„wolność, równość, braterstwo"...  totalitaryzm?
Od Bastylii do Napoleona
W styczniu 1789 r. król Francji Ludwik XVI (1754-1793) zdecydo​wał się na zwołanie Stanów Generalnych, pierwszych od 175 lat (por. rozdz. 30). Po niepowodzeniach wojennych, kryzysach poli​tycznych i skandalach dworskich francuska monarchia absolutna stanowiła już tylko cień potęgi z czasów Ludwika XIV. Ponieważ nie-reformowane przez lata państwo tonęło w długach, król potrzebo​wał zgody stanów na nowe podatki. Ale jego poddani oczekiwali gruntownych zmian - przede wszystkim zniesienia absolutyzmu. Ze​brane w maju Stany Generalne przekształciły się w Zgromadzenie Narodowe i zażądały reformy ustroju. 14 lipca 1789 r. zbuntowany lud Paryża opanował miejską cytadelę* - Bastylię. Wkrótce potem rozruchy ogarnęły inne francuskie miasta i wsie. Rozpoczęła się Wielka Rewolucja Francuska.
Do 1791r rewolucji nadawali zwolennicy monarchii konstytucyj​nej. Ich dziełom było zniesienie przywilejów feudalnych, ograniczenie niezależności Kościoła oraz uchwalenie konstytucji. Latem 1792! r., po niepowodzeniach Francji w wojnie z Austrią i Prusami, rządy przechwycili republikanie. Bardziej umiarkowani żyrondyści -opowiadali się za liberalnym, zdecentralizowanym państwem, rzą​dzonym przez zamożniejszych Francuzów. Wśród radykałów domi​nowali jakobini, .głoszący hasła oddania władzy ludowi. Pod ich naciskiem w styczniu 1793 r. stracono aresztowanego pół roku wcześ​niej Ludwika „XVI. Wkrótce potem Francji zagroziła interwencja ko​alicji monarchów europejskich. Równocześnie znaczną część kraju ogarnęły bunty przeciwko rewolucyjnym rządom. 'W czerwcu 1793 r., w atmosferze zagrożenia republiki, jakobini przeprowadzili zamach stanu. Rozpoczął się okres rewolucyjnej dyktatury, sprawowanej przez Komitet Ocalenia Publicznego z Maksymilianem Robespierre'em (1758-1794) na czele. Rządy jakobinów, charakteryzu​jące się terrorem, przetrwały niewiele ponad rok. Latem 1794 r. grupa polityków przerażonych skalą represji, znana później jako termidorianie, dokonała kolejnego przewrotu. W efekcie władzę objęli ponownie umiarkowani republikanie. Uchwalona po roku konstytucja ustanawiała liberalną republikę, rządzoną przez bogatych obywateli. Ponieważ władzę wykonawczą przyznano pięciu dyrektorom, nowy system rządów zyskał miano dyrektoriatu. Pomimo wystąpień monarchistów i demokratów ustrój ten utrzymał się cztery lata. Jego kres nastąpił jesienią 1799 r., wraz z wojskowym zamachem stanu gen. Napoleona Bonapartego. Po dziesięciu la​tach rewolucji we Francji zapanowały znowu rządy jednostki.
Złota i czarna legenda rewolucji
Rewolucja francuska stała się jednym z najbardziej kontrowersyjnych wydarzeń w dziejach Europy. Przeciwnicy „starego lądu" przyjęli ją z entuzjazmem, jako zwiastun upadku feudalnych porządków i zwy​cięstwa oświeceniowych ideałów. Monarchowie, Kościół oraz więk​szość elit społecznych zareagowali oburzeniem, uznając rewolucję za barbarzyński bunt wymierzony w fundamenty cywilizacji europej​skiej. Z czasem podobna różnica ocen utrwaliła się wśród ideowych spadkobierców obydwu stron. Dla ruchów rewolucyjnych, środowisk lewicowych oraz liberalnych intelektualistów rewolucja stanowi chlubną, chętnie podkreślaną tradycję, Dla konserwatystów pozostaje dobitnym przykładem nieszczęść, do jakich może prowadzić odrzuce​nie tradycyjnych wartości. Lata sporów politycznych i historycznych sprawiły, iż wokół wydarzeń z lat 1789-1799 narosły dwie konkuren​cyjne legendy - pozytywna i negatywna. Pierwsza akcentuje przede wszystkim szczytne idee rewolucji, wyrażone w haśle: „Wolność, równość, braterstwo", oraz podkreśla zasługi władz rewolucyjnych dla stworzenia społeczeństwa obywatelskiego. Druga skupia się na zbrodniach, terrorze i utopijnych pomysłach rewolucjonistów, do​strzegając w ich programie zapowiedź totalitaryzmu i ludobójstwa, których Europa doświadczyła w XX w. Aby ocenić obydwie wersje wydarzeń, spróbujmy prześledzić fakty.
„Ludzie rodzą się wolni i równi"...
Rewolucja stanowiła reakcję na skostniałe, coraz mniej przystające do rzeczywistości porządki polityczne I prawne we Francji. Podczas gdy w sąsiedniej Anglii już od dawna istniała monarchia parlamen​tarna, a w innych państwach władcy wprowadzali reformy w duchu oświecenia , w Królestwie Francuskim panował nadal absolutyzm oparty na przywilejach stanowych, które dyskryminowa​ły 99% społeczeństwa. Elity feudalne, składające się na ów uprzywi​lejowany 1%, na skutek własnej nieudolności i demoralizacji straciły autorytet w oczach większości rodaków. Rozrzutny styl życia dworu i arystokracji kontrastował z ubóstwem chłopów oraz biedoty miej​skiej, raził też mieszczan, duszonych coraz wyższymi podatkami. Z rosnącego poczucia krzywdy zrodziła się podstawowa idea rewolu​cji - zniesienie przywilejów dzielących ludzi na lepszych i gorszych, Jednym z pierwszych ważnych postanowień Zgromadzenia Narodo​wego, podjętym w sierpniu 1789 r. była likwidacja praw feudalnych, m.in. poddaństwa chłopów, dziesięciny oraz przywilejów podatko​wych i sądowych szlachty. 26 sierpnia deputowani ogłosili Deklara​cję Praw Człowieka i Obywatela. Już pierwsze punkty tego do​kumentu zawierają podstawowe idee rewolucji:

Art. 1. Ludzie rodzą się i pozostają wolni i równi z punktu widzenia pra​wa. Różnice społeczne mogą się opierać tylko na użyteczności wobec społeczeństwa.
Art. 2. Celem każdej organizacji politycznej jest utrzymanie naturalnych i nieprzedawnionych praw człowieka. Tymi prawami są: wolność, włas​ność, bezpieczeństwo i opór przeciwko uciskowi.
Art. 3. Źródło wszelkiego zwierzchnictwa spoczywa całkowicie w Naro​dzie. Żadne ciało, żadna jednostka nie może wykonywać władzy, która nie pochodziłaby wyraźnie od Narodu.
Kolejne artykuły Deklaracji gwarantowały obywatelom m.in. ochronę przed bezprawnym aresztowaniem, swobodę wyznania, wolność sło​wa oraz nietykalność własności prywatnej. Późniejsze konstytucje I proklamacje rewolucyjnych władz podtrzymywały i rozwijały te za​sady. Najdalej posunęli się twórcy konstytucji jakobińskiej z 1793 r. Wśród jej zapisów znalazło się m.in. powszechne prawo wyborcze, prawo do bezpłatnej oświaty, a także prawo do pracy lub zasiłku dla bezrobotnych. Dziś regulacje te obowiązują w większości cywilizo​wanych państw świata. Pod koniec XVIII w. znacznie wyprzedzały swoją epokę. Nic więc dziwnego, że w ciągu następnych lat program jakobinów stał się drogowskazem dla większości europejskich ru​chów demokratycznych.

Państwo obywateli
Rewolucja miała oddać państwo w ręce obywateli. Zgodnie z ideą równości, po likwidacji przywilejów stanowych i feudalnych władze rewolucyjne stopniowo znosiły kolejne ograniczenia praw politycz​nych – w stosunku do protestantów, Żydów, ubogich oraz ludności kolorowej. Jedynie postulat równouprawnienia kobiet napotkał silny opór. Oprócz głosowania w wyborach Francuzi mogli się włączyć w prace różnego rodzaju organizacji i zgromadzeń. W Paryżu zgroma​dzenia dzielnic (sekcji) przez długi czas obradowały codziennie, do​puszczając do głosu wszystkich zainteresowanych mieszkańców, W całym kraju nastąpił rozkwit klubów politycznych. Według obli​czeń historyków, w 1794 r. istniało ich już ok. 5 tyś. Najbardziej wpływowe kluby paryskie (np. jakobinów) miały wiele filii na pro​wincji. W niektórych zebraniach uczestniczyły na równych prawach także kobiety. Radykalne rewolucjonistki założyły własny klub, który zgłosił feministyczne postulaty (jego członkinie domagały się m.in. przyjęcia do służby wojskowej). W sumie przez kluby i stowarzysze​nia rewolucyjnej Francji przewinęło się kilkaset tysięcy ludzi. Jeśli dodamy do tego niezliczone dyskusje i zebrania w nieformalnych gru​pach (np. przy zbiorowej lekturze gazet), powstaje obraz rodzącego się społeczeństwa obywatelskiego, aktywnie korzystającego z wywal​czonej wolności.
Idee wolności i równości zmieniły również oblicze francuskiej armii. Obalenie monarchii spowodowało odejście z wojska wielu szlachec​kich oficerów, nieraz zawdzięczających swe stanowiska jedynie na​zwisku łub dworskiej protekcji. Znaczną część sił zbrojnych Republiki zaczęli stanowić ochotnicy, zaciągający się często z pobudek ideowych. Ta „armia adwokatów" (jak pogardliwie nazwał ją król Prus) braki w wyszkoleniu i wyposażeniu nadrabiała zawziętością na placu boju. W odróżnieniu od żołnierzy pruskich czy austriackich, służących monarchom absolutnym, Francuzi identyfikowali się ze sprawą, o którą walczyli. W pierwszej ważnej bitwie, we wrześniu  1792 r. pod Valmy, stawili opór oddziałom pruskim z okrzykiem: „Niech żyje naród!". Obywatelski charakter wojsk rewolucyjnych podkreślały panujące w nich demokratyczne zwycza​je: możliwość szybkiego awansu (skorzystał z niej m.in. Napoleon),
otwarcie korpusu oficerskiego dla ludzi z niższych stanów, a na​ wet pozostawienie żołnierzom wpływu na wybór dowódców. W porównaniu z innymi armiami znacznie łagodniejsza była również dyscyplina (za obrazę oficera groziła dużo niższa kara niż za kradzież butów kolegi). Narodowego ducha wojska wyrażały mundury w niebiesko – biało – czerwonych  barwach. Dzięki sprawnej mobilizacji i skutecznemu dowodzeniu siły zbrojne rewolucyjnej Francji stały się potęgą, która wkrótce miała zagrozić całej Europie.


„Litość to nie rewolucyjna sprawa"
-Rewolucja francuska miała jednak także drugie, mroczne oblicze, którego symbolem jest gilotyna. Szczytne deklaracje praw człowieka oraz hasła międzyludzkiego braterstwa kontrastowały z bezwzględ​nymi prześladowaniami wszystkich uznanych za,„wrogów wolności". Jako pierwsze ofiarą represji padły dawne stany uprzywilejowane -szlachta i duchowieństwo. Od początku rewolucji zdarzały się bez​karne napady na dwory i kościoły. Część arystokratów ratowała się ucieczką za granicę. Pozostali musieli liczyć się z aresztowaniem i śmiercią na gilotynie z powodu pochodzenia. Podobny los groził du​chownym wiernym papieżowi, którzy odmówili uznania konstytucji cywilnej kleru, uzależniającej Kościół francuski od państwa. Gdy w obronie swych panów i księży stawali chłopi, władze rewolucyjne, głoszące wolność ludu, nie cofały się przed masakrami. Do najwięk​szych doszło w regionie Wandei, gdzie w marcu 1793 r. wybuchło powstanie przeciwko republice. Wysłane przez rząd „piekielne ko​lumny" wojsk rewolucyjnych dokonały rzezi miejscowej ludności. Po wykonaniu zadania jeden z dowódców, gen. Joseph Westermann, raportował do Paryża:
Nie ma już Wandei, obywatele republikanie. Wraz ze swymi kobietami i dziećmi zginęła ona pod naszą wolną szablą. Zgodnie z rozkazami, któ​reście mi dali, miażdżyłem dzieci kopytami koni, masakrowałem kobiety, które -przynajmniej te właśnie - nie będą już rodzić bandytów. Nie mam na sumieniu wzięcia chociażby jednego jeńca. Tępiłem wszystkich. Drogi są zasiane trupami. Jest ich tyle, że w wielu miejscach tworzą piramidy. Bez przerwy rozstrzeliwuje się w Savenay, ponieważ ciągle przybywają bandyci pragnący się poddać. My nie bierzemy jeńców; trzeba by im było dawać chleb wolności, litość zaś to nie rewolucyjna sprawa.
Zbuntowany przeciwko jakobinom Lyon, jedno z największych miast Francji, miał całkowicie zniknąć z powierzchni ziemi. Na je​go miejscu planowano ustawienie kolumny z napisem: „Lyon pro​wadził wojnę przeciwko wolności, Lyonu już nie ma". Zamiar ten nie został ostatecznie zrealizowany, zwycięzcy zdążyli jednak zburzyć część domów i wymordować wielu mieszkańców.
W latach 1792-1794, wraz z przejmowaniem władzy przez coraz bardziej radykalnych działaczy, drastycznemu ograniczeniu uległy również swobody obywatelskie. Niektóre z nich, jak np. postępo​we prawa gwarantowane wspomnianą konstytucją jakobińską, w ogóle nie weszły w życie. Inne stawały się fikcją. Wbrew zasa​dzie wolności słowa zamykano gazety i kluby, głoszące opozycyjne lub niewygodne poglądy. Pomimo deklaracji o nietykalności włas​ności prywatnej konfiskowano mienie na potrzeby rewolucji, zmuszano do wykupu republikańskich banknotów oraz nakazy​wano sprzedaż towarów po wyznaczonych odgórnie cenach. Na przekór idei egalitaryzmu* dostęp do wielu stanowisk, zawodów i funkcji {np. oficera, adwokata, księdza) uzależniono od uzyskania specjalnego certyfikatu poświadczającego patriotyczną postawę. Kandydaci, którym odmówiono wydania takiego zaświadczenia, trafiali do więzienia jako „podejrzani". Kategoria ta obejmowała zresztą coraz więcej obywateli. Od 1793 r. specjalni wysłannicy rządowi oraz członkowie komitetów rewolucyjnych dokonywali aresztowań „wrogów wolności" według własnego uznania, często na podstawie donosów. Kontrolę nad rozbudowaną siatką donosi​cieli i agentów sprawował stworzony przez jakobinów Komitet Bezpieczeństwa Powszechnego. Wiosną 1794 r. w więzieniach znajdowało się już ok. 90 tyś. Francuzów. Trybunały rewolucyjne, sądzące więźniów politycznych, obywały się nieraz bez świadków i dowodów. Oskarżonym nie przysługiwało prawo do obrońców, a dekrety władz jakobińskich dopuszczały jedynie dwa wyroki -uniewinnienie lub śmierć. Zgodnie z wydaną w maju 1794 r. in​strukcją dla sądów:
Nieprzyjaciółmi rewolucji są wszyscy ci, którzy jakimkolwiek sposo​bem i pod jakimkolwiek pozorem starali się sprzeciwić pochodowi re​wolucji i przeszkadzać umocnieniu się republiki. Karą należną za ten występek jest śmierć. Dowodem wymaganym dla skazania są wszyst​kie wiadomości jakiegokolwiek rodzaju, które mogą przekonać czło​wieka rozsądnego i przyjaciela wolności. Wytyczną w osądzaniu jest sumienie sędziów, oświecone miłością sprawiedliwości i ojczyzny.
Oblicza się, iż w latach 1793-1794 sądy rewolucyjne skazały na śmierć 17 tyś. osób. Wśród nich znalazło się wielu czołowych przywódców rewolucji, eliminowanych kolejno, najczęściej pod fałszywymi zarzutami, przez własnych towarzyszy. Najpierw jakobini posłali na szafot żyrondystów, później zrobili to samo z przywódcami hebertystów - najbardziej skrajnego odłamu re​publikanów, wreszcie doprowadzili do egzekucji dantonistów - członków własnej frakcji, której liderzy opowiadali się za ogra​niczeniem terroru. Po upadku dyktatury jakobińskiej pod giloty​ną zginął także sam Robespierre i jego współpracownicy. W sumie, ze 107 znanych działaczy rewolucyjnych, którzy stra​cili życie do 1799 r., aż 99 padło ofiarą walk między frakcjami. Nie bez powodu mówiono więc, że „rewolucja pożera własne dzieci".
Utopia nowego człowieka
Jak wytłumaczyć rozbieżność między pięknymi hasłami a krwawą rzeczywistością? Sami rewolucjoniści uzasadniali terror koniecznością obrony przed wrogami republiki - rojalistami i agentami innych państw. Wobec interwencji obcych armii oraz powstań i spisków obrońców „starego ładu" tylko polityka masowych represji mogła - zdaniem jej zwolenników - odstraszyć potencjalnych zdrajców I utrzymać porządek w kraju. Według słów Robespierre'a:
Dwa wrogie geniusze walczą w tej wielkiej epoce ludzkiej historii o definitywne określenie przeznaczeń świata, a Francja jest te​atrem owej straszliwej walki. Na zewnątrz osaczają nas wszyscy tyrani, wewnątrz konspirują wszyscy przyjaciele tyranii. Trzeba zmiażdżyć wewnętrznych i zewnętrznych wrogów Republiki lub zginąć razem z nią.
Rewolucyjny terror miał jednak także głębsze, ideologiczne przyczyny. Dla radykalnych działaczy stanowił on narzędzie pomocne w budowie nowego społeczeństwa i kultury. Ideolodzy rewolucji francuskiej, pod wpływem lektury pism myślicieli oświeceniowych, planowali odcięcie się od starej cywilizacji. Zmiany miały objąć wszystkie dziedziny życia. Wprowadzono m.in. nowy kalendarz (liczony od momentu ogłoszenia repu​bliki) wraz ze świętami rewolucyjnymi, których obchody zmieniały się w propagandowe imprezy. Z języka usuwano „za​cofane" słowa, zwalczano też dialekty -jako sprzeczne z ideą jedności narodu. Dawne tytuły zastępowano zwrotami „obywa​tel" i „obywatelka". Dzieciom nadawano nowe, rewolucyjne imiona (m.in. Prawo Człowieka, Kolumna Wolności albo Ro​zum), zmieniano również nazwy miast i ulic. Szkoły planowa​no przekształcić w miejsca indoktrynacji kierowanej przez państwo. Od artystów i dziennikarzy wymagano szerzenia re​wolucyjnych ideałów. Podjęto też próby upowszechnienia „po​stępowej" religii - deistycznego kultu Najwyższej Istoty. Stworzenie nowego świata wymagało jednak znisz​czenia dotychczasowych fundamentów cywilizacji. Temu celo​wi służył właśnie terror. Zgilotynowanie króla oraz uśmierce​nie znacznej części elit miało bezpowrotnie zburzyć istniejący model społeczeństwa. Terror antyreligijny, przejawiający się m.in. mordowaniem duchownych oraz profanowaniem kościo​łów, zmierzał do wykorzenienia chrześcijaństwa, jako duchowej podpory „starego ładu". Represje służyły też „oczyszcze​niu" nowego społeczeństwa ze wszystkich, którzy nie potrafili się do niego przystosować.
 Stworzenie nowej cywilizacji okazało się utopią. Ma​china terroru nie spełniła swego zadania - umożliwi​ła liczne nadużycia, doprowadziła do śmierci wielu niewinnych ludzi, a w końcu zwróciła się przeciwko swym twórcom, Zamiast pomóc stworzyć nowego człowieka, przyczyniła się do demoralizacji i po​wszechnego okrucieństwa. Nie znaczy to, że rewolu​cja poniosła klęskę. Mimo późniejszego przywrócenia monarchii, we Francji nie dało się już odbudować „starego ładu". Trwałymi osiągnięcia​mi okazało się zniesienie przywilejów feudalnych, wprowadzenie równości wobec prawa oraz ustano​wienie świeckiego państwa konstytucyjnego. Czy zdo​bycze te mogą nam jednak przesłonić skalę zbrodni, do których doszło w trakcie rewolucji? Czy szczytne cele lub nadzwyczajne okoliczności usprawiedliwiały liczbę ofiar? Czy represje I terror były wypaczeniem, czy logiczną konsekwencją programu rewolucji? Pyta​nia te, zadawane wciąż przez historyków, czynią z Wielkiej Rewolucji Francuskiej ciągle aktualny przedmiot dyskusji.

Leksykon
dantoniści - frakcja jakobinów, w/wodząca się z radykalnego paryskiego klubu poli​tycznego (kordelierów), skupiona wokół Georges'a Jacques'a Dantona; w odróżnieniu od frakcji Robespierre'a dantoniści składali się w znacznej mierze z oportunistów, oskar​żanych przez przeciwników o korupcję, oszustwa i potajemne kontakty z zagranicą; na pocz. 1794 r. zaczęli postulować ograniczenie terroru, co spowodowało aresztowania przywódców grupy; w kwietniu tego roku dantoniści zostali straceni
Deklaracja Praw Człowieka i Obywatela - dokument uchwalony 26 VIII 1789 r. przez Zgromadzenie Narodowe, zawierający prawa i swobody obywatelskie, które uwzględniać miały zreformowany ustrój Francji; Deklaracja opierała się na koncepcji praw naturalnych oraz doktrynie umowy społecznej ; gwarantowała m.in. pra​wo do przeciwstawienia się despotycznej władzy, równość wobec prawa, ochronę przed bezprawnym aresztowaniem, swobodę wyznania, wolność słowa oraz nietykalność włas​ności prywatnej; włączona jako wstęp do konstytucji z 1791 r. oraz późniejszych konsty​tucji francuskich
dyrektoriat - 5-osobowy organ władzy rządzący we Francji w latach 1795-1799, utwo​rzony po obaleniu dyktatury jakobinów; w szerszym znaczeniu ustrój państwa francuskie​go z tego okresu, ustanowiony na mocy konstytucji z sierpnia 1795 r.; rządy dyrektoriatu wyrażały przede wszystkim interesy zamożnych obywateli, którzy posiadali wyłączne bierne prawo wyborcze; walcząc z próbami zamachu stanu, podejmowanymi zarówno przez monarchistów, jak i jakobinów, dyrektorzy uciekali się do terroru; wobec narasta​jących trudności gospodarczych i niepowodzeń na frontach, w listopadzie 1799 r. dyrekto​riat został obalony przez wojskowy zamach stanu Napoleona.

hebertyści - skrajna frakcja rewolucjonistów, wywodząca się z klubu kordelierów, skupio​na wokół dziennikarza Jacques'a-Rene Heberta; hebertyści głosili radykalne hasta społeczne, organizowali też kampanię dechrystianizacji, podczas której niszczono kościoły i parodiowa​no liturgię chrześcijańską; jakobinom zarzucali politykę niezgodną z interesem ludu i grozili im wznieceniem powstania ludowego, opowiadali się również za przeprowadzeniem powszechnych wyborów; w marcu 1794 r. przywódcy hebertystów zostali aresztowani i wkrótce potem straceni
jakobini - radykalne ugrupowanie republikańskie, głoszące hasła oddania władzy ludowi i opowiadające się za rewolucyjną dyktaturą; nazwa jakobinów pochodzi od paryskiego klasztoru św. Jakuba, gdzie mieściła się ich siedziba; początkowo do klubu należeli również umiarkowani politycy - zwolennicy monarchii konstytucyjnej, dopiero z czasem, po kolej​nych rozłamach, jakobini przyjęli radykalny program; w czerwcu 1793 r. dokonali przewrotu i objęli dyktatorskie rządy, sprawowane przez Komitet Ocalenia Publicznego; okres ich dyk​tatury przyniósł opanowanie sytuacji na frontach oraz stłumienie powstań rojalistów i żyrondystów, równocześnie jednak odznaczył się szczytowym nasileniem terroru i represji; po odsunięciu od władzy przez  termidorianów wielu jakobinów padło ofiarą egzekucji lub sa​mosądów; do 1799 r. próbowali odzyskać władzę; po zamachu Napoleona ich działalność ostatecznie wygasła; w XIX w. „jakobinizm" stał się synonimem radykalizmu politycznego
Ludwik XVI Burbon (1754-1793) - od 1774 r. król Francji; w obliczu rewolucji przyjął bierną postawę; w październiku 1789 r. pod presją demonstracji paryżan przeniósł się z Wersalu do stolicy; w czerwcu 1791 r. podjął nieudaną próbę ucieczki z kraju; po wybu​chu wojny z Austrią i Prusami liczył na porażkę Francji I utrzymywał kontakty z obcymi dworami; IOVIII 1792 r. aresztowany pod zarzutem zdrady stanu; 21 l 1793 r. zgilotynowany
Robespierre Maksymilian (1758-1794) - jeden z przywódców jakobinów, główny ideo​log i organizator terroru rewolucyjnego; z zawodu adwokat, w latach 1789-1791 oraz 1792-1794 deputowany do parlamentu; od lipca 1793 r. członek Komitetu Ocalenia Pu​blicznego; po wyeliminowaniu hebertystów i dantonistów faktyczny dyktator; ze względu na swą uczciwość zwany „Nieprzekupnym"; wierzył, że terror doprowadzi do odnowy moral​nej narodu; sprzeciwiał się antyreligijnej kampanii hebertystów, promował kult Najwyższej Istoty, mający zastąpić chrześcijaństwo; 27 Vii 1794 r. aresztowany wraz z najbliższymi współpracownikami przez termidorianów, następnego dnia zgilotynowany
termidorianie - grupa deputowanych, którzy 27 VII (9 termidora wg kalendarza rewolu​cyjnego) 1794 r. obalili dyktaturę jakobinów i znieśli system terroru (m.in. zlikwidowali try​bunaty rewolucyjne); w sierpniu 1795 r. termidorianie uchwalili konstytucję oddającą rządy dyrektoriatowi
Wandea - region u ujścia Loary, centrum wielkiego powstania rojalistycznego, które wy​buchło w marcu 1793 r. I objęto wkrótce znaczne obszary płn.- zach. Francji; główną przy​czyną rebelii była antykościelna polityka władz republikańskich; większość powstańców stanowili chłopi, wśród dowódców znaleźli się także szlacheccy oficerowie; wobec braku skoordynowanego działania oraz skutecznego poparcia z zagranicy powstanie zostało stłu​mione przez armie rewolucyjne, które przeprowadziły w Wandei masowe egzekucje jeń​ców oraz ludności cywilnej; do kapitulacji powstańców doszło w lutym 1795 n; w sąsiedniej Bretanii rojalistyczni partyzanci działali jeszcze do 1801 r.
żyrondyści - ugrupowanie zwolenników liberalnej, zdecentralizowanej republiki, które częściowo wyodrębniło się z klubu jakobinów; nazwa „żyrondyści" pochodzi od departa​mentu Żyrondy (Gironde), skąd wywodzili się ich czołowi działacze; w republikańskim par​lamencie byli głównymi przeciwnikami jakobinów; sprzeciwiali się centralizacji państwa, ograniczeniom wolności gospodarczej i powszechnemu poborowi do wojska, opowiadali się za przyznaniem władzy zamożniejszym obywatelom; w czerwcu 1793 r. przywódcy żyrondystów zostali aresztowani i wkrótce potem straceni; ich stronnicy na prowincji zorganizo​wali rewoltę, krwawo stłumioną przez jakobinów
5

