
Abandoned to Ourselves


This page intentionally left blank 


being an essay on the emergence and 
implications of SOCIOLOGY in 

the writings of 
MR. JEANJACQUES ROUSSEAU,
with special attention to his claims about 

the moral significance of dependence in the 
composition and self-transformation 

of the social bond, & aimed to uncover the  
tension between those two perspectives—

CREATIONISM & 
SOCIAL EVOLUTION—
that remains embedded in our 

common sense & which still impedes 
the human science of politics. . . . 

New Haven and London

PETER ALEXANDER MEYERS

Abandoned 
to Ourselves,

��������������

���������


Published with assistance from the Annie Burr Lewis Fund.

Copyright © 2013 by Peter Alexander Meyers.
All rights reserved.

This book may not be reproduced, in whole or in part, including 
illustrations, in any form (beyond that copying permitted by 

Sections 107 and 108 of the U.S. Copyright Law and except by 
reviewers for the public press), without written permission from the publishers.

Yale University Press books may be purchased in quantity for educational, 
business, or promotional use. For information, please e-mail sales.press@yale.edu 

(U.S. office) or sales@yaleup.co.uk (U.K. office).

Set in Electra and Trajan types by Tseng Information Systems, Inc.
Printed in the United States of America.

Library of Congress Cataloging-in-Publication Data
Meyers, Peter Alexander.

Abandoned to ourselves : being an essay on the emergence and implications of sociology 
in the writings of Mr. Jean-Jacques Rousseau, with special attention to his claims about the 
moral significance of dependence in the composition and self-transformation of the social 

bond, & aimed to uncover the tension between those two perspectives—creationism 
& social evolution—that remains embedded in our common sense & which still 

impedes the human science of politics. . . . / Peter Alexander Meyers.
p. cm.

Includes bibliographical references and index.
ISBN 978-0-300-17205-8 (cloth : alk. paper)

1. Rousseau, Jean-Jacques, 1712–1778—Political and social views.
2. Political sociology. I. Title.

JC179.R9M49 2012
306.2—dc23
2011048887

A catalogue record for this book is available from the British Library.

This paper meets the requirements of ANSI/NISO Z39.48–1992 (Permanence of Paper).

10�9�8�7�6�5�4�3�2�1


Abandoned to Ourselves


Nous disions qu’il n’est nullement probable, que le Créateur bon & sage, ait aban-
donné l’homme à lui-même, sans guide & sans direction pour sa conduite. . . . 
Que seroit l’homme & la Société, si chacun étoit tellement le maître de ses ac-
tions, qu’il pût tout faire à son gré & n’avoir d’autre principe de conduite que son 
caprice ou ses passions? Supposez que Dieu abandonnant l’homme à lui-même,
ne lui eut effectivement prescrit aucune Régle de vie, & ne l’eut assujetti à aucune 
Loi.

Principes du droit naturel (1747, 163 & 158)
Jean-Jacques Burlamaqui

La plus utile et la moins avancée de toutes les connoissances humaines me paroît 
être celle de l’homme, et j’ose dire que la seule inscription du Temple de Delphes 
contenoit un Précepte plus important et plus difficile que tous les gros Livres des 
Moralistes. . . . l’étude serieuse de l’homme, de ses facultés naturelles, et de leurs dé-
veloppemens successifs, . . . . les recherches Politiques et morales . . . consid[èrent] 
ce que nous serions devenus, abandonnés à nous-mêmes.

Discours sur l’origine et les fondemens de l’inégalité 
parmi les hommes (1755, OC III.122, 127)
Jean-Jacques Rousseau

Hommes, soyez humains, c’est vôtre prémier devoir: soyez-le pour tous les états, 
pour tous les âges, pour tout ce qui n’est pas étranger à l’homme. Quelle sagesse y 
a-t-il pour vous hors de l’humanité?

Émile (1762, OC IV, 302)
Jean-Jacques Rousseau


We would say that it is hardly probable that the Creator, good and wise, had 
abandoned Man to himself, without guide and without direction for his conduct 
. . . What would Man and society be, if everyone was so much the master of his 
actions that he could do everything according to his own designs and have no 
other principle of conduct than his caprice and his passions? Suppose that God, 
abandoning mankind to ourselves, had effectively prescribed no rule of life for 
us, and had subjected us to no law.

Principes du droit naturel (1747, 163 & 158)
Jean-Jacques Burlamaqui

The most useful and least advanced area of all human knowledge seems to me to 
be Man himself, and I dare say that the lone inscription at the Temple of Delphi 
contained a precept more important and more difficult than all the fat books of 
the Moralists. . . . The serious study of Man, of his natural faculties and their suc-
cessive developments, . . . . research into political and moral life. . . . considers 
what we would have become, abandoned to ourselves.

Discours sur l’origine et les fondemens de l’inégalité 
parmi les hommes (1755, OC III.122, 127)
Jean-Jacques Rousseau

Men, be human, that is your primary duty: be human for every circumstance, 
for every age, for everything that is not foreign to mankind. What wisdom is there 
for you besides humanity?

Émile (1762, OC IV, 302)
Jean-Jacques Rousseau


This page intentionally left blank 


