AP European History

THE FRENCH REVOLUTION OF 1789: THE DEATH OF THE ANCIEN REGIME

PROBLEMS BEFORE THE REVOLUTION

· UNSOUND ECONOMY--

· Economic problems dating from Louis XIV were exacerbated by the French/Indian war (1756-63).

· By 1788, debt payments plus interest were about 56% of the national budget.

MORE PROBLEMS

· THE KING VS. THE NOBILITY

· An ongoing struggle between the king and the nobility reached its peak in 1778 when the nobility refused to pay taxes.

· France was a bankrupt nation of rich nobles.

STILL MORE PROBLEMS

· THE KING VS. THE PEOPLE

· The king was very out of touch with the common people.

· The peasants bore the burden of taxation for the French nation and many were suffering greatly.

THE FRENCH FINANCIAL CRISIS OF THE 1780’S

· NECKER’S (D-G 1781-83) REPORT OF 1781:

· If America would pay its war debts, France would have a surplus.

· 41% of the royal budget went to provide money for court favorites and royal pensions.

· THE NOBILITY HAS NECKER FIRED.

CONTINUING CRISIS

· CALONNE ‘S DEFICIT REFORMS:

· reduce internal trade barriers

· reduce the gabelle

· grant a salary for the corvee

· institute a land tax

· create a new legislature with equal representation for all.

· THE NOBILITY HAD HIM FIRED (1786).

THE CRISIS CONTINUES

· BRIENNE’S FATE:

· Brienne charted the deficit and determined that Calonne’s reforms were the only possibility of a peaceful end to the financial crisis.

· HE IS ALSO FIRED BY THE NOBILITY.

· NECKER RETURNS (1787-89).

THE ESTATES-GENERAL

· This body was the legislature of France.

· It was intended to be a lawmaking body to aid the king.

· It had not met since 1614, due to the monarchy’s increasing political control over the nobility.

ORGANIZATION OF THE ESTATES-GENERAL

· French society was legally divided into 3 estates: 1st = clergy; 2nd = nobility; 3rd = everyone else (originally the peasantry).

· The Estates-General was divided into the same three sections, and each estate got one vote. Thus, the third estate always lost.

· The 3rd estate wanted voting by head.

Popular Cartoon of the Plight of the Third Estate

THE VOTING CRISIS

· JULY 1788: The King orders each estate to prepare cahiers de dolances for a meeting of the Estates-General.

· MARCH 1789: Abbe Sieyes publishes “What is the Third Estate?”

· MAY 1789: Estates-General opens and all 3 estates share their cahiers.

CONTIUING CRISIS

· JUNE 1, 1789: The Third Estate walks out and forms the National Assembly.

· JUNE 17, 1789: Tennis Court Oath: National Assembly will meet until a Constitution for France is written.

· JUNE 27, 1789:

· The king demands that the third estate return, offering voting by head instead of estate.

· When the third estate refused, the king called out the army against them.

· WAR between the king and the third estate.

THE REVOLUTION BEGINS

· JULY 14, 1789:

· The Bastille is stormed by the Parisians--1st popular action in the revolution.

· Similar revolts occurred in many other cities.
THE REVOLUTION: PHASE I

· JULY14 - AUG. 4, 1789:

· The “Great Fear:” Peasants took out their anger on the nobility, burning towns and houses, slaughtering cattle, etc.

· August 4, 1789:

· Due to the Great Fear, the nobility relinquished their feudal rights.

ECONOMIC DISASTER

· France was in the middle of a depression. Food prices were high, and due to the violence, the food supply was very scarce.

· Throughout the summer and fall of 1789, peasants rioted, calling for food and tax relief.

THE POPULATION ACTS

· AUGUST 27, 1789:

· The National Assembly adopts the “Declaration of the Rights of Man.”

· OCTOBER 5, 1789:

· “March of the Fishwives”--a group of fishermen’s wives, furious that they could not afford bread stormed the king’s palace. The king and his family were put under house arrest at the Tuilleries.

THE NATIONAL ASSEMBLY TAKES CHARGE

· JULY 12, 1790: Civil Constitution of the Clergy passed.

· All French Clergy were required to take an oath of allegiance to the National Assembly. Refractory priests and bishops were arrested.

· Church lands were seized and assignats were issued based on the worth of the land.

CONSTITUTIONAL MONARCHY

· JULY 14, 1790: New Constitution adopted by the National Assembly:

· Unicameral Legislature (source of Fr. power) made laws and declared war and peace.

· King had only a suspensive veto

· legislative departments created

· Revolutionary Tricolor adopted. (Bourbon flag torn up)

THE MIDDLE CLASS VS. THE SANS CULOTTES

· JUNE 14, 1791: Chapelier Law passed to outlaw labor unions. This convinces the sans culottes that the middle class does not have the interests of the poor in mind.

· Sans culottes becomes very radical, and calls for an end of the National Assembly.

THE KING FLEES

· JUNE 20, 1791: The king tried to flee from the Tuilleries. He was recognized at Varennes and returned in disgrace.

· SUMMER 1791: Emigres, including the Count of Artois (brother-in-law of the king) began to convince foreign governments to take action against the revolutionaries.

LEGISLATIVE ELECTIONS

· OCTOBER 1791: Legislative elections brought a very radical legislative assembly to power. The moderates who had written the Constitution were gone, and the assembly was dominated by Jacobins (led by Robespierre and Danton) and Girondins (also called Brissotins after their leader Brissot).
THE REVOLUTION PHASE II
1792-July 27, 1794

· APRIL 20, 1792: The National Assembly declared war on Austria, hoping to bring unity to the French revolutionary movement.

· JULY, 1792: Brunswick Manifesto--if any harm came to the royal family, Prussian forces would destroy Paris.

THE PARIS COMMUNE

· LATE JULY, 1792: The Paris elected council went from a large elected body to a small committee of representatives of each municipal ward. This body was known as the Paris Commune. It immediately called for new elections for the National Assembly based on universal manhood suffrage.

SEPTEMBER EVENTS

· SEPTEMBER 1-8, 1792:

· “September Massacre”-- The king was kidnapped by the Paris Commune and was finally saved by the National Assembly.

· About 1,200 people, mostly aristocrats, were murdered as “enemies of the revolution.”

· SEPTEMBER 20, 1792:

· France wins the Battle of Valmy (defeated Prussia)

· SEPTEMBER 21, 1792:

· New election by universal male suffrage brings in a VERY radical National Assembly--mostly Jacobins.

· SEPTEMBER 22, 1792:

· The monarchy is abolished and France becomes a Republic. (The 1st Fr. Republic)

THE KING IS EXECUTED

· DECEMBER 1792:

· Trial of “Citizen Capet”

· JANUARY 21, 1793:

· The king was guillotined.

· Austria and Prussia invade France

· By FEBUARY, 1793, France was at war with every European nation.

· APRIL 1793:

· the Committee of Public Safety was formed. This became the executive branch of the revolutionary government and led the Reign of Terror.

ROBESPIERRE’S REFORMS

· Robespierre instituted the following revolutionary reforms:

· He renamed France the “Republic of Virtue.”

· He adopted a revolutionary calendar.

· He abolished Christianity for the “Cult of the Supreme Being.”

THE REIGN OF TERROR

· Between April 1793 and July 1794, over 25,000 people were guillotined as “enemies of the state.”

· The “Law of Suspects” allowed people to be imprisoned and killed if they were even suspected of being anti-revolutionary. This law was used very liberally.

WAR

· Most of the French resources had to be used to fight the continuing wars with the other European nations.

· The National Convention passed the Levee en Masse which required every French citizen to contribute in one way or another to the war effort.

REVOLUTION IN 1793

· JUNE 22, 1793:

· The Constitution of the Year I I (1793) is adopted. This included Universal Manhood Suffrage for the National Convention.

· SEPT. 1793:

· “Law of Maximums” set price controls on food.

THE NINTH OF THERMIDOR

· SPRING/SUMMER 1794:

· Robespierre had begun to execute other Jacobin leaders, such as Danton.

· JULY 27, 1794:

· On the 26th, Robespierre gave a speech declaring that there was a conspiracy against him

· On the 27th, Jacobin leaders, fearing for their lives had him arrested and executed.
THE THERMIDORIAN REACTION (PHASE III): July 27, 1794 – November 1799
· Emigres from all over Europe began to return to their homes and reclaim their property.

· “White Terror”--about 20,000 revolutionaries were executed.

· The Republic of Virtue was renamed “France.”

THE CONSTITUTION OF THE YEAR III (1795)

· AUGUST 22, 1795: A new Constitution was adopted.

· A bicameral legislature consisted of the Council of 500 (men over 30) and the Council of Elders (married men over 40).

· Property qualifications limited the vote. Only soldiers could vote without owning land.

· The Directory was a 5-man executive branch chosen by the Council of Elders.

PROBLEMS FOR THE NEW GOVERNMENT

· 1795: A revolt of the sans cullotes threatened the new government. Napoleon put down the revolt “with a whiff of grapeshot.”

· 1796: A revolt by the “Conspiracy of Equals” (led by Babeuf) was put down by Napoleon.

· The government was too dependent on the army.

