Chapter 19: Age of Revolution

France & Napoleon

“The rise against absolutism”

America

 Britain sought tax revenue from the colonies to pay for 7 years war.

Britain views America as a colony like India, to serve the economy of the empire. American’s have representative colonial assemblies and seek self-government.

The enlightenment influence on American leaders set in motion the declaration of independence a key enlightenment document based on John Locke

The enemies of England from European wars aide America…

 The French use this as revenge… arms, navy, officers. The French naval blockade of Yorktown seal American independence, trapping English forces. America gains a nation to the Mississippi River.

America was not a united nation of states, each state wanted own independence, so the Articles of Confederation was the first form of govt, that had no strong central govt.

Constitution based on the enlightenment, created in 1787, to unite the states under one strong cental govt.

The first govt with three branch system!

Bill of Rights secured passage by the states of the new govt.

The impact of a successful, enlightenment driven revolution

Had huge impact on Europe.

Proved the enlightenment ideas can be applied to government and successful.
(Representative govt, religiouis toleration, more movement in social classes.)

A better world is possible. Europeans knew America had a chance to be a great power.

Marquis de Lafayette… fought in revolution, brought the American view back to Europe…

 The Society of Thirty, which he became member, lovers of liberty, want to bring this to France.

France”s Declaration of the Rights of Man & Citizen influenced by declaration of independence…

French Revolution

 Provided the model for revolution in Europe & the world.

Complex, violent & radical … Americans were not trying to be radicals.

France… background…

Uneven wealth distribution… Society of France divided into estates.

1st estate… Clergy.. 130,000 pop. Owned 10% of land. Payed not taille (tax), The church leaders were from noble families, while the parish priest was tied to the [image: image1.jpg]@i
(D

118
CLRb! ypplLITY
EveRONE
eLst

 Held leadership in govt, military, courts,& church.

Contol industry (mining/metals)
Nobles of the robe…Officeholders, courts

Nobles of the sword… medieval noble families…

Both groups wanted to expand privileges over monarchy.

With the rise of new nobles, created Segur Law, limit militarly officeships to old noble families.

A closed group, married within group. And exempt from the tallie!

3rd estate… commoners… 70-80% pop, 35-40% of land.

 Many had obligations to landowners… fees, use of facilities, tithes to clergy

 Artisans, shopkeepers also part of this.

Consumer prices rose fast , economic discontent high among them.
Would turn to mob actions to speak out.

Middle class had 8% pop. Merchants, industry leaders, bankers, but excluded from the social privileges of the nobles.

Wealthy middle class were able to enter ranks of upper classes.6,500 upper class families created between 1774-89.
Both groups shared a view of liberal thought of the enlightenment. Frustrated with the monarchial system and the limiting system of the estates.

The monarchy was unable or unwilling to deal with new social problems and realities of the time.

While overall prosperous, economic crisis and bad harvests occurred periodically, causing economic failures, unemployment & rising prices.

The # of poor reached crisis point 1/3 of population on eve of revolution.

The revolution was to take enlightenment ideas, though none of these philosophers called for radical revolution.

The parlaments of France to block royal edicts by not registering them. These noble defenders had own interest in mind and blocked new tax schemes of the king, causing near collapse of France’s Govt.

½ of govt, spending was on govt. debt interest payments.

Charles de Calonne in 1786 called for revamp of fiscal/admin system. His assembly of notables refused to cooperate.
The govt was forced to call the Estates-General, the parliament of France in session admitting the monarchs need for consent t raise taxes. (Not in session since 1614!)

Revolution

The Estates-General had reps from the 3 estates, double amount for 3rd estate. Many in this group were legal scholars, city inhabitants. Noble reps were liberal minded, young. Most were hostile to the privileges they saw.

Cahiers de doleances- local grievances… drawn up during elections of the EG, advocated abolishing fiscal privileges of church, nobility.

Met at Versailles May, 1789. Fought over how to vote, by order or head count. The Patriots (group of middle-class and nobles), wanted head count. A group of them known as the Society of Thirty had been influenced by American Rev & enlightenment works.
Third Estate pushed for head count, it greatly outnumbered the other groups.

Initially, the thought was reform the current system, not overthrow and create new. The First Estate insistence on voting by order created the National Assembly by the 3rd estate.

 They were locked out of the EG and met on tennis court (Tennis Court Oath) and agreed to create a new French constitution. Lawyer driven idea, the king sided with 1st estate and would dissolve EG and use force if needed.

[image: image2.jpg]

The common people, attempt by politicians to impart their own interests failed, and the common people pushed for more radical solutions.

Urban uprisings, resulted in the face of king placing more troops in Paris and along the roads to Versailles, inflaming the public.

 Parisian leaders, organized a force called the Permanent Committee to keep order, seized the armory at the Bastille a prison. Became a symbol of triumph over despotism. Collapse of royal authority. The king appointed marquis de Lafayette to command a citizens militia called the National Guard, since he no longer trusted French troops. Celebrated as French Independence Day (Bastille Day).
Nantes crowds seized citadels and they created a national guard and committee. Spread to rural areas, encourages by kings lack of control, years of hostility and demands of 3rd estate.

Initialy, the rural poor felt the king wa[image: image3.jpg]

s with them in abolishing the fees, duties etc paid to wealthy.

The Great Fear July 20-Aug 6, fear of foreign invasion, a plot by aristocrats caused the formation of many militias, and permanent committees.

The End of the old regime…

 The National Assembly voted to abolish the relics of feudalism to pacify rural areas and abolish rights of nobles, clergy, towns and provinces. (Aug 26, 1789)
Declaration of the Rights of Man & Citizen

 Adopted 8/26/1789

 Ideals of the enlightenment and American Revolution

 Right to “liberty, property, security, and resistance to oppression”

 Abolish aristocratic privileges, equal rights for all, equal access to public office.

Restricted the monarchy, all citizens involved in the legislative process

Freedom of speech, press and end to arbitrary arrest.

Rights for women, (in theory yes, but we know they don’t aspire to public office). [image: image4.jpg]DEDIE AU RITRESTAN, DU FRANCAIS)

Olympe de Gouges fought for women rights in the new government, and penned a Declaration of rights of Woman & the Female Citizen. (The national assembly ignored her!)

The King ignored the new decrees until 10/5/1789

Thousands of Parisian women march to Versailles (12 miles), demanding bread! Louis XVI met to hear the complaints of women who had starving children.

The women forced the king and family to march under their guard back to Paris to live (with flour).
[image: image5.jpg]

The king accepted the National Assembly’s decrees.

The mob forced a change in national politics a good but soon to be unsettling trend as a democratic movement would spiral into anarchy!

The Church in France

 France issued paper money called assignats based on collateral from confiscated Church lands.

The Civil Constitution of Clergy- 1790…Bishop’s and priest were now elected by the people and employed by the state.

Under Papal orders, 54% of clergy refused to swear allegiance to new Civil Constitution…They became an enemy of the revolution. But many citizens devout Catholics.

This would aide counterrevolutionary forces to arouse support against these new changes, as time went on.
A New Constitution

1791 National Assembly institutes new constitution…
 A limited constitutional monarchy…all powers of king subject to review of Legislative Assembly…

 745 representatives in assembly, indirect elections kept power in hands of affluent. Men over age 25, paying taxes could vote. Active citizens vs. passive citizens.

 Voted for electors (50k) who chose deputies. Deputies had to pay equivalent of 54 days of labor in taxes.

Divided France into 83 departments, which divided into districts, that were supervised by elected councils.

Few nobles elected in these districts, mainly bourgeoisie new rich.

Clergy upset at new laws, lower class upset at rising cost of living, new political clubs sought radical solutions, peasants still angry at paying fees/dues.
Jacobins- radical groups formed in former Jacobin convent. 900 clubs for political discussion.
[image: image6.jpg]

1791, the politicians in control still trusted the king until..

 King XVI attempts to flee France in June, captured in Varennes and brought to Paris. The National Assembly feared turning into a complete republic, ignored his attempt. (Said he was kidnapped)

The legislative assembly had different make-up from National assembly… Religious gone, reps were men of property not nationally known, but locally.

Facing opposition from other nations

 Feared spread of revolution

Aug, 1791…Declaration of Pillnitz…Emperor of Austira and Prussia.. European monarchs should support the king of France. Distrust of each other kept monarchs from cooperating.
Legislative Assembly declares war on Austria in 1792.

Why? Keep citizens preoccupied to cool revolution, spread revolution.. Loss could bring back monarchs power.

The loss of absolutism in the monarch, the reactionary assembly.. all had weakened the army of France.

France failed badly in initial fighting…the citizenry spread blame everywhere..generals, king….

Radical Parisan political groups seize the moment… losses in war, high poverty, shortages…

Declared insurrectionary commune and led mob attack on Legislative Assembly, took king captive and forced assembly to suspend monarchy altogether.

Called for a new national convention for new govt.

The radical stage was begun…

 Power was in the hands of The Paris Commune…sans-culottes…patriots without fine clothes. Merchants, better off artisans and the elite of local communities or trade.

Georges Danton- led the sansculottes…Anyone who had aided the king or resisted them were arrested and killed. Mass execution of inmates in overcrowded prisons.

The National Convention was young, politically active, lawyers, property owners…Distrust of king

1st step…abolish monarchy…but split on what to do with the living king with no power (while alive a threat)…
Girondins- convention group from outlying provinces feared radical mobs of Paris. Keep the king alive.

The Mountains- the people of Paris…radical…middle-class

Both groups were part of the Jacobin club.

Mountains won…Louis XVI was voted to be exectuted. Killed 1/21/1793.

Domestic crisis went beyond these two groups.

Commune kept pushing for radical change…invaded the convention arrested and executed the Girondins .

Western France did not support the convention.

In Vendee peasants revolted against the military draft. Revolt turned into plea to return to old regime. Lyons & Marseilles began to break away…upset at the power of Paris.

Foreign Crisis

 Most of Europe was against the French changes…the Convention welcomed facing them. The army failed to stem attacks by these many nations…European powers were poised to invade France.. the revolution would be over.
France formed the Committee of Public safety…led eventually by Maxmimilien Robspierre. Led by 12 men.

8/93.. universal mobilization raised an army of 650K in a year over 1 million men in arms! The largest in history from a single nation.

[image: image7.jpg]

Two effects…the European broke ranks and the rise of Nationalism…an army and cause that represented an entire nation (people), not a monarch, dynasty or professional army.

Nationalistic armies will fight with more ferocity and kill more…A new total warfare was about to appear.

The Reign of Terror

 Courts were organized in France to protect the revolution and stop internal enemies.
Victims… former royalists, revolutionaries that have left the cause, 16,000 officially killed by guillotine, real number over 50K.

Guillotine was developed for human executions, but its speed made killing to convenient. Most killings took place in those western areas that had opposed the convention.

[image: image8.jpg]

Army sent to those areas of France to bring reluctant towns into line with the Convention. Marseilles fell to the arm, Lyons took two months to quell. To make an example, 1,800 citizens were executed. Shot by cannon into empty graves.

 Vendee… the city that rebelled… once occupied nobody was spared… women, children, clergy…

Nantes… citizens placed on barges and then sunk.

Killed by class.. 8% nobles, 25% middle, clergy 6%, poor 60%.

The committee was trying to restore a republic of virtue, but it is obvious they had taken the govt upon themselves. A long way from the teachings of the enlightenment that began the saga.
Committee dong the “public will”
Sent rep’s on a mission thru the depts of France to explain the war emergency measures.

The law of the General Maximum established price controls on necessary goods, but could not be enforced.

Woman made the clubs and convention aware of demands.

2/25/93…demanded lower bread prices…convention adjourned…accosted the members.

Society for Revolutionary Republic of Women…working class, Parisian group

Eventually women and their clubs banned from meeting or attending convention.

Dechristianization…

 Removed word Saint… churches closed/pillaged…priest encouraged to marry…Cathedral of NotreDame called Temple of Reason. All these acts created more enemies.

A new republican calendar 10/1793…Year one was 1792, the start of the revolution…93 was year 2. 10th day of each week a rest day, no Sunday’s on it.

Revolutionary festivals replace religious holidays. No leap year but five extra days a year for holidays for the revolution.
More work days/each month had 10 day weeks.

Months named for seasons, plants growing at time.

Forced to accept it, but Napoleon would abandon it for political reasons by 1806.

The calendar showed they wanted a new world order, a break with the past, new life and habits.

Slavery

 Friends of the Blacks…advocated and got abolishment of slavery by 1794 in France and in the plantation colonies over the objections to platation owners in Hispaniola.

St. Domingue… Slaves has already revolted in 1791 . Led by Toussaint L’Ouverture led slaves to control Hispaniola.

[image: image9.jpg]

Napoleon sent with an army to quell revolt but failed when sickened by disease. Haiti became first free black nation in new world.

Decline of Safety Committee

 Law of 14 Frimaire…sought to centralize control of central govt. To control the spread of terror and ease up on the Church. This now alienated the commune and radicals.

Committee know had the leaders of the Paris Commune executed. The war against external enemies was also won… so Terror seemed no longer needed.
But…Robespierre wanted to purge France of all corruption and continued Reign of Terror.

The National Convention, fearing Robespierre’s power, voted to execute him 7/28/1794.

[image: image10.jpg]

France kept other nations out and kept counterrevolutionaries in line, so the revolution was successful, but set a dangerous example of violence used by a govt. on its citizens.

Thermidorean Reaction…power of committee of Public Safety curtailed, Jacobin club closed, protected officials from mobs, opened Churches, freedom of religion, adopted laissez-faire economics, and a new constitution written in 1795 that brought stability.

National Legislative Assembly created, two houses,,, the Council of 500 to initiate law and upper house of 250, the House of Elders, over 40 yrs old who adopted or rejected the laws. Chosen by electors who had to own property of 100 days plus labor.

The council of Elders elected 5 directors (The Directory) to act as the executive. Names were given by the Council of 500.

Two-thirds of National Assembly had to be from National Convention. Caused riots by the mob in Paris which was stopped by Napoleon. The military had to be used on its people for the revolution to survive.
The time of the Directory in France was stagnation.
Corruption, graft and materialism were the order of the day. Fashion and gambling became in vogue again.

The right…wanted monarchy back (royalists). The left the Jacobins hoped to make gains with the economic problems of France. Led by Gracchus Babeuf…wanted to help the poor, abolish private property and private business. He formed the Conspiracy of Equals and was executed by 1797.

The Directory’s failure to cope with the economic collapse of France led to a coup’d etat in 1799 in which Napoleon seized power, being named the new monarch. All that for what?

Age of Napoleon
[image: image11.jpg]

 1799-1815 He was a “son of the revolution” “I am the revolution”

Born on island of Corsica…a noble family…military school in France. Short, spoke w/Italian accent, little money.

At 25 was brigadier-general…had saved the National Convention from Parisian mob in 1796.

Commanded French army in Italy…disciplined troops and won stunning victories against Austrians who sued for peace.

Was influential on troops and people, quick decision maker, smooth talker, intellectual and over confident in self.

Returned a hero to France, helped with the coup and helped form the new Republic, constitution and bicameral assembly.

Appointed first-consul (head executive branch), appointed members of bureaucracy, control of army and foreign affairs.

1802 made consul for life and 1804 made France a monarchy again by crowning himself Emperor Napoleon I.

Provided France stability not seen in a dozen years, but his regime became dictatorial and sought war.
Domestic Policy

 Did he save the revolutionary ideals?

Made peace with the Church to stabilize…Concordat with the Pope…State maintained right to name bishops…The Pope in agreeing to this was acknowledging the revolution success.

Catholic Church was never renamed state religion.

Both Protestant and Catholic priest on state payroll.

Code of Laws

 Prior to revolution, France had 300 legal systems!

Civil Code (Code of Napoleon) equality for all, right to choose j0b, religious toleration, abolish serfdom. Protect property rights, outlawed unions & strikes.

 Some things undone…Father control of family restored, divorce for women difficult, property of woman given to man upon marriage, women legal testimony regarded as unreliable.

Bureaucracy

 Stronger centralization…He kept the 83 dept of France but ridded them of the local assemblies (intendants). New national officials assigned to each called prefects. Not local control of the area.

Professional tax collectors…No tax exemptions for birth or social status.
Experts hired for government, ability based, not based on status. A new aristocracy based on state service. Napoleon named 3K nobles that were from bureaucratic ranks. Only 22% of the old nobility made up the new aristocracy.

He shut down 60 newspapers and subjected papers to be approved by government. Mail was opened by police.

Germaine de Stael…wrote novels critical of Napoleon and was banished to German state and books banned in France.

Europe

 When he took power he was at war with Russia, England and Austria. Amines peace agreement paused war so Napoleon could restore France internally.

By 1803 war resumed…Against the 3rd coalition of the nations above and Prussia added. Between 1805-7, Napoleon won a series of battles against them to create a new order in Europe.

A Grand Empire

 3 parts…French Empire- inner core, France enlarged to the Rhine to North of Rome. Dependent states- Spain, Netherlands, Italy, Swiss, Warsaw and Confederation of German states (except Austria & Prussia). Allied states- those nations defeated by Napoleon (Russia, Austria & Prussia). These 3 states would help Napoleon attempt to defeat Britain.
Nobility and clergy everywhere lost all privilege. He spread the enlightened ideas of the revolution to his empire.

[image: image12.png].A' ‘}

st EY

S N
i Z—J

Nationalism and Great Britain will cause his empire to fold rapidly.

Britain defeated a combined French-Spanish fleet at Trafalgar 1805. Britain’s navy reigned supreme.

Continental System- stop Britain from doing business with the European continent. Most nations cheated, Britain had new markets in Mediterranean & Latin America so it failed.

Nationalism united nations people in a spirit into a brotherhood of language, culture and symbols. It grew because nations resented France, they were oppressed by France and the power of France nationalism and army showed others what was possible. Britain aided Spain to rebel against France for years.

The Fall

 Napoleon invades Russia…they had defected from his empire. (They no longer enforced Continental System) He felt if he left them leave, others would follow.
600K troops invaded.(1813) Russians destroyed villages in front of French troops forcing them ever inward to find food and shelter. Finally fought and beat Russia at Borodino. Marched to Moscow to find it destroyed. Had to retreat in winter conditions (the Great Retreat). Only 40K troops survive which will lead to his defeat in 1814.

[image: image13.jpg]

Napoleon sent to live on Elba island and the Bourbon monarchy restored (Louis XVIII). Napoleon returned to France since new king had little support.

The army sided with Napoleon and marched into Paris in 3/1815.

The nations of Europe would destroy him. Waterloo- 6/1815, He attacked in Belgium to pre-empt the opposing forces momentum, British and Prussian forces defeated him led by the Duke of Wellington.

[image: image14.jpg]

They sent him to live in exile on a small South Atlantic island called St. Helena. He faded from power, but his memory haunted France forever.

