

In the same way, John Locke gives moral references for verifying equality. For

instance, improving a land through appropriation is good “…in effect, there was

never the less left for others because of his enclosure for himself: for he that leaves

as much as another can make use of, does as good as take nothing at all.”
188

 He

refers to God‟s will and praises the good features of man concerning the social and

political actions. He says, “He gave it to the use of the industrious and rational and

186

 John W. Anderson in Conjuring with Ibn Khaldûn declares that Asabîyah seems to be a concept of

relation by sameness, opposed both to the state (dalula) based on relations of differences or

complementary and to religion, which alone supersedes it. (Bruce B. Lawrence, ed., Ibn Khaldûn and

Islamic Ideology, (Leiden: The Netherland) 1984, pp.111-120).

187

Akbar Ahmad, “Ibn Khaldûn and Anthropology: The Failure of Methodology in the Post 9/11

World”, Contemporary Sociology,34,6-Essays, on Ibn Khaldûn ,2005, p.593.

188

John Locke, 2003, p.114.

75

labour was to be his title to it, not to the fancy or covetousness of the quarrelsome

and contentious.”
189

Private property right for Ibn Khaldûn is a problem of justice and similarly, for John

Locke private property right is validated by the decree of God. The only difference is

the religion which grounds their beliefs. John Locke states, “God made of the world

to Adam, and to Noah, and his sons; it is very clear, that God, asking David says,

Psal. cvx. 16, „...has given the earth to the children of men‟ given it to mankind in

common.”
190

 And Locke adds, “God has given us all things richly, 1 Tim. vi. 17”
191

In fact, John Locke dictates that „the penury‟ of the condition of man and the

command of God make him to labour and to subdue the earth.

189

Ibid.

190

Ibid. p.111.

191

Ibid. p.113.

76

CHAPTER V

CONCLUSION

Ibn Khaldûn and John Locke are the influential political symbols in history. They

were the consultants of the political figures of their times in the east and the west.

Muqaddimah is a detailed story of the rise and the fall of the different nations

throughout the history. On the other hand, the Two Treatises of Government is a

detailed analysis of the relation of the government and the state. Similar to Ibn

Khaldûn, John Locke is a verstaile thinker. He unveils the available and unavailable

conditions for the subsistence of a government.

Ibn Khaldûn is the last prominent scholar of the first phase of the Islamic history. In

Muqaddimah, he designated characteristics of civilisations with governing laws and

their principles. Chiefly, he derives those governing rules from basic conceptual

abstractions of the practical history and socio-political events experienced in human

society. He is a sophisticated thinker who separates inhabitants as badawa and

hadâra with respect to their customs and living conditions. In fact, hadara life is the

aim of ûmran but it brings about the decline of the state as well. He formulates a new

concept for his time, which is asabîyah as a primary element governing the rise and

fall of civilizations. Asabîyah, as a group feeling is broken down within details in

urbanized societies over a period for Ibn Khaldûn. Akbar Ahmad believes that Ibn

Khaldûn‟s ideas foreshadow those of our time. He interprets today‟s conditions,

which is based on an exaggerated, and even obsessive loyalty to the group. That is

usually expressed through hostility, often violence and Ahmad calls it hyper-

asabîyah.

77

Ibn Khaldûn explicates natural stages for dynasties. The first natural stage of a

dynasty requires overthrowing of all opposition and the appropriation of royal

authority from the preceding dynasty. Afterwards, the ruler acquires complete

control over his people. He objects to sharing the authority and claims royal authority

all for himself. Besides, the ruler leads men to build their own houses, and

contentment and peacefulness become the rule. The fifth stage is the time of wasting

on pleasures, amusements and squandering on governors. Glory, luxury, tranquillity

and peace, which political power comprises, thus trigger the decline of the state.
192

In the same vein, John Locke criticizes the arbitrary applications of the government.

He only trust a government based on convention and trust. In addition, deterioration

of a state is due to the exaggeration in taxation for Locke.

Ibn Khaldûn, whom many scholars regard, is the first analyser of economic structure

in the Medieval Islam. He praises trade relations and the man in production. He

insists on the idea that the ruling authority must be vigilant in maintaining the social

rules. Moreover, he criticizes state intervention since commercial activity is not a

profession of a statesman. Besides, he encourages investment in education and

innovation. In the same vein, John Locke defends freedom and rejects the state

intervention in the civil society. He emphasizes the importance of the ideas of the

people who live in a society. Government should be aware of the problems and the

needs of the members of the society.

Ibn Khaldûn and John Locke justify their sayings by means of the decree of God as a

natural law. As mentioned before, Ibn Khaldûn searches the natural law that governs

the development of the society. Therefore, he carefully observes social, economic,

political and historical facts. Similarly, in Lockean political theory, natural law is the

eternal sunshine of political bodies entering into civil society.

192

 See Ibn Khaldûn, 2005.

78

Ibn Khaldûn unveils the property and market relations concerning needs, value,

labor, luxury, the specialization in profession and the role of government in trade.

Labor and effort begin with man's physical environment and the influence of nature

upon him. This is followed by a discussion of primitive social organization, the

character of leadership in it, and the relationship of primitive human societies with

each other, as well as their relationship to the higher, urban form of society.
193

Ibn

Khaldun‟s discourses are extraordinary. They embrace more than the Muslim socio-

cultural milieu.
194

Various political theories endeavour to validate existing systems. Some theories and

their theorists, however, are main tools for social change i.e. anarchist and the

socialist theories.
195

 When compared with Ibn Khaldûn‟s position, Lockean thought

is a guiding spirit for both economic and political areas of a social system. John

Locke wrote the Two Treatises of Government in a political atmosphere

characterized by political repression, the combat and the subversive activities of

these individuals.

John Locke reveals that numerous nations of the Americans are rich in land, but they

are poor in all „the comfort of life‟. John Locke supports appropriation and says,

“…let him plant in some inland, vacant places of America, we shall find that the

possessions he could make himself...”
196

 John Locke seems reluctant to restrict

private property that he decrees, “…the exceeding of the bounds of his just property

not lying in the largeness of his possession, but the perishing of anything uselessly in

it.”
197

193

 See Ibn Khaldûn, Muqaddimah, trans. Franz Rosenthal (Routledge & Kegan,1981), p. 847.

194

Zaid Ahmad, 2005, p.101.

195

Small,2001, p.4.

196

John Locke, 2003, p.115

197

Ibid. p.120

79

As mentioned before, Jeremy Waldron in God, John Locke and Equality posits that

the original position of equality for John Locke is original communism.
198

Alexander

and Penalver in An Introduction to Property Theory refer to Waldron by saying the

state of nature firstly is so-called „negative communism‟, in which no one has any

initial rights to resources and therefore no one owes anyone else any duties.

Secondly, he adds, there is an affirmative „original communism‟; everyone has equal

rights to access the world‟s natural resources therein.
199

Ibn Khaldûn‟s logical and innovative explanations of historiography, sociology,

geography and economics are parallel to modern thinking. Considering labor as a

commodity, Ibn Khaldûn is regarded as a precursor of Karl Marx.
200

 He divides the

total product, the gains, into used and unused parts and calls the used part

„sustenance‟. This notion is similar to „necessary labor‟. Ibn Khaldûn divides of total

product labor into sustenance and capital accumulation. For various scholars this

division is similar to Marxian notion of „necessary‟ labor. Ibn Khaldûn claims that

labor is the substantial part of the value, yet it seems that labor is not the sole factor

that determines the value of the product. In terms of the transformation of ûmran, the

price of the labor changes as well.

Muqaddimah and Two Treatises of Government are the magnificent works of their

era. Ibn Khaldûn‟s and John Locke‟s positions concerning ruling authorities, rulers

and private property are extremely similar. The center of their understanding is „man‟

who is rational enough to decide concerning his benefits. For both, man is a political

authority who has a power of logical reasoning. The ruling authorities are

prominently limited by laws. Labor, even though discussed in different contexts by

Ibn Khaldûn and John Locke, is the sole factor creating value. They both see a clear

198

Jeremy Waldron, God, John Locke and Inequality: Christian Foundations in John Locke’s Political

Thoughts, (Cambridge: Cambridge University Press, 2002), p.154

199

Gregory S. Alexander, Eduardo M. Penalver, An Introduction to Property Theory,

(USA:Cambridge University Press, 2012),p. 38

200

 See Abdol Soofi,1995.

80

connection between property rights and justice. Finally, the private property right is

the unquestionable and natural possession of men. Concisely, Ibn Khaldûn and John

Locke are the magnificent thinkers of all times. They have already exceeded the

cultural and political borders of human societies. Their political theories concerning

state, society and economy are still quite relevant and noteworthy for modern

political investigations.

81

REFERENCES

Ahmed, A.S. (2005). “Ibn Khaldûn and Antropology: The Failure of Methodology,

In the Post 9/11 World”, Contemporary Sociology, Vol 34, No.6, pp.591-596

Al-Azmeh, A. (2003). Ibn Khaldûn, an Essay in Reinterpretation,

 New York Central European University Press: USA

Alexander, G. & Penalver, E. (2012). An Introduction To Property Theory,

USA:Cambridge University Press

Anderson, J.W. (1983). Conjuring With Ibn Khaldûn: From An Anthropologic Point

Of View, Journal Of Asian And African Studies Vol. 18 No. 3-4 pp. 263-273

Appleby, J.O. (1976). John Locke Liberalism and the Natural Law Of Money, Past

and Present No. 71

Ashcraft, R. (1980). In Revolutionary Politics and John Locke‟s Two Treatises of

Government: Radicalism and Lockean Political Theory, Political Theory, Vol.8.

No.4

Barthkus, R. & Hassan, M. (2010) Ibn Khaldûn and Adam Smith: Contributions to

the Theory of Division of Labor and Modern Economic Thought

Boulakia, J.D. “Ibn Khaldûn: A Fourteenth-Century Economist” Journal of Political

Economy pp.1105-1118

Dunn, J. (1969). The Political Thought of John Locke: An Historical Account of the

Argument of the Two Treatises of Government, London: Cambridge University Press

Filmer, R. (Ed.) (1991). Patriarcha and Other Writings, J. Sommerville, New York:

Cambridge University Press

82

Fromherz, A.J. (2010). Ibn Khaldûn, Life and Times, Edinburgh: Edinburgh

University Press.

Garnsey, P. (Ed.) (2007). Thinking About Property: From Antiquity To The Age Of

Revolution, New York: Cambridge University Press.

Goldie, M. (Ed.) (1997). Political Essays, Of John Locke, UK: Cambridge University

Press

Khaldûn, I.(Ed.) (2005). Studies In Ibn Khaldûn, Massimo, C. Polymetrica: Monza

Khaldûn, I. (2005). The Muqaddimah: an Introduction to History, (F. Rosenthal

Trans.) New Jersey: Princeton University Press

Ibn Khaldûn, I. (1981). The Muqaddimah: Introduction to Muqaddimah ,

Http://Asadullahali.Files.Wordpress.Com/2012/10/Ibn_KhaldunAl_Muqaddimah.Pdf

Khalid, C. (2008). “Ibn Khaldûn, In Spite Of Himself” The Journal of North

American Studies Vol. 13, No.3, September, pp. 279-291

Locke, J. (1980). Second Treatise of Government, Cambridge: Hackett Publishing

Company

Locke, J. (Ed) (2005). “The Selected Political Writings of John Locke: Texts,

Background Selections, Sources, Interpretations” Paul E. Sigmund, W.W. Norton:

New York

Macpherson (1962). The Political Theory of Possessive Individualism:Hobbes to

Locke. Canada:Oxford University Press

Mahdi, M. (1964). Ibn Khaldûn's Philosophy of History. New York: Phoenix

Nozick,R. (1974). Anarchy, State And Utopia, New York: Inc., Publishers

http://asadullahali.files.wordpress.com/2012/10/Ibn_KhaldunAl_Muqaddimah.Pdf

83

Rosenthal, A. (2009). “Un-Locking John Locke: History, Rhetoric, and Modernity”

The Review of Politics 71 pp. 483–529

Simmons, J. (1992). The Lockean Theory of Rights, New Jersey: Princeton

University Press

Soofi, A. (1995). Economics of Ibn Khaldûn Revisited, History of Political Economy

Toynbee, A.(1962). A Study of History (Vol. 3): The Growths of Civilizations, New

York: Oxford University Press, pp. 321-328

Tully, J. (1980). A Discourse on Property: John Locke and His Adversaries, New

York: Cambridge University Press

Vaughn, K. (1978). “John Locke and the Labor Theory of Value” Journal of

Libertarian Studies: two No. 4, pp. 311-326

Waldron, J. (2002). God, John Locke and Inequality: Christian Foundations in John

Locke’s Political Thoughts, Cambridge: Cambridge University Press

Widerquist, K. (2010). Lockean Theories of Property: Justifications for Unilateral

Appropriation,PublicReason

84

APPENDIX A. TURKISH SUMMARY

Mülkiyetin doğası siyasal düşünce tarihi boyunca tartışılan en önemli ve tartışmalı

konulardan biridir. Antik Yunan‟da Platon, Aristoteles, Orta Çağ‟da Acquinas ve

Ockham, daha sonrasında ise Grotius ve Pufendorf olmak üzere birçok filozof

sahiplik kavramı ve onun doğası üzerine çeşitli görüşler öne sürülmüştür. Bu

çalışmanın konusu olan Mukaddime eseri İbn Haldun‟un özel mülkiyet kavramına da

değindiği en önemli ve bilinen eserlerinden biridir. Bu eserde İbn Haldun‟un tarih

çalışmalarına objektiflik temelli bir çok eleştiri getirmiştir. Toplumların geçirdiği

doğal süreçleri incelemiş, dönemi için yeni ve özgün bu husustaki yaklaşımları

doğuda ve batıda birçok kültür tarafından dikkat çekmiştir. Ayrıca günümüzde dahi

önemli araştırmalara konu olmaya devam etmektedir.

Bu tezin konusu olan özel mülkiyet kavramı İbn Haldun için Kuran-ı Kerim‟e

dayanan bir adalet meselesidir. Sadece bir adalet meselesi değil somut şekilde

toplumların üretkenliğini teşvik edici en önemli unsurdur. Öyle ki, özel mülkiyet Ibn

Haldun‟un tanımladığı en basit yaşam şekli olan bedevi yaşamlarda korunamazken,

hadari kent yaşamında siyasal otoritenin kontrolü ve güvencesi altındadır. Özel

mülkiyet güvence altında olmalıdır. Çünkü toplumsal medeniyetlerin devamı özel

mülkiyetin ve ekonomik etkinliklerin bağımsızlığına ve siyasal otorite tarafından

güvence altına alınmasına bağlıdır. Bu yüzden, özel mülkiyet zarar gördüğünde

insanın ekonomik etkinlikleri de sekteye uğrar ve bu durum devletler için zorunlu bir

çöküş getirir.

Benzer yaklaşımlar olarak ele alınacak John Locke‟un Yönetim Üzerine İki İnceleme

eseri, bu çalışmada özel mülkiyet kavramını incelemek için başvurulacak ikinci

temel kaynak olacaktır. John Locke‟un siyasi teorisi, İbn Haldun‟a benzer olarak,

özel mülkiyet hakkını çalışma ve emek faaliyetinin zorunlu bir sonucu olarak

görmektedir. John Locke‟a göre henüz siyasal topluma geçmeden önce özel

85

mülkiyet, doğa durumunda, doğa yasası tarafından güvence altına alınmıştır. Ayrıca

Tanrı‟nın insanlara bahşettiği dünyanın değerlendirilmesi gerekliği ve insanın

hayatta kalması zorunluluğu tezi, John Locke‟un mülkiyeti temellendiren temel

teolojik argumanlarıdır.

Bu çalışmada ilk olarak İbn Haldun ve özel mülkiyet anlayışı incelenmiştir. 1332‟de

Tunus‟ta doğan İbn Haldun'un hayatı mistik bir gelenekten beslenmiştir. Kutsal

kavramı ile bağlantılı olarak ele aldığı belirlenimcilik görüşü bunun en büyük

göstergesidir. İbn Haldun yaşadığı dönemde Timur gibi birçok politik figürle

karşılaşmış, kimilerine de geniş siyasi tecrübeleri sayesinde danışmanlık yapmıştır.

Eseri Mukaddime'yi Mısır'da kaldığı dönemde yazmıştır. Mukaddime Orta Çağ İslam

dünyasının son döneminin önemli bir ürünüdür. İbn Haldun bu eserde, coğrafi

şartlarla sosyal hayatın ilişkisini ve cemiyet şekillerini incelemiş, din ve devlet

hayatının sınırlarını anlamaya çalışmış, bedevi ve hadari hayat ilişkisini anlatmıştır.

Buna ek olarak iktisadi hayatı ayrıntılı şekilde analiz etmiş, ilim ve edebiyat

konularını da araştırmıştır. Hatta, İbn Haldun, Sosyoloji'nin, Tarih Felsefesi'nin ve

iktisat biliminin kurucusu olarak da kabul edilmektedir.

Ünlü İbn Haldun araştırmacısı Franz Rosental'a göre İbn Haldun'un düşün

dünyasında İbn-i Sina'nın rolü büyüktür. Toynbee ise İbn Haldun'un görüşleri

üzerinde daha önce yaşayan herhangi bir düşünürün etkisinin olmadığını

savunmuştur. İbn Haldun toplumlar, kültürler ve medeniyetler üzerine olan politik

görüşlerini teorik ve pratik olarak temellendirmiştir. Çalışma metodu olarak olarak

tümdengelimsel düşünce yerine bilimsel araştırma yöntemlerine benzer bir yol

izlemiştir.

İbn Haldun‟un Mukaddime eserindeki asabiye, ümran ve mulk kavramlarını sistemini

üzerine kurduğu temel unsurlar olarak görürüz. Bu eserde ümran teriminin kullanımı

üç temel kavrama denk düşmektedir. Birincisi basitçe toplum, ikincisi medeniyetin

ulaştığı en yüksek aşamadır. Yani İbn Haldun, medeni faaliyetlere “umran” adını

verdiği gibi, bu umranın araştırılması ve incelenmesini konu edinen ilme de “umran”

86

adını vermektedir. İbn Haldun‟a göre toplumları ve insanları birbirine bağlayan temel

bir güç vardır. Bu güç asabiye bağıdır. Ona göre asabiye bağları genel olarak kan

bağına dayalıdır fakat her zaman kan bağı gerektirmez. Bir grup için daha güçlü

asabiye bağlarına sahip olmak, diğer hanedanlıklar arasında egemen olmanın yolunu

açar. Çünkü asabiyenin ulaşacağı temel hedef siyasal otoritedir. Güçlü bir asabiye

daha güçlü, içte ve dışta daha etkili bir siyasi otoriteyi getirecektir. Asabiye bağları

ile bağlanmış bir grup yine aynı grubun içinden bir lider benimser. İbn Haldun‟a göre

liderlerin siyasal otorite olmasının tek yolu siyasal kuralları ve kanunları uygulayarak

insanları harekete geçirecek gücü kendisinde taşımasıdır. Devlet otoritesinin en güçlü

yeri merkezidir. Bu yüzden devletin sınırlarını gereğinden fazla genişletmek çöküşü

hazırlayacak en önemli etmenlerdendir. İbn Haldun‟a göre bir hanedanlıktaki grup

üyelerinin sayısı arttıkça aradaki kan bağının etkisi artık yönetime olan koşulsuz bir

inanca dönüşecektir. Bu Akbar Ahmad tarafından hyper-asabiyah olarak

adlandırılmıştır.

İbn Haldun tarihsel süreçleri doğal ve zorunlu olarak yaşayan toplumlar için iki

temel kategori belirlemiştir. Bedevi (Bedouin) ve Hadari (Sedentary) olarak

adlandırılan iki yaşam formu, doğal olarak insan karakteri üzerinde de etkilidir.

Bedevi yaşam ilkel yaşam dönemidir. İhtiyaçların ve üretimin temel ve basit düzeyde

kaldığı yaşam şeklidir. İbn Haldun‟a göre insanlık Bedevi yaşamdan Hadari yaşama

doğru evirilmektedir. Hadari yaşamın ilk aşaması, göçebelik ve hayvancılığa

dayanan insani toplumsal hayat ve örgütlenmenin en ilkel biçimidir. Hayvancılık

alanının ve üretimin çeşitlendiği aşama ikinci aşamadır. Küçük yerleşim birimlerinde

sebze ve tahıl tarımının yapıldığı yerleşik hayatın oluştuğu dönem bu dönemdir.

Yerleşik olarak sanayi ve ticaret gibi dallarla uğraşan insanlar medeniyetin ilk

aşamasını oluşturmuşlardır. Bedevi hayatta üretim ve üretim için harcanan emek

sınırlıdır. Emek ve üretim arttığında ve üretim fazlası oluştuğunda yeni ihtiyaçlar

ortaya çıkar ve Hadari hayata geçiş yapılır. İbn Haldun‟a göre insanlar kendi başına

varlıklarını sürdürecek kadar güçlü değillerdir. Bu yüzden işbirliği yapmak zorunda

kalırlar ve ihtiyaçlarından daha fazlasını ancak bu vesile ile üretmeye başlarlar.

87

Ayrıca, İbn Haldun‟un vurguladığı bir diğer nokta şudur ki, insanların bir bölümü

kendi iyiliklerinin bilincindeyken, diğer bir bölümü ise bunun farkında değildir. Bu

yüzden grupların içinden insanları bir arada tutan ve birbirlerine zarar vermelerini

önleyecek bir siyasi güç tanımlanır. Bu güç mülktür. Mülk temsilcileri insanlarını

güvence altına alarak, şehirler inşa etmek için ikna eder ve onları ekonomik

faaliyetlerde bulunmaları konusunda teşvik eder. Bu gücü sayesinde Hadari hayatın

sürdürülmesi, yaşamsal faaliyetlerin, sanatların ve zanaatların ilerlemesini ve

bölgenin geliştirilmesi sağlanmış olur.

İbn Haldun hanedanlıklar için zorunlu ve belirlenmiş dönemler tanımlamıştır.

Hanedanlıklara ortalama olarak 120 - 130 yıllık bir oluşma, gelişme, en yüksek

noktaya ulaşma ve sonra çözülme süreci biçmiştir. Her hanedanlık genel olarak beş

temel aşamadan geçer. Kuruluş aşamasında hükümdar her türlü karşı koymayı

bastırır. Hakimiyet altına alınan grup geleneksel alışkanlıklarını yitirmemiş olan

mütevazi ve kanaatkar insanlardan oluşur. Siyasi otorite karar alırken vatandaşları ile

bir arada hareket eder. Otorite devresinde lider, kendi grubu üzerinde otoritesini tesis

eder, nimetlerini kendisi için istemeye başlar. Grupta rakip olacak ileri gelenler

yönetimden uzaklaştırılır. Rahatlık devresinde servet genişletilir, şan ve şöhret ön

plana geçer. Siyasi liderin hem kendi grubunu hem de diğer grupları tam egemenlik

altına aldığı dönemdir. Güçlü ordu, iyi çalışan sivil bürokrasi ve düzenli toplanan

vergiler vardır. Taklit devresinde lider atalarının bıraktıklarını mirası ve onların

yolunu takip etmek olduğuna inanır. Savurganlık devresinde lider mirası israf etmeye

ve savurganlık yapmaya başlar. Hanedanlık yönetimini ehil olmayan insanlarla

paylaşır. Bu aşamada devletin çözülme süreci başlar, giderler karşılanamaz ve yıkılır.

İbn Haldun‟a göre, devletin yıkılmasının en temel ve etken sebepleri lider, ekonomi

ve ahlak sorunudur.

Mukaddime bu çalışmada bir politik ekonomi rehberi ve İbn Haldun ise bir ekonomi

analisti olarak ele alınmıştır. Mukaddime başta tarih ve sosyoloji kitabı olarak

görünse de aslında üretim, değer ve fiyatlar üzerine oluşturulmuş bir teoridir. İbn

88

Haldun‟a göre yaşam koşulları, insan karakteri ve asabiye üretimi, değeri ve fiyatları

belirler. İnsanın ihtiyaçlarını karşıladığı ilk sermayesi kendi emeğidir. Bedevi

hayattan farklı olarak Hadari hayatta devlet mülkiyetin koruyucusu durumundadır.

Boulika‟ya göre İbn Haldun üretimde uzmanlaşmayı benimsemiş ve bu

uzmanlaşmanın üretimi artırdığını, üretim fazlası ve kâr oluşturduğunu iddia etmiştir.

Diğer yandan, İbn Haldun‟a göre bir toplumdaki insan sayısının artması üretimi de

arttırır, o bölgenin cazibesini arttırır ve o bölgeyi geliştirir. Gözlemleri ile

göstermektedir ki gelişmiş kentlerde dilenciler bile küçük kentlerden daha iyi

durumdadır.

İbn Haldun‟un emek ve ticaret üzerine araştırma ve analizleri dikkate değerdir. Ona

göre Bedevi aşamada basit ihtiyaçların giderilmesi yeterliyken, hadarete geçiş ve

üretimin artması ile yeni ihtiyaçlar ve paraya olan ihtiyacı da artar. Devletin tek para

kaynağı vergilerdir ve bu kaynağın devamı için canlı bir ekonomik hayat gereklidir.

İbn Haldun tüccarların faaliyetleri ve karakterleri üzerine de ayrıntılı şekilde

analizler yapmıştır. Tüccarlar, diğer insanlardan farklı olarak pazardaki

dalgalanmaları takip ederler ve ucuza alıp pahalıya satarlar. İbn Haldun ekonomi

analizi yaparken emeğin değere ve fiyatlara katkısı üzerinde de durmuştur. Emek,

İbn Haldun‟un bakış açısı ile „çalışma‟, önemli ölçüde değer yaratan temel unsurdur.

Fakat İbn Haldun‟a göre bir malın fiyatı sadece emek ile belirlenmez. Diğer bir

deyişle, fiyatlar mal üretilirken harcanan emekten çok, temel olarak tüketim ve arza

dayalı olarak değişmektedir. Örneğin, Bedevi toplumlarda zorunlu ihtiyaçların

ücretleri daha fazla iken, Hadari medeniyetlerde lüks üretim ve sanatlara harcanan

para daha yüksektir. Bu toplumlarda tüketicilerin talebi malların fiyatının

yükselmesine neden olur. Ayrıca lüks üretim üzerine eğilerek, hayatlarını kazanan

sanatçılar ve zanaatçılar da kendi emeklerine yüksek pahalar biçerler.

İbn Haldun‟a göre ekonominin canlılığı devletin müdahalelerinin sınırlılığına

bağlıdır. Devletin gelişimi ve çöküşü ile ekonominin gelişimi ve lüksün artışının da

ulaşacağı bir üst nokta vardır. Bu üst noktadan sonra gerileme kaçınılmazdır. Hadari

ümran‟da insan karakterinin daha fazla tüketmeye olan hırsları toplumun gelirlerinde

89

yetersizlik yaratmaya başlar. Bu rahatlama ve aşırı lüks tüketim yöneticilerin

sınırlamaları ile de önlenemezken gelirler de giderleri karşılayamaz duruma gelir.

Devlet bu yüzden ek vergiler koyma yoluna gider ve aşırı vergiler üretim isteğini

düşürür, ekonomik faaliyetleri sekteye uğratır. Devlet daha sonra ekonomik

faaliyetlerin öznesi olmayı seçecektir. Bir tüccar gibi ucuza aldığı mallara tüketiciye

pahalıya satmaya başlar. Sonuç olarak gerçek üretici üretimden, tüccar ticaretten

vazgeçer. Bu girişimle de sonuca ulaşamayan siyasi otorite varlıklı kişilerin ve

diğerlerinin malına el koyar. Yönetilenler ve yönetim arasındaki uyuşmazlık

yönetilenlerin dış güçlerle anlaşma yapmasına, ekonomik hayatın durmasına ve

devletin ortadan kalkmasına neden olur. İbn Haldun devletin çözülme sürecini ahlaki

yozlaşmaya bağlamıştır. Devletin adaletsizliği, halkta bireyselleşme, din ve ahlak

duygularının artması, meşru olmayan ilişkilerin yaygınlaşması sırasıyla tecrübe

edilir.

John Locke 1632 yılında İngiltere‟de doğmuştur. Siyaset felsefesi konusundaki

çalışmaları ile dikkat çekmektedir. Yönetimin kökeni üzerine araştırmalarda

bulunmuş, döneminin monarşik idealleri ile savaşmıştır. Yönetim Üzerine İki

İnceleme filozofun en ünlü eseridir. Bu kitabında İngiliz düşünür Robert Filmer'ın

Patriacha eserini eleştirmiş ve ''rıza'' kavramı üzerinde durmuştur. Robert Filmer

bütün yasal hükümetlerin monarşik olduğunu iddia etmektedir. Bundan önce

böyledir ve bundan sonra da böyle olmalıdır. John Locke, yöneticilerin yönetenler

üzerindeki gücünü, babanın çocukları üzerindeki gücünden, efendinin hizmetçisi

üzerindeki gücünden, kocanın karısı üzerindeki gücünden ayırır. Ona göre mutlak

otoriteyi gerektiren mutlak güç, mutlak monarşinin nedenidir. John Locke ise bir

yönetime tabi olmanın tek yolunu ''rızaya ya da anlaşmaya dayalı itaat'' olarak

tanımlamıştır. Doğal itaat anlayışını çürütmeye çalışarak, tarihsel ve mantıksal olarak

politik gücün amacının ''toplumsal iyi'' olduğunu savunmuştur.

Yönetimi kökeninden çıkarmak için John Locke doğa durumunu analiz etmekle

başlar. Doğa durumu mutlak eşitlik ve bağımsızlık durumudur. Bu eşitlik Tanrı‟nın

bütün insanların yaratıcısı olduğu tezi ile temellendirilmiştir. Ona göre doğa

90

durumunun ilk kuralı hiç kimsenin bir diğerini incitmemesi gereğidir. Doğa durumu

bütün yaşayanları düzenleyen doğal hukuku içinde barındırır. Hobbes‟un inandığı

gibi bir çatışma ve savaş durumu değildir. Buna rağmen John Locke insanlığın

yetersiz bir doğası olduğunu düşünür. Bu doğanın getirdiği karmaşa ve

düzensizlikleri gidermenin tek yolu bir yönetim tayin etmektir. Yönetilenler

mülkiyetlerini güvence altına almak için doğa durumunu terk edip bir sivil yönetimin

idaresi altına girerler.

Doğa yasasının temel kuralı, insanın kendi varlığının mülkiyetine sahip olmasıdır.

Bu yasa kendi emeğinin de sahibi olma durumunu birlikte getirir. Kişinin herhangi

bir çabası, bir ürün üzerine harcadığı zamanı mülkiyet edinmek için yeterlidir. Çünkü

emek doğa durumunda olana doğada olmayan herhangi bir şey kazandırmaktadır. Bu

yüzden tüm insanların rızasını almadan da mülkiyet edinilebilir. John Locke‟a göre

emek değer yaratan en önemli unsurdur. Örneğin işlenmemiş bir toprak işlenmiş bir

topraktan daha az değerlidir. John Locke paranın icat edilmesini övmüştür. Çünkü

çürümeye yüz tutan ürünleri ve dolayısı ile emeği biriktirebilmenin tek yolu para

kullanımıdır. Ayrıca John Locke‟dan daha önce İbn Haldun altın ve gümüşü parasal

standartlar olarak belirlemiştir. Bu değerli madenler diğer ürünlerden farklı olarak,

fiyat dalgalanmalarından etkilenmeyen temel parasal standartlar olarak

görülmektedir.

Nozick Anarşi, Devlet ve Ütopya eserinde John Locke‟un emek değer bakış açısını

eleştirmiştir. Ona göre, doğaya eklenen her şey, her zaman onu daha değerli hala

getirmeyebilir. Örneğin denize döktüğümüz domates suyu onu daha kullanışlı hale

getirmez ve bu anlamda mülkiyeti temellendirecek bir hareket değildir. Ayrıca bir

ürünün yalnızca bir kısmını geliştirirken harcadığımız emeğin ürünün tamamı

üzerinde mülkiyet hakkı yaratmasını eleştirmiştir. Buna ek olarak John Locke

Simmons, Dunn, Tully, Macpherson ve Waldron tarafından da haklar ve eşitsizlikler

konularında eleştirilmiştir.

91

Macpherson Yönetim Üzerine İki İnceleme‟yi sertçe eleştirmiş ve bu çalışmanın

aslında sermaya birikimini övdüğünü, gelir eşitsizliklerini besleyen argumanlar

içerdiğini ve sınıf temelli kapitalizmin önünü açtığını savunmuştur. John Locke‟a

göre gerçek vatandaşlar oy veren mülkiyet sahipleridir.

Tully mülkiyet hakları konusunda John Locke ve karşıtları hakkında kapsamlı bir

analiz çalışması yapmıştır. Dunn‟a benzer olarak Tully emeği pozitif ahlaki bir ödev

olarak algılamaktadır. Bu faaliyet sadece yapma ya da etmeden daha farklı ve geniş

bir anlam taşımaktadır. Tully'ye göre John Locke mülkiyet teorisi Tanrı, insan ve

yaratma ilişkisi içerisinde ele alınmalıdır. İnsan, Tanrı‟nın dünyadaki yansıması

olarak akıllıdır ve egemen olabilecek düzeydedir.

John Locke teorisine getirilmiş en önemli eleştirilerden biri de mülkiyet edinirken

ortaya çıkacak eşitsizlik durumudur. Bu durumun önüne geçmek için John Locke

çeşitli şartlar ortaya koymuştur. Bunlardan en önemlisi doğa durumundan çıkarıp

mülk edilecek ürün kadar iyi ve o kadar fazla ürünü diğerlerine de bırakmaktır.

Waldron‟a göre mülkiyet edinmek yalnızca hayatta kalmakla ilgili değil, aynı

zamanda ahlaki bir sorumluluktur. Her nasıl ki Tanrı insanları yarattığı için onların

sahibidir, emek de Tanrı‟nın aktivitesine benzer olarak ürettiklerinin sahibi olmalıdır.

Waldron, Tully ve Machpherson‟un John Locke eleştirilerine karşı çıkmıştır. Tully

ve Machperson emeğin mülkiyet hakkı getirmesi ile ilgili durumunu bir gereklilik

olarak yorumlamışlardır. Waldron‟un okumasına göre John Locke‟un bu cümlesi

normatif değildir. Ayrıca Waldron‟a göre John Locke toplum içindeki ekonomik

eşitsizliklerinin yardımseverlikle çözülebileceğine inanmaktadır fakat radikal bir

yardımseverliği savunmamaktadır

Richard Ashcraft Yönetim Üzerine İki İnceleme‟yi devrimci bir teori olarak

yorumlamaktadır. Bu kitap 1689 İngiliz Devrimi ve liberalizmin temel prensiplerinin

siyasi bir savunmasıdır. John Locke Shaftesbury‟nin politik amaçlarının temsilcisidir

Bu yüzden özgürlük, mülkiyet ve din kavramlarına bakışı çevresindeki siyasi

faaliyetlerin rasyonelleştirilmesi ile ilgilidir.

92

Simmons‟un analizleri mülkiyet haklarının devredilebilir olup olmaması ile ilgilidir.

Simmon‟a göre haklar Tully‟nin anladığı şekilde devredilmez değildir. John Locke

köleliğin önüne geçmek istemiştir fakat rızaya dayalı olarak hak devirleri

mümkündür. Çünkü dğer ihtimali kabul etmek insanların çocuklarına miras bırakma

hakkını da engeller.

İbn Haldun ve John Locke yöneticilerin keyfi uygulamalarını eleştirmişlerdir.

Yönetici durumunda olanlar, Ibn Haldun için kendi durumunun daha fazla hakimi

iken yönetilenler daha az hakimdirler. John Locke için de durum benzerdir. Bazı

insanlar daha rasyonel ve endüstriyelken, bazıları daha az rasyonel ve endüstriyeldir.

Ayrıca ikisine göre de, özellikle ekonomik faaliyetler konusunda, devlet gereğinden

fazla müdahaleci olmamalı, yüksek vergiler toplayarak toplumun yapıtaşı olan

vatandaşlara gereğinden fazla baskı yapmamalıdır.

İbn Haldun ve John Locke çalışmalarını temellendirmek için dinsel emirlerden

faydalanmışlardır. İbn Haldun‟un Mukaddime‟nin her bölümünün sonunda Kuran‟ı

Kerim‟den referanslar verdiği görülür. John Locke ise özellikle doğa durumunu ve

doğal hukuk teorisini açıklarken Tanrı buyruklarına işaret etmiştir. İkisi için de ortak

bir varsayım Tanrı‟nın dünyayı yaratmış olduğu ve insanlara bahşettiği gerçeğidir.

İkisi için de insan için hayatta kalma durumu doğal bir zorunluluk değil ilahi bir

emirdir. İnsanın doğaya üstünlük kurması ona bahşedilen rasyonel yeteneği

sayesindedir. Bu üstünlüğün kurulmasını sağlayan Tanrısal bir ayrıcalıktır. Bu

durumu anlatırken fikr kavramını kullanmayı tercih etmiştir. Fikr insanları bir araya

getiren ve toplulukların kurulmasını sağlayan temel güçtür. Bu ayrıcalık sayesinde

İbn Haldun‟a göre insan Tanrı buyruklarını anlayabilir. Locke‟a göre ise doğal hukuk

kuralları da insanın bu kabiliyeti sayesinde erişebilir hale gelir.

İbn Haldun ve John Locke çalışmalarını oluştururken dönemlerinin yerleşik

varsayımlarını eleştirmiş ve geleceğe ışık tutan yeni kavramlar oluşturmuşlardır.

İkisi de insan kavramını temel alırken Antik Yunan‟ın benimsediği politik bir varoluş

93

tanımlamışlardır. İbn Haldun‟a ve John Locke‟a göre insan politik bir otoritedir.

Kendisine ve çevresine dair iyiliklerin ve faydaların farkındadır. İbn Haldun‟a göre

makamlar özel mülkiyetin korunması açısından önemlidir. Bu yüzden kendini

beğenmek, üst makamları övmemek zararlıdır ve fakirlik getirir.

Ibn Haldun ve John Locke toplumları bir arada tutan iki temel kavram

kullanmışlardır. Ibn Haldun için bu kavram asabiye iken John Locke için rıza‟dır.

John Locke‟a göre siyasal toplumu oluşturan temel unsur kendi çıkarlarının farkında

olan insanların rıza‟sından başkası değildir. İbn Haldun ve John Locke‟a göre devlet

için bozulma aşaması lükse ve israfa dayalıdır. Yöneticilerinin yönetilenlerden

kopması ve keyfi kararlar alması devletleri çöküşe götürecektir.

Ibn Haldun medeniyetlerin karakteristiğini onları yöneten kurallarla bağlantılı olarak

ele almıştır. Temel olarak o, bu kuralları insanlığın pratik tarihinden ve yaşanan

sosyopolitik olaylardan çıkarımlamıştır. John Locke ise doğa durumunda bütün

insanlığı bağlayan bir doğa yasası tanımlamış, siyasi toplumların da bu yasa ışığında

yapılacak yasalarla yönetilmesi gerektiğine inanmıştır. Ibn Haldun da John Locke da

çalışmalarını çoğunlukla politik iç karışıklıkların etkisinde ve önemli siyasi figürlerin

desteğiyle yapmışlardır.

94

APPENDIX B. TEZ FOTOKOPİSİ İZİN FORMU

ENSTİTÜ

Fen Bilimleri Enstitüsü

Sosyal Bilimler Enstitüsü

Uygulamalı Matematik Enstitüsü

Enformatik Enstitüsü

Deniz Bilimleri Enstitüsü

YAZARIN

Soyadı : ÇAL

Adı : CANAN

Bölümü : FELSEFE

TEZİN ADI: IBN KHALDÛN AND JOHN LOCKE: A POLITICAL

. INTERPRETATION OF SOCIETY – A ROAD TO

………………... PRIVATE PROPERTY

TEZİN TÜRÜ : Yüksek Lisans Doktora

1. Tezimin tamamından kaynak gösterilmek şartıyla fotokopi alınabilir.

2. Tezimin içindekiler sayfası, özet, indeks sayfalarından ve/veya bir

bölümünden kaynak gösterilmek şartıyla fotokopi alınabilir.

3. Tezimden bir bir (1) yıl süreyle fotokopi alınamaz.

TEZİN KÜTÜPHANEYE TESLİM TARİHİ:

X

X

X

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

	İLK.pdf
	texxx[1].pdf

