
Konstytucja Jakobińska z 1793 roku
'JapIsał

Dr Iwo Jaworskt

I

10 sIerpnia 1792 roku pod naporem ludu paryskIego runęła mo­
narchJa francuska. Rząd prowIzoryczny, ktorf'go duszą był Danton, na­
tychmIast, bo JUz 1 I SIerpnia, wezwał obywatelI I to bez rozróżnienia na
czynnych I biernych, do wybrania KonwenCjI narodowej Pierwsze to
na śCIśle demokratycznej zasadzIe wybrane cldło prawodawcze francu­
sIne, zebrało SIę dnta 21 paźdzlermka 1792, aby na lat tr~y stać SH,

wladzcą FranCJI, władzcą bardZiej absolutnym, mż był mm którykol­
Wiek z Ludwlkow Tocząca SIę z całą memal Europą WOjna spraWIła

że pamIęć KonweneJI zWIązana Jest W pIerwszym rzędZie z obroną
FranCjI przed naJeźdzcą I z walką z wewnętrzneml powstamaml I za­
mieszkamI Faktycznym Jednak zadamem KonwenCJI, celem dla ktorego
ją lud francuskI wybIerał, było uchwaleme konstytucJI, wobec tego
ze konstytucja z r 1791 była przez rewoltę '5lerpmową obalona. Tak
tez zrozumIała swoJe zadame KonwenCja W parę dm po rozpoczęClU

swych prac, Wy brała komItet dla redakCjI prOjektu konstytucJI, w któ­
rym poza Dantonem I Jednym z głośnych lmcJatorow lewolucJ1, Sleyesem,
przewazalI zvrondyścl Po paromIesięcznej pracy, w trzy tygodme po
ŚCięCIU LudWika XVI przedstaV\laj3 KonwenCji dma 10 lutego 1793 r.
dwaj zyrondyścl, sławny encyklopedysta Condorcet I Gensonne projekt
konsty,tucJl Nie znalazł on uznama Nie dlatego zeby jego Idee prze­
wodme me pokrywały SIę z Ideałami rewolucYJnemI, powszechme wow­
czas wyznawanemi, lecz raczej z powodu samego faktu, ze pochodZIł
od lyrondvsLow Walka bOWIem mIędzy teml ostatmeml a stronnIClwem
gory toczyła ~Ię JUZ w caleJ pełOI Klub Jdkobmow w pIerwszym rzę­
dZie, ta glowna potęga gory, OŚWiadczył SIę przecIw prOJektOWI zyron­
dystow I rozpoczął redagowanie nowego prOjektu na własną rękę MImo
to konwenCja rozpoczęła dyskUSję nad prOjektem zyrondy<;tow, w~rod

. gwałtownych oratorskich utarczek wotowano Jeden artykuł po drugIm,

kiedy rewolta z 2 czerwca 1792 roku wtrąciła autorów projektu do wię­
zienia. Tryumfująca góra powierza w jej ręku będącemu komitetowi
ocalenia publicznego zredagowanie nowego projektu. W osiem nie­
spełna dni jest on gotów .. Nic dziwnego, wszak komitet ocaleOla pu­
blicznego miał do dyspozycji projekt żyrondystów, drugi projekt wy­
pracowany przez klub Jakobinów, oraz materjał, nagromadzony przez
wielomiesięczną dyskusję w konwencji, klubach i prasie, robotę więc

miał ułatwioną. Bez istotnych zmian. jakkolwiek po żmudnej dyskusji,
przyjęła Konwencja elaborat komitetu, poczem odesłata go do zatwier­
dzenia ludowi, w myśl uchwały, powziętej zaraz na pierwszem swym
posiedzeniu, że nie może obowiązywać konstytucja, któraby nie była
zatwiet:dzona bezpośrednio przez lud. Plebiscyt wydał wyniki następu­

jące: 1801618 głosów za konstytucją, 1 1.6IO przeciw, przy około trzech
miljonach nie głosujących. Konstytucja przyjęta była w kołach rewo­
lucyjnych z entuzjazmem, niechętni wstrzymali się od głosowania, co
jednak nie tłumaczy ogromnej liczby abstencji. Wytłumaczyć ją raczej
należy przez niski stan uświadomieOla licznych warstw ludowych, jak
również przez inwazję nieprzyjacielską w szeregu departamentach. które_
w ten sposób nie mogły brać adziału w plebiscycie.

Konstytucja z 1793 rhku nie miała wejść nigdy w życie. Naza­
jutrz już po plebiscycie konwencja odroczyła jej zastosowanie na czas
nieokreślony ze względu na stan \\-ojenny i wewnętrznych wrogów re­
wolucjI. Nastąpiła faktyczna dyktatura komitetu ocalenia publicznego,
czasy teroru. Kiedy zaś w lipcu 1794 r. po upadku Robespierra nastą­
piła reakcja, przychodząca znowu do głosu umiarkowana burżuazja,

przeraziła się zhytnit'go demokratyzmu konstytucji jakobińskiej KonwenCja
zredagowała n()wy projekt, który wszedł w życie w r. 1795, inicjując

rządy dyrektorjatu.

II.

Konstytucja z 24 czerwca 1793 roku poprzedzona jest deklaracją
praw człowieka i obywatela. Są to jakby propyleje, przez które. oby­
watel francuski miał wejść w imponujący gmach zasadniczego prawa
swego ustawodawstwa. Zwyczaj poprzedzania tekstu konstytucji tego
rodzaju uroczystymi pnuncjacjami, zainicjowany przez konstytucję z r.
1791, miał się utrzymać poprzez wszystkie następne, francuskie kon­
stytucje także i monarchistyczne, wyjąwszy ostatniej do dzisiaj obowią­
zującej z 1875 roku. Deklaracja praw człowieka i obywatela, poprze·
dzająca konstytucję jakobińską z 1793, była odmianą pierwszej, stano­
wiąceJ epokową datę rewolucji francuskiej, uchwalonej przez Konsty-

39

tuantę 27 sierpnia 1791 roku. Musi się więc traktować oble te dekla­
racje porównawczo.

Wstępy do obu deklaracyj są nieomal identyczne. Oba wyjaśmają
cel powyższych aktów, z tą różnicą, że w deklaracjI I-szej ogłaszają­

cymi są »reprezentanci narodu francuskiego, ukonstytl,lOwam w zgro­
madzenie narodowe«, w II-giej zaś 'Ogłaszającym je';t »lud francuski«,
co należy wytłumaczyć przez odmienny sposób w jakI obie konstytucje
zostały uchwalone. Ponadto wJtęp do II-gieJ dekI. hołduje bardziej fra­
zeologji rewolucyjnej, który to objaw daje się zresztą zauważyć w tekscle
całej konstytucji.

W samej swojej treści deklaracja I-sza streszcza z niezwykłą pre­
cyzją i jasnością zasadnicze ideały rewolucji francuskiej. Można powie­
dzieć, że to co stanowi zdobyc2i społeczną i kulturalną tej ostatlllej,
o co Francja przez dwadzieścia lat z górą toczyła walkę z całą Europą
i co w ostateczności przez Europę całą zostało przyjęte, to właśnie

jest zawarte w deklaracji z 27 slerpma 1791 roku. GłosI ona równość

wszystkich wobec prawa. Określa jako przyrodzone i niepozbywalne prawa
człowieka, własność, bezpieczeństwo i opór przeciwko uciskowi. Stawia
zasadę suwerenności narodu Definiuje wolność jako możność roblema
wszystkiego co me szkodzI drugiemu. Co Jest czynnością szkodliwą,

określać może tylko prawo. Prawo zas może przYJść do skutku, tylko
jako wyraz woli powszechnej, wyrażonej czy to osobiście, czy przez
reprezentantów narodu. Nikt nie może być oskarżonym. aresztowanym,
więzionym, Jak tylko w wypadkach prawem przewidzianem Wolność

przekonań, pisania i drukowani <l; jest zapewnioną. Podatki mają być
uchwalane przez wszystkich obywateli lub przez Ich reprezentantów
i mają być rozłożone równomiernie na wszystkich w miarę ich moż
ności. Własność Jest określona jako prawo nienaruszalne święte. wy­
jąwszy wypadków, podyktowanych potrzebą powszechną. określonych

ustawą i pod warunl.)iem pełnego odszkodowania.
W porównaniu ż powyższą deklaracją, jest wstęp do konstytvcji

jakobińskiej krokiem wstecz pod względem JasnoścI I ścisłOŚCI w wy­
rażaniu się. Idee przewodnie w obu deklaraCjach są te same. wszystko
co znalazło wyraz w dekl. I-szej, znajduje się i \V II-glej. Jednak Il-ga
rozwIja zasadnicze myśli szerzej i idzie dalej w, kierunku rewolucyjnym
Tak więc dekI. Il-ga akcentuje sJlnie] zasadę suwerennoścI ludu (nie
narodu, jak w dekI. I-szej) i wolI powszechne]. Art. 25, 26 I 29 za­
strzega dla ludu prawo rewizji konstytucji (Art. 28). Nareszde art.
35 jakby przenosząc z średniowleczn~go ustawodawstwa stanowego
w nowe rewolUCyjne warunki zasadę "de non praestanda oboedien­
tia«, uświęca prawo i obowiązek ludu, wzniecenia insurekcji, w razie
prze~roczenia praw ludu przez rząd.

40

Tekst właściwego aktu konstytucyjnego rozpoczyna się od powtó­
rzenia dawniej już przez konwencję ogłoszonej zasady jedności i nie­
rozdzielności republiki francuskiej (art. I). Art. 2-3 dzielą lud fran­
cuski I) na zebrania pierwiastkowe (assemblees primaires), w celu wy·
konywania przez lud funkcji, wypływających z jego suwerenności, a więc
tam, gdzie lud występował jako podmiot praw; 2) zaś dla administracji
i dla sądownictwa, a więc tam, gdzie lud był przedmiotem praw,
na departamenty, dystrykty i gminy, w czem zresztą konstytucja jako­
bińska sankcjonowała jedynie istniejący na podstawie ustawy uchwa­
lone J jeszcze przez konstytuantę stan prawny.

Art. 4-6 określają. kto może wykonywać prawa obywatela fran­
cuskiego. Zaznaczyć tu należy, że pojęcie obywatela, jak ono się przed­
stawia w zacytowanych wyżej artykułach nie zupełnie się pokrywa
z dzisiejszym pojęciem obywatela. Dzisiaj jest ono równoznaczne z po­
jęciem przynależności państwowej, podczas gdy tak, jak ono jest sprecy­
zowane wart. 4. byłoby raczej zbliżone do rzymskiego »status civi­
tatls. Według tego art. może wykonywać prawa obywatela francuskiego,
każdy mężczyzna, mający o,kończone lat dwadzieścia jeden, urodzony
i zamieszkały we Francji, oraz w pewnych szczegółowo wymienionych
wypadkach dwudziestojednoletni cudzoziemiec od roku we Francji za­
mieszkały, nareszcie cudzoziemiec, co do którego ciało prawodawcze
poweźmie uchwałę, że dobrze się zasłużył ludzkości. Art. 5 wylicza wy­
padki, w których się traci prawa obywatela, przyczem charakterystycz­
nym dla swej niejasności i dla nadużyć, jakich mógł się stać powodem,
jest punkt, przewidujący utratę praw obywatela, przez przyjęcie jakich­
kolwiek funkcji lub żaszczytów pochodzących od rządu nie ludowego
Tu, jak zresztą w całym tekscie konstytucji daje się zauważyć, że ile
razy autorowie ustawy zaczęli hołdować frazeologji rewolucyjnej, działo
się tu z uszczerbkiem dla ścisłości prawniczej. Art. 6 wylicza wypadki
w których sprawowanie praw obywatela jest zawieszonem.

Powyższe artykuły, określające kto jest obywatelem, pozwoliły

kodyfikatorom konstytucji sprecyzować, kim jest ten lud, któremu su­
werenność przyznała wstępna deklaracja praw człowIeka i obywatela.
Art. 7 głosI, że » ludem władzcą« jest ogół obywateli Francuzów, a więc
wszyscy CI, którzy według art. 4-6 mogą wykonywać prawa obywa­
tela. Art 8 - 10 są jakby streszczeniem dalszego ciągu konstytucji,
podają one w skróceniu, w jaki sposób lud wykonuje swoją suwerenną
władzę. a mianowicie: I) bezpośrednio wybiera deplltowanych (art. 8),
2) wybiera elektorów, którym deleguje prawo wyboru administratorów,
arbitrów publicznych, Jak również sędziów kryminalnych i kasacyjnych
(art. 9); 3) Hozprawia nad prawami (art 10), co jest wyrażeniem nie-

41

ścisłem, bo ,następne art. konstytucji dają ludowi nietylko prawo »roz­
prawianiac, ale również faktyczny wpływ na ustawodawstwo.

Art. 2 postanawiał. że lud dla wykonywania swej władzy, podzie~
lony jest na zebrania pierwiastkowe. Aby tak olbrzymią machinę, jaką.
miały się stać te zebrania, w jakimś porządku utrzymać, było rzeczą
konieczną ściśle określić jak one będą się odbywały. Wymogowi temu
czynią zadość art. I I -20 stanowiące jakgdyby regulamin zebrań pier­
wiastkowych, ujednostajniając sposób ich odbywania na terytorjum ca­
łej Rzeczypospolitej. Według tych postanowień najmniej dwustu, a naj­
wyżej sześciuset obyw»)teli stanowi jedno zebranie pierwiastkowe. Wy­
biera ono przewodniczącego, sekretarzy, struktatorów. Przestrzeganie po­
rządku w ich łonie należy do nich samych. Dbałość o swobodę w spo­
sobie głosowania przy wyborach posunięta jest do najdalszych granic._
Każdy wyborca ma prawo wyboru między głosowaniem tajnem a jaw­
nem, a zebranie pierwIastkowe nie ma prawa w żadnym wypadku
uchwalić jednostajnego sposobu głosowania. Natomiast głosowanie nad
prawami odbywać się ma przez tak i nie. Nareszcie przewidzianą jest
formułka. jaka ma być użyta przy proklamowaniu u,chwał zebrań pier­
wiastkowych. ,Mimo tych wszystkich przepisów trzeba zaznaczyć, że

jeszcze dość śCIśle nie unormowano sposobu odbywanta się zebrań

pierwiastkowych. Jeśli się zwazy, że na zebrania te miały się składaĆ"

tysiączne tłumy, to trzeba przewidywać, że nie określenie takich n. p.
rzeczy, kto zagaja zebrania, lub według jakiego kryterjum ma być lud,
ność podzielona na te zebrania, które przecieź nie miały liczyć 'więcej

nad 600 uczestników, musiałoby w praktyce nastręczać wielkie tru­
dności.

Głównym zadaniem zebrań pierwiastkowych jest wybór deputo­
wanych. Na czterdzieści tysięcy obywateli przypada jeden deputowany
(art. 22). Precyzuje to art. 23 postanawiający, że potączone zebrania
pierwiastkowe, odpowIadające ludności od 39.000 do 41.000 wybierają

jednego deputowanego. Oczywiście specj alna ordynacja wyborcza nie
objęta ramami konstytucJi, musiałaby ściślej uregulować sposób wybie­
rania deputowanych. Art. 24-27 podają jedynie, że deputowanym zo­
staje ten, kto otrzymał bezwzględną większość. w przecIwnym razie
przewidują wybory ŚCIsłe. Art. 29 stawia zasadę, która się wyrobiła

dawno przed rewolucją francuską w praktyce parlamentaryzmu angIel­
skiego, a która była jedynie logiczną i możliwą w republIkańskim, de­
mokratycznym ustroju, tak dalece. że umieszczellle jej w konstytucji
było zbędne, Jako ro~umiejące SIę samo przez się, tj. że każdy depu­
towany jest reprezentantem całego narodu, (a nie n. p. stanu lub tej
tylko grupy wyborców, która go wybrała). Z tego wypływa z logiczną.
konsekwencją, że deputowanym można być wybranym na całym ob-

42

szarze Rzeczypospolitej bez względu na mIejsce swego stałego zamiesz­
kania (art. 28) Inne znaczenie ma pierwsza polowa art 28, dająca

prawo czynne wyboru każdemu wykonującemu prawa obywatela (art.
4-6). Konstytucja jakobińska nie przewidywała więc żadnego specJal­
nego' cenzusu, ani wieku, ani wykształcenia (o majątkowym wobec jej
demokratycznych zasad mowy być nie mogło) dla wyboru na deputo­
wanego. Wybory odbywają się co roku, pierwszego maja (art 32). -~­

Oprócz deputowanych zebrania pierwiastkowe wybierają elektorów,
a mianowicie jednego na 200, dwóch od 300 -400, trzech od 500 do
600 obecnych na zebraniu.

W ten, sposób wybierane ~iało prawodawcze zbIera się I lipca
i obraduje w permanencji przez rok. Nienaruszalność jest zagwaranto­
wana deputowanym podobnie jak w nowszych konstytncjach. (Artykuł

39-44)·
Art 45 - 52 są jakby ramami, w pośród których ma się obracać

regulamin ciała prawodawczego. Charakterystycznym jest tutaj art. 48,
nie dozwalający odmówIenia głosu deputowanemu, w porządku w jakim
go żądano. Art. 53-55 określa zakres kompetencji cIała prawodawczego_
Rozróżnia tutaj art. 53 ustawy, które ciało prawodawcze tylko »pro­
ponuje« i dekrety, które są definitywnemi aktami prawotwórczemi.
W ten sposób zrozumiałem jest, dlaczego jedynym kryterjum co jest
ustawą, a co dekretem, jest dla konstytucji ważnośc danego aktu.
Wszystko co ma znaczenie ,istotne. a więc ustawodawstwo cywilne
i karne, budżet RzeczypospoIifej, ustawodawstwo' podatkowe I walutowe
wypowiedzente wojny, nowy podział terytorjum francuskiego, ustawo­
dawstwo oświatowe, wreszcie, aby frazeologji stało się zadość, zaszczyty
publiczne dla wielkich ludzi określa art. 54 Jako ustawę. Reszta uchwał
ciała prawodawczego staje się prawomocną w formie dekretu. Wi­
-docznie ze względów praktycznych zaliczone tutaj zostały także i tak
wielkiej wagi rzeczy, jak coroczne ustanowienie sił wojskowych na lą­

dzie i morzu, oraz ratyfIkowanie traktatów_ Nareszcie pod formą de­
kretów może zgromadzenie prawodawcze uchwalić »wydatkl niespo­
dziewane i nadzwyczajne •. Jest tu więc pozostawiona furtka przez którą
będzie można uniknąć odwołania się do zehrań pierwiastkowych w spra­
wach budżetowych, ile razy zajdzie tego potrzeba.

Cóż poslanawia konstytucja Jakobińska, aby ustawa proponowana
przez ciało prawodawcze stara Sl't obowiązującą? Otóż taki projekt ma
być wydrukowanym i rozesłanym do wszystkich gmin Rzeczypospolitej,
Jeśli w połowie departamentów, więcej w Jednym, dziesiąta część ze­
brań pierWIastkowych nie zareklamUJe, projekt staje się ustawą. Jeśli

reklamacja ma miejsce, cioło prawodawcze zwołuje zebrania pierwiast­
kowe na terytorjum całej Rzeczypospohtej, których większość musi się

43

oświadczyć za projektem, jeśli się on ma stać ustawą, (tak należy ro­
zumieć art. 6o, który nie dopowiada wszystkiego). Tutaj, w tym przy­
znaniu całeIhu ludowi francuskiemu bezpośrednio władzy prawodawczej,
leży punctum salians rewolucYjnej ideologji twórców konstytucji jako­
bińskiej.

Art. 72 - 74 poświęcone są władzy wykonawczej. Miejsce prezy­
denta republiki zajmuje tutaj rada wyki nawcza. ciało kollektywne zło­

żone z 25 członków. Zebrame elektoralne każdego departamentu mia­
nuje jednego kandydata. a z listy generalnej ciało prawodawcze wy­
biera członków rady. Co roku odnawiana jest połowa .Rady. Rada ma
kierować administracją państwową ściśle wedlug ustaw i dekretów ciała
prawodawczego i przed nim jest odpowiedzialną. Mianuje ona agentów,.
stojących na czele pojedynczych działów administracji państwowej.

Agenci ci nie mają jednąk stanowiska analogicznego do stanowiska
ministrów we wszystkich konstytucjach nowożytnych, nie tworzą bo·
wiem t:ady, nie mają między sobą żadnej styczności bezpośredniej, nie
mają żadnej władzy osobistej, są w dosłownym tego słowa znaczeniu
agentami nidy wykonavvczej. Ich liczbę i zakres Ich funkcji określa
ciało prawodawcze - Rada wykonawcza rezyduje przy ciele prawo­
dawczym; na salę jego obrad ma wstęp (art 75) i ma prawo każdej

chwili zabrać glos na jego posiedzeniach (art 76), jak równIeż każdej

chwili cIało prawodawcze może od niej zażądać wyjaśnień. W całym
tym określeniu władzy wykonawczej aż nadto widoczną jest wola pra­
wodawcy, aby cała faktycz!la władza spoczywała bezpośrednio, jeśli już
nie w rękach całego ludu, jak przy władzy prawodawczej. co w tak
wielkim państWIe jak Francja było niemożliwem, to przynajmniej w ręku

jego reprezentantów, ciała prawodawczego. Gdyby konstytucja ż roku
1793 była weszła w życie, nie hyłyby to rządy' parlamentarne w dzi­
siejszym tego słowa znaczeniu, lecz codzienne żałatwlanle każdej spra;wy
państwowej bezpośrednio przez ciało prawodawcze, byłoby to poprostu
przedłużenie sposobów rządzenia konwencjI narodowej Rada. wyko­
nawcza była prawdopodobnie pomyślana na wzór komItetu ocalenia
publiczneg~, który w roku uchwalenia konstytucji skupiał w swoim

I

ręku faktyczną władtę we Francji. ale tylko jako emanacja konwencji,
niejako jako jej kwintesencja, w dosłownym znaCzeniu jej koiIlltet, jakby
dziś powiedziano jej komisja.

Art 37- 38 oraz 78 -- 84 dają ogólny szemat ustroju administra­
cyjnego republi~i. I tutaj znowu jako źródło władzy administracYJnej
widzimy lud, Zebrania pierwiastkowe wybierają mianowicie po Jednym
elektorze na dwustu obecnych, z tych elektorów tworzą się zebrania
elektoralne, które wybierają admini:"tratorów dystryktów i departamen­
tów. Urzędników gminnych wybierają zebrania gminne, tj. ogół oby-

44

wateli w danej gmime zamieszkałych. Te władze gminne, dystryktowe
i departamentowe są na wzór rady wykonawczej kolektywne, ale kon­
stytUCJa me określa liczby Ich członków. Ciało prawodawcze określa

ich zakres działania.
Art. 85- 100 poświęcone są sądownictwu. Art. 85 stawia zasadę

Jedności obowiązujących kodeksów na całym terytorjum Republiki. Jak
Wiele mnych postanowień konstytucji rewolucyjnych, tak i to musI być
tłumaczone historyczme. Jest to reakcja przeciwko róźnorodności praw
panującej we Francji za czasów królewskich Redakcja jednolitych ko­
deksów, rozpoczęta jeszcze przez K'onstytuantę, miała być dokończona,

a właściwie prawie w całości dokonana dopiero ,plzez Napoleona.
Art 86-95 regulują sądownictwo w sprawach cywilnych. I tu

widać staranie, aby także i władza sądowmcza spoczywała możliwie

najbezpośredniej w rękach ludu. Najpierw więc strony mają prawo
kV/estje sporne poddać rozstrzygnięciu wybranych przez siebie arbitrom
prywatnym, których orzeczenie jest definitywnem, o tle strony nie za­
strzegą sobie prawa apelacji. O ile strony nie skorzystają z możności
poddania sprawy arbitrom prywatnym, w takim razie wyrokują w pierw­
szeJ lllstancJI sędziowie pokoju, wybierani corocznie przez zebrallla-pier­
wlastkowe. W drugiej instanCji we wszystkich sprawach nie załatwio­

nych definitywme przez arbitrów prywatnych lub sędziów pokoju fun­
gują arbJtrowle publiczni, wybieram corocznie przez zebrama elekto­
ralne. Art. 94 skróca o ile możnoścI, a raczej do niemożliwości postę­
powanie sądowe, co znowu należy tłumaczyć jako reakcję przeciwko
proceduralnym zwłokom i formalnościom d~wnych sądów królewskich.
W sądowmctwle karnym, jak zresztą w dużej mierze cywilnym, kon­
stytucja z 1793 roku nie odstępUje od ustaw, wprowadzónych w życiu
jeszcze przez konstytuantę, a ustanawiających we Francji sądy przysię­
głe. Wybór sędziów kryminalnych oddaje art. 87 zebramom elektoral­
nym które również wybierają czlonkow trybunału kasacyjnego, który
orzeka tylko w spra w'ilch pogwałcenia pl zepisów proceduralnych.

Cały ustęp o sądowmctwie w konstytucji z 1793 r. Jest tylko
szematem, który należy u.wpelmć przedewsL:ystklem JUŻ podówczas obo­
WląZUjąCf'rIl1 USlawaml, uchwalone?1 przez konstytuantę

Art. 102 - 106 to podobny ~zemat dla skat bowości Uderza tutaj
skompltkowany system kontrolt, stwarzający dwa rodzaje komisarzy
kontrolnych; najpierw właŚCiwych kontrolerów, komisarzy mianowanych
przez radę wykonawczą; następme komisarzy nommowanych przez ciało
prawodawcze. którzyby Kontrolowalt działalność pierwszych komisarzy.

W ustępie poświęconym Sile zbrOjnej państwa zasady demokra­
tyczne są przeprowadzone logicznie i konsekwentnie, ale z większą

dbałuścią o realne warunki życia, niż w reszcie konstytucji, zapewne

45

pod wpływem przeżyć wojennych, jakie przechodziła Francja. Tak więc
wszyscy Francuzi powołani są do tego, aby być żołnierzami i armja
niema mieć generalissimusa (z obawy przed dyktaturą wojskową, przy­
szłość okazała, że niepłonną), z drugiej jednak strony art. 114 posta­
nawia, że żadna część armji nie może pro;vadzić jakichkolwiek obrad,
co niezawodnie oznacza zawieszenie praw obywatela na czas służby

wojskowej i było uwzględnielllem koniecznych dla dyscypliny każdej

armji warunków.
Art. 115 -1 17 określają sposób rewizji konstytucji. Uchwała takiej

samej liczby zebrań pierwiastkowych, jaka wystaro~a do wniesienia re­
klamacji przeciwko projektowi prawa, nakłada na ciało prawodawcze
obowiązek zwołania wszystkich zebrań pierwiastkowych. Jeśli większość
tychże oświadczy Się za rewizją, następują wybory do konwencji na­
rodowej, w ten sam sposób co do ciała prawodawczego. Konwencji
wolno Jednak zmienić konstytucję tylko w tych punktach, które spo­
wodowały jej zwołallle. Ostatnie artykuły pływają bez ograDlczeń po
morzu frazeologji rewolucyjnej. Art. 118- 121 są propagandą, przezna­
czoną dla zagranicy, dla specjalnego użytku czasów wojennych. Art.
122 o gwarancji praw powtarza zasady, wypowiedziane już w wstępnej
deklaracji praw człowieka.

III.

Nie tutaj miejsce, aby wykazywać, jak potężnym był wpływ Ideo­
logji Jana Jakóba Rousseau'o na autorów konstytucji z 1793 r. Dość za­
znaczyć, że wpływ ten był przemożnym a dwie zasadnicze idee Rous­
seau'a, idee woli powszechnej i zwierzchDlctwa .Iudowego, są również

podstawowemi ideami konstytucji jakobińskiej. Totez jako dominującą
cechę tego aktu należy oznaczyć łamanie się z trudnościami, jakie na­
stręczyło urzeczywistnienie powyższych idei, wobec praktycznych wy­
mogów życia. Jak to wykazywaliśmy przy rozbiorze konstytucji, kody­
fikatorowie Konwencji oddawali możliwie jaknajwiększą władzę bezpo­
średnio całemu ludowi, instytucji jednak parlamentarnyck, potępIOnych
przez Rousseau'a, znieść nie byli w staDle, przeciwnie byli zmuszeni
fikcję przedstawicielstwa ludu przez deputowanych silnie zaakcentować.
Z drugiej Jednak strony wprowadzają om coroczne wybory, aby umo­
żliwić ludowi jak naj częstsze wyrażenie swej woli odnośnie do osób de­
putowanych i stwarzają instytucję referendum, na podstawie której lud
miał możność bezpośredmego wypowiedzenia się co do każdego waż­

niejszego projektu ustawy. Nadużycia, jakich dopuścili się dZięki ana­
logicznej instytucji plebiscytu za pierwszego i drugiego casarstwa obaj
Napoleonowie, którzy dZięki mej mogli wywodzić swą władzę, nabytą

na drodze zamachów stanu, z woli ludu, otworzyła dopiero oczy zwo­
lennikom idei woli powszechnej i zwierzchnictwa ludowego, na niedo­
stateczność, a raczej illuzoryczność tego rodzaju zapytywania bezpośre­
dnio całego ludu o jego zdanie, gdy lud stanąwszy wobec gotowego
projektu, miał przez »tak! lub -nie« albo przyjąć cały projekt albo
cały odrzucić. Nim Jednak te wady »referendum« miały się uwidocznić

miało minąć lat kllkadz\esiąt. bo dopiero drugie cesarstwo przekonało
o nich wszystkich, tymczasem zaś w r. 1793 widzieli w nim autorowie kon­
stytucji jakobińskiej jedyną możliwą drogę dania ludowi możności be~­
pośredniego wzięcia udzialu w sprawowamu władzy, przynajmniej pra­
wodawczej.

Gdy tak konstytucja jakobińska ograniczała kompetencję ciała

prawodawczego na korzyść ludu z drugiej strony rozszerzała ją w nie­
bywały sposób na mekorzyść władzy wykonawczej. która, jak to za­
znaczyliśmy, stawała się tylko meJako emanacją ciała ;prawodawczego.
Pr~wda, że i przy powoływamu członków Rady wykonawczej skrępo­

wam byli deput<:nvani wolą ludu, musząc się ograniczyć do listy kan­
dydatów, przeds~awionych przez zebrania elektoralne, ale mimo to wie­
loglowa Rada wykonawcza i nie mający mieć między sobą komuni­
kacji agenci nie mogli mieć mnego autorytetu, jak ten, któryby im,
użyczyło ciało prawodawcze. Względy polityczne, chęć ~kontynuowania

>'3tatus quo«, panującego za czasów Konwencji, przedłużenia prowizo­
fJum, wytłumaczalnego nieukonstytuowaniem SIę republiki, wOjną i za­
mieszkami wewnętrznemi, w stan trwały, usankcjonowany konstytucją.

Jest tu aż nadto widoezną. Tu tkwi główny powód, dla którego kon­
stytucja z 1793 r., gdyby była weszła w życie, okazałaby się najpraw­
dopodobniej niemożliwą do utrzymania. Przy tak skonstruowancj wła­

dzy wykonawczej, sprawowanie jakichkolwIek rządów byłoby mozliwe
jedyme przy I) zupełnem opanowaniu władzy przez jedno stronnictwo
i steroryzowaniu przez nie innych stronnictw; 2) przy wielkit:j spoistości

i karności tego jednego stronmctwa. Tak mógł rządzić komItet oca­
lenia publicznego IN latach 1793-1794, kiedy stronnictwo Góry,' bez­
względnie zapanowawszy nad Konwencją, terorem zagarnęło całą władzę
w swoje ręce. Gdyby Jednak jedna z powyższych przesłanek upadla,
musiałaby w kraju zapanować zupełna anarchja.

Kwest je, ~,któremi SIę zajmuje konstytucja jakobińska, są natury
ściśle politycznej. Sprawami ekonomiczneml nie zajmuje się wcale. Prze­
ciwllle, dążąc bezwzględnie do równo~ci politycznej, tak są dalecy naj­
skrajniejsi Jakóbl111 od żądam a jakIchkolwiek zmian w istniejącynf,
ustroju gospodarczym, że stawiają prawo własności na równi z najważ­
niejszemi prawamI człowieka i obywatela. To zaszczytne miejsce za­
wdzięcza prawo własności co prawda reakcji przeciwko arbitralnym kon-

47

fiskatom majątków przez rządy królewskie, świadczy jednak ono bądź
co bądź o zupełnem braku dążności do równości ekonomicznej. Odpo­
Wiada to duchowi całej rewolucji francuskiej, której dążności i cele
były ściśle polityczne. Dokonała wprawdzie rewolucja niezwykle do­
niosłej reformy gospodarczej, a mianowicie agrarnej, ale stało się to
można powiedzieć okaZYjnie, dzięki emigracji całej arystokracji, oraz
rozdziałowi kościoła od państwa, i skonfIskowaniu dóbr szlacheckich
i kościelnych. Poza tern rewolucja francuska zmiany ustroju gospodar­
czego nie sprowadziła, dążelllem Jej bowiem było wyłącznie l zaprowa­
dzenie: I) równości politycznej. 2) praworządności w państwie. Ten
ostatni postuiat osiągnęła w całej pełni, o pierwszy miały Się toczyć­

walki przez pierwszą połowę wieku XIX-tego. Pod tym bowiem wzglę­
dem nie odrazu ustrój polityczny Francji zastosował się (w praktyce
przynajmniej) do deinokratycznych Ideałów rewolucJi. Narazie nastą­

piło jedynie przesunIęcie się władzy z rąk szlachty do właściwego stanu
trzeciego, do rąk bogatej i wykształconej burzuazji, z pommięciem t. zw.
stanu czwartego, tj. szerokich mas ludowych. Dopóki walka ta o zde­
mokratyzowanie się ustrojU politycznego trwała, a zakończyć się mIała
we Francji dopiero za trzeciej Republiki, tak długo konstytucja jako­
bińska była jakby sztandarem, około którego grupowali się walczący

o ideały rewolucji francuskiej bojowlllcy. Była ona bowiem najskraj­
llIejszem tych ideałów wcieleniem. Wobee konstytucji z 1791 r., z jej
podziałem na obywateli biernych i czynnych, oraz wobec konstytucji
z 1795 r,o która wprowadziła dwuizbowość, wybory pośrednie i cenzus
majątkowy dla elektorów, konstytucja jakobińska, z swoją konsekwen­
CJą w dążności do urzeczywistnienia Ideałów demokratycznych, była

jedyną, która mogła służyć za program dla spadkobierców ideowych
rewolucji francuskiej. Na tern polega jej znaczenie historyczne

Rosnące uprzemysłowienie Europy wzbudziło socjalizm, a z nim
obok dążności do równości politycznej, dążność do równości ekono­
micznej. Z tą chwilą konstytucja jakobińska przestała być aktualną,

a teoretycy skrajnych dążności demokratycznych nie mieli aktu praw­
nego, którenby mógł im służyć za program. Uzyskali go dopiero dzięki
pierwszemu WCieleniu w życie zasad socjalistycznych, dokonanemu przez
rządy bolszewickie w Rosji. Konstytucja Sowdepji, różniąca Się od kon­
stytucji jakobińskiej, zasadniczo tern, że głównie zajmuje się sprawami
ekonomi<:znemi, ma Jednak z tą drugą Wiele analogii pod względem

formalnym i politycznym.
Już stylIzaeja obu konstytucyj jest analogiczna. Oba te akty mają

1 DZlalalnosć Babeuf'a byla epizodem bez wJększego znaczema dla przebiegu rewo­

lucJI francuskie]

być nietylko ustawamI zasadniczerni wielkIch państw, urządzonych na
nowych podstawach, są one również środkiem propagandy rewolucYJ­
neJ na wewnątrz i zewnątrz. WIele ustępów w obu konstytucj'lch Ole
ma pod względem prawOlczym żadnego znaczenia i ich wstawienie
może być tylko tłumaczone celami agitacyjnemi. Swoj ą drogą przyznać
trzeba, że ussawa zasadOlcza bolszewIcka pod tym względem prym
trzyma.

Pod względem politycznym uskutecznili bolszewicy zwrot do Rous­
seau'a. Ideologja ich polItyczna zbliżona Jest do ideologji skrajnychJakobI­
nów. Nie darmo wieszają oni portrety Robespierre'a I Marata obok portre­
tów Marksa i Lenma. Bezpośredmość w wyrażamu SIę wolI ludu wpro­
wadzają bolszewicy przez przeOlesieOle punktów cIężkoścI władzy do
sowietów lokalnych, których stwarzają szereg różnych kategoryj. Kon­
sekwentniej od jakobmów, którzy wbrew Rousseau'owl utrzymalI fIkcJę
przedstawicielstwa ludu przez deputowanych, redukują bolszewIcy 10-

stytucje parlamentarne do mimmum. WszechrosYjskI zjazd sowietów
odbywać się ma sporadyczOle, decydować ma tylko w sprawach naJ­
ważniejszych, pozatern deleguje swoją władzę Centralnemu komitetowi
wykonawczemu. Temu komitetowi konstytucja przyznaje pełną kontrolę
i prawo powoływania władzy wykonawczej, jaką jest komisarjat ludowy.
l tutaj można powiedzIeć, że system ten Jest możliwy tak długo, Jak
trwa teror jednego stronnictwa. NIemniej jednak przewidywać należy,

że ustawa zasadmcza bolszewicka stame SIę na wiek XX programem
stronnictw skra]ą.ych, tak Jak była mm na wIek XIX konstytucja p­
kobińska.

Annexy.

ACTE CONSTITUTIONNEL

du 24 Juin 1793 et Dec1aration des Droits de l'homme et
du citoyen.

Declaration des droits de l'homme et du citoyen.

Le peuple Fran<;als, convamcu que 1'0ublI et le mepris des drOlts
natureis de l'homme, sont les seules causes des malheurs du monde, a resolu
d'exposer dans une declaratlOn solenneIle, ces drOlts sacres et mahenables,
afin que tous les cltoyens pouvant comparer sans ces~e les actes du gou­
vernement avec le but de toute mstltutlon soclale, ne SI:" lalssent jama!s
oppnmer et avlllr par la tyranIlle, afin que le peuple alt toujours devant les
yeux les bases de sa IIberte et de son bonheur; le magIstrat la regle de ses
devoirs; le leglslateur l'objet de sa mISSIOn. - En consequence, II proclame,

byé nietyIko ustawaml zasadniczemi wielklCh panstw, urz,!dzonych na
nowych podstawach, s,! one rowniei srodkiem propagandy rewolucy]­
ne] na wewnqtrz i zewnqtrz. Wlele ust~pow w obu konstytucj'lch Ole
ma pod wzgl~dem prawOlczym iadnego znaczenia i ich wstawienie
moie byé tyIko Humaczone celami agitacyjnemi. Swoj q drogq przyznaé
trzeba, ze ussawa zasadOicza boiszewicka pod tym wzgl~dem prym
trzyma.

Pod wzgl~dem politycznym uskutecznili boiszewicy zwrot do Rous­
seau'a. Ideologja ich pohtyczna zbbzona jest do ideologji skrajnychjakobl­
now. Nie darmo wieszajq oni portrety Robespierre'a 1 Marata ob ok portre­
tow Marksa i Lenma. Bezposredmosé w wyraiamu Sl~ woll Iudu wpro­
wadzajq bolszewicy przez przemesieOie punktow CHiZkosCI wladzy do
sowietow Iokalnych, kt6rych stwarzajq szereg roznych kategoryj. Kon­
sekwentniej od jakobmow, ktorzy wbrew Rousseau'owi utrzymah f1kcj~
przedstawicieistwa Iudu przez deputowanych, redukujq bolszewlcy 10-

stytucje parlamentarne do mimmum. Wszechrosy]skI zjazd sowietow
odbywaé si~ ma sporadyczOle, decydowaé ma tylko w sprawach na]­
wazniejszych, pozatem deleguje swojq wladz~ Centralnemu komitetowi
wykonawczemu. Temu komitetowi konstytuc]a przyznaje pelnq kontrol~
i prawo powolywania wladzy wykonawcze], jakq jest komisarjat ludowy.
1 tuta] mozna powiedzleé, ie system ten lest mozliwy tak dlugo,]ak
trwa teror jednego stronnictwa. Nlemnie] jednak przewidywaé nalezy,
ze ustawa zasadmcza bolszewicka stame Sl~ na wiek XX programem
stronnictw skraJq.ych, tak]ak byla mm na wlek XIX konstytucja p­
kobinska.

Annexy.

ACTE CONSTITUTIONNEL

du 24 Juin 1793 et Déclaration des Droits de l'homme et
du citoyen.

Déclaration des droits de l'homme et du citoyen.

Le peuple Français, convaincu que l'oubli et le mépris des drOits
naturels de l'homme, sont les seules causes des malheurs du monde, a résolu
d'exposer dans une déclaratIOn solennelle, ces drOits sacrés et Inaliénables,
afin que tous les cItoyens pouvant comparer sans ces~e les actes du gou­
vernement avec le but de toute institution sociale, ne st:" laIssent JamaIs
oppnmer et avilIr par la tyranIlle, afin que le peuple ait toujours devant les
yeux les bases de sa liberté et de son bonheur; le magistrat la règle de ses
devoirs; le législateur l'objet de sa miSSIOn. - En conséquence, Il proclame,

en presence de l'Etre supreme, la declaration suivante des drOlts de I homme
et du cltoyen.

Art. 1. Le but de la soclete est le bonheur commun. -Le gouvernement
est IOstttue pour garantJr a I'homme la jOUlssance de ses drOlts natureIs et
Imprescnptibles.

2. Ces drolts sont, l'egalIte, la IIberte, la surete, la propnete
3. Tous les hommes sont egaux par la nature et devant la 101
4 La 101 est l'expresslOn IIbre et solenneIle de la volonte generale, eHe

est la meme pour tous, SOlt qu'e1le proH:ge, SOI t qu'elle punlsse; eHe ne peut
ordonner que ce qUI est Juste d uUle a la soclete; elle ne peut defendre que
ce qUI IUI est nUlslble.

5 Tous les cltoyen'i ~ont egalement admlsslbles aux empIols publtcs.
Les peuples ltbres ne condalssent d'autres motlfs de preference dans lellrs
electlOns, que les vertus et le~ talents.

6. La hberte est łe pOUVOlr qUI appartlent a I'homme de fan'e tout ce
qUI ne nUlt pas aux drOlts d'aatrUl, elle a pour prmclpe la nature; pour regle
la JustIce; pour sauvegarde la 101; sa hmlte morale est dans cette maxIme:
Ne fms pas a 1m altt1e ce q'ue tu ce veuJC pas qu'zl te smt jazt

7. Le drolt de mamfester sa pensee et ses OpInIOnS, sOlt par la voie
de la presse, SOlt de toute autre mamere, le drOlt de s'assembler pal~lblement,
Je hbre exerClce des cultes, ne peuvent etre lnterdlt - La necesslte d'enon­
cer ces drOlts suppose ou la presence ou le souvemr recent du despotlsme

8. La surete conslste dans la protectlOn accordee pal la socH!-te a cha-.
cun de ses membres pour la conservatlOn de sa personne, de ses drolts et
de ses proplletes.

9. La 101 dOlt proteger la Itberte pubhque et mdlvldue!łe contre l'op­
presslOn de ceux qUI gouvernent.

10. Nul De dOlt etre accuse, arrete Dl detenu, que Gans les cas deter­
mmes par la 101 et selon les formes qu'elle a pre'cntes. Tout CitO) en, appele
ou salSI par l'autoIlte de la 101, dOlt obelr a l'mstant; tI se rend coupable
par la reslstance.

11 Tout acte exerce contre Uf! hornme hor'l des cas et sans 1, sformes
que la 101 determme, est arbltralre et tyranmque, celul contre lequel on vou­
dralt l'executer par la vlOlence, a le drOlt de le repousser par la force.

12 Ceux qUI solhclteralent, expedleralent, sIgneralent, executeralent ou
feralent executer des actes arbItraIres, sont coupables, et dOlvent etre pUnIs.

13 Tout homme etant presnme mnocent Jusqu'a ce qu'tl alt ete declare
coupdble, s'tl est Juge mdlspensable de l'arreter, toute ngneur qUI ne sera!t
pas necessalre pour s'assurer de sa personne. dOlt etre severement repnrnee
par la 101.

14. Nul ne dOlt etre Juge et pum qu'aples aVOlr ete entendu ou lega­
lement appele, et qu'en vertu d'une 101 Plomulguee anteneurement au delIt.
La lo! qUI pumralt des df>hts commIs avant qu'elle eXIstat, seralt une tyranme;
l'effet retroactlf donne a la 101 seralt un cnme.

15. La 101 ne dOlt decerner que des peme'i stnctement et eVldemment
necessalres: les pemes dOlvent etre proportlonnees au del,t et uttles a la soclete.

16 Le drOJt de propnele est celUl qUI appartlent a tout cltoyen de
JOUlr et de dlsposer a son gre de ses blens, de ses revenus, du [rUJt de 'lon
trava,] et de son mdustrIe.

17. Nul genre de travall, de culture, de commerce, ne peut etre mterdlt
11. l,ndustne des cltoyens.

18 Tout homme peut engager se'i serVlces, son temps, maJS I ne peut
se vendre, OJ etre vendu; sa personne n'est pas une propllete altenable. La
101 ne reconnait pomt de domestlclte; II ne peut eXIster qu'n engagement de
SOInS et de reconnmssance, entre l'homme qUI travalle et celul qUI l'empIOle.

4 Czac;0pl<:;mo pra~ll Roczmk XX

en présence de l'Etre suprême, la déclaration suivante des drOIts de 1 homme
et du cItoyen.

Art. 1. Le but de la socIété est le bonheur commun. -Le gouvernement
est IOstttué pour garantir à l'homme la JOUIssance de ses droits naturels et
Imprescnptibles.

2. Ces droIts sont, l'égaltté, la lIberté, la sûreté, la propnété
3. Tous les hommes sont égaux par la nature et devant la lOI
4 La lOI est l'expressIOn Itbre et solennelle de la volonté générale, elle

est la même pour tous, SOIt qu'elle protège, SOIt qu'elle punIsse; elle ne peut
ordonner que ce qUI est Juste d utile à la socIété; elle ne peut défendre que
ce qUI lUI est nUlslble.

5 Tous les cItoyen,> ~ont également admIssIbles aux emploIs publIcs.
Les peuples lIbres ne condalssent d'autres motIfs de préférence dans leurs
électIOns, que les vertus et le~ talents.

6. La lIberté est fe pouvoir qUI appartIent à l'homme de faIre tout ce
qUl ne nUlt pas aux drOIts d'aatrUl. elle a pour prmclpe la nature; pour règle
la JustIce; pour sauvegarde la 101; sa lImIte morale est dans cette maxIme:
Ne fatS pas à 1tn aube ce q'ue tu ce veux: pas qu'zl te smt fatt

7. Le droIt de manifester sa pensée et ses OpInIOnS, soit par la voie
de la presse, SOIt de toute autre manière, le drOIt de s'assembler pal~lblement,
le libre exerCIce des cultes, ne peuvent être InterdIt - La necesslté d'enon­
cer ces drOIts suppose ou la présence ou le souvenir recent du despotIsme

8. La sûreté consIste dans la protectIOn accordée pal la SOCIété à cha-.
cun de ses membres pour la conservatIOn de sa personne, de ses droits et
de ses propllétés.

9. La lOI dOIt protéger la IIbérte publIque et IndIVIduelle contre l'op­
pressIOn de ceux qUI gouvernent.

10. Nul ne dOIt être accusé, arrête Dl détenu, que Gans les cas déter­
mmes par la lOI et selon les formes qu'elle a pre'cntes. Tout CItO) en, appelé
ou saISI par l'autor Ite de la lOI, dOIt obéIr à l'Instant; JI se rend coupable
par la réSIstance.

11 Tout acte exercé contre Ufl homme hor" des cas et sans lé s formes
que la lOI détermIne, est arbItraIre et tyrannique, celUI contre lequel on vou­
draIt l'exécuter par la VIolence, a le drOIt de le repousser par la force.

12 Ceux qUl solliCIteraIent, expédIeraIent, SIgneraIent, executeralent ou
feraIent executer des actes arbItraIres, sont coupables, et dOIvent être pUnIS.

13 Tout homme étant présumé Innocent Jusqu'à ce qu'Il ait éte declaré
coupdble, s'Il est Jugé IndIspensable de l'arrêter, toute ngneur qUI ne seraIt
pas nécessaIre pour s'assurer de sa personne. dOIt être sévèrement réprImée
par la 101.

14. Nul ne dOIt être Jugé et pUni qu'api ès aVOIr éte entendu ou léga­
lement appelé, et qu'en vertu d'une 101 plomulguée anténeurement au delIt.
La lo! qUI pUniraIt des dt"hts commIs avant qu'elle eXIstât, seraIt une tyrannie;
l'effet rétroactIf donné à la lOI seraIt un cnme.

15. La lOI ne dOIt décerner que des peme,> stnctement et éVIdemment
necessalres: les peilles dOIvent être proportIonnées au del,t et utIles à la socléte.

16 Le drOIt de proprIété est celUI qUI appartIent à tout cItoyen de
JOUlr et de dIsposer à son gré de ses bIens, de ses revenus, du frUIt de "on
trava,] et de son mdustrIe.

17. Nul genre de travaIl, de culture, de commerce, ne peut être mterdlt
à l,ndustne des citoyens.

18 Tout homme peut engager se,> serVIces, son temps, malS 1 ne peut
se vendre, nt être vendu; sa personne n'est pas une proplléte alIénable. La
101 ne reconnaît pomt de domestIcIté; Il ne peut eXIster qu'n engagement de
SOInS et de reconnmssance, entre l'homme qUI travalle et celUI qUI l'emplOIe.

4 Czac;0pl<:;mo pra~ll Roczmk XX

19. N ul ne peut etre prive de la moindre portion de sa propriete, sans
son consentement, si ce n'est lorsque la necessite publique legalement con­
statee l'exlge, et sous la condltton d'une juste et prealable indemnite.

20. Nulle contnbution ne peut etre etablie que pour l'utilite generale.
Tous les citoyens ont le droit de concourir 11. l'etablissement des contribu­
tions, d'en surveiller I'emplol, et de s'en faire rendre compte.

21. Les secours publics sont une dette sacree. La societe doit la sub­
sistance aux citoyens malheureux, soit en leur procurant du travail, soi t en
assurant les moyens d'exlster 11. ceux qui sont hors d'etat de travailler.

22. L'm3truction est le besoin de tous. La soci'ete doit favoriser de tout
son pouvolr les progres de la raison pnblique, et mettre l'instruction 11. la
portee de tous les citoyens.

23. La garantie socJale consiste dans l'action de tons, pour assurer
a chacun la jouissance et la conservation de ses droits; cette garantie repose
sur la souverainete nationale.

24. Elle ne peut eXlster, si les Iimites des fonctions publiques ne sont pas
clairement determinees par la loi, et si la responsabilite de tous les fonction­
naJres n'est pas assnree.

25. La souveramete reside dans le peuple; elle est une et indlvislble,
imprescnptlble et inalienable.

26. Aucune portion du peuple entier; mais chaque section du souverain
assemblee doit Jouir du droit d'exprimer sa volonte avec une entlere IIberte.

27. Que tout mdividu qui usurperait la souverainete, soit 11. l'lOstant mis
11. mort par les hommes libres.

28. Un peuple a toujours le droit de Tevoir, de reformer et de changer
sa constltution. Une generation ne peut assujetIr 11. ses lois les generations
futures.

29. Chaque citoyen a un droit egal de concourir 11. la nomination de
ses mandat aires ou de ses agents.

30. Les fonctions pubhques sont essentJellement temporaires; eJles ne
peuvent etre considerees comme des distlOctlOns ni comme des recompenses,
mais comme des devoirs.

31. Les delits des mandataires du peuple et de ses agents, ne doivent
jamais etre impunis. Nul n'a le droJt de se pretendre plus IOviolable que les
autres cltovens.

32. Le droit de presenter des petitlOns aux deposJtaires de j'autonte
pubhque ne peut, en aucun cas, etre IOterdlt, suspendu ni limlte.

33. La reslstance 11. l'oppression est la consequence des autres droits
de l'homme.

34. Il Y a oppressJon contre le corps soclal lorsqu'un seul de ses mem­
bres est opprime. II y a opression contre chaqlle membre lorsque le corps
social est opprime.

35. Quand le gouvernement viole les droits du peuple, l'insurrection
est pour le peuple et pour chaque port lOn du peuple, le plus sacre des droJts
et le plus indispensable des devoirs.

Acte constitutionnel.

De la Republique.

Art. 1. La Republique Frant;;aise est une et indivisible.

D e l a d i s t r i b u t i o n d u P e u p l e.

2. Le peuple Frant;;ais est distribue, pour I'exercice de sa souverainete,
-en assemblees primaires de cantons.

19. Nul ne peut être privé de la moindre portion de sa propriété, sans
son consentement, si ce n'est lorsque la nécessité publique légalement con­
statée l'eXige, et sous la condition d'une juste et préalable indemnité.

20. Nulle contnbution ne peut être établie que pour l'utilité générale.
Tous les citoyens ont le droit de concourir à l'établissement des contribu­
tions, d'en surveiller l'emplOI, et de s'en faire rendre compte.

21. Les secours publics sont une dette sacrée. La société doit la sub­
sistance aux citoyens malheureux, soit en leur procurant du travail, soit en
assurant les moyens d'eXister à ceux qui sont hors d'état de travailler.

22. L'm3truction est le besoin de tous. La socÎété doit favoriser de tout
son pouvoir les progrès de la raison publique, et mettre l'instruction à la
portée de tous les citoyens.

23. La garantie SOCIale consiste dans l'action de tous, pour assurer
â chacun la jouissance et la conservation de ses droits; cette garantie repose
sur la souveraineté nationale.

24. Elle ne peut eXister, si les limites des fonctions publiques ne sont pas
clairement déterminées par la loi, et si la responsabilité de tous les fonction­
naIres n'est pas assurée.

25. La souverameté réside dans le peuple; elle est une et indiviSible,
imprescnptlble et inaliénable.

26. Aucune portion du peuple entier; mais chaque section du souverain
assemblée doit Jouir du droit d'exprimer sa volonté avec une entière liberté.

27. Que tout mdividu qui usurperait la souveraineté, soit à l'lOstant mis
à mort par les hommes libres.

28. Un peuple a toujours le droit de Tevoir, de réformer et de changer
sa constitution. Une génération ne peut assujétIr à ses lois les générations
futures.

29. Chaque citoyen a un droit égal de concourir à la nomination de
ses mandataires ou de ses agents.

30. Les fonctions pubhques sont essentIellement temporaires; elles ne
peuvent être considérées comme des distlOctlOns ni comme des récompenses,
mais comme des devoirs.

31. Les délits des mandataires du peuple et de ses agents, ne doivent
jamais être impunis. Nul n'a le drOIt de se prétendre plus IOviolable que les
autres cltovens.

32. Le droit de présenter des pétitIOns aux déposItaires de j'autonté
pubhque ne peut, en aucun cas, être IOterdlt, suspendu ni limité.

33. La réSistance à l'oppression est la conséquence des autres droits
de l'homme.

34. Il y a oppressIon contre le corps SOCial lorsqu'un seul de ses mem­
bres est opprimé. Il y a opression contre chaqlle membre lorsque le corps
social est opprimé.

35. Quand le gouvernement viole les droits du peuple, l'insurrection
est pour le peuple et pour chaque portIOn du peuple, le plus sacré des droIts
et le plus indispensable des devoirs.

Acte constitutionnel.

De la République.

Art. 1. La République Française est une et indivisible.

Del a dis tri but ion du Peu pie.

2. Le peuple Français est distribué, pour l'exercice de sa souveraineté,
-en assemblées primaires de cantons.

51

3. II est distribue, pour I'administration et pour la justice, en departe­
men ts, districts, municipalires.

De I'etat des Citoyens.

4. Tout homme ne et domicilie en France, age de vmgt et un ans
accomplisj - Tout etranger age de vingt et un ans accomplis, qui, domicilie
en France depuis une annee, - Y vit de son travail, - Ou acquiert une
propnete, - Ou epouse une Fran<;;alse, - Ou adopte un enfant, - Ou nourrit
un vieillard; -- Tout etranger enfin, qui sera juge par le corps legislatif
avoir blen mente de I'humanite, - Est admis a I'exercice des drOlts de
citoyen Fran<;;ais.

5. L'exercice des droits de citoyen se perd, - Par la naturalisation en
pays etranger; - Par l'acceptation de fonctions ou faveurs emanees d'un
gouvernement non populaire j - Par la condamnation a des peines infamantes
ou affeicttves, jusqu'a rehabihtation.

6. L'exerclce de droits de citoyen est suspendu, - Par I'etat d'accu­
sationj - Par un jugement de contumace, tant que le jugement n'est pas
aneanti.

D e I a S o u v e r a i n e t e d u P e u p I e.

7. Le peuple souverain est I'universalite des citoyens Fran<;;ais.
8. II nomme immediatement ses deputes.
9. II delegue a des electeurs le choix des administrateurs, des arbitres

publtcs, des juges crimine1s et de cassation.
10. II dehbere sur les lois.

D e s A s s e m b I e e s p r i m a i r e s.

11. Les assemblees primaires se composent des citoyens domicilies
depuis six mois dans chaque canton.

12. Elles sont composees de deux cents citoyens au moins, de six cents
au plus, appeles a voter.

13, ElIes sont constltuees par la nomination d'un president, de secre-
taires, de scrutateurs.

14. Leur pohce leur appartient
15. Nul n'y peut paraitre en armes.
16. Les elections se font au scrutin, ou a haute voix, au choix de

ehaque votant.
17. Une assemblee primaire ne peut, en aueun cas, prescrire un mo de

uniforme de voter.
18. Les scrutateurs constatent le vote des citoyens qui ne sachant pa:.

ecrire, preferent de voter au scrutm.
19. Les suffrages sur les lois sont donnes par oui et par 1ton.
20. Le voeu de I'assemblee pnmaire est procla"me ainsi: Les eitoyens

reunis en assemblie primaire de... au 1tombrl! de... vota1tts, votent pour ou
votent eontre, a la majoritt! de ...

D e I a R e p r e s e n t a t i o n n a t i o n a I e.

21. La population est la seule bas e de la representation nationale.
22. II Y a un depute en raison de quarante mille individus.
23. Chaque reunion d'assemblees pnmaires, resultant d'une population

de 39,000 a 41,000 ames, nomme immediatement un depute. /
24. La nomination se fait a la majorite absolue des suffrages.

51

3. Il est distribué, pour l'administration et pour la justice, en départe­
ments, districts, municipalités.

De l'état des Citoyens.

4. Tout homme né et domicilié en France, âgé de vmgt et un ans
accomplis; - Tout étranger âgé de vingt et un ans accomplis, qui, domicilie
en France depuis une année, - Y vit de son travail, - Ou acquiert une
propriété, - Ou épouse une Française, - Ou adopte un enfant, - Ou nourrit
un vieillard; -- Tout étranger enfin, qui sera jugé par le corps législatif
avoir bien mérité de l'humanité, - Est admis à l'exercice des drOIts de
citoyen Français.

5. L'exercice des droits de citoyen se perd, - Par la naturalisation en
pays étranger; - Par l'acceptation de fonctions ou faveurs émanées d'un
gouvernement non populaire; - Par la condamnation à des peines infamantes
ou affeicttves, jusqu'à rehabihtation.

6. L'exercice de droits de citoyen est suspendu, - Par l'état d'accu­
sation; - Par un jugement de contumace, tant que le jugement n'est pas
anéanti.

Del a Sou ver a i net é du Peu pie.

7. Le peuple souverain est l'universalité des citoyens Français.
8. Il nomme immédiatement ses députés.
9. Il délègue à des électeurs le choix des administrateurs, des arbitres

publtcs, des juges criminels et de cassation.
10. Il déhbère sur les lois.

Des As sem blé e s p r i mai r e s.

11. Les assemblées primaires se composent des citoyens domiciliés
depuis six mois dans chaque canton.

12. Elles sont composées de deux cents citoyens au moins, de six cents
au plus, appelés à voter.

13, Elles sont constituées par la nomination d'un président, de secré-
taires, de scrutateurs.

14. Leur poilce leur appartient
15. Nul n'y peut paraitre en armes.
16. Les élections se font au scrutin, ou à haute voix, au choix de

chaque votant.
17. Une assemblée primaire ne peut, en aucun cas, prescrire un mode

uniforme de voter.
18. Les scrutateurs constatent le vote des citoyens qui ne sachant pa:.

écrire, préfèrent de voter au scrutm.
19. Les suffrages sur les lois sont donnés par oui et par Iton.
20. Le voeu de l'assemblée primaire est procla"mé ainsi: Les citoyens

réunis en assemblée primaire de... au Itombrl! de... votaltts, votent pour ou
votent contre, a la majorité de ...

Del aRe pré sen t a t ion n a t ion ale.

21. La population est la seule base de la représentation nationale.
22. Il y a un député en raison de quarante mille individus.
23. Chaque réunion d'assemblées pnmaires, résultant d'une population

de 39,000 à 41,000 âmes, nomme immédiatement un député. /
24. La nomination se fait à la majorité absolue des suffrages.

25. Chaque assemblee fait le depouillement des suftrages, et envoie un
commissaire pour le reeensement general, au lieu designe comme le plus central.

26. Si le premier reeensement ne donne point de majorite absolue, il
est proeede a un seeond appel, et on vote entre les deux citoyens qui ont
reuni le plus de voix.

27. En eas d'egalite de voix, le plus age a la preference, soit pour etre
ballotte, soit pour etre elu. En eas d'egalite d'age, le sort deeide.

28. Tout Franc;;ais exerc;;ant les droits de eitoyen, est eligible dans
l'etendue de la Republique.

29. Chaque depute appartient a la nation entiere.
30. En eas de non-aeeeptation, demission, deeheance ou mort d'un

depute, il est pourvu a son remplaeement par les assemblees primaires qui
1'ont nomme.

31. Un depute qni a donne sa demission, ne peut quiter son poste
qu'apres l'admission de son sueeesseur.

32. Le peuple Franc;;ais s'assemble tous les ans, le premier mai, pour
les electlOns.

33. II Y proeede quel que S01t le nombre des eitoyens ayant droit
d'y voter.

34. Les assemblees primaires se forment extraordinairement, sur la
demande du elOquleme des eitoyens qui ont droit d'y voter.

35. La eonvoeation se fait, en ee eas, par la municipalite du lieu ordi­
naire du rasemblement.

36. Ces assemblees extraordinaires ne dehberent qu'autant que la moitie,
plus un, des eitoyens qui ont droit d'y voter, sont presents.

D e s A s s e m b l e e s e l e e t o r a I e s.

37. Les eltoyens reunis en assemblees primaires, nomment un eleeteur
a raison de 200 citoyens, presents ou non; deux depUls 301 jusqu'a 400;
troi., depuis 401 jusqu'a 600.

38. La lenue des assemblees eleetorales, et le mo de des eleetions sont
les memes que dąns les assemblees primaires.

Du Corps legi slatif.

39~ Le eorps legislatlf est un, indivisible et permanent.
40. Sa session est d'un an.
-41. II se reunit le premier juillet.
42. L'assemblee nationale ne peut se eonstituer, si elle n'est eomposee

au moins de la moitie des depules, plus un.
43. Les deputes ne peuvent Ctre reeherehes, aeeuses ni juges en aueun

temps, pour les oplOions qu'lls ont enoneees dans le sein du eorps leglslatif.
44. Ils peuvent, pour falt erimmel, etre saisis en flagrant delit: mai s le

mandat d'arrCt ni le mandat d'amener ne peuvent etre deeernes eontre eux
qu'avee l'autorisation du eorps legislatif.

Tenue des seanees du Corps legislatif.

45. Les seanees de l'assemblee nationale sont publiques.
46. Lez proees-verbaux de ses seanees seront Imprimes.
47. Elle ue peut deliberer si elle n'est eomposee de deux eeuts mem­

bres au moins.
48. Elle ue peut refuser la parole a ses membres, dans l'ordre OU ils

1'ont reclamee.
49. Elle deJibere a la maJonte des presents,

25. Chaque assemblée fait le dépouillement des suffrages, et envoie un
commissaire pour le recensement général, au lieu désigné comme le plus central.

26. Si le premier recensement ne donne point de majorité absolue, il
est procédé à un second appel, et on vote entre les deux citoyens qui ont
réuni le plus de voix.

27. En cas d'égalité de voix, le plus âgé a la préférence, soit pour être
ballotté, soit pour être élu. En cas d'égalité d'âge, le sort décide.

28. Tout Français exerçant les droits de citoyen, est éligible dans
l'étendue de la République.

29. Chaque député appartient à la nation entière.
30. En cas de non-acceptation, démission, déchéance ou mort d'un

député, il est pourvu à son remplacement par les assemblees primaires qui
l'ont nommé.

31. Un député qni a donné sa démission, ne peut quiter son poste
qu'après l'admission de son successeur.

32. Le peuple Français s'assemble tous les ans, le premier mai, pour
les électIOns.

33. Il y procède quel que SOIt le nombre des citoyens ayant droit
d'y voter.

34. Les assemblées primaires se forment extraordinairement, sur la
demande du clOqtllème des citoyens qui ont droit d'y voter.

35. La convocation se fait, en ce cas, par la municipalité du lieu ordi­
naire du rasemblement.

36. Ces assemblées extraordinaires ne délibèrent qu'autant que la moitié,
plus un, des citoyens qui ont droit d'y voter, sont présents.

Des A s sem blé e s é 1 e c t 0 rai e s.

37. Les citoyens reunis en assemblées primaires, nomment un électeur
à raison de 200 citoyens, présents ou non; deux depUiS 301 jusqu'à 400;
trois depuis 401 jusqu'à 600.

38. La tenue des assemblées électorales, et le mode des élections sont
les mêmes que dans les assemblées primaires.

Du Corps légi slatif.

39~ Le corps législatif est un, indivisible et permanent.
40. Sa session est d'un an.
-41. Il se réunit le premier juillet.
42. L'assemblée nationale ne peut se constituer, si elle n'est composée

au moins de la moitié des députés, plus un.
43. Les députés ne peuvent être recherchés, accusés ni jugés en aucun

temps, pour les oplOions qU'Ils ont énoncées dans le sein du corps législatif.
44. Ils peuvent, pour fait crimmel, être saisis en flagrant délit: mais le

mandat d'arrêt ni le mandat d'amener ne peuvent être décernés contre eux
qu'avec l'autorisation du corps législatif.

Tenue des séances du Corps législatif.

45. Les séances de l'assemblée nationale sont publiques.
46. Lez procès-verbaux de ses séances seront Imprimés.
47. Elle ne peut délibérer si elle n'est composée de deux cents mem­

bres au moins.
48. Elle ne peut refuser la parole à ses membres, dans l'ordre où ils

l'ont réclamée.
49. Elle délibère à la maJonté des présents,

50. Cinquante membres ont le droit d'exiger I'appel nominał.
51. Elle a le droit de censure sur la conduite de ses membres dans

son sein.
52. La police lui appartient dans le lieu de ses seances, et dans I'en­

::lemte exteneure qu'elle 11. determinee.

Des fonctions du Corps legislatif.

53. Le corps legislatif propose des lois, et rend des decrets.
54. Sont compris sous le nom general de loi, les actes du corps legis­

latif, concernant: - La legislatIOn civile et criminelle; - L'administratlOn
generale des revenus et des depenses ordinaire de la RepublIque; - Les do­
main es nationaux; - Le titre, le po id s, l'empreinte et la denomination des
monnaies; - La nature, le montant et la perception des contnbutions; -
La declaration de guerre; - Toute nouvelle distribution generale du terri­
toire fran~aisj - L'mstruction publtque; - Les honneurs publics 11. la me­
moire des grands hommes.

55. Sont designes sous le nom particulier de decret, les actes du corps
Jegislatif, concernant: - L'etabllssement annuel des forces de terre et de
merj - La permission ou la defense du passage des troupes etrangeres sur
le territoire fran~ais j - L'introduction des forces navales etrangeres dans
les ports de la Republique; - Les mesures de surete et de tranqUllite ge­
neralesj - La distnbution annuelle et momentanee de secours et travaux
publies; - Les ordres pour la fabncation des monnaies de toute especej -
Les depenses imprevues et extraordinairesj - Les mesures locales et parti­
culieres 11. une admimstration, 11. une commune, 11. un genre de travaux pu­
blicsj - La defense du territoirej - La ratification des traites; - La 00-
mination et la destitutlOn des commandants en chef des armeesj - La pour­
suite de la responsabihte des membres du conseil, des fonchonnaires pu­
blics; - L'accusation des prevenus de complots contre la surete generale de
la Repubhquej - Tout changement dans la distnbution partieIle du terri­
toire fran~ais j - Le recompenses natlOnales.

De la formation de la Loi.

56. Les pro]ets de loi sont precedes d'un rapport.
57. La dl~cussion ne peut s'ouvrir, et la loi ne peut etre prov:soire­

ment arretee que qumze jours apres le rapport.
58. Le projet est Impnme et envoye 11. toutes les communes de la Re·

publlque, sous ce titre: LOI proposee.
59. Quarante jours apres l'envoi de la loi proposee, si dans la moitie

des departements, plus un, le dlxleme des assemblees primaires de chacun
d'eux, regulierement formees, n'a pas reclame, le projet est accepte et de­
vient loi.

60. -S'II y a reclamation, le corps legislatif convoque les assemblćes
primaires.

D e l'i n t i t u I e d e s L o I s e t d e s D e c r e ts.

61. Les lois, les decrets, les jugements et tous les aetes publlcs sont
intItules: Au nom du peuple Fran~als, l'an ... de la Republique Franc;aise.

D u C o n s e i l e x e c u t i f.

62. II Y a un consell executif compose de vingt-quatre membres.

50. Cinquante membres ont le droit d'exiger l'appel nominal.
51. Elle a le droit de censure sur la conduite de ses membres dans

son sein.
52. La police lui appartient dans le lieu de ses séances, et dans l'en­

:>emte extérieure qu'elle à déterminée.

Des fonctions du Corps législatif.

53. Le corps législatif propose des lois, et rend des décrets.
54. Sont compris sous le nom général de loi, les actes du corps legis­

latif, concernant: - La législatIOn civile et criminelle; - L'administratIOn
générale des revenus et des dépenses ordinaire de la République; - Les do­
maines nationaux; - Le titre, le poids, l'empreinte et la dénomination des
monnaies; - La nature, le montant et la perception des contnbutions; -
La déclaration de guerre; - Toute nouvelle distribution générale du terri­
toire français; - L'mstruction publtque; - Les honneurs publics à la mé­
moire des grands hommes.

55. Sont désignés sous le nom particulier de décret, les actes du corps
législatif, concernant: - L'établIssement annuel des forces de terre et de
mer; - La permission ou la défense du passage des troupes étrangères sur
le territoire français; - L'introduction des forces navales étrangères dans
les ports de la République; - Les mesures de sùreté et de tranqUllité gé­
nérales; - La distribution annuelle et momentanée de secours et travaux
publies; - Les ordres pour la fabrication des monnaies de toute espèce; -
Les dépenses imprévues et extraordinaires; - Les mesures locales et parti­
culières à une administration, à une commune, à un genre de travaux pu­
blics; - La défense du territoire; - La ratification des traités; - La no­
mination et la destitutIOn des commandants en chef des armées; - La pour­
suite de la responsabihté des membres du conseil, des fonchonnaires pu­
blics; - L'accusation des prevenus de complots contre la sùreté générale de
la Répubhque; - Tout changement dans la distribution partielle du terri­
toire français; - Le récompenses natIOnales.

De la formation de la Loi.

56. Les projets de loi sont précédés d'un rapport.
57. La dl~cussion ne peut s'ouvrir, et la loi ne peut être prov:soire­

ment arrêtée que qumze jours après le rapport.
58. Le projet est Imprimé et envoyé à toutes les communes de la Ré·

publIque, sous ce titre: LOI proposée.
59. Quarante jours après l'envoi de la loi proposée, si dans la moitié

des départements, plus un, le dIxIème des assemblées primaires de chacun
d'eux, régulièrement formées, n'a pas réclamé, le projet est accepté et de­
vient loi.

60. -S'Il Y a réclamation, le corps législatif convoque les assemblées
primaires.

De l'i nt i t u 1 e des LOI set des Déc r e t s.

61. Les lois, les décrets, les jugements et tous les aetes publics sont
intItules: Au nom du peuple FrançaIs, l'an ... de la République Française.

DuC 0 n sei 1 ex écu tif.

62. Il Y a un conseIl executif compose de vingt-quatre membres.

54

63 L'assemblee electorale de chaque departement nomme un candldat.
Le corps leglslatlf chOlslt sur la hste generale, les membres du conseIi

64 II e'it renom ele par mOItle a chaque legislature, dans les dernIers
mOls de sa sessIOn

65 Le consell est charge de la dlrectlOn et de la survelllance de l'ad­
mmlstratlOn genel ale, II nc peut aglr qu'en f'XecutlOn des 100s et des decrets
du corps leglslatlf

66 II nomme, hors de son sem, les agents en chef de l'admmlstratlOu
generale de la Repubhque

67 Le corps leglslatlf determme le nom bre et les fonctlOns de ces
agents

68 les agents ne forment pOlOt un consell, lis sont separes, sans rap­
ports lmmed!ats entre eux, Ib n'exercent aucune autonte personnelle

69 Le conseIi nom me, hors de son sem, les agents exteneurs de la
RepubiIque

70 II negoc!e les traltes
71 Les membres du conseIi, en cas de prevancatlOn, sont accuses par

le corps leglslatlf
72, Le consell est responsable de ImexecutlOn des 101S et des decrets,

et des abus qu'!1 ne denonce pas
73 II revoque et rem place les agents a <;a nommatIOn
74 Ił est tenu de les denoncer, s'Jl y a heu, devant le,> autontes lu­

dlclalres

Des relatlons du Consetl executlf avec le Corps leglslatlf

75 Le consell executJf reslde aupres du corps leglslatJf, II a l'entree
et une place separee dans le heu de "es seances

76 II est entendu toutes leB f OlS qu'Ii a un compte a rendre
77 Le corps leglslatlf l appelle dans son sem, en tout ou en partie,

lorsqu II le Juge convenable

Des Corps admlnlstratIfs et munlClpaux

78 II Y a dans chaque commune de la Repubhque une admmlstratton
munlclpalf', - Dans chaque d!stnct, une admlnIstratlOn mtermedlatre,­
Dans chaque departement, une admmlstratlOn centrale

79 Les officlers mUlllClpaux sont elus par les assemblees de commune
80 Les admmlstrateurs sont nom mes par les as"emblees electorales de

departemef't et de dlstnct
81 Les mUnIclpahtes et les admmlstratlOns sont renouvelees tous les

ans par mOltle
82 Les admmlstrateurs et offiClers mUnIClpaUX n'ont aucun caractere

de representatlOn - I1s ne peuvent, en aucun cas, modlfier les actes du
corps legislatJf, ni en suspendre l'executlOn

83 Le corps leglslatJf deterrnme les fonctJons des officlers mUlllClpaux
et des admmlstrateur~, les regles de leur subordmatlOn, et les pf>mes qu'lls
pourront ef'COLnr

84 Les seances des mUnIclpahtes et des admmlstratlOns sont pubhques

De la]ustJce CIV le

85 Le code des 100s clvlles et cnmmelles est ulllforme pour toute la
Repubhque

86 II ne peut etre porte aucune attemte au drOlt qu'ont les cltoyens
de falre prononcer sur lenrs dlfferends par des arbltres de leur chOlx

54

63 L'assemblee electorale de chaque departement nomme un candidat.
Le corps leglslatlf chOIsit sur la lIste generale, les membres du conseIl

64 Il e'it renom ele par mOItie a chaque leglslature, dans les derniers
mOIs de sa sessIOn

65 Le conseil est charge de la directIOn et de la surveillance de l'ad­
mmlstratlOn genel ale, Il nc peut agIr qu'en f'XecutlOn des lOIs et des decrets
du corps leglslatIf

66 Il nomme, hors de son sem, les agents en chef de l'admmlstratlOu
generale de la Republ!que

67 Le corps leglslatlf determme le nombre et les fonctIOns de ces
agents

68 les agents ne forment po lOt un conseil, Ils sont separes, sans rap­
ports ImmedIats entre eux, lb n'exercent aucune autonte personnelle

69 Le conseil nomme, hors de son sem, les agents exteneurs de la
RepublIque

70 Il negocle les traites
71 Les membres du conseIl, en cas de prevancatlOn, sont accuses par

le corps leglslatlf
72, Le conseIl est responsable de ImexecutlOn des lOIs et des decrets,

et des abus qu'Il ne denonce pas
73 Il revoque et remplace les agents a <;a nommatlOn
74 Il est tenu de les denoncer, s'Il y a heu, devant le,> autontes 1U­

dlclalres

Des relations du Conseil executlf avec le Corps leglslatlf

75 Le conseIl executlf reslde au pres du corps leglslatIf, II a l'entree
et une place separee dans le lIeu de "es seances

76 Il est entendu toutes les fOIs qu'Ii a un compte a rendre
77 Le corps leglslatlf 1 appelle dans son sem, en tout ou en partie,

lorsqu Il le Juge convenable

Des Corps administratifs et muniCipaux

78 Il Y a dans chaque commune de la RepublIque une admmlstratIon
munlclpalf', - Dans chaque dlstnct, une admmlstratlOn mtermedlaIre,­
Dans chaque departement, une admmlstratlon centrale

79 Les officIers mUlllClpaux sont elus par les assemblees de commune
80 Les admmlstrateurs sont nommes par les as"emblees electorales de

departemef't et de dlstnct
81 Les mUlllclpalttes et les admmlstratlOns sont renouvelees tous les

ans par mOItIe
82 Les admmlstrateurs et officIers mUnicIpaux n'ont aucun caractere

de representatlOn - Ils ne peuvent, en aucun cas, modIfier les actes du
corps legislatJf, nt en suspendre l'executlOn

83 Le corps leglslatIf determme les fonctions des officiers mUlllClpaux
et des admmlstrateur~, les regles de leur subordmatlon, et les pf>mes qU'Ils
pourront ef'COLnr

84 Les seances des mUntclpahtes et des admmlstratlOns sont publIques

De la JustIce CIV le

85 Le code des lOIS cIvIles et cnmmelles est untforme pour toute la
RepublIque

86 Il ne peut être porte aucune attemte au drOit qu'ont les citoyens
de faire prononcer sur leurs dlfferends par des arbitres de leur choIX

55

87 La declslon de ces arbltres est definltlve, SI les cltoyens ne se sont
pas reserve le drolt de reclamer

88 II Y a des Juges de palx elu!:> par les cltoyep" des arrondlssements
determmes par la 101

89 lis concllient et Jugent sans frals
90 Leur nom bre et leur competence sont regles par le corps leglslatIf
91 II Y a des arbltres publlcs elus par les assembJes electorales
92 Leur nombre et leurs arrondlssements sont fixes par le corps le­

glslatlf
93 lis connalssent des conte!:>tatlOns qUI n ont pas ete termlOees dpfi­

nJtlvement par les arbltres pnves ou par les Juges de palx
94 lis deliberefJ.t en puLhc - lis opment a haute VOIX - lis statuent

en dermer ressort, sur defenses verbales, ou sur slmple memOlre, sans pro­
cedures et sans frals - Ils motIvent leurs decIslons

95 Les Juges de palx et les arbltres pubhcs sont elus tous les ans

De la JustIce crlmlnelle

96 En matlere cnmmelle, nul cltoyen ne peut etre Juge que sur une
accusatlOn re~ue par le'l Jures ou decretee par le corps leglslatlf - Les ac­
cuses ont des consetls Ch01SlS par eux, ou nommes d office - L mstructlOn
est pubhque - Le falt et I mtentlOn sont declare!:> par une JUI e de Jugemellt -
La peme est apphquee par un tnbunal cnmmel

97 Les Juges cnmmels sont elus tous les ans par les assemblees ele­
ctorales

Du 11lbunal de cassatlon

98 II Y a pour toute la Republ1q~e un tnbunal de cassatlOn
99 Ce tnbunal ne connalt pomt du tond des aftaIres -- 11 prononce

sur la vlOlatlOn des formes et sur les contraventlOns expresses a la 101
100 Les membres de ce tt Ibunal sont nomme" tous les ans par les

aS'lem blees electorales

De contrtbutJons publlque"

101 Nul clto)en n'est dbpense de l honorable obIlgatlOn de contnbuer
aux chal ges pubhques

De la Tresorerte ndtlonale

102 La tresorene natlOnale est 1<" pomt central des recettes et depen­
ses de la Repubhque

103 Elle p"t admmlslree par des agents comptables, nomme" par le
consell executlf

104 Ces agents sont survelJles par des commissaires nommes par le
corps leglslatlf, pns hors de son sem, et responsables des abus qu lis ne
denonceot pas

De la Comptabtllte

105 Le!> comptes des agents de la tresorene natlOnale et des adm ml­
strateurs des demers pubhcs, sont rendus annuellement a des commissaires
responsables, nommes par Je consell executtf

106 Ce'l venficateurs sont survellles par des commissaires a la noml­
natlOn du corps legls1atlf, pns hors de son sem, f't responsables des abus
et des erreurs qu'lls ne denoncent pas - Le corps leg1slatlf arrete les
comptes

55

87 La declslon de ces arbitres est definltlve, SI les citoyens ne se sont
pas reserve le droit de reclamer

88 Il y a des Juges de paix elu" par les cItoyep" des arrondissements
determmes par la lOI

89 Ils conclltent et Jugent sans frais
90 Leur nombre et leur competence sont regles par le corps leglslattf
91 Il Y a des arbitres publiCS elus par les assembles electorales
92 Leur nombre et leurs arrondissements sont fixes par le corps le­

glslatlf
93 Ils connaissent des conte"tatlOns qUI n ont pas ete termmees dpfi­

nJtlvement par les arbitres pnves ou par les Juges de paix
94 Ils deltbèrerJ.t en puLhc - Ils opment a haute VOIX - Ils statuent

en dernter ressort, sur defenses verbales, ou sur simple memOire, sans pro­
cedures et sans frais - Ils motivent leurs declslons

95 Les Juges de paix et les arbitres publtcs sont elus tous les ans

De la Justtce criminelle

96 En matlere cnmmelle, nul citoyen ne peut être Juge que sur une
accusatIOn reçue par le'l Jures ou decretee par le corps leglslatlf - Les ac­
cuses ont des consetls chOISIS par eux, ou nommes d office - L mstructlOn
est pubhque - Le fait et 1 mtentlOn sont declare" par une JUI e de Jugemellt -
La peme est apphquee par un tnbunal cnmmel

97 Les Juges cnmmels sont elus tous les ans par les assemblees ele­
ctorales

Du 111bunal de cassatIon

98 Il y a pour toute la Republlq~e un tnbunal de cassatIOn
99 Ce tribunal ne connalt pomt du fond des aftalres -- 11 prononce

sur la vIOlatIOn des formes et sur les contraventIOns expresses a la lOI
100 Les membres de ce tt Ibunal sont nomme" tous les ans par les

aS'lem blees electorales

De contrlbuttons publIque"

101 Nul clto)en n'est dbpense de 1 honorable obligatIOn de contribuer
aux chal ges pubhques

De la Tresorerte nationale

102 La tresorene natIOnale est 1<" pomt central des recettes et depen­
ses de la Repubhque

103 Elle p"t admmlslree par des agents comptables, nomme" par le
conseil executlf

104 Ces agents sont surveilles par des commissaires nommes par le
corps leglslattf, pns hors de son sem, et responsables des abus qu Ils ne
denonceot pas

De la ComptabilIte

105 Le!> comptes des agents de la tresorene natIOnale et des admml­
strateurs des denters publtcs, sont rendus annuellement a des commIssaIres
responsables, nommes par le conseil executtf

106 Ce" venficateurs sont surveilles par des commissaIres a la nomI­
natIOn du corps leglslatlf, pns hors de son sem, f't responsables des abus
et des erreurs qU'Ils ne denoncent pas - Le corps leg1slahf arrête les
comptes

D e s F o r c e s d e l a R e p li b l i q u e.

107. La force geperale de la Republique est composee du peuple entier.
108. La Republique entretient a sa solde, meme en temps de paix, une

force armee de terre et de mer.
109. Tous les Fran<;;ais sont soldatsj ils sont tous exerces au manie­

ment des armes.
110. II n'y a pomt de generalissime.
111. La dlfference des grades, leurs marques distinctlves et la subor­

dination ne subsistent que relativement au servIce et pendant sa duree.
112. La force publique employee pour maintenir l'ordre et la paix dans

l'inteneur, n'agit que sur la reqUlsition par ecnt des autorites constituees.
113. La force publIque employee contre les ennemis du dehors, aglt

sous les ordres du conseIl executif.
114. Nul corps arme ne peut dehberer.

D e s C o n ve n t i o n s n a t i o n a l e.

115. Si dans la moitIe des departements, plus un, le dixieme des as­
sembJees primaires de chacun d'eux, reguherement formees, demande la re­
vision de I'acte constitlOnnel, ou Je changement de queJques-uns de ses ar­
ticles, le corps leglslatIf est tenu de convoquer toutes les assemblees pri­
maires de la Republique, pour savoir s'I1 y a heu 11. nne conventlOn nationale.

116. La conventlOn natlOnale est formee de la meme maniere que les
legislature', et en reunit les pouvoirs.

117. Elle ne s'occupe, relatlvement a la constltution, que des objets qui
ont motlve sa convocation.

Des Rapports de la Republique Fran<;aise avec les natlons
e t r a n g e r e s.

118. Le peuple Fran<;;a,s est I'ami et l'allIe naturel des peuples lIbres.
119. II ne s'lmmisce pomt dans le gouvernement des autres nationsj il

ne souffre pas que les autres nations s'lmmlscent dans le slen.
120. II donne asile aux etrangers banms de leur patne pour la cause

de la liberte. - ~I Je refuse aux tyrans.
121. II ne fait pomt la paix ave c un enneml qui occupe son territOlre.

D e I a G a r a n t i e d e s d r o i t s.

122. La constltution garantit fi tous les Fran<;;ais I'egalite, la Iiberte, la
surete, la propnete, la dette publique, le libre exerclce des cultes, une m­
structlOn commune, des secours publics, la liberte indefi!1le de la presse, le
drolt de petitioI1, le drolt de se reunir en socletes populaires, la jouissance
de tous les drolt" de I'homme. -

123. La Repubhque Fran<;;aise honore la loyaute, le courage, la vleIl­
lesse, la piete filiale, le malheur. Elle remet le dep6t de sa constitution sous
la garde de toutes les vertus.

124. La declaration des droits et l'acte constitutionnel sont graves sur
des tables au sein du corps legislatIf et dans les places publiques.

Des For ces dei a Ré P li b 1 i que.

107. La force gépérale de la République est composée du peuple entier.
108. La République entretient à sa solde, même en temps de paix, une

force armée de terre et de mer.
109. Tous les Français sont soldats; ils sont tous exercés au manie­

ment des armes.
110. Il n'y a pomt de généralissime.
111. La différence des grades, leurs marques distinctives et la subor­

dination ne subsistent que relativement au service et pendant sa durée.
112. La force publique employée pour maintenir l'ordre et la paix dans

l'intérIeur, n'agit que sur la réquisition par écnt des autorités constituées.
113. La force publique employée contre les ennemis du dehors, agit

sous les ordres du consetl exécutif.
114. Nul corps armé ne peut déhbérer.

Des Con ven t ion s na t ion ale.

115. Si dans la moitté des départements, plus un, le dixième des as­
semblées primaires de chacun d'eux, réguhèrement formées, demande la ré­
vision de l'acte constitlOnnel, ou le changement de quelques-uns de ses ar­
ticles, le corps léglslattf est tenu de convoquer toutes les assemblées pri­
maires de la République, pour savoir S'Il y a heu à une convention nationale.

116. La conventIOn natIOnale est formée de la même manière que les
législature', et en réunit les pouvoirs.

117. Elle ne s'occupe, relativement à la constitution, que des objets qui
ont motivé sa convocation.

Des Rapports de la République Française avec les nations
é t r a n g ère s.

118. Le peuple Français est l'ami et l'allié naturel des peuples hbres.
119. Il ne s'Immisce pomt dans le gouvernement des autres nations; il

ne souffre pas que les autres nations s'Immiscent dans le sien.
120. Il donne asile aux étrangers bannIS de leur patne pour la cause

de la liberté. - ~l le refuse aux tyrans.
121. Il ne fait pomt la paix avec un ennemi qui occupe son territOIre.

Del a G a r an t i e des d roi t s.

122. La constitution garantit â tous les Français l'égalité, la liberté, la
sûreté, la propriété, la dette publique, le libre exercice des cultes, une m­
structlOn commune, des secours publics, la liberté indéfi!1le de la presse, le
drOit de pétition, le drOit de se réunir en SOCiétés populaires, la jouissance
de tous les drOit" de l'homme. -

123. La Répubhque Française honore la loyauté, le courage, la Vieil­
lesse, la piété filiale, le malheur. Elle remet le dépôt de sa constitution sous
la garde de toutes les vertus.

124. La déclaration des droits et l'acte constitutionnel sont gravés sur
des tables au sein du corps législattf et dans les places publiques.

57

AKT KONSTYTUCYJNY
z 24 czerwca 1793 i Deklaracja praw człowieka 1 obywatela.

Deklaracja praw człowieka i obywatela.

Lud francuski, przekonany że zapomnienie i pogarda naturalnych praw
człowieka, są jedynemi przyczynami nieszczęść świata, postanowił przedstawić
w uroczystej deklaracji te prawa śWięte i niepozbywalne, aby wszyscy oby­
watele mogąc bez przerwy porównywać działania rządu z celem każdej IOsty­
tucji socjalnej, nie dali się nigdy uciemiężyć i poniżyć przez tyranję, aby lud
miał zawsze przed oczyma podstawy swojej wolności i swego szczęścia;
urzędnik regułę dla swych obowiązków, prawodawca przedmiot swojej misji.
Wobec tego lud francuski proklamuje w obecnoścI Istoty najwyzszej nastę­
pującą deklarację praw człowieka i obywatela.

Art. 1-szy. Celem spoteczeństwa Jest 5zczęście powszechne. Ustanawia
się rząd dla zapewnIenIa człowiekowI używanta jego praw naturalnych i Ole
ulegających przedawOlenlU.

2. Teml prawami są równość, wolność, bezpieczeństwo, własność.
3. Wszyscy ludZIe są wolnI przez naturę i przed prawem.
4.- Prawo jest wyrazem wolnym I uroczystym woh powszechnej, jest

jedno dla wszystkich, czy to gdy daje opiekę, czy to gdy karze; może naka­
zać tylko to, co jest sprawledhwem I pożytecznem dla społeczeństwa; zabro­
nIć może tylko to, co Jest dla niego szkodliwem.

5. Wszyscy obywatele są na równi dopuszczaOl do urzędów pubhcz­
nycb. Ludy wolne nie znają innych motywów wywyższenia, jak cnoty i talenta.

6. Wolnosć jest możnoścIą daną człoNiekowl robienia wszystkiego, co
nie szkodzi prawom bhźOlego; za zasadę ma naturę; za regułę sprawIedli­
wość, za ochronę prawo; jej granicą moralną jest maksyma: nie rób drugie­
mu, co nie chcesz, aby tobie zrobIOno.

7. Nie może być zakazanem prawo objaWIenia swojei myślI i SWOich
przekonań, czy to drogą prasy, czy to w jakIkolwiek inny sposób, jak rów­
nież prawo spokojnego zgromadzanIa się i wolnego wykonywania praktyk re­
ligIjnych. Konieczność ogłaszanIa tych praw daje do poznania, albo obecność,
albo świeże wspomnienie despotyzmu.

8. Bezpieczeństwo polega na przyznaniu przez społeczeństwo każdemu
z jego członków poparcia dla ochrony jego osoby, jego praw i jego własnośCI.

9. Prawo ma ochraniać wolność publiczną I IOdywldualną przed uci­
skiem ze strony tych, którzy rządzą.

10. Nikt nie ma być oskarżonym, are5ztowanym lub internowanym, jak
tylko w wypadkach określonych przez prawo i według form przez nie prze­
pisanych. Każdy obywatel, wezwany lub przytrzymany przez władzę prawa,
ma słuchać natychmiast. Staje się winnym przez opór.

11. Każdy akt wykonany przecIwko człowiekowi poza wypadkami I bez
form przepisanych przez prawo jest samowolnym i tyranicznym; ten, przeciw
komu chciano go wykonać przez gwałt, ma prawo odeprzeć go przez silę.

12. Ci, którzy życzyliby sobie, załatwiali, podpisywah, wykonywał! lub
polecalI wykonywać akty samowolne, są winneml i mają być karant.

13. Prawo uważając każdego człowieka za nIewinnego, jak długo się go
Ule ogłosi winnym, ma ostro przeciwdziałać wobec każdego obostrzenia, które
nie jest koniecznem dla zapewnienia się osoby posądzonego o winę, o ile
zajdzie konieczność aresztowania go.

14. Nikt nie śmie być sądzonym i karanym, Jak tylko po wysłuchaniu,
lub po przepisowem wezwaniu i tylko na podstaWie ustawy, ogłoszonej przed

58

popełnieniem występku. Ustawa, któraby karała występki popełnione, zanim
istniała, byłaby tyramczną; skutek retroaktywny, dany ustawie, byłby zbrodnią.

15. Prawo ma wymierzać tylko kary ścisłe I oczywIście komeczne; kary
mają być proporcjonalne do występku I użyteczne dla społeczeństwa.

16. Prawo własnOŚCI Jest to, które przynależy każdemu obywatelowi
tlżywama I dysponowania według swej woli swemi dobrami, swemi docho­
dami, owo~aml swej pracy i swojej zapoblegiJwoścl.

17. Zaden rodzaj pracy, produkCJI, handlu, nie może być zabroniony
zapobiegliwoścI obywatel!.

18. Każdy człOWiek może zobOWiązać Się co do swych usług I swego
czasu; ale nie może Się sprzedać, ani być sprzedanym; jego osoba nie jest
własnością pozbywalną. Prawo me zna sluzalstwa, może egzystować tylko zo­
bowlązame się wzajemne, starań i wdZięczności, między człOWiekiem który
pracuje, a tym, który go zatrudnia.

19. Nikt me może być pozbawiony naJmmejszeJ cząstki swojej wła­
sności bez swoJeJ zgody, chyba jeśh ustawowo stwierdzona komeczność tego
wymaga I ,za sprawIedilwem i pełnym odszkodowamem.

20. Zaden podatek nie może być ustanowIOny, Jak tylko dla celów uży­
tecznoścI pubiJcznej Wszyscy obywatele malą prawo współdziałania przy
ustanawianiu po latków, kontrolowania Ich uzywania 1 żądama zdania z nich
rachunków.

21. Pomoc pubiJczna jest śWIętym długiem. Społeczeństwo ""mno dać
utrzymanie nleszczęślJwym obywatelom, czy to dając im pracę, czy to za­
pewniaJąc ';rodki egzystencji tym, którzy nie są w stanie pracować.

22. Wyk~ztałceme Jest potrzebą wszystkich. Społeczeństwo Wlllno po­
pierać ze wszystkich swych sił postęp rozumu pubiJcznego I Wlllno umozl1wić
wszystkim dostęp do naukI.

23. Gwarancja społeczna polega na wspólnem działaniu wszystkich dla
zapewmenia każdemu uzywama I zachowania ~wolch praw; ta gwarancja po­
lega na suweren1Joścl narodowej.

24. NI;) moze ona egzystować, Jeśli gramce urzędów publicznych nie są
jasno określone przez prawo, I JeślI nie jest zapewnIOną odpOWiedzialność
wszystkich Ulzędn'ków.

25, Suwerenność spoczywa w ludZie; jest ona jedną i nierozdzielną,
me ulegającą przed5.wniemu I nie pozbywalną.

26. Ladna cząstka ludu nie może wykonywać władzy ludu całego; lecz
każda część władzy, zebrawszy ~Ię, wIDna mleć prawo wypowledzema swej
wol! z zupełną swobodą.

27. Kazda Jednostka, któraby pr.lywłaszczała sobie suwerenność. ma na­
tychmiast być pozbawIOną życia przez ludzi wolnych.

28. Lud ma zawsze prawo przeglądania, przekształcenia i zmieIlIema
swoJeJ konstytucJI. Jedna generacja nie może podporządkować pod swoJe prawa
generaCje następne.

29. Każdy obywatel ma równe prawo współdzlalania przy P0IĄ stawa­
niu prawa i nominowanIU swoich manda1arjuszy lub swoich agentów.

30. Urzędy pubiJczne są zasadniCZO czasolĄ o; nie mozna ich uważać za
odznaczenia, lub nagrody, lecz za obowiązki.

31. Występki mandatarJuszy ludu, lub jego agentów nigdy nie maią
być bezkarnemi. Nikt nie ma prawa uważania się za bardziej metykainego,
jak wui obywatele

32. Nie można w żadn\lm wypadku zabroniĆ, zaWiesić lub ograniczyć
prawa przedstawiania petycji depozytafJuszom władzy.

33. Opór przeCiwko uciskowi jest konsekwencją innych praw człowieka.
34. Ucisk społeczeństwa ma miejsce, jeśli jeden z Jego członków Jest

uciskany, UCisk kazdego członka ma mieJsce, jeśli całe społeczeństwo jest
uciskane.

59'

35. Kiedy rząd gwałci prawa ludu, powstanie jest dla ludu dla każdej
cząstki ludu najswiętszym i najkonieczniejszym z praw.

Akt konstytucyjny.

O R e p u b I i c e.

1. Republika francuska jest jedna i nierozdzielna.

O p o d z i a I e l u d u.

2. Lud francuski jest podzielony, dla wykonywania swej suwerenności,
na zebrania pierwiastkowe kantonów.

3. Dla celów administracji i sądowmctwa jest podzielony na departa­
menty, dystrykty i gminy.

O s t a n I e o b y vv a t e I i.

4. Każdy mężczyzna, urodzony i zamieszkały we Francji, lIczący ukoń­
czonych lat dwadzieścia jeden, każdy cudzoziemiec, lIczący ukończonych lat
dwad7.leścia jeden, który zamieszkuje we Francji od roku, żyje ze swej pracy,
albo nabył na własność nieruchomość, albo zaślubił francuzkę, albo adoptuje
dziecko, albo żywI starca. Każdy cudzoziemiec nareszcie, którego uzna ciało
prawodawcze za dobrze zasłużonego dla ludzkości, jest dopuszczonym do uży­
wania praw obywatela francuskiego.

5. Używanie praw obywatela traci się: Przez naturalizację w obcym
krajuj przez przyjęcie urzędów lub zaszczytów od rządu me ludowegoj przez
skazanie na kary hańbiące, aż do rehabilItacJi.

6. Sprawowdnie praw obywatela jest zawieszonem: Przez stan oskar­
- żeniaj przez wyrok na nieobecnego, tak długo, jak dIu"go me jest on ska­

sowanym.

O s u w e r e n n o ś c i I u d u.

7. Ludem władzcą jest ogół obywateli Francuzów.
8. Mianuje bezpośrednio swoich posłów.
9. Deleguje elektorom Wy bór administratorów, arbitrów publIcznych,

sędziów kryminalnych i kasacyjnych.
10. Rozprawia nad prawami.

Z e b r a n i a p i e r w I a s t k o w e.

11. Zebrania pierwiastkowe składają się z obywatelI zamieszkałych od
sześciu miesięcy w każdym kantonie.

12. Składają się z dwustu obywateli powołanych do głosowama co naj-
mniej, z sześciuset co najwyżej.

13. Konstytuują się przez wybór prezydenta, sekretarzy i ll1struktorów.
14. PolIcja w Ich obrębie do nich nalezy.
15. Nlkt",się~a me zjawić nie może z bronią.
16 Wybory odbywają się przez skrutynjum lub jawnie, do wolI każ­

dego głosującego.
17. Zebranie pierwiastkowe nie może w żadnym wypadku przepisać

jednostajnego sposobu głosowania.
18. Skrutatorowie odbierają głosy obywateli, którzy nie um:eHc pisać,

wolą głosować przez skrutynjum.
19. Głosowanie nad ustawami odbywa się przez tak lub me.
20. Wola żebrania pierwiastkowego jest proklamowana w następujący;

'60

sposób: Obywatele zebrani na zebraniu pięrwiastkowem w liczbie .. " .
głosujących, głosują za lub głosują przeciw. większością.

O P r z e d s t a w i c i e I s t w i e n a r o d o we m.

21. Ludność jest jedyną podstawą przedstawicielstwa narodowego.
22. Jeden poseł przypada na czterdzieści tysięcy jednostek.
23. Połączone zebrania pierwiastkowe, wynikające z ludności 39.000-

41.600 ludzi, wybierają bezpośrednio jednego posła.
24. Wybór dokonywa się przez większość absolutną głosów oddanych.
25. Każde zebranie przeprowadza obliczenie głosów i wysyła komisarza

na obliczenie generalne, na miejsce wyznaczone jako najbardziej centralne.
26. Jeśli pierwsze obliczenie nie da bezwzględnej większości, przystę­

puje rię do drugiego glosowania, i głosuje się między dwoma obywatelami,
którzy uzyskali najwIększą liczbę głosów.

27. W razie równości głosów, starszy ma pierwszeństwo, czy to aby być
dopuszczonym do wyborów ścisłych, czy to aby być wybranym. W razie
równości wieku, rozstrzyga losowanie.

28. Każdy Francuz wykonujący prawa obywatela, jest wybieralnym na
całej przestrzeni Republiki.

29. Każdy deputowany należy do całego narodu.
30. W razie nie przyjęcia dymisji, pozbawienia mandatu. lub śmierci

deputowanego, te same zebrania pierwiastkowe, które go wybrały, wybIerają
jego następcę·

31. Deputowany, który zgłosił swoją dymisję, może opuścić swoje sta­
nowisko dopIero po wybraniu swego następcy.

32. Lud francuski gromadzI się corocznie, pierwszego maja na wybory.
33. Przystępuje do nich, jakkolwiek byłaby liczba mających prawo glo­

sować.
34. Zebrania pierwiastkowe zgromadzają się poza wyborami na żądanie

jednej piątej obywateli, mających prawo głosowania na nich.
35. W takim wypadku urząd gminny zwykłego miejsca zebrania ogła­

sza wezwanie.
36. Te nadzwyczajne zebrania obradują tylko wówczas, jeśli połowa

obywateli mających prawo głosu więcej jeden, jest obecna.

O z e b r a n i a c h e l e k t o r a I n y c h.

37. Obywatele zebrani na zebrania pierwiastkowe, wybierają jednego
elektora na 200 obywateli, obecnych, czy me dwóch na 301-400; trzech na
501-60Z.

38. Sposób obradowania i głosowania na zebraniach elektoralnych jest
taki sam, jak na zebraniach pierwiastkowych.

O c i a I e p r a w o d a w c z y m.

39. Ciało prawodawcze je~t jedno, niepodzielne i obradujące w perma-
nencji.

40. Jego sesja trwa ieden rok.
41. Zbiera się pierwszego lipca.
42. Zgromadzenie uarodowe nie może SIę ukonstytuować, jeśli nie składa

się conajmniej z połowy deputowanych, więcej jednego.
43. D~putowani nie mogą być poszukiwanemi, oskarżonemi ani sądzo­

nem i w żadnym czasie za przekonania, które wypowiedzieli w czasie obrad
ciah prawodawczego.

E4. Mogą być za czyn zbrodniczy, pochwyconymi na gorącym uczynku;

61

ale nakaz aresztowania, ani nakaz przyprowadzenia nie może być wystoso­
wany przeciw nich, jak tylko za zezwoleniem ciała prawodawezego,

::, p o s ó b o d b y w a n i a n a r a d c i a ł a P r a w o d a w c z e g o.

45. Obrady zgromadzenia narodowego są publiczne.
46. Protokoły tych obrad będą drukowane.
47. Zgromadzenie narodowe nie może obradować, jeśli nie liczy conaj­

mniej dwustu czlonków.
48. Nie może odmówić głosu ~woim członkom w porządku, w jakim

go żądali.
49. Ob,raduje według większości obecnych.
50. PięćdZieSIęciu członków ma prawo żądać imiennego głosowania.
51. Ma prawo cenzury nad sprawowaniem Się członków w swoim łonie.
52. Do niego należy policja w miejscu Jego_ohrad i w obrębie ze­

wnętrznym, przez niego oznaczonym.

O zadaniach ciała prawodawc zeg;o.

53. Ciało prawodawcze proponuje ustawy i wydaje dekrety.
54. Rozumie się przez nazwę ogólną mtawy akta ciała prawodawczego

dotyczące: Prawodawstwa cywilnego i kar.1ego; Administracji generalnej do­
chodów i zwyczajnych wydatków Republiki; Domen narodowych; Tytułu, cię­
żaru, wyglądu i nazwy monet. Rodzaju wysokości i sposobu pobierania po­
datków; Wypowiedzenia wojny; Każdego nowego podziału terytorjum trancu­
skiego; Oświecenia publicznego; Zaszczytów publicznych dla pamięci wielkich
ludzi.

55. Rozumie się pod nazwą szczegółową dekretu, akta ciała prawodaw­
czego dotyczące: Ustanowienia corocznego sił ~brojnych lądowych i morskich;
Pozwolenia. lub zakazu przejścia wojsk obcych przez terytorjum francuskie.
Wprowadzenia SIł zbrojnych morskIch cudzoziemskich do portów RepublIki;
Zarządzeń mających za cel bezpieczeństwo i spokój powszechny; Podziału co­
rocznego i natychmIastowego pomocy i robót publicznych; Wydatków nie­
spodziewanych i nadzwyczajnych; Zarządzeń lokalnych i szczegółowych odno­
szących SIę do jednego okręgu administracyjnego jednej gmIny, jednego ro­
dzaju robót publicznych; Obrony ter.ytorj um; Ratyfikacji traktatów; Nominacji
i destytucji komendantów naczelnych armJlj Pociągania do odpowiedzialności
członków rady, urzędników publtcznych; OskarżenIa posądzonych o spisek
przeciwko bezpieczeństwu publicznemu Repnbliki; Każdej zmiany w częścio­
wym podziale terytorjum Francji; Nagród publicznych.

O dojściu do skutku ustaw.

56. Projekty ustaw są poprzedzon~ raportem.
57. DyskUSja nie może być otwartą i ustawa nie może być prowizo­

rycznie uchwaloną, jak tylko w pietnaście dni po raporcIe.
58. Projekt jest wydrukowany i rozesłany do wszystkich gmin Repu-

bliki pod tym tytulem: Ustawa proponowana. .
59. Jeśli w czterdzieści dni po rozesłaniu ustawy proponowanej, w po­

łowie departamentów, więcej w jednym, jedna dziesiąta zebrań pierwiastko­
wych każdego z nich prawidłowo zebranych nie reklamuje, projekt jest przy­
jęty i staje SIę ustawą.

60. Jeśli reklamacja ma miejsce, CJato prawodawcze zwołuje zebrania
pierWIastkowe.

62

o tytule Ustaw I Dei):retow

61 Ustawy, dekreta, wyrokI I wszystkIe akta publIczne są zatytułowane
W ImIenIU ludu francu~kIego, roku RepublIkI francuskIeJ.

o RadzIe wykonawczej

62 Rada wykonawcza Jest .dozona z dwudzIestu pIęCIU członkoVl
63 ZebranIe elektoralne kazdego departameutu wybIera Jednego kan­

dydata CIało prawodawcze wybIera z lIsty generalnej członkow Rady
64 Rada Jest odnawIaną przez połowę przy kazdeJ sesJI CIała prawo­

dawczego, w o"tatnIcn mIesIącach sesJI
65 Rada ma powIerzone kIerownIctwo I k011trołę nad admInIstracją ge­

neralną, moze dZIałac tylko na podstawIe ustaw I dekretow CIała prawodaw­
czego

66 NomInuJP z poza SIebie naczelnych agentow admInIstracJI generalnej
RepublIkI

67 CIało prawodawcze oznacza lIczbę I funkCje tych agentow
68 CI agencI nIe tworzą rady, dZIałają oddzIelnIe, bez bezposrednIch

stosunkow mIędzy sobą, nIe '-"ykonują zadneJ władzy osobIsteJ
69 Rada mIanUje, z poza SiebIe, agentow zewnętrznych RepublIkI
70 Rokuje traktaty
71 CzłonkowIe rady, w razIe przewInIenHi, są o5karzenI przez CIało

prawodawcze
72 Rada Jest odpOWIedZIalną za mewykonywame ustaw I dekretow

l za naduzycIa, ktorych me ujawnIa
73 OdwołUje 1 zastępuje agentow, ktorych nomInuje
74 Jest obOWIązaną dOnIeść o Ich przewInIenIach, Jesi! zajdZIe potrzeba,

przed władzamI sądoweml

O s t o s u n k a c h R a d y w Y k o n a w c z e J d o C I a ł a p r a w o d a w c z e g o.

75 Rada wykonawcza rezydUje przy clale 'prawodawczym, ma WejSCle
I oddzIelne mIejsce w sai! Jego zebran

76 Ma byc wysłuchaną, Ile razy ma 7łozyc sprawozdanIe
77 BIało prawodawcze wzywa ją, w całosC! lub CZęSCIOWO, kIedy to

uzna za stosowne

O CIałach admlnlstracYJn)'ch I mIejskich

78 W kazde] gmInIe RepublikI Jest admInistraCJa miejska, w kazdym
dystrykcIe admlm5traCja posred111a, w kazdym departamencIe admInIstraCJa
centralna

79 Utzędmcy mIeJscy są wybIeram przez zgromadze111a gmInne
80 AdmInlstratorowIe są wybIeram przez zebrame elektoralne kazdego

departamentu I dystr) ktu
81 Władze mIejskIe I admlmstracYjne 'ią odnaWiane co roku przez połowę
82 Admtnl'itratorowle I urzędmcy gmInm me mają zadnego charakteru

reprezentacYJneg NIe mogą w zadnym wypadku zmle111C aktow CIała pra­
wodawczego, am tez zaWleSlC Ich wykonywama

83 CIało prawodawcze określa zakres dZIałama urzęd111kow mIejskIch
l admt111stratorow, reguły Ich hlerarchjl I kary jakle mogą sClągnąć na SiebIe

84 PO~ledzenIa władzcow mIejskIch I admtnlstracYJnych są publtczne

O sądownIctwIe cywJlnem

85 Kodeks praw eywllnych I karnych Jest jeden dla całej Repubi!kl

86 Nle\\zruszalnem Jest pra\\o obywatelI poddaUla swoIch sporo w pod
orzecznIctwo arbltrow swego W) boru

87 WyroI< tych arbltrow Jest defIUltywny, Jesll obywatele Ule zastrzeglt
sob e prawa reklamaClI

88 SędzIowIe pokoJu są Wy bleranI przez obywatelI okręgow usta.lOWIO-
n)ch przez prawo

89 Godzą I sądzą bez kosztow
90 Ich Jlosc I kompetencja uregulowaną Jest przez cIało prawodawcze
91 Arbltrowle publicznI wybIeram są przez zebraI1la elektoralne
92 Ich Jlosc ł Ich Oklęgl okreslone są przez ciało prawodawcze
93 Rozpatrują spory, Uore nIe zostały deflnltywme załatwIOne przez

arbltrow prywatn~ch lub sędz\Ow pokoJu
94 Obradują publ cznle - wyrokują glosno Orzekają w o~tatnleJ m­

stancjI po obronach słown) ch, lub \\ prost z pamIęCI, bez formalIst) ki I kosz­
tO\\ Moty\\ Ulą swoJe deCYZJe

95 SędzIowIe pokoJu I arbltro\\ le publIcznI ;,ą wyb era nI corocznIe

O sądownlct\\ łe krymInalnym

96 W materJł karnej, zaden obywatel me moze byc sądzony Jak tylko
na podstaWIe oskarzenl<ł przYjętego przez prZySięgłych, lub zadektetowanego
przez CIało prawodawcze OskarzenI mają doradcow wybranych przez mch,
lub zamIanowanych z urzędu PostępowanIe Jest publIczne O czynIe I zamIarze
orzeka lawa przyslęgł) ch Karę wymIerza trybunał krymmaIny

97 SędzIowIe krymmall1l są wybIeranI coroczme przez zebrama elektoralne

O trybunale kasaCyjnym

98 Na całą republtKę Jest Jeden trybunał kasaCyjny
99 Ten trybunał me bada Istoty spraw Orzeka co do pogwałcenIa

form I co do speCjalnych pog\\ ałcen pława
100 CzłonkOWIe tego trybundłu są wybIel anI przez lebranla elektol dlne

O podatIrach

101 Zaden obywatel nIe Jest IJwolnlOny od zaszrz) tnr go obOWIązku
ponoszenIa clęzarow publIcznych

O skarbIe nalodo\\em

102 Skarb narodowy Jest punktem centralnym dochodow I wydatkow
RepublIkI

103 Jest admmlstrowany przez agentow rachunkowycn nommowan) ch
przel radę wykonawczą

104 CI agencI są pdnowaUl przez koml~arzy nomInowanych przez cIało
prawodawcze, wybran) ch z poza nIego, I odpOWIedZIalnych za naduz)cla, kto­
rych nIe wYJawIą

O rachunkowoscl

105 RachunkI agento\\ skarLu narodowego I admllllstratolOw pIenIądza
publ1cznego, są zdawane (,0 roku odpOWiedZialnym komIsarzom nomInowanym
przez radę wykonawrzą

106 CI weryfikatorowle s,* pIlno wam przez komIsarzy nomInowanych
przez CIało prawodawcze obrany<::h z poza mego, I odpOWIedZIalnych za nad­
uzycla I omyłkI, ktorych nIe wYJawIą CIało pra\\oda\\cze sprawdza rachunkI

o stle zbrojnej RepublikI

107 Ogolna sIła zbrojna RepublikI składa SIę z całego ludu
108 RepublIka utrzymuje na swym zoldzle, nawet w czasIe pokoJu, sIłę

zbrojną na lądzIe I morzu
109 Wszyscy FrancuzI są zołnIerzaml, wszyscy są C'Vlcze111 we wła­

danIU bronIą
110 NIema generaltsslmusa
111 RoznIca stopfl1 wOJskowych, Ich zewnętrzne oznakI I subordynacja

trwalą tylko odnoSnIe do sluzby I w czasIe Jej trwama
112 SIła publIczna, uz) ta dla utrzymama porządku I pokOJU wewnątrz

kraJu, dZIała tylko na pIsemne ządanIe ustanowIonych władz
113 SIla publtczna, uzyta przecIw nIeprzYJacIelowI zewnętrznemu, dZIała

pod rozkazamI rady wykonawczej
114 Zaden oddZIał zbloJny nIe mo ze brac udzIału w naradach

o konwencjach Narodowych

115 JeslI w połOWIe departamentow, wIęcej w Jednym, dZIesIąta częsc
zebran pIerwIastkowych praWIdłowo zebranych kazdego z nIch ząda rewIzJI
aktu konstytucYJnego, albo zmIany paru z Jego artvkulow, cIało prawodawcze
Jest obowIązane zwołac zebranIa pIerwIastkowe caJeJ RepublIkI, aby wIedzIeć,
czy nalezy zwołac konwenCJe narodową

116 KonwPllcJa narodowa formuje SIę w podobny spo:>ob w CIało pra­
wodawcze I pOSIada Jego władzę

117 Odnosllle do konstytucJI, zajmuje SIę tylko "prawamI, Hore spo­
wod)waly Jej zwołanIe

o ",tosunkach RepublIkI flancuskleJ do obcych narodow

118 Lud flancuskl Jest przyjacIelem I naturalnym SprZymlerZencem
ludow wolny ch

119 NIe m esta SIę do rządow Innych narodow NIe sClerpl, aby 111ne
narody mIeszały sle do Jego rządow

120 Daje prtytuieb. cudZOZIemcom, wydalonym ze swoJeJ ojczyzny z po­
wodu walk, o wolnosc - odmawIa go tyranom

121 NIe zawIera pokOJU z llleprzYJaclelem, ldory zajmuje Jego terytofJum

o gwarancjI praw

122 Konstytucja gwarant.lJe wszystkIm Francuzom rownosc, wolnosc,
bezpleczenstwo, własnosc, dług publIczny, swobodne wykonywanIe praktyk
religIJnych, powszechne wykształcellle, pomoc pubIJc.mą, wolnosc meogram­
czoną prasy, prawo petYCJI, prawo stowarzyszema, uzywame wszystkIch praw
czlowlel a

123 RepubIJka francuska CZCI IOJalnosc, odwagę, starosc, mlłosc synow­
s~, llles7częsCle Oddaje skarb swoJeJ konstytuCJI pod straz wszystlnch cnot

124 DeklaraCja praw I akt konstytucyjny mają byc wyryte na tablIcach
w sal! obrad clala prawodaV\<czego I na placach publtcznych

