Jean-Jacques Rousseau
1. Unlike Hobbes, Rousseau is not pessimistic about human nature

2. Rousseau, unlike Hobbes, hypothesizes that there was a state of nature. However, unlike Hobbes, instead of human beings being selfish and isolated, Rousseau claims that although initially solitary,  humans are essentially compassionate and kind.


3. It's important to emphasize therefore that in the state of nature human beings are essentially good and kind; i.e. good and kind naturally, before any form of socialization.

4. The next stage of development, according to Rousseau, is one way people come together as small, extended families, that are nomadic in nature. As a consequence, there is at this stage no sense of o_______ ship or pr_______ pr______.


5. According to Rousseau, this is the highest state that human beings can attain; people live together and cooperate and their naturally generous dispositions allow each to i__________ the lives of others.
[DEBATE: are human beings inherently egotistical/selfish or are they inherently generous and altruistic?]

6. After nomadic groups evolve, they eventually reach a size where a wondering lifestyle will not suffice. So they settle down in one particular area, forming clans each with its own fixed area in which they live.

7. The problem with this - the beginning of ALL social evil according to Rousseau - is the development of pr_______  pr___________; that is, the distinction between m____and y________ (‘th_________’ in old-fashioned English). That is, for the first time there is the development of the phenomenon of pr_________ o____ship or property. Compare this with, for example, traditional Bushman society.
8. According to Rousseau, the problem with pr_____  pr----------- is that it ultimately results in humans becoming alienated from their own, inherently good and generous nature. Why?
 
9. This alienation only becomes worse, the bigger and more sophisticated the society becomes. Why?
 
10. Man is born free but everywhere in chains.
 
11. Rousseau however is not completely pessimistic when it comes to the evolution of humanity. Specifically, as regards his views of education, he feels that under the right circumstances the child can in fact develop so as to express his inherently good nature.


12. Education therefore is a crucially important idea for Rousseau.

13. His educational system should mimic the original state of nature as much as possible. Why?


14. The child should be educated in a solitary fashion /apart from others , since according to Rousseau it's only by the age of approximately 10 that he truly develops to become a social creature.

15. This education takes place in a ________________ environment. Why?


16. The child has an instructor that serves not so much as a teacher that rather as a guide. Why does Rousseau distinguish between `teacher’ and `guide’?
 
17. The function of the _______________  is  primarily to protect the child from harming himself. There is to be no discipline whatsoever; the child is to experiment and learn as much as possible by himself from his interaction with his environment, and this story were so makes good sense since __________________________________________________________.
 
18. Learning to suffer some pain acc. To R. is positive since _____________________________
 
19. Once the inherently good nature of the child can be developed so as to naturally express itself, he will then be able to be integrated into human society with a disposition that is favorable towards others/altruistic and where he is not alienated from himself.


20. Compare Montessori schools: why is this similar to Rousseau?
 
21. [bookmark: _GoBack]Rousseau is one of the founding fathers of the Romantic movement: why?

