7

Mehr Un Nisa

Ali Nobil

Debating Revolutions

3 April, 2012

“Defeat for the progressives, victory for the forces of tyranny”. Is this a fair assessment of the French revolution?

The French revolution – while widely acknowledged as a series of political events from 1789 up to the early 1900’s that provided the ‘vocabulary and issues of liberal and radical-democratic politics for most of the world’ (Hobsbawm)– has also been questioned on the violent course it took that unleashed one of history’s most tyrannical orders in its extreme forms. A fair assessment of the French revolution demands that the events be analyzed by taking into account their most enduring aspects rather than focusing on the short-term picture which may be representative of merely the means employed by the revolutionaries and not the impact they had. This paper will attempt to demonstrate that the progressive influence of the French revolution outweighs and outlived the horrors inflicted by the tyrannical forces during the revolution’s formative years. The role of the revolution in transforming the political, economic and social structures of the France will be analyzed and also compared with the violent tactics that were employed in that course.
First, it is important to lay out what is meant by the term ‘progressive’ and ‘tyrannical’ as used in the context of the French revolution. ‘Progressive’ in a broad sense can be taken to define a shift away from the aristocratic and feudal order of the day, characterizing a blurring of the legal distinctions between different classes and consequently their claims to economic and political rights under the state. On the other hand ‘tyranny’ represents all those forces and means that are intrinsically violent, repressive and a threat to individual freedoms and often life itself. It is in the light of the aforementioned definitions that the origins of the French revolution can be identified as progressive. What formed the ideological background of the French revolution can be traced back to the age of Enlightenment in Europe when reason and scientific inquiry began to overtake the traditional sources of knowledge. The ideas of French philosophers such as Voltaire and Rousseau, on civil liberties, religious freedom, race and slavery, equality of all humans became immensely popular in the aristocratic circles of Paris. But once these ideas trickled down to the commoners, they came to undermine the very existence of a society with a powerful clergy, nobility and monarchy – inherent differences between people by virtue of birth seemed unjust and unnatural. The burgeoning political crisis, aggravated by Louis XVI’s financial mismanagement and serious food shortage in France provided the stimulus to put the flourishing ideas into practice.
The first of these political manifestations was seen in the power gained by the Third Estate. Although representative of ninety five percent of the population of France, this particular section of the Estates General only comprised one-third of the legislative body and therefore questioned the voting mechanism; ultimately separating themselves and forming the National Assembly with the ‘right to recast the constitution’. (Hobsbawm)
“The Third Estate succeeded, in the face of united resistance by the king and the privileged orders, because it represented not merely the views of an educated and militant minority, but of far more powerful forces: the laboring poor of the cities…, and also the revolutionary peasantry.” (Hobsbawm)
This was followed by further events such as the fall of Bastille in 1789 and the issuing of the Declaration of rights of man symbolizing the people’s demand of breaking the absolute royal power. The Declaration of the Rights of Man and Citizen is a radical and upfront proclamation of the will of the people, embodying the democratic and progressive ideals of the Enlightenment. “The source of all sovereignty resides essentially in the nation.” As for law “it is an expression of the general will; all citizens have the right to concur personally or through their representatives in its formation…” Thus the Declaration of the rights of man not only laid the framework of a representative government for a sovereign people paving the way for the gradual end to monarchy but also guaranteed equality of all individuals before law by maintaining that mankind’s natural rights are “liberty, property, security and resistance to oppression.” Freedom of press was also guaranteed, making this breakthrough of the French revolution an effective harbinger of modern democracy in Europe. In 1790, the National Assembly created a constitutional monarchy in which the king remained the head of the state but the National Assembly retained the power to make laws.

The most important economic consequence of the French Revolution was the abolishment of feudalism in France. Louis XVI’s ineffective economic reforms served the purpose of transforming the bourgeoisie’s hopes and aspirations, leaving them vying for guarantees for private enterprise and a government by tax-payers and property owners (Hobsbawm). This was primarily achieved by a large-scale Dechristianisation of the French society that involved weakening the clerical power by a radical reorganization of the religious life in France. The National Assembly “nationalized the Catholic Church’s property, used it as collateral to guarantee a new paper currency, the assignats and then sold the property in an attempt to put the state’s finances on a solid footing.” (John P. McKay)These reforms also strengthened the provincial and peasant entrepreneur, and gave many peasants a measurable return for their revolutionary activity.” (Hobsbawm) In fact, even the Declaration of rights of man spelled out the transformation towards capitalism by acknowledging that ‘private property was a natural right, sacred, inalienable and inviolable.’
The economic reforms as well as the promulgation of rights had a direct role in transforming the social relations between classes and genders. Universal male suffrage was offered under the Jacobin constitution, and some months later slavery was abolished in French colonies, in order to encourage the Negroes of San Domingo to fight for the Republic against the English. There was a marked secularization of the French society under the Assembly rule because the Catholic clergy was forced to take a loyalty oath to the new government. The priests who refused were arrested and banned from operating. This move shifted the centre of promulgation of orders from the Church to the state itself. Women liberation is another area in which the French revolution saw considerable progressive growth. Women were instrumental in the revolutionary fervor in the streets, most famously when seven thousand of them marched from Paris to Versailles invading the assembly and the royal chambers demanding an end to Mary Antoinette’s frivolous and immoral behavior, and more importantly bread. Moreover, noticing that the Declaration of Rights of Man excluded women from its manifesto, Olympe de Gouges produced “Declaration of the Rights of woman” in 1791 in which she ‘called on males to end their oppression of women and give them equal rights.’ Even though, she was convicted in 1793 on charges of sedition, her work along with Mary Wollstonecraft’s A Vindication of the Rights of Woman (1792), ‘marked the birth of the modern women’s movement for equal rights.’ (John P. McKay)
While the revolution achieved milestones on the road to progressive democracy, there is no doubt that it also resulted in the most brutal acts of violence committed by any people in their unbridled rage at a massive scale. Some of the key players in the revolution like Robespierre, Danton, Saint-Just and Jean Marat openly called on the bloodthirsty citizens to descend upon the prisons, conduct impromptu trials and slaughter enemies of the revolution or others suspected of supporting France’s enemies during the war. Some forty thousand men and women were killed in the prisons during the Reign of Terror; all in the name of striking terror in the hearts of the enemies and traitors in order to secure the new order. The acceptance of popular violence by the Deputies of the National Assembly is something that has shaped the French Revolution’s image as a gruesome and bloody affair. (Channel)
However, despite the fact the some of the most extreme means were employed to violently repress counter-revolutionary activity, even the reign of terror at its peak was not able to silence the voices of moderation that were characteristic of enlightened forces. There was, for instance, a vocal opposition by the Girondists to the execution of the king. There was a constant outcry by people outside Paris against the violence of the Jacobins. Some actors were so determined to put an end to the terror that they took extreme measures to get rid of the major proponents of violence. For example, Charlotte Corday stabbed Marat in order to silence the angry voice of his newspaper that was regarded as responsible for bloodshed in Paris. She was unrepentant at her trial, driven by her conviction that her act would actually bring peace to the city. Eventually, a semblance of peace did return to the country with the execution of Robespierre himself who ironically had relied on the masses for maintaining terror. “His power was that of the people – the Paris masses; his terror theirs. When they abandoned him, he fell.” (Hobsbawm)
Some scholars have even defended the use of guillotine as an instrument that was meant to minimize the suffering of the person being executed. “Europe had a history of gruesome punishments for traitors including death by drowning and burning. Decapitation was a punishment reserved for the nobility. The revolutionaries wanted symbolically to have everyone equal in death and hence the same punishment for all” (David Bell). Guillotine was therefore invented to turn the old-fashioned decapitation into a ‘humanitarian experience’. The guillotine or ‘the national razor’ as it came to be known later was quick, efficient and supposedly painless. Thus, even while carrying out mass executions the revolutionaries arguably upheld progressive values of not causing unnecessary suffering to anyone. (Channel)
Henceforth, while this essay concedes that the French Revolution was the centre of extremely ruthless and inhumane acts of violence against what its actors perceived as enemies or traitors; these acts of violence need to be looked at as the system that was engineered to achieve the revolution’s goals. Of course, this cannot be taken as any sort of philosophical justification of the use of tyrannical methods during socio-political transformations. The explanation is merely to serve as a tool towards understanding and a fair assessment of the French revolution. With the overthrow of monarchy and feudalism, the revolution provided the ‘first enduring model where take their destiny into their own hands.’ The long-term influence of the French revolution is unparalleled in history. Not only did France provide the ‘codes of law, the model of scientific and technical organization, the metric system of measurement for most countries, it went on to inspire and influence several future revolutionary movements from liberation in Latin America to nationalism in India. Hobsbawm puts it aptly by saying, “[The French revolution’s] indirect influence is universal, for it provided the pattern for all subsequent revolutionary movements, its lessons being incorporated into modern socialism and communism.” (Hobsbawm)
Works Cited

Hobsbawm, Eric. The Age of Revolution. Vintage; 1st Vintage Books ed edition , 1996.

John P. McKay, Bennett D. Hill,John Buckler. A History of Western Society. Bedford/St. Martin's, 2002.

The French Revolution. Dir. The History Channel. 2008.

