Revolution and Politics

Terms

· Estates: Since the Middle Ages France’s population had been divided into three orders. The orders were the clergy, nobles, and everyone else. In France the clergy were exempt from regular taxation and earned money through tithes of landowners. The nobility owned about 25% of the land and were lightly taxed. Everyone else was regarded as the ‘Third Estate’.

· Manorial rights, or the privilages of lordships were the benefits one received from being a noble. Basically they held complete control over the villages they ruled. 

· Maupeou Parliaments: The Maupeou Parliaments were created by Rene de Maupeou appointed by Louis XV after he abolished the Parliament of Paris and exiled most of the members. This was disliked by many who saw it as royal despotism. Some liked it as they viewed it as the king instituting much needed reforms.

· American Revolution: The French entered the American Revolution to get back at the British for the defeats of the Seven Years War. Britain decided to make peace when France managed to get the Dutch and Spanish to declare war and get most of Europe hostile to the British. In France the revolutionary ideas were felt the strongest due to the large percentage of French officers that had served with the Americans. Those ideas included political liberty and representation. In addition, supporting the forces in the Americas drove the final nail into the coffin of French finances.

· Assembly of Notables was a group called by the French minister of finance to support new taxes but instead opposed them. They said that tax reform had to be approved by the Estates General (all three estates parliament). Louis initially dismissed the Assembly of Notables but under public and financial pressure, he called the Estates General.

· The Estates General was a collection of representatives of all three estates. The calling of the Estates General was rare, it was last called in 1614. In the Estates General, all three estates were to bring their grievances to be heard creating an outpouring of debate. Even the individual estates were divided amongst themselves in many areas. However, the majority of the grievances were quite similar.

· After the Estates General were called, it was almost immediately deadlocked even after the third estate tried to get more votes than the nobility and clergy because the third estate was larger. The Third Estate rebranded itself the National Assembly. Because their meeting hall was undergoing repairs they met in a tennis court and signed the Oath of the Tennis Court where they vowed not to resign until a new constitution was made.
· With the Estates General clamoring for reform, Louis XVI fell back on the idea of divine right and gathered troops to dismiss the Estates General. He also dismissed his moderate finance minister which lead many peasants to the fear they would be exploited. 

· In 1788 failed harvests and massive increases in the prices of bread caused an economic collapse that left many unemployed, perhaps 150000 of 600000 people in Paris by 1789 were unemployed with many more in need of relief. The fear developed into a riot when rumors that the king was sending his army surfaced. In search of weapons the people of Paris stormed the Bastille in search of weapons. The Bastille was a massive medieval fortress with walls 8 feet thick and wall 100 ft high. The Parisians broke the power of the royal army and forced it to withdraw. The storming occurred on July 14th. 
· The Great Fear was a time after the storming of the Bastille when the peasants were doing their best to undo the vestiges of feudalism and was basically a massive uprising.

· Many of the more liberal nobles and bourgeoisie responded to the peasants demands and on August 4th under the duke of Aigullion they issued a statement urging in effect, abolishing the feudal rights of the nobles. The French Peasants saw this as a triumph and instead of pillaging the countryside tried to ensure order to protect and consolidate their triumph.

· Declaration on the Rights of Man and of the Citizen was passed by the National Assembly on August 17th, 1789. It was similar to our constitution and began with ‘Men are born and remain free and equal in rights.

· In July of 1790 France became a Constitutional Monarchy where Louis XVI remained the head of state but all legislative power was reserved for the National Assembly. Louis had been forced to this because he had been forced to move from Versailles to Paris. 

· ‘Second Revolution’ is the name given to a period of time following Louis’s imprisonment and the rapid radicalization of the revolution.

· The two factions in the National convention were the Girondists who did not want so see Louis put to death and ‘the Mountain’ lead by Robespierre who did. The Girondists were the more moderate group. 

· ‘Sans-culottes’ or ‘without breaches’ were the working poor whose concerns were mostly economic. (The name comes from the fact they wore trousers instead of the knee britches of the aristocracy.) But due to people such as Jacques Roux they became interested in politics and by the spring of 1793 they were allied with ‘the Mountains’. They then engineered a revolt that imprisoned the Girondists and left ‘the Mountains’ in control where they created the ‘Committee for Public Safety’ which was in effect a despotic government. This lead to upheavals in Paris and many other cities with the government holding only Paris and parts of the east.

· A planned economy was established by the Committee for Public Safety where the govt regulated the prices on all things, especially bread. It was very similar to soviet communism.

· The Committee, lead by Robespierre instituted the ‘Reign of Terror’ from 93-94 where they ignored the Rights of Man and many thousands were tried and executed without a proper trial.

· In 1791 Saint-Domingue (Hati/Dominican Republic) erupted into a slave revolt. To try and pacify it the National Assembly stated that all free blacks were members of France which failed. Other countries got involved with Spain giving material support to the revolting slaves and Britain blockading the island. In 94 the Assembly abolished slavery and the slaves quit revolting. By 96 the island was back under French control.

· Thermidorian Reaction: Was a trend toward conservatism after Robespierre was executed on the 28th of July, 1794. (The name Thermidorian comes from the new calendar France was using. The date Robespierre was arrested was the 9th of Thermidor.) The middle class reasserted their authority and restricted the sans-cullotes and basically removed the common people from political power. Despite this, France was still suffering from runaway inflation and starvation. 

· The Directory was a 5 man body that replaced the Committee that was relatively weak created in 95. They were nearly overturned in the 97 elections but used the military to put down the elections.

· Most of France was becoming disgusted with the numerous wars going on. The Directory continued them because otherwise thousands of men would be back home unemployed and while at war, they could live off the land.

· Because of the issues at hand, the Directory remained weak and made it easy for Napoleon to sieze power.

· Napoleon was able to seize power from the Directory because their of their weakness and his immense popularity as a successful general.

· Many of Napoleons first steps after becoming ‘first consol’ of the republic in late 1799 was reaffirming the Rights of Man in the Napoleonic Code. He offered amnesty to many of the aristocrats who fled and reasserted the influence of the middle class. However the rights of women were reduced, free speech was regulated and he had an effective secret police. 

· Napoleon waged a successful war against Austria and Russia and forced them to sue for peace in 1802. After he set himself up as Emperor, Austria and Russia declared war against him thinking he was destroying the balance of power. Napoleon decisively defeated them at Austerlitz in 1805. However, he could do nothing against Britain as his navy was destroyed in October of 1805 by Lord Admiral Horatio Nelson (British) at Trafalgar. 

· After Napoleon conquered Germany, he abolished the Holy Roman Empire and unified the German States. Alarmed, Prussia and Russia declared war and were defeated and peace declared by the Treaty of Tilsit in 1807.

· While this was going on, the slave revolt in Haiti began again and succeeded, the first large scale slave revolt to succeeded in the modern world.

· Napoleon declared his European holdings the ‘Grand Empire’ which was comprised of France, the Rhineland, and allied but independent Austria, Prussia, and Russia. French armies and Napoleon were seen as tyrannical and fostered feelings of nationalism amongst the conquered people. This was further increased by his heavy taxes.

· In 1808 Spain rebelled against his attempts to make it into a satellite state with his brother as the king. Napoleon sent his armies there which developed into the Peninsular War which the Spanish (with British help) fought a ‘guerilla war’ against the French. (That is actually where the name comes from, Spanish for ‘little war.) This used up a lot of Napoleons troops and the British named it ‘Napoleons Ulcer’.

· Napoleon all the while had been trying to bring down Britain by not allowing any of his European allies (which was all of Europe) to trade with Britain. This was called the Continental System. This lead to the war between France and Russia as Russia openly ignored it.

· In 1811 Napoleon invaded Russia with 600,000 men. He won every battle he fought in Russia but the Russian always managed to withdraw. He captured Moscow but the Tsar, Alexander I ordered it burned. Napoleon retreated from Russia, which was his most disasterous move. His retreating army was ravenged by starvation, the Russian army, and mainly, the winter. When they arrived in Poland, he had only 30,000 men with him. He tried to raise a new army but Austria and Prussia declared war on him. On April 4th 1814 he abdicated his throne and was exiled to the Mediterainian Island of Elbe.

· Treaty of Chaumont: In March of 1814 Prussia, Austria, Britain, and Russia signed it creating the Second Coalition to defeat Napoleon.

· After Napoleon was exiled, the monarchy was restored as a constitutional monarchy and Louis XVIII became king. He was not well liked or charismatic.

· After Napoleon heard of tensions between the coalition, in February of 1815, he escaped from Elba as was accepted as the new monarch of France. The Coalition banded together to defeat him in what was called the Hundred Days. Napoleon gambled that his quickly mobilized army would be able to defeat the Coalition before they united, where they would massively outnumber him. The Hundred Days culminated at the Battle of Waterloo on June 18th. It was a close battle with the British commander, the Duke of Wellington, Arthur Wellesly calling it ‘the damnest near run thing I ever saw.’ Napoleon was defeated however and the Coalition exiled him to St. Helena. A rocky island off the coast of Africa. 

· He spent the rest of his life writing memoirs where he made himself Europes glorious liberator.
