

Martijn van den Boom

De tweedelige politieke theorie van Maximilien Robespierre

Om Maximilien Robespierre als politiek denker te begrijpen moet zijn politieke visie grondig geanalyseerd worden. Het centrale kenmerk van zijn politieke theorie is het onderscheid tussen een constitutionele regering in vreedstijd en een revolutionaire regering in tijden van revolutie. De invullingen van de taken van de voorgenoemde regeringsvormen verschillen sterk van elkaar. Deze tegenstrijdigheid vormt voor tegenstanders een punt van kritiek. Echter, door het centrale kenmerk van zijn politieke theorie uitgebreid te bekijken en nauwlettend Robespierres redenatie te doorgronden, kunnen de tegenstellingen die zijn tegenstanders bekritisieren worden verklaard.

Maximilien Robespierre is waarschijnlijk de meest controversiële revolutionair uit de Franse Revolutie. De discussie over zijn persoon duurt al eeuwen en gaat nog immer voort. Hij is gelauwerd om zijn idealen en gehaat om zijn daden: '[H]istorians [...] arrive at diametrically opposed positions on the subject of the Incorruptible.'¹ Wat de doorslag geeft – zijn idealen of zijn daden – is afhankelijk van *wie* er over hem spreekt. In het geschiedkundige debat, waarin vrijwel geen middenpositie lijkt te bestaan, spelen de achtergronden van de historici een grote rol. Grofweg vier grote scholen hebben elkaar opgevolgd. Royalistische geschiedschrijvers hadden een hekel aan alles wat ook maar aan de Franse Revolutie deed denken, zo ook aan Robespierre.² Liberale historici, waaronder de latere Franse president Adolphe Thiers, beschouwden de revolutie *an sich* niet als negatief, maar spraken over 'de ontsporing' ervan toen de republiek werd uitgeroepen. Ten tijde van het bewind van het *comité de salut public* (comité van het openbaar welzijn) waren de in 1789 verkregen mensenrechten onder druk

komen te staan.³ Robespierre werd hiervoor verantwoordelijk gehouden en door Thiers weggezet als een 'schijnheilige (*dévo*t) zonder medelijden.⁴ In de marxistische hoek werd er beduidend beter over hem gesproken. Al tijdens de negentiende eeuw nam Jean Jaurès het op voor Robespierre.⁵ Eminente Franse historici als Albert Mathiez en Georges Lefebvre gingen een stapje verder. Zij zagen in Robespierre een ware sociaal democraat, dé held van de Franse Revolutie.⁶ Toen François Furêt in de jaren zeventig van de vorige eeuw de aanzet gaf tot de revisionistische school, die de marxistische school hard aanviel op het goedpraten van de Terreur,⁷ verschoof het beeld over Robespierre wederom: 'Robespierre appears as soulless, ambitious, Machiavellian, suspicious and blood-stained.'⁸ De revisionisten zagen in hem een opportunist, die met behulp van slimme parlementaire tactieken en manipulatie de macht naar zich wist toe te trekken.⁹

De visie op Robespierre wordt veelal bepaald door de politieke achtergrond van de historici die zich met hem bezighouden.¹⁰ Degenen met een linkse signatuur verdedigden Robespierres daden, omdat zij het grotendeels eens waren met de egalitaire, sociaaleconomische waarden – waaronder het recht op een bestaansminimum – die hij voorstond.¹¹ Liberalen verafschuwden Robespierres bereidheid om basisvrijheden als vrijheid van meningsuiting of vereniging opzij te zetten voor het 'hogere ideaal'.¹² Colin Haydon en William Doyle geven nog een andere reden voor de sterke positionering in het debat, namelijk Robespierres persoonlijkheid die zowel wordt bewonderd als verafschuwd. Karaktertrekken als hardwerkend en principieel worden positief en negatief uitgelegd. Of Robespierre was een man met hart voor de zaak, onwrikbaar in zijn idealen en strijdend voor een betere samenleving, of hij was een saaie man die niets anders in zijn leven heeft dan politiek, die koelbloedig en zonder greintje sympathie zijn wil aan anderen oplegt.¹³

Het is niet mogelijk Robespierres diepste beweegredenen te achterhalen, zoals Hans Achterhuis zeer terecht opmerkt. Om zijn daden enigszins te begrijpen, moet zijn politieke visie serieus en kritisch geanalyseerd worden.¹⁴ Dit is lastig. Robespierre heeft in zijn leven geen helder, eenduidig werk geschreven waarin zijn denken uiteen wordt gezet. Zijn gedachtegoed moet gedestilleerd worden uit verschillende toespraken, alhoewel het maar de vraag is in hoeverre deze toespraken daadwerkelijk Robespierres gedachten representeren. Toespraken zijn primair geschreven om anderen over te halen in een revolutionaire werkelijkheid die snel veranderde. In zijn toespraken bleef Robespierre bovendien vaak vaag over de praktische

invulling van zijn politieke ideeën.¹⁵ Daarnaast moet niet worden vergeten dat Robespierre toen hij zitting had in het *comité de salut public* als woordvoerder fungeerde en vaak sprak ‘uit naam van’ het comité. Hoewel Robespierre in dit comité een belangrijke ideologische rol vervulde, was hij zeker niet in staat om zijn wil op te leggen aan de overige leden die elk op hun beurt ook sterke persoonlijkheden waren met eigen ideeën. Het is een legitieme vraag in hoeverre het beleid van het comité op elk punt ook Robespierres voorkeur had.¹⁶ Robespierres toespraken blijven echter de primaire bronnen als het gaat om zijn politieke visie te analyseren, ondanks de bovengenoemde kanttekeningen. Zijn tegenstanders wijzen graag op tegenstrijdigheden in Robespierres uitspraken. Hiermee proberen zij zijn hypocrisie of opportunisme te onderstrepen en zijn politieke theorie als inconsistent te bestempelen. Dit artikel zal echter laten zien dat deze tegenstrijdigheden voortkomen uit de tweeledigheid van het centrale kenmerk in zijn politieke theorie. Doordat Robespierre in de kern van zijn politiek denken een onderscheid maakte tussen een constitutionele regering in vreedstijd aan de ene kant en een revolutionaire regering in tijden van revolutie aan de andere kant, zijn deze tegenstrijdigheden te verklaren.

Het centrale kenmerk van Robespierres politieke theorie

In 1789 stond Robespierre in de *Assemblée nationale constituante* (Nationale Grondwetgevende Vergadering) nog aan de zijlijn van het revolutionaire spel, maar binnen vier jaar nestelde hij zich in het hart van de toenmalige Franse politiek: het *comité de salut public*. Robespierre ontwikkelde zich tot een centraal figuur in de revolutionaire politiek. Zijn ideeën over een verregaande gelijkheid van burgers, volkssoevereiniteit en politieke vrijheid – geïnspireerd door Jean-Jacques Rousseau en de antieke Griekse, republikeinse traditie – werden meer en meer gemeengoed. Robespierre uitte zijn ideeën door middel van het machtigste wapen dat hij bezat: zijn toespraken. Hij kreeg aanvankelijk in de volksvertegenwoordiging weinig gehoor, maar vond in de *club des jacobins* (jakobijnenclub) een welwillend publiek en gelijkgestemden. Naarmate de revolutie vorderde en steeds radicaler werd, wist hij meer toehoorders te overtuigen, te inspireren en in vuur en vlam te zetten.¹⁷ Zowel zijn vrienden als zijn vijanden beschouwden hem als een van de meest begenadigde sprekers in de volksvertegenwoordiging, ondanks zijn kleine voorkomen en zijn schelle stem.¹⁸

Robespierres toespraken kenmerkten zich door het hoge ideologische gehalte.¹⁹ De ideeën die uit zijn toespraken naar voren kwamen kunnen rond een drietal overkoepelende kenmerken worden gebundeld. Ten eerste hamerde hij sterk op een scheiding tussen de ware Franse burgers en de contrarevolutionairen. Robespierre zag overal samenzweringen die probeerden de Revolutie te ondermijnen. Het tweede kenmerk omvatte de heropvoeding van het volk. De invloed van de contrarevolutionairen kon worden tegengegaan als de Franse burgers door middel van educatie, een civiele religie en tal van andere middelen doordrongen werden van de waarde van het leven als burger in de republiek. Republikeinse deugden als vaderlandsliefde, actieve politieke participatie en het handelen in de geest van het algemeen belang stonden centraal in deze morele regeneratie. Ten slotte besteedde Robespierre veel tijd aan de uitleg over het onderscheid tussen een revolutionaire en constitutionele regering.²⁰ Door middel van deze twee concepten maakte hij een onderscheid tussen de ideale samenleving enerzijds en de politieke werkelijkheid waarin de Franse republiek daadwerkelijk verkeerde anderzijds.

Dit onderscheid is van belang bij het begrijpen van de politieke ideeën van Robespierre. Sterker nog, het is hét centrale kenmerk van diens politieke theorie. Dit kenmerk maakt van Robespierres politieke theorie een theorie met twee sub-theorieën, gebaseerd op de gedachte dat er na het uitroepen van de republiek twee fasen zouden zijn. Robespierre geloofde dat er eerst een 'revolutionaire fase' zou zijn, waarin de staatsinrichting werd aangepast en de bevolking werd klaargemaakt voor een leven in de republiek. Het simpelweg uitroepen van een republiek was niet genoeg om de deugdzame republiek te vestigen. Er waren nog tal van contrarevolutionaire vijanden waarmee afgerekend moest worden. De bevolking was gecorrumpeerd geraakt onder het *ancien regime* en weggeleid van het algemeen belang. Pas als de morele regeneratie was voltooid zou de revolutionaire tussenfase plaats maken voor de republikeinse fase van de deugdzame republiek. In beide fasen diende er een specifiek soort regering het land te leiden, elk met een eigen doelstelling: 'Le but de gouvernement constitutionnel est de conserver la République; celui du gouvernement révolutionnaire est de la fonder.'²¹ Hieronder wordt uitgebreid stilgestaan bij het onderscheid tussen beide regeringsvormen en de implicaties ervan. Zonder een duidelijk begrip van dit kenmerk is er vrijwel geen mogelijkheid om een samenhang te vinden in Robespierres uitspraken.

De deugdزame republiek

De deugdزame republiek zou volgens Robespierre geleid moeten worden door *vertu*. Dit concept – dat zich lastig laat vertalen als ‘deugd’, omdat het niet dezelfde connotatie heeft – betekende onbaatzuchtige liefde voor het vaderland en medeburgers.²² Het leven van de burgers in de deugdزame republiek zou hiervan doordrongen zijn. Volkssoevereiniteit en een brede opvatting van burgerschap kwamen voort uit *vertu*. Immers, als de burger echt de liefde voor het vaderland en zijn medeburgers voelde, kon het niet anders dan actief deelnemen aan de politiek van de staat. Het vaderland was een gemeenschap van verbonden burgers, waarin het publieke belang voor het private kwam.²³ Marisa Linton vat het kernachtig samen: ‘This love for the community was more important than the love of oneself and even love for one’s particular friends and family.’²⁴ De burger was dan ook gebonden aan tal van verplichtingen. Er werd van burgers verwacht dat ze de politiek en politici in de gaten hielden door vergaderingen van het parlement te bezoeken en door zich te laten informeren met behulp van de vele kranten en andere periodieken. Eventuele verdachte figuren dienden te worden aangegeven bij het lokale *comité de surveillance révolutionnaire* (comité van revolutionaire waakzaamheid). Er werd tevens verwacht dat burgers een bijdrage leverden aan de bescherming van de staat.²⁵ volwassen jonge mannen werden opgeroepen voor het leger als zij zich nog niet vrijwillig hadden aangesloten, van anderen werd verwacht dat zij in de oorlogseconomie hun steentje bijdroegen.

Als er gekeken wordt naar de specifieke wetgeving die Robespierre voorstelde, ziet men dat hij een uitgebreid pakket aan politieke, liberale en sociaaleconomische rechten voorstond. In zijn toespraak van 24 april 1793 presenteerde hij zijn versie van de ‘Declaratie van de rechten van de mens en burger’. Er is hier geen ruimte om alle 38 artikelen van zijn declaratie uitgebreid te bespreken, maar wat opvalt is het sterk egalitaire karakter. Iedere burger was gelijk. In de deugdزame republiek zou de burger in vrijheid kunnen leven en werd de democratie gewaarborgd. Robespierre stond vrijheden voor die heden ten dage als vanzelfsprekend gelden, maar die aan het eind van de achttiende eeuw nog geen gemeengoed waren, zoals vrijheid van vereniging, meningsuiting en godsdienst. Tevens had iedere burger recht op onderwijs, op toegang tot het landsbestuur en op gelijkheid voor de wet.

In de deugdزame republiek zou het land bestuurd worden door een constitutionele regering, die de rechten van de burgers respecteert en die

aan regels gebonden is – een specifieke invulling hiervan geeft Robespierre niet – zodat er geen machtsmisbruik plaats kon vinden. Er was geen plaats voor een elite die zijn wil oplegt gebaseerd op afkomst zoals tijdens het *ancien regime*, maar ook een minderheid zou niet mogen pretenderen te spreken voor de gehele natie.²⁶ Hierdoor kon het leven van de burger gewaarborgd worden tegen onderdrukking.

De revolutionaire regering

Er moest nog veel gebeuren voordat de ideale samenleving daadwerkelijk was gevestigd: de bevolking moest worden klaargemaakt voor het leven als burgers in de republiek en de staatsinrichting moest worden aangepast. Volgens Robespierre zou dit gebeuren in de revolutionaire fase, die voorafging aan het daadwerkelijke bestaan van de deugdzame republiek. In deze fase moest de jakobijnse minderheid de macht grijpen en handelen in naam van de voltallige natie. De jakobijnen hadden voor ogen hoe de perfecte samenleving eruit zag, maar ze dachten ook dat de bevolking zelf nooit tot dit inzicht zou komen. Vandaar dat zij het gerechtvaardigd vonden dat zij als minderheid de macht grepen in het land om de transitie naar de deugdzame republiek in gang te zetten door middel van morele heropvoeding. Deze stap, de overname van de regering door een minderheid, was *noodzakelijk* om de transitie te laten slagen, aldus de jakobijnen, aangezien de bevolking niet in staat was deze transitie te maken.²⁷

In de loop van het eerste jaar van de Franse Republiek grepen de jakobijnen de macht in de *Convention nationale* (Nationale conventie). De Franse Republiek werd vanaf het voorjaar van 1793 officieus geleid door het *comité de salut public*. Robespierre trad op 27 juli 1793 toe tot het comité en ging zich samen met Louis Antoine Saint-Just en Georges Couthon toeleggen op de ideologische onderbouwing van het comité. Voortbouwend op het gedachtegoed dat in de voorafgaande jaren was ontwikkeld in de *club des jacobins*, hielden zij zich bezig met de theoretische verantwoording van het beleid van de jonge Franse Republiek: 'Les affaires politiques, l'esprit public, l'instruction et les cultes, la législation et la police.'²⁸

Samen met Saint-Just werkte Robespierre aan een voorstel voor de invulling van de 'revolutionaire regering', dat op 10 oktober 1793 werd gepresenteerd aan de *Convention* en werd geaccepteerd. Ten gevolge hiervan werd het *comité de salut public* officieel de regering van het land. De aangenomen grondwet van dat voorjaar werd in de ijskast gezet totdat

de revolutie in rustiger vaarwater was gekomen. Dit betekende dat het comité buiten de wettelijke kaders van deze constitutie alle middelen mocht aangrijpen om de problemen waarin het land verkeerde op te lossen. Het comité mocht het beleid bepalen op militair, politiek en sociaaleconomisch gebied. Zelfs de ministers waren verantwoording schuldig aan de twaalf leden van het comité. In theorie was de macht echter niet onbeperkt: het comité kon niet handelen zonder verantwoording af te leggen aan de *Convention* en daarnaast moesten de leden elke maand herkozen worden.²⁹

Het *comité de salut public* had twee hoofdtaken. Allereerst het oplossen van de problemen waarin het land verkeerde. In Frankrijk woedde een burgeroorlog waarin de revolutionairen vochten met de contrarevolutionaire strijdkrachten die terug wilde naar het oude staatsbestel. Daarnaast was er sprake van een erbarmelijke staat van de economie. Er was hyperinflatie en schaarste. Tevens verkeerde het land in verschillende oorlogen met veel Europese staten. Op alle gebieden boekte het comité grote successen. Het comité bracht grote klappen toe aan de contrarevolutionaire beweging. De revolutionaire legers drongen de rebellen in de Vendée terug en namen bijvoorbeeld de opstandige stad Lyon weer in. De regering stapte van het liberale *laissez-faire* af en greep in op de economische markt door onder andere maximumprijzen in te stellen voor bepaalde goederen. Dit soort maatregelen droegen niet direct bij aan een stabielere economie, maar de bevolking was er op de korte termijn mee geholpen. Op militair gebied wist het comité onder leiding van de militaire specialist Lazare Carnot grote overwinningen te boeken en de eerdere terreinverliezen terug te draaien. In de zomer van 1794 stonden de revolutionaire legers al ver in de Zuidelijke Nederlanden.

De tweede hoofdtak van het comité was het klaarstomen van burgers voor de ideale samenleving. Dit gebeurde op twee manieren: door morele regeneratie en door de Terreur.³⁰ Het eerste hield in dat de burgers doordrongen zouden worden van het belang van de republikeinse waarden. De jakobijnen hadden de waarheid in pacht, aldus Robespierre, en zij moesten de tijdens het ancien regime gecorrumpeerd geraakte burgers ervan overtuigen dat de deugdzame republiek leidde tot geluk. Deze morele regeneratie werd bewerkstelligd door tal van instituties, waarvan een vernieuwd onderwijsstelsel en een burgerlijke religie – *culte de l'Être Suprême* (cultus van het Opperwezen)³¹ – de belangrijkste waren. Naast deze morele regeneratie, was het ook noodzakelijk terreur te gebruiken. Groepen die de revolutie probeerden te ondermijnen – waaronder

contrarevolutionairen, buitenlandse spionnen en leden van adel – moesten uit de samenleving gezuiverd worden. De afgevaardigden van het comité gebruikten hardhandige maatregelen om burgers angst in te boezemen en terecht te stellen. Terreur was voor Robespierre – die altijd een tegenstander was geweest van de doodstraf – een noodzakelijk kwaad. Hij kon zichzelf overtuigen dat excessief geweld geoorloofd was, omdat het zou leiden tot de ‘goede samenleving’ en de fragiele basis van de republiek in opbouw kon beschermen.³² Hierdoor was de regering in tijden van revolutie was de regering genoodzaakt om te grijpen naar Terreur: ‘[L]e ressort du gouvernement populaire en révolution est à la fois la vertu et la terreur.’³³

De coherentie van Robespierres uitspraken

Robespierre verdedigde in zijn toespraken zowel een dictatoriale regering als een aan de grondwet gebonden regering. De oorzaak hiervan ligt in het centrale kenmerk van de politieke theorie van Robespierre, namelijk het idee dat er na het uitroepen van de republiek eerst een revolutionaire fase vooraf gaat aan de totstandkoming van de deugdzame republiek. Beide fasen hadden volgens Robespierre behoefte aan een ander soort regering. In wezen was de invulling van de regering contextafhankelijk. Volgens Robespierre moest een regering in tijden van Revolutie – de periode waarin hij zelf leefde – hard, meedogenloos en dogmatisch zijn: ‘La terreur n’est autre chose que la justice prompte.’³⁴ In vredetijd golden de wetten van de deugdzame republiek. De regering diende zich dan bedachtzaam op te stellen en de rechten van de burgers te respecteren.

Een tegenstander zou echter kunnen wijzen op de sterk veranderende focus van Robespierre. Er lijkt namelijk een grote inhoudelijke tegenstrijdigheid te bestaan tussen de toespraken die Robespierre gaf als volksvertegenwoordiger in het parlement en die toespraken die hij gaf als lid van het comité. Een bekend voorbeeld van zijn draai is zijn aanvankelijke afkeer van de doodstraf en zijn latere omarming van de Terreur met tienduizenden executies. In de eerste jaren van zijn politieke carrière focuste Robespierre zich inderdaad meer op de ideale samenleving, wat zijn apotheose vond in zijn toespraak van 27 april 1793. Na zijn toetreden tot het *comité de salut public* zou Robespierre voornamelijk uiteen zetten hoe de revolutionaire regering zou moeten handelen, waarvan de toespraken van 25 december 1793 en 5 februari 1794 de meest uitgebreide toespraken zijn. Het is inderdaad waar dat er een verandering van focus is. Echter, het is

hier van belang om te wijzen op de veranderde persoonlijke positie van Robespierre in het revolutionaire debat. Tot op de dag dat Robespierre toetrad tot het *comité de salut public* oefende hij geen publieke functie uit. Hij was een volksvertegenwoordiger die zijn idealen kon spuien, zonder daar daadwerkelijk daden tegenover te stellen. In deze positie hoefde hij geen beleid uiteen te zetten of te verantwoorden. Hierdoor kon hij, al dan niet utopische, vergezichten schilderen en de nadruk leggen op de deugdzame republiek. Toen Robespierre daadwerkelijk politieke verantwoordelijkheid kreeg als lid van het *comité de salut public* en het beleid ervan kon bepalen, moest hij zich gaan richten op de revolutionaire fase. Hij ontwikkelde zijn visie op de taken van de revolutionaire regering, waarbij Robespierre in zijn verantwoordelijkheid als bestuurder continu met passend beleid moest reageren op de snel veranderende revolutionaire werkelijkheid. Bij een bestudering van de teksten van Robespierre moet er nauwlettend gekeken worden naar over welke periode hij precies sprak en in welke context. Pas dan kan de coherentie van zijn uitspraken echt op waarde worden beoordeeld. De tegenstrijdigheden worden hierdoor verklaard.

In dit artikel heb ik geprobeerd aan te tonen dat het van belang is om uitvoerig en diepgaand de politieke visie van Robespierre te bestuderen als men de tegenstrijdigheden tussen zijn revolutionaire beleid en zijn ideaal wil verklaren. Het is logisch dat veel historici Robespierre's politieke theorie als tegenstrijdig zijnde hebben geïnterpreteerd. De politieke theorie van Robespierre, met als centrale kenmerk de twee fasen, laat het namelijk toe dat er twee invullingen kunnen worden gegeven aan de manier waarop de regering opereert. Het is de context die bepaalt welke invulling van toepassing is. Hierdoor kon Robespierre zowel een dictatoriale als constitutionele regering voorstaan. Zijn tegenstanders mogen het dan niet eens zijn met zijn politieke waarden of de manier waarop hij deze wilde implementeren – of hem als persoon niet kunnen luchten –, het idee dat hij in deze hypocriet of opportuun zou zijn moet dan ook verworpen worden.

Noten

1. Colin Haydon en William Doyle, "Robespierre: After Two Hundred Years", in *Robespierre*, ed. Colin Haydon en William Doyle (Cambridge: Cambridge University Press, 1999), 3.
2. François Crouzet, "French Historians and Robespierre", in *Robespierre*, ed. Colin Haydon en William Doyle (Cambridge: Cambridge University Press, 1999), n2.
3. Crouzet, "French Historians and Robespierre", 259.
4. Bart Verheijen, *Geschiedenis onder de guillotine. Twee eeuwen geschiedschrijving van de Franse Revolutie* (Nijmegen: Vantilt, 2013), 23.
5. Crouzet, "French Historians and Robespierre", 265; Verheijen, *Geschiedenis onder de guillotine*, 56-57.
6. Haydon en Doyle, "Robespierre", 4; James Friguglietti, "Rehabilitating Robespierre: Albert Mathiez en Georges Lefebvre as defenders of the Incorruptible," in *Robespierre*, ed. Colin Haydon en William Doyle (Cambridge: Cambridge University Press, 1999), 212-223; Verheijen, *Geschiedenis onder de guillotine*, 69, 74
7. Verheijen, *Geschiedenis onder de guillotine*, 89.
8. Crouzet, "French Historians and Robespierre", 278.
9. Idem.
10. Niet alleen de visie op Robespierre overigens. Bart Verheijen geeft in zijn recent verschenen boek *Geschiedenis onder guillotine. Twee eeuwen geschiedschrijving van de Franse Revolutie* (Nijmegen: Vantilt, 2013) een helder en uitgebreide relaas over de geschiedschrijving over de Franse Revolutie en de rol van de politieke achtergrond van de historici hierin.
11. Haydon en Doyle, "Robespierre", 4.
12. Crouzet, "French Historians and Robespierre", 259.
13. Haydon en Doyle, "Robespierre", 6.
14. Hans Achterhuis, *Met alle geweld* (Rotterdam: Lemniscaat, 2008), 407.
15. Jordan, "Robespierre's revolutionary rhetoric," 284.
16. Haydon en Doyle, "Robespierre", 5.
17. Robert Roswell, *Twelve Who Ruled: The Year of the Terror in the French Revolution*, Princeton Classic ed., (New Jersey: Princeton University Press, 2005), 39.
18. J. M. Thompson, *Robespierre* (Oxford: Basil Blackwell, 1988), 104.
19. Jordan, "Robespierre's revolutionary rhetoric," 284.
20. Ibidem, 289; Jordan gebruikt de term 'emergency government' in plaats van 'revolutionary government'. Ik gebruik het laatste, omdat het hier nadrukkelijk gaat om een regering in de revolutionaire fase.
21. Maximilien Robespierre, "Rapport sur les principes du Gouvernement révolutionnaire" (25 december 1793), in idem, *Œuvres de Maximilien Robespierre X Discours (septembre 1792 – 27 juillet 1793)* ed. Marc Bouloiseau et al. (Parijs: Phénix Éditions, 2000), 274; Vertaling citaat: 'Het doel van de constitutionele regering is het conserveren van de Republiek; dat van de revolutionaire regering is het funderen ervan.'
22. Marisa Linton, "Robespierre's Political Outlook," in *Robespierre*, ed. Colin Haydon

- en William Doyle (Cambridge: Cambridge University Press, 1999), 43; De term *vertu* lijkt op het Machiavelliaanse *virtú*, maar is niet hetzelfde. David Held citeert Quentin Skinner in zijn *Models of Democracy* (Cambridge: Polity Press, 2003) voor een definitie van *virtú*: '[A] willingness to do whatever may be necessary for the pursuit of civic glory' (p. 41). In vergelijking met Robespierres *vertu* heeft de definitie van Machiavelli mijns inziens eerder een privaat en competitief karakter gericht op het bereiken van glorie, waar Robespierres *vertu* gericht is op het gebaseerd is op een gevoel van saamhorigheid.
23. Patrice Higonnet, *Goodness Beyond Virtue: Jacobins During the French Revolution* (Berkeley: Harvard University Press, 2005), 144-147; Linton, "Robespierre's Political Outlook," 46.
 24. Linton, "Robespierre's Political Outlook," 43.
 25. Higonnet, *Goodness Beyond Virtue*, 211-215, 243.
 26. Maximilien Robespierre, "Sur la nouvelle Déclaration des Droits" (24 april 1793), in idem, *Œuvres de Maximilien Robespierre IX Discours* (septembre 1792 – 27 juillet 1793) ed. Marc Bouloiseau et al. (Parijs: Phénix Éditions, 2000), 459-471.
 27. George Klosko, *Jacobins and Utopians: The Political Theory of Fundamental Moral Reform* (Notre Dame: University of Notre Dame Press, 2003), 92-94.
 28. Bouloiseau, *Le Comité de salut public*, 42.; Vertaling citaat: 'De politieke zaken, de publieke moraal, de educatie en de culten, de wetgeving en de politie.'
 29. Palmer, *Twelve Who Ruled*, 74-75.
 30. Norman Hampson, "La Patrie," in *The French Revolution and the Creation of Modern Political Culture II: The Political Culture of the French Revolution*, ed. Colin Lucas (Oxford: Pergamon Press, 1988), 132-133; Klosko, *Jacobins and Utopians*, 98-110.
 31. In deze cultus werd het Opperwezen als personificatie van de centrale waarden van de Franse Revolutie aanbeden.
 32. Alfred Cobban, "The Political Ideas of Maximilian Robespierre during the period of the Convention," in *Aspects of the French Revolution*, ed. idem (Londen: Cape, 1968), 170-171.
 33. Maximilien Robespierre, "Sur les principes de morale politique qui doivent guider la Convention nationale dans l'administration intérieure de la République" (5 februari 1794), in idem, *Œuvres de Maximilien Robespierre X Discours* (27 juillet 1794- 27 juillet 1793) ed. Marc Bouloiseau et al. (Parijs: Phénix Éditions, 2000), 357; Vertaling citaat: 'De drijfveer van de regering van het volk in tijden van revolutie is zowel de deugd als de terreur.'
 34. Idem; Vertaling citaat: 'Terreur is niets anders dan snelle gerechtigheid.'