FRENCH REVOLUTION:
Changes in the French government

· 1st Stage:
· National Assembly - Third Estate declares itself the National Assembly, vows to write new Constitution. (1789)

· 2nd Stage:
· Limited Monarchy - New Constitution of 1791 limits the monarchy, sets up a representative assembly.

· 3rd Stage:
· Radicals: Committee for Public Safety - In 1792, Radicals take over. Robespierre is leader. Reign of Terror, many die as result.

· 4th Stage:
· The Directory - Moderates return to government. In 1795, 5 man Directory runs country. Government very weak.

· 5th Stage:
· Napoleon - 1799 Coup d'etat (take over) Napoleon takes control from Directory. 1802 - Names himself Emperor of the French.

· Absolute government again.

FRENCH REVOLUTION:

RESULTS
· Democracy in Action –
· The French Revolution provides an example to other nations, especially Latin America.
· The democratic ideas of "Liberty, Equality, Fraternity" were spread across Europe.

· Nationalism Grows –
· Nationalist (feeling of pride in one's country above all) ideas spread
· Leads lead to the unification of Italy and Germany.

· Rise of the Middle Class –
· The growing Middle Class asserted their power
· would come to dominate politics throughout Europe
· limitations were placed on existing monarchs, or they were ousted in favor of other forms of government.
[image: image1.jpg]THE FRENCH

REVOLUTION

Changes in Government

and

Results

[image: image2.png]

