

Creat cu pasiune şi savoir-faire. Un volum Baroque Books & Arts®.

traducere din limba franceză
Cristian PREDA şi Miruna TĂTARU-CAZABAN

cuvânt-înainte de Cristian PREDA

cu o anexă care cuprinde texte de CHARLES COMTE,
CHARLES DUNOYER şi ÉDOUARD LABOULAYE

Benjamin Constant
LIBERTATEA ANTICILOR ŞI LIBERTATEA MODERNILOR

© Baroque Books & Arts®, 2019

Imaginea copertei: Stela LIE
Concepţie grafică © Baroque Books & Arts®

Lector: Rodica CREŢU

Descrierea CIP a Bibliotecii Naţionale a României

CONSTANT, BENJAMIN

Libertatea anticilor şi libertatea modernilor / Benjamin Constant;

cu o anexă care cuprinde texte de Charles Comte, Charles Dunoyer şi Édouard Laboulaye;

cuv. înainte de Cristian Preda; trad. din lb. franceză: Cristian Preda şi Miruna Tătaru-Cazaban. -

Bucureşti: Baroque Books & Arts, 2019

ISBN 978-606-8977-31-7

I. Comte, Charles (text)

II. Dunoyer, Charles (text)

III. Laboulaye, Edouard (text)

IV. Preda, Cristian (pref. ; trad.)

V. Tătaru-Cazaban, Miruna (trad.)

821.135.1

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare şi nicio componentă grafică nu pot fi reproduse

fără acordul scris al deţinătorului de copyright, conform Legii Dreptului de Autor.

Colec]ie coordonat\ de Cristian PREDA

C U VÂ N T Î N A I N T E 	 5

CUVÂNT-:NAINTE

ELEMENTE BIO-BIBLIOGRAFICE

Benjamin Constant s-a născut la 25 octombrie 1767, la
Lausanne, într-o familie protestantă originară din Artois și
stabilită, în secolul al XVI-lea, în Elveția. În lipsa mamei
sale, care moare la două săptămâni după nașterea lui,
Benjamin Constant e încredințat mai multor preceptori,
până în 1781. În această perioadă călătorește în Anglia,
în Belgia și în Olanda.

În 1782, merge la Universitatea din Erlangen, iar în
1783, la cea din Edinburgh, unde rămâne doar un an și
jumătate, suportând influența iluminismului scoțian. Pe
lângă continuarea studiilor, începe să joace cărți, datoriile
devenind de acum înainte o constantă a vieții sale. Tot
acum începe seria marilor sale pasiuni și aventuri amo-
roase: Madame Johannot (1785), doamna Trevor (1786),
Jenny Pourrat (1786), Madame de Charière (1786-1787),
Wilhelmine von Cram (care îi va deveni soție în 1789, pen-
tru șase ani), Charlotte de Hardenberg (pe care o cunoaște
în 1792 și care-i va deveni soție în 1808), Madame de Staël
(1794-1816, cea care îl introduce în cluburile liberale ale

6	 Crist ian Preda

Parisului și care va exercita o influență masivă asupra gân-
dirii sale politice), Anna Lindsay (1800-1805), Madame
Récamier (1814-1815)1.

Fiind, așa cum afirma Philippe Raynaud, „un martor
atent și pasionat al Revoluției franceze“, Constant publică,
în 1796, De la force du gouvernement actuel de la France et
de la nécessité de s’y rallier2, text conceput ca o replică la
Reflecțiile lui Burke din 1790 și care va stârni, la rândul lui,
reacția lui Joseph de Maistre din Considérations sur la
France (1796). În anul următor, Constant publică Des
réactions politiques și Des effets de la terreur. Urmează, în
1798, Des suites de la contre-révolution de 1660 en Angleterre.

În 1799, el e numit la Tribunat, de unde va fi demis în
ianuarie 1802, an în care vinde moșia de la Hérivaux pen-
tru a o cumpăra pe cea de la Herbages (pierdută apoi la
cărți, în 1810). În perioada 1800-1810, dominată de pere-
grinările în Germania, Italia, Belgia, Elveția sau în locurile
de refugiu alese de Madame de Staël (fiica lui Necker fiind
exilată de mai multe ori din Franța), B. Constant găsește
timpul să lucreze la o operă de proporții, din care au rezul-
tat șapte volume de manuscrise. Textele cele mai impor-
tante ale acestei opere manuscrise, din care Constant se
va „hrăni“ până la sfârșitul vieții3, sunt Fragments d’un
ouvrage abandonné sur la possibilité d’une Constitution

1 O schiță a acestei vieți se află în „Cronologia“ alcătuită de
Antoine Adam, pentru ediția din Adolphe, apărută la Flammarion,
Paris, 1965, pp. 7-16.

2 V. Benjamin Constant, De la force du gouvernement actuel de la France et
de la nécessité de s’y rallier (1796). Des réactions politiques. Des effets de la terreur
(1797), prefață și note de Philippe Raynaud, Flammarion, Paris, 1988.

3 Cf. Marcel Gauchet, „Benjamin Constant: l’illusion lucide du libéra-
lisme“, în Benjamin Constant, De la liberté chez les modernes. Ecrits poli-
tiques, textes choisis, annotés et présentés par Marcel Gauchet, Hachette,
Pluriel, Paris, 1980, p. 14 (această ediție va fi citată mai jos Gauchet).

C U VÂ N T Î N A I N T E 	 7

républicaine dans un grand pays (text schițat, de fapt, încă
din 1793-17941) și Principes de politique applicables à tous
les gouvernements représentatifs et particulièrement à la
Constitution actuelle de la France (text compus către 18062).

Benjamin Constant va extrage, de asemenea, din
manuscrise și principalele idei dezvoltate în De l’esprit de
conquête et de l’usurpation (1814), un violent pamflet antina-
poleonian, alcătuit în speranța apropierii de Bernadotte3,
și urmat, tot în 1814, de Réflexions sur les Constitutions, la
distribution des pouvoirs et les garanties dans une monarchie
constitutionnelle. În schimb, deja amintitele Principes de
politique4, care văd lumina tiparului cu câteva săptămâni
înainte de Waterloo, sunt o încercare de reconciliere cu
Napoleon, pe care Constant îl întâlnește, de altfel, în mai
multe rânduri. După înfrângerea împăratului, Benjamin
Constant este numit în comisia care a negociat cu învin-
gătorii, dar, la scurt timp, guvernul regal ordonă exi
larea scriitorului; ordinul acesta e însă suspendat de
Ludovic al XVIII-lea peste numai câteva zile. În următorii
doi ani, Benjamin Constant călătorește mult în Belgia,
Anglia și Franța.

Autorul francez își va strânge lucrările cele mai impor-
tante în două colecții: prima e intitulată Collection complète
des ouvrages publiés sur le gouvernement représentatif et la
constitution actuelle, formant une espèce de cours de politique
constitutionnelle și apare în 1818; cea de-a doua colecție de
studii poartă numele Mélanges de littérature et de politique și

1 Lucrare editată de către Henri Grange, la Aubier, Paris, 1991.
2 Tabla de materii a acestui text e reprodusă în Gauchet, pp. 98-103.
3 Pretendentul cu cele mai mici șanse la succesiunea împăratului.
4 V. traducerea românească în volumul Benjamin Constant, Despre

libertate la antici și la moderni, traducere de Corina Dimitriu, studiu intro-
ductiv de Anton Carpinschi, Institutul European, Iași, 1996, pp. 23-233.

8	 Crist ian Preda

va vedea lumina tiparului în 1829. În ediția din 1826 a pri-
mei colecții apare și celebra conferință, susținută în 1819 la
Ateneul regal, sub titlul: De la liberté des Anciens comparée à
celle des Modernes. În afara acestora, Constant publică, în
1822, Mémoires sur les Cents Jours, iar în 1824 primul volum
dintr-o monumentală lucrare intitulată De la religion, con-
sidérée dans sa source, ses formes et ses développements (volu-
mul al doilea va apărea în 1825, cel de-al treilea în – 1827,
iar ultimele două – în 1831).

Ales în 1819 deputat de Sarthe și, după un eșec la ale-
gerile din 1822, deputat de Paris (în 1824, 1827 și 1830),
Constant își va dovedi din nou inconstanța, redactând în
30 iulie 1830 o declarație în favoarea lui Louis-Philippe, pe
care îl va însoți, de altfel, personal, la Hotel de Ville, în
fruntea insurecției. Pe 19 noiembrie 1830, el pronunță un
ultim discurs în Cameră. Moare în același an, pe 8 decem-
brie, fiind înmormântat cu funeralii naționale1.

Cele mai importante studii consacrate operei lui
Constant sunt următoarele:

Paul Bastid, Benjamin Constant et sa doctrine, 2 vol., Armand
Colin, Paris, 1966;

Biancamaria Fontana, Benjamin Constant and the Post-revolutionary
Mind, New Haven, Yale University Press, 1991;

François Furet, „Une polemique thermidorienne sur la Terreur.
Autour de Benjamin Constant“, în Passé présent, nr. 2/1983,
pp. 44-55;

Marcel Gauchet, „Benjamin Constant: l’illusion lucide du libéra-
lisme“, în De la liberté chez les Modernes, texte alese, prezentate

1 Pentru alte date bio-bibliografice, v. și articolul „Constant de Rebecque,
Henri Benjamin“, în David Miller (coordonator), Enciclopedia Blackwell a
gândirii politice, traducere de Dragan Stoianovici, Humanitas, București,
2000, pp. 136-139.

C U VÂ N T Î N A I N T E 	 9

și adnotate de Marcel Gauchet, col. „Pluriel“, Hachette, Paris,
1980, pp. 11-91;

Henri Grange, „Introduction“, în Benjamin Constant, Fragments
d’un ouvrage abandonné sur la possibilité d’une constitution répu-
blicaine dans un grand pays, ediție de Henri Grange, Aubier,
Paris, 1991, pp. 7-101;

Stephen Holmes, Benjamin Constant and the Making of Modern Libe
ralism, Yale University Press, New Haven, Connecticut, 1984;

Lucien Jaume, L’individu effacé ou le paradoxe du libéralisme français,
Fayard, Paris, 1997, pp. 63-117,185-192, 432-435;

George A. Kelly, The Human Comedy: Constant, Tocqueville and French
Liberalism, Cambridge University Press, Cambridge, 1992;

Pierre Manent, „Benjamin Constant și liberalismul de opoziție“,
în Istoria intelectuală a liberalismului, Humanitas, București,
1992, pp. 130-141;

Philippe Raynaud, „Un romantique liberal, Benjamin Constant“,
în Esprit, nr. 3, mars 1983.

LIBERALISMUL LUI CONSTANT

Considerat în zilele noastre drept „unul dintre Sfinții
Părinți ai Bisericii liberale“1, Constant a cuprins în opera sa
marile teme ale filozofiei politice moderne: egalitatea condi-
țiilor, opoziția comerț-război, libertatea, guvernarea repre-
zentativă, neutralitatea puterii și separația stat-societate.

Textele cuprinse în selecția de față ilustrează diversele
dimensiuni ale viziunii filozofico-politice a lui Benjamin
Constant.

Volumul se deschide cu scurta prefață care însoțea
Mélanges de littérature et de politique (1829) și care conține

1 Gauchet, p. 15.

10	 Crist ian Preda

formularea cea mai succintă a crezului liberal al lui
Constant: „Am apărat patruzeci de ani același principiu:
libertate în toate – în religie, în filozofie, în literatură, în
industrie, în politică.“ Definiția libertății propusă aici
indică foarte bine înrădăcinarea operei lui Constant în
tradiția intelectuală a liberalismului, dar și în istoria
postrevoluționară franceză: „...prin libertate înțeleg trium-
ful individualității, atât asupra autorității care ar vrea să
guverneze despotic, cât și asupra maselor care reclamă
dreptul de a aservi minoritatea majorității“1. În aceeași
prefață, adoptând un ton profetic, Constant anunța imi-
nența nașterii unei „stări sociale“ în care egalitatea drep-
turilor va fi însoțită de limitarea puterii, iar respectul
proprietății va fi asigurat de o guvernare neutră.

Despre libertatea anticilor și libertatea modernilor este cel
mai celebru text al lui Benjamin Constant. Inițial o confe-
rință ținută la Ateneul regal, în 1819, discursul distinge două
specii ale libertății, pentru a lămuri desfășurarea Revoluției
franceze, dar și ceea ce constituia, pentru Constant, principa-
lul efect pozitiv al acesteia – guvernarea reprezentativă.
În viziunea liberalului francez, libertatea modernilor este,
pentru fiecare individ, „dreptul de a nu fi supus decât
legilor, de a nu putea fi nici arestat, nici deținut, nici con-
damnat la moarte, nici maltratat în vreun fel din voința
arbitrară a unuia sau a mai multor indivizi. Ea este, pentru
fiecare, dreptul de a-și exprima opinia, de a-și alege mese-
ria și de a o exercita, de a dispune de proprietatea sa și
chiar de a abuza de aceasta, de a circula fără a cere încuviin-
țarea cuiva și fără a da socoteală de motivele sau de trebu-
rile pe care le are. Libertatea este, pentru fiecare dintre ei,
dreptul de a se reuni cu alți indivizi, fie pentru a discuta

1 V. infra, p. 18.

C U VÂ N T Î N A I N T E 	 11

despre ceea ce-i interesează, fie pentru a practica cultul pe
care îl preferă, fie pur și simplu pentru a-și umple zilele și
orele așa cum înclinațiile și fanteziile lor o cer. În fine,
libertatea e dreptul fiecăruia de a influența administrarea
guvernării, fie prin numirea tuturor sau a anumitor func-
ționari, fie prin înfățișări, petiții, cereri, pe care autoritatea
e mai mult sau mai puțin obligată să le ia în seamă“. În
contrast, libertatea anticilor consta în „exercitarea colec-
tivă, dar directă, a întregii suveranități, sub diferite
aspecte: astfel, ei deliberau în piața publică asupra războ-
iului și a păcii, încheiau tratate de alianță cu străinii, votau
legile, pronunțau judecățile, examinau conturile, actele și
gestiunea magistraților, îi aduceau pe aceștia în fața între-
gului popor, îi acuzau, îi condamnau sau îi iertau. Asta
este ceea ce anticii numeau libertate: ei admiteau însă, ca
fiind compatibilă cu această libertate colectivă, supunerea
completă a individului față de autoritatea întregului“1.
Constant explică multiplele cauze ale diferenței dintre
individul antic – cel care, „suveran în afacerile publice“,
era „sclav în toate raporturile sale private“ – și individul
modern – cel care, „independent în viața sa privată“, nu
este, „nici măcar în statele cele mai libere, suveran decât în
aparență“. Autorul francez așază față în față comunitățile
politice antice – restrânse, dominate de un spirit războinic
și în care munca era încredințată „unor mâini împovărate
de lanțuri“ – și, respectiv, comunitățile politice moderne –
comunități de mari dimensiuni, iubitoare de comerț și în
care munca e făcută de oameni liberi. Constant demon-
strează apoi că sistemul reprezentativ – marea creație a
modernității politice, perfect adaptată libertății indivi
duale – a fost refuzat de cei care au subscris, în timpul

1 V. infra, pp. 27-28.

12	 Crist ian Preda

Revoluției franceze, ideilor antice de libertate. El propune,
în finalul eseului său, combinarea celor două specii ale
libertății, pentru a evita riscul ca independența privată să
ducă la neglijarea participării la putere1.

Următorul text selectat este Despre perfectibilitatea spe-
ciei umane. Scris înainte de 1805, ca o prefață la o proiectată
ediție din Idei despre filozofia istoriei a lui Herder, dar publi-
cat până la urmă de-abia în 18292, textul prelungește o
temă – cea a optimismului liberal – care părea să-și fi găsit,
cu doar câțiva ani mai înainte, expresia clasică în filozofia
lui Condorcet3. De altfel, influența lui Condorcet se face
simțită aici, în primul rând în pasajele referitoare la sen-
zații și la ideile rezultate din combinarea acestora4.
Propunându-și să analizeze natura și limitele perfecționă-
rii omului, Benjamin Constant formulează însă un punct
de vedere diferit de cel îmbrățișat de Condorcet în celebra
Schiță a unui tablou istoric al progreselor spiritului uman: pen-
tru Constant, perfecționarea omului este înscrisă în natura
sa, în măsura în care acțiunile umane sunt conduse de idei,
iar ideile domină senzațiile. Conținutul acestei perfectibili-
tăți umane este „tendința către egalitate“5. Inevitabilă și
irezistibilă, în ciuda posibilelor derive temporare (aici

1 Pentru o analiză românească a conferinței lui Constant, v. Aurelian
Crăiuțu, „Despre libertatea modernilor în comparație cu libertatea anti-
cilor“, în Laurențiu Ștefan-Scalat (coord.), Dicționar de scrieri politice fun-
damentale, Humanitas, București, 2000, pp. 81-86. V. de asemenea Anton
Carpinschi, „De la libertatea anticilor la libertatea modernilor“, în Benjamin
Constant, Despre libertate la antici și la moderni, Institutul european, Iași, 1996,
pp. V-XXVI, și Cristian Preda, Modernitatea politică și românismul, Nemira,
București, 1998, pp. 138-146 (o comparație între Constant și Isaiah Berlin).

2 Cf. Gauchet, nota 1, p. 699.
3 V. Condorcet, „Progresul nesfârșit al facultăților individuale“, în

Liberalismul, antologie, comentarii și note de Cristian Preda, pp. 32-34.
4 V. infra, pp. 52-54.
5 V. infra, p. 63.

C U VÂ N T Î N A I N T E 	 13

Constant include și Revoluția franceză), tendința către
egalitate este o adevărată „lege“ a istoriei, și nu o simplă
ipoteză care ar putea fi pusă la lucru pentru a descrie
într-un mod convenabil, așa cum au făcut-o contractualiștii,
starea naturală1. Pentru autorul francez, spiritul uman
înaintează către egalitate, adică spre adevăr și dreptate,
dar nu fără dificultăți. Constant exprimă aceste dificultăți
cu ajutorul unei formule memorabile: „Spiritul uman are
prea multe lumini pentru a se mai lăsa guvernat prin forță
sau prin viclenie, dar nu suficiente pentru a se guverna
doar prin intermediul rațiunii. Iată de ce el are nevoie de
ceva care să fie, în același timp, mai rezonabil decât forța și
mai puțin abstract decât rațiunea. De aici provine nevoia
unor convenții legale.“2 Constant era convins că epoca sa
era cea a convențiilor legale, o direcție a evoluției istorice
pe care, credea el, nu o pot contrazice „nici tiranii cei mai
barbari, nici uzurpatorii cei mai insolenți“.

Despre domnul Dunoyer și unele dintre lucrările sale3 este
o replică la o lucrare a lui Charles Dunoyer din 1825, inti-
tulată L’Industrie et la Morale considérées dans leurs rapports
avec la liberté. Constant își dovedește aici talentul de
polemist: textul său ilustrează, de altfel, maniera decentă
și profundă în care un liberal înțelegea, în secolul al XIX-lea,
să respingă ideile adverse. Înainte de toate însă trebuie
spus că reflecția din Despre Dunoyer și unele dintre lucrările
sale prelungește unele dintre ideile referitoare la temeiul

1 Pentru această problemă, v. observațiile lui Pierre Manent din Isto-
ria intelectuală a liberalismului, Humanitas, 1992, p. 130.

2 V. infra, p. 66.
3 Gauchet (p. 694, n. 1) a considerat acest text – inclus în Mélanges de

littérature et de politique – o simplă reluare a unui articol publicat de către
Constant în 1826, în tomul XXIX din Revue encyclopédique. Lucien Jaume
a remarcat însă că e vorba despre două texte distincte (cf. L’individu effacé
ou le paradoxe du liberalisme français, Paris, Fayard, 1997, p. 86, n. 164).

14	 Crist ian Preda

guvernării reprezentative din conferința consacrată liber-
tății și anunță, în același timp, discursul lui Tocqueville
despre societatea modernă din Despre democrație în
America. Astfel, apărându-se de acuzația lui Dunoyer de a
fi un adversar al progresului civilizației, Constant scria:
„Civilizația se află înscrisă în destinul speciei umane.
Omul a fost creat pentru a se instrui, pentru a se lumina și,
astfel, pentru a se îmblânzi și a se ameliora“; el adăuga
însă, pe un ton tocquevillian, următoarele observații:
„Favorizând civilizația prin toate eforturile noastre, să
încercăm să păstrăm în sânul ei ideile nobile, emoțiile
generoase pe care plăcerile tind să le înăbușe. Să respin-
gem acele sisteme înguste care nu îi oferă drept scop spe-
ciei umane decât bunăstarea fizică“1. Acest discurs este
destinat să sublinieze eroarea comisă de școala utilitaristă
a lui Bentham, cea care – în opinia lui Constant – a greșit
profund când a făcut din utilitate un principiu; dimpo-
trivă, pentru autorul francez, „a da prioritate utilității
înseamnă a o distruge“ și „a zădărnici orice principiu
moral“: utilitatea trebuie să rămână un efect sau un rezul-
tat al dreptului2. Și mai interesantă se dovedește a fi pole-
mica lui Constant cu Dunoyer pe marginea rasismului,
polemică în care intervine din nou argumentul perfectibi-
lității: în viziunea lui Constant, teza diferenței dintre rase
e falsă, întrucât, „chiar dacă ar exista rase mai avansate,
toate rasele sunt susceptibile de perfecționare“. De aceea,
„nu are rost“, spune el, „să se introducă în raționamentele
politice o inegalitate pe care progresele înscrise în natura
întregii specii umane tind să o anuleze“3. Textul se încheie

1 V. infra, p. 76.
2 V. infra, pp. 79-81.
3 V. infra, pp, 82-83.

C U VÂ N T Î N A I N T E 	 15

cu reafirmarea nevoii de libertate a gândirii, justificată aici de
ideea că „nimic nu este definitiv pe pământ“ și că doar niște
„pedagogi intoleranți“ pot apăra o situaţie staționară1.

Aceasta e și tema care domină ultimul text al lui
Constant selectat în prezentul volum – Despre dezvoltarea
progresivă a ideilor religioase – text apărut inițial în
Encyclopédie progressive, în mai 1826, între primele două și
ultimele trei volume din De la religion, considérée dans sa
source, ses formes et ses développements2. Autorul nostru
pleacă de la ideea că „există o lege a progresului care acți-
onează în toate sensurile și asupra tuturor obiectelor“3,
adică în politică, în știință, în economie, în administrație,
în organizarea socială (unde se succed mai multe faze ale
evoluției: starea sălbatică, teocrația, servitutea civilă, feu-
dalitatea, nobilimea). Pentru Constant, religia nu poate
face excepție de la această regulă și ar fi „o absurditate“ să
se susțină că „aceeași religie i se potrivește unei hoarde
sălbatice și unui popor civilizat, unei națiuni cufundate în
ignoranță și unei societăți luminate“4. Apărând statutul
religiei ca un „sentiment inerent omului“5 și sincronizarea
acesteia cu starea socială, Constant observă că imuabilita-
tea religiei este susținută doar de sacerdoțiu. De religie
protestantă, Benjamin Constant nu a ezitat totuși să-și
critice coreligionarii, întrucât, scria el, „după ce a reclamat
legitimitatea liberei examinări“, protestantismul „a vrut
să-și aproprie libera examinare ca pe un monopol“6. El
pledează pentru libertatea religiei, singura soluție pentru

1 V. infra, p. 90.
2 Cf. Gauchet, p. 691, n. 1.
3 V. infra, p. 96.
4 V. infra, p. 96.
5 V. infra, p. 101.
6 V. infra, p. 100.

16	 Crist ian Preda

a-i conferi acesteia o forță „invincibilă“ și pentru a-i
garanta „perfectibilitatea“1.

În anexa prezentului volum am inclus trei texte.
Primele două sunt scrise de Charles Dunoyer (1786-1862)

și, respectiv, de Charles Comte (1782-1837), doctrinari ai
industrialismului, sau, cu o expresie a lui Constant, adepți
ai „papismului industrial“2. Cei doi au editat o revistă
numită mai întâi Le Censeur, apoi Le Censeur européen, care
a apărut cu numeroase întreruperi, datorate cenzurii, în
perioada 1815-18203. Cele două fragmente reținute aici –
Despre facțiuni (1817), al lui Comte, și, respectiv, Proiectul
de lege referitor la praful de pușcă și la silitră (1819), al lui
Dunoyer – ilustrează foarte bine temele comune lui
Constant și celor doi scriitori (perfectibilitatea omului,
diferența antici-moderni, opoziția comerț-război), ca și
ceea ce-i separă pe Dunoyer și Comte de Benjamin
Constant (judecata în termeni de clasă, perspectiva econo-
mistă în tratarea influenței nefaste a monopolului asupra
dezvoltării industriei).

În sfârșit, cel de-al treilea text din anexă, intitulat
Libertatea antică și libertatea modernă, îi aparține lui Edouard
Laboulaye (1811-1883), un tocquevillian convins și primul
editor al operei lui Benjamin Constant4. Laboulaye a alcă-
tuit acest text în 1863 și l-a publicat în L’Etat et ses limites,

1 V. infra, p. 113.
2 V. infra, p. 87.
3 Cf. Gauchet, p. 695, n. 3.
4 Ediția operei lui Constant alcătuită de Laboulaye în 1861 poartă titlul

Collection complète des ouvrages publiés sur le Gouvernement représentatif et
la Constitution actuelle de la France, formant une espèce de Cours de politique
constitutionnelle și cuprinde două volume. Dintre celelalte ediții ale operei lui
Constant, să semnalăm aici Ecrits et discours politiques, editate de Pozzo di
Borgo (2 vol., Paris, 1964) și traducerea engleză Political Writings, alcătuită
de Biancamaria Fontana (Cambridge University Press, Cambridge, 1988).

suivi d’essais politiques, volum apărut doi ani mai târziu.
Discursul lui Laboulaye este nu numai o reluare a temei
centrale din conferința lui Constant despre libertatea anti-
cilor și libertatea modernilor, dar și punctul de vedere al
unui autor influențat deja de liberali francezi care scriu
după Constant, precum Royer-Collard, Tocqueville sau
Prévost-Paradol.

Textele din acest volum au apărut într-o primă versiune
în limba română în 2001, sub titlul Scrieri politice, de
Benjamin Constant, fiind revăzute pentru ediţia de faţă.

CRISTIAN PREDA

CUPRINS

Cristian Preda. Cuvânt-`nainte.. 5

BENJAMIN CONSTANT

LIBERTATEA ANTICILOR {I LIBERTATEA MODERNILOR

Prefa]\... 21

Despre libertatea anticilor [i libertatea modernilor.............. 25

Despre perfectibilitatea speciei umane.................................. 50

Despre domnul Dunoyer [i unele dintre lucr\rile sale........ 68

Despre dezvoltarea progresiv\ a ideilor religioase.............. 91

ANEX|

Charles Comte. Despre fac]iuni (1817)................................. 117

Charles Dunoyer. Proiectul de lege referitor la praful de

pu[c\ [i la silitr\ (1819).. 122

Edouard Laboulaye. Libertatea antic\ [i

libertatea modern\ (1863).. 127

Aristotel spunea că omul e în mod natural o ființă politică – zoon
politikon. Sub acest titlu punem laolaltă cărți clasice despre
politică și lucrări originale despre societatea de azi, despre
guvernare și partide, despre cetățean și sisteme electorale,
despre cultură politică și ideologii, despre speranțe și frici.

