

ΠΑΝΤΕΙΟΝ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

Η ΓΑΛΛΙΚΗ ΕΠΑΝΑΣΤΑΣΗ
ΚΑΙ
Η ΕΥΡΩΠΗ

ΠΡΑΚΤΙΚΑ ΔΙΕΘΝΟΥΣ ΣΥΜΠΟΣΙΟΥ

ΑΘΗΝΑ 23 - 27 ΟΚΤΩΒΡΙΟΥ 1989

ΑΘΗΝΑ 1994

Η ΓΑΛΛΙΚΗ ΕΠΑΝΑΣΤΑΣΗ
ΚΑΙ
Η ΕΥΡΩΠΗ

ISBN 960-8547-0-1

ΠΑΝΤΕΙΟΝ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

Η ΓΑΛΛΙΚΗ ΕΠΑΝΑΣΤΑΣΗ
ΚΑΙ
Η ΕΥΡΩΠΗ

ΠΡΑΚΤΙΚΑ ΔΙΕΘΝΟΥΣ ΣΥΜΠΟΣΙΟΥ

ΑΘΗΝΑ 23 - 27 ΟΚΤΩΒΡΙΟΥ 1989

ΑΘΗΝΑ 1994

ΠΡΟΛΟΓΟΣ

Τα διακόσια χρόνια της μεγάλης Γαλλικής Επανάστασης εορτάστηκαν με εξαιρετική λαμπρότητα σε όλες τις χώρες, περισσότερο όμως σ' εκείνες τις χώρες των οποίων η νεότερη ιστορία δεν μπορεί να γίνει κατανοητή χωρίς τη γνώση των επιδράσεων που άσκησε η Γαλλική Επανάσταση στην πορεία τους.

Τα διακόσια χρόνια της Γαλλικής Επανάστασης συνέπεσαν με τις κοσμοϊστορικές αλλαγές που συντελέστηκαν και ακόμα συντελούνται, στις πρώην κομμουνιστικές χώρες της Ανατολικής Ευρώπης και των Βαλκανίων.

Η κατάρρευση του κομμουνισμού σηματοδοτεί το τέλος της αμφισβήτησης, τουλάχιστον για το δυτικό κόσμο, της καθολικότητας των αρχών που θεμελιώθηκαν στα επαναστατικά χρόνια (1789-1793), ιδιαίτερα των ανθρωπίνων δικαιωμάτων και της λαϊκής κυριαρχίας.

Είναι αλήθεια, ότι διακόσια χρόνια μετά τη Γαλλική Επανάσταση ορισμένες από τις κύριες αρχές που προβλήθηκαν στη διάρκεια των επαναστατικών χρόνων και από τότε απετέλεσαν σημεία αναφοράς κάθε προοδευτικής αντίληψης της κοινωνίας, οι βασικές αρχές δηλαδή της ισότητας, της ελευθερίας και της αδελφοσύνης, πουθενά στον κόσμο δεν απέκτησαν το περιεχόμενο που οι Γάλλοι και οι άλλοι Ευρωπαίοι επαναστάτες και διανοητές είχαν πιστέψει ότι η κατακρίμνηση του Παλαιού καθεστώτος θα επέτρεπε. Η ελευθερία έχει επιβληθεί σ' ένα μέρος του κόσμου ως προς την τυπική της μορφή, η ισότητα έχει περιοριστεί, στις χώρες τουλάχιστον που είναι θεσμικά κατοχυρωμένη, στη νομική της διάσταση, ενώ η ευθύνη δυνητικής πραγματοποίησής της αφήνεται

VIII

στους νόμους της αγοράς κατά το ένα μέρος και στη διορθωτική παρέμβαση του κράτους κατά το άλλο. Η αδελφοσύνη εξακολουθεί να είναι σήμερα όπως και στο παρελθόν το απλησίαστο ιδανικό το οποίο όλοι οι πολιτισμοί επιδιώκουν αλλά ποτέ και πουθενά δεν μπόρεσαν έστω και να το πλησιάσουν παρά μόνο σε εξαιρετικές περιπτώσεις, για πολύ μικρό χρονικό διάστημα και σε πολύ περι-ορισμένους χώρους.

Το Τμήμα Πολιτικής Επιστήμης και Διεθνών Σπουδών του Παιτείου Πανεπιστημίου συμμετέχοντας στις εορταστικές εκδηλώσεις για τα διακόσια χρόνια της Γαλλικής Επανάστασης διοργάνωσε σε συνεργασία με το Γαλλικό Ινστιτούτο Αθηνών, το Ινστιτούτο Γκαίτε, το Ιταλικό Μορφωτικό Ινστιτούτο και τις Μορφωτικές υπηρεσίες των Πρεσβειών της Αυστρίας, της Ομοσπονδιακής Γερμανίας και της Ισπανίας από τις 23-27 Οκτωβρίου 1989 διεθνές συμπόσιο με θέμα: «Η Γαλλική Επανάσταση και η Ευρώπη».

Δημοσιεύουμε τα πρακτικά του συμποσίου αυτού και ελπίζουμε ότι θα φέρουμε τον έλληνα αναγνώστη πιο κοντά σε μία προβληματική την οποία η νεότερη τουλάχιστον έρευνα δεν έχει λάβει τόσο πολύ υπόψη: την επίδραση δηλαδή, που η Γαλλική Επανάσταση άσκησε στις υπόλοιπες χώρες της Ευρώπης, όχι μόνο με τη βία των όπλων αλλά, προ πάντων, με τη δύναμη των ιδεών και των αρχών της.

ΚΑΘΗΓΗΤΗΣ ΗΛΙΑΣ ΚΑΤΣΟΥΛΗΣ

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

	Σελ.
Π. Μ. Κιτρομιλήδης. Η Γαλλική Επανάσταση και η Ευρωπαϊκή πολιτική σκέψη. Ερμηνευτική δοκιμή.	1
Θ. Λίποβατς. Η νοοτροπία της αντεπανάστασης στην Τρίτη Γαλλική Δημοκρατία.	15
Fr. Hincker. Η Γαλλική ιδιαιτερότητα στην Ευρώπη. (κοινωνική, πολιτική, ιδεολογική). Υπάρχει πράγματι; Είναι προϊόν της Επανάστασης;	33
M. Grilli. Η Δημοκρατία της Μαγεντίας (Mainz) 1792-1793.	51
W. Grab. Πολιτικά ιδανικά και αυταπάτες της Γερμανικής διάνοησης στην εποχή της Γαλλικής Επανάστασης	73
J. Garber. Εξέλιξη αντί Επανάσταση: Ο Μετασχηματισμός της Πρωσικής κοινωνίας από αγροτική σε αστική.	98
Δ. Δημητράκος. Η Ιακωβινική πολιτική παράδοση και η Δημοκρατία.	123
Γ. Θ. Μαυρογορδάτος. Η Γένεση της διάκρισης Αριστεράς και Δεξιάς.	165
M. Dorigny. Οι Γιρονδίνοι και η εξάπλωση της Επανάστασης στην Ευρώπη 1791-1793.	175
B. Γεωργιάδου. Αστικές-Φιλελεύθερες και παραδοσιακές-συμμετοχικές εκφάνσεις του Νεοελληνικού συνταγματισμού.	189

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΔΙΕΘΝΕΣ ΣΥΜΠΟΣΙΟ

«Η ΓΑΛΛΙΚΗ ΕΠΑΝΑΣΤΑΣΗ ΚΑΙ Η ΕΥΡΩΠΗ»

με τη συνεργασία του Γαλλικού Ινστιτούτου Αθηνών, του Ινστιτούτου Γκαίτε, του Ιταλικού Μορφωτικού Ινστιτούτου και των Μορφωτικών Υπηρεσιών των Πρεσβειών της Ισπανίας, της Αυστρίας και της Ομοσπονδιακής Δημοκρατίας της Γερμανίας.

Αθήνα, 23-27 Οκτωβρίου 1989

ΔΕΥΤΕΡΑ 23 ΟΚΤΩΒΡΙΟΥ 1989

18.00 Προσφωνήσεις:

Ηλίας Κατσούλης, Καθηγητής Πολιτικής Κοινωνιολογίας του Παντείου Πανεπιστημίου. Πρόεδρος της Οργανωτικής Επιτροπής του Συμποσίου.

Γεώργιος Βλάχος, Ακαδημαϊκός, Αντιπρόεδρος της Ακαδημίας Αθηνών.

ΣΥΝΕΔΡΙΑ

Πρόεδρος: ΡΕΝΑ ΣΤΑΥΡΙΔΗ-ΠΑΤΡΙΚΙΟΥ

- 18.45 Πασχάλης Κιτρομηλίδης. Νομική Σχολή Αθηνών. Πολιτικό Τμήμα. *Η Γαλλική Επανάσταση και η Ευρωπαϊκή πολιτική σκέψη.*
- 19.15 Προκόπης Παυλόπουλος. Νομική Σχολή Αθηνών. *Η σύγχρονη ανακάλυψη της Διακήρυξης των Δικαιωμάτων του Ανθρώπου. Από τις ελευθερίες στην ελευθερία.*
- 19.45 Γιώργος Μαυρογορδάτος. Νομική Σχολή Αθηνών. Πολιτικό Τμήμα. *Η γένεση της διάκρισης Αριστεράς και Δεξιάς.*
- 20.15 Συζήτηση.
- 21.00 Λήξη της συνεδρίας.

ΤΡΙΤΗ 24 ΟΚΤΩΒΡΙΟΥ 1989

ΣΥΝΕΔΡΙΑ

Πρόεδρος: ΗΛΙΑΣ ΚΑΤΣΟΥΛΗΣ

- 18.00 Θάνος Αίκοβατς. Πάντειο Πανεπιστήμιο. Τμήμα Πολιτικής Επιστήμης. *Η ιδεολογία της αντεπανάστασης στην περίοδο της Τρίτης Γαλλικής Δημοκρατίας.*
- 18.30 Francois Hincker. Πανεπιστήμιο της Σορβόνης (Paris I) *«Η Γαλλική ιδιαιτερότητα» (Francois Furet) στην Ευρώπη (ιδιαιτερότητα κοινωνική, πολιτική, ιδεολογική) είναι πραγματική; Αποτελεί προϊόν της Επανάστασης;*

- 19.00 Francesco Pitocco. Πανεπιστήμιο της Ρώμης. I.
Η επίδραση της Γαλλικής Επανάστασης στην Ιταλική ιστοριογραφία.
- 19.30 Miquel Artola Gallego. Ακαδημία της Ισπανίας.
Η Συνταγματική Μοναρχία και το ενιαίο κράτος στην Γαλλία και την Ισπανία, 1791-1812.
- 20.00 Συζήτηση.
- 21.00 Λήξη της Συνεδρίας.

ΤΕΤΑΡΤΗ 25 ΟΚΤΩΒΡΙΟΥ 1989

ΣΥΝΕΔΡΙΑ

Πρόεδρος: ΘΑΝΟΣ ΛΙΠΟΒΑΤΣ

- 18.00 Marita Grilli. Πανεπιστήμιο της Besancon. *Η Δημοκρατία της Μαγεντίας 1792-1793.*
- 18.30 Walter Grab. Prof. Dr. Dr. h. c. *Ιδεώδη και ανταπάτες της Γερμανικής Διανόησης την εποχή της Γαλλικής Επανάστασης.*
- 19.00 Jorn Garber. Prof. *Η Πρωσσία και η επαναστατική πρόκληση.*
- 19.30 Irene Montjoye, Dr. Ινστιτούτο Ευρωπαϊκών Σπουδών. Πανεπιστήμιο Webster, Βιέννη. *Η Γαλλική Επανάσταση και η Αυστρία: επίσημες και λαϊκές αντιδράσεις.*
- 20.00 Συζήτηση.
- 21.00 Λήξη της συνεδρίας.

ΠΕΜΠΤΗ 26 ΟΚΤΩΒΡΟΥ 1989

ΣΥΝΕΔΡΙΑ

Πρόεδρος: ΣΤΕΦΑΝΟΣ ΠΑΠΑΓΕΩΡΓΙΟΥ

- 18.00 Δημήτρης Δημητράκος. Πανεπιστήμιο Θεσσαλίας.
Η Ιακωβινική πολιτική παράδοση και η Δημοκρατία.
- 18.30 Marcel Dorigny. Εθνικό Κέντρο Επιστημονικών Ερευνών, Γαλλία. *Οι Γιρονδίνοι και η εξάπλωση της επανάστασης στην Ευρώπη 1791-1793.*
- 19.00 Βασιλική Γεωργιάδου. Δρ. *Αστικές - Φιλελεύθερες και παραδοσιακές - συμμετοχικές εκφάνσεις του Νεοελληνικού συνταγματισμού: η περίοδος της ίδρυσης και συγκρότησης του Ελληνικού κράτους,*
- 19.30 Αικατερίνη Κουμαριανού, Κέντρο Νεοελληνικών Ερευνών. *Διαθλάσεις του επαναστατικού γεγονότος στο μείζονα Ελληνικό χώρο.*
- 20.00 Συζήτηση.
- 21.00 Λήξη της συνεδρίας.