The French Revolution

Chapter 20.1, 20.2

I. Long-term Causes

A. Three Estates

1. 1st Estate: Clergy (Catholic Church)

a. 0.5% of people, 10% of land

2. 2nd Estate: Nobility

a. 1.5% of people, 25% of land

3. 3rd Estate: Everyone Else

a. 98% of people, 65% of land

b. Paid over 95% of taxes

c. Bourgeoisie- wealthy middle class
B. Economic Crisis

1. Famine and inflation in France

2. Large war time debt

3. The first and second estates were not taxed much

C. Enlightenment Ideas

1. Ideas of Locke, Rousseau, and Montesquieu were influential and contrary to the absolute gov’t

2. American Revolution successfully used the ideals

D. Weak Monarchs

1. Louis XVI was a weak king

2. His Austrian wife Marie Antoinette was unpopular for spending too much money

II. Short Term Causes

A. Estates-General

1. The king needed money so he called the elected legislature, Estates-General

2. Each estate had one third of votes

3. June 17th, 1789- 3rd Estate called itself the National Assembly to establish and representative government

B. Tennis Court Oath

1. June 20th, 1789: The National Assembly was locked out and so went to a local tennis court

2. Made the Tennis Court Oath: they would not stop meeting until they wrote a new constitution

C. Storming of the Bastille

1. July 14th, 1789- people of Paris attacked the Bastille (prison and armory) to get gunpowder.

2. Marked the beginning of the French Revolution

III. Birth of a Republic

A. National Assembly took over the government

B. They wrote Declaration of the Rights of Man and of the Citizen to give men equal rights
C. The slogan of the Revolution was: Liberty, Equality, Fraternity (Brotherhood)

D. End of the Monarchy

1. 7000 women marched to Versailles demanding bread- royal family moved to Paris

2. Paris mob eventually put them in prison

E. France went to war because it wanted to spread the revolution
IV. Radical Republic

A. Maximilien Robespierre was leader of the radicals and eventually led the National Assembly

B. The radicals tried to change society by getting rid of religion and forcing loyalty to the Revolution
C. Guillotine- decapitation machine designed to give clean equal deaths

D. January 21, 1793, Louis XVI was publicly executed

V. Reign of Terror

A. Robespierre spread fear to protect the Revolution

B. Anyone accused of disloyalty were put on trial

C. 300,000 arrested, 17,000 killed by guillotine

D. Ended when Robespierre was executed himself

E. New gov’t weak and corrupt

Napoleon
Chapter 20.3-4

I. Rise of Napoleon

A. Napoleon Bonaparte was born a minor noble on the island of Corsica

B. Showed brilliance as a military commander against the Austrians and Italians at a young age

C. Had a defeat against the British in Egypt but covered it up when he returned to France

D. Used his status as a national hero to take over the government in a coup d’etat (forceful takeover)

E. The people allowed him to be a dictator because they were tired of the chaos of Revolution

II. Creation of an Empire

A. The people voted for France to become an Empire, so Napoleon crowned himself Emperor

1. Napoleon used his military genius to defeat other European nations a
2. Almost all of Europe was allied or under his control
3. He put his family members in charge of important countries

B. Peninsular War

1. France invaded Spain and put his brother on the throne

2. Portuguese held off French with GB help

3. Spanish rebels used guerilla warfare (hit and run tactics) to hurt French troops
C. Rivalry with Great Britain

1. Napoleon wanted to conquer Great Britain but was defeated at sea by Lord Horatio Nelson
2. Developed the Continental system- no nation in continental Europe could trade with Great Britain

III. Napoleon’s Policies

A. Made peace with Catholic Church

B. Reformed education, economy, and government

C. Napoleonic Code- reversed feudal legal code, foundation for European law
D. Legacy of Nationalism- the love of one’s people over any others
IV. Defeat of Napoleon

A. Russia defied the Continental System so Napoleon invaded with 600,000 troops

B. He had victories but the Russian army retreated

C. Napoleon took Moscow but had no supplies for the Russian winter

D. Napoleon retreated and lost all but 90,000 of his troops

E. After the defeat in Russia, Great Britain and allies defeated Napoleon and exiled him to the island of Elba

V. Return of Napoleon

A. Napoleon escaped from Elba and returned to power for a time called The Hundred Days

B. British and allies, led by Duke of Wellington defeated Napoleon at the Battle of Waterloo
C. Napoleon was exiled to the island of Saint Helena, near South America

VI. Effects of Napoleon

A. Congress of Vienna- first time major countries met to form a treaty
1. France became a monarchy again (under Louis XVIII) with pre-Revolutionary borders
2. Created a balance of power system- countries work together to prevent one country from dominating
3. Created peace for 99 years
B. Spread of Enlightenment and Revolutionary ideas throughout Europe and in the Americas
C. Nationalism spread among European nations
