Causes of FRENCH REVOLUTION
What is a revolution?
· A dramatic and wide-reaching change in the way something works or is organized or in people's ideas about it. (Usually non-violent)

· A forcible overthrow of a government or social
order in favor of a new system (usually violent)

Causes of the French Revolution
· The Enlightenment & The American Revolution

· Economic problems

· The French system’s lack of change
The Enlightenment & American Revolution

· Montesquieu- separation of powers

· Rousseau- social contract

· Monarchical system vs. aristocracy and bourgeoisie political thought

Economic problems

· Wars (American Revolution)
· Taxation to aid colonists

· Royal spending

· Palace luxuries

· Poor harvests (1787 and 1788)

· Food shortages and Price increases

· Unemployment

· One-third of nation at poverty level
The French system’s lack of change

· Louis XVI clung to Absolutism

· King’s response to the poor

· Class resentment

Unequal Social Stratification- The Three Estates

· First Estate- Clergy

· Made up about 130,000 people (5% of the population) and owned 10% of the land.

· Were exempt from taxation. Radically divided.

· The Second Estate- Nobility

· Consisted of about 350,000 people (1.5% of the population) and owned 25-30% of the land.

· Held many leading positions in society (government, military, law, etc.)

· Also exempt from taxation but wanted more control.
· Third Estate- Commoners

· Very divided by occupation, level of education, and wealth. (93% of the population)
· Peasants- 75-80% of the population

· Over half the peasants had little or no land

· “Relics of feudalism”

· Wage earners- craftspeople, shopkeepers, etc.

· Urban population

· Rise in consumer prices, stagnant wages

· Bourgeoisie- Middle class

· Consisted of 2.3 million people and owned 20-25% of the land

· Could move into noble class

· Owned about 65% of the land

· Sole payers of the taille, or chief tax[image: image1.png]

