STORMING OF THE BASTILLE

Beginning of a Revolution
· July 14, 1789
· people were angry when King Louis XVI refused to accept the Tennis Court Oath
· 8,000 Parisian took to the streets of Paris
· Bastille was old state prison which also housed ammunition
· Guarding troops fired into the crowd killing 98 people
· Remaining people stormed the fortress, killing the troops and took remaining ammunition
Why was this event important?
· Revolutionaries gained a symbolic victory over the Old Regime
· Showed they were a force to be reckoned with
· Word of success cause more riots throughout the country
· National Guard was formed under the Marquis de Lafayette

The Destruction of the Old Society
· Feudalism
· August 4, 1789 National Assembly voted to end the rights of landlords
· Financial privileges of both nobles and clergy are taken away
· Declaration of the Rights of Man and Citizen
· proclaimed freedom and equal rights for every man
· access to public office based on talent
· ended tax exemptions
· promoted freedom of speech and of the press
…AND WOMEN?

What about the women?
· Rights were not extended
· Olympe de Gouges
· Wrote Declaration of the Rights of Women and the Female Citizen
· Wrote many plays and pamphlets but was ignored by national assembly
· October 5, 1789
· Paris women march on Versailles
· Came to discuss the high price of bread and the starvation because of it
· Were armed with everything from broomsticks, lances pitchforks, swards, pistols, to muskets
· Forced the King to accept the new decrees

New Constitution
· Completed in 1791
· Officially set up a limited monarchy
· Legislature consisting of 745 members would make the laws
· All male citizens had the same rights but only men over 25 who paid a specific amount in taxes could vote

Catholic Church
· Church lands were taken away and sold for the debt
· Clergy was to be elected by the people and paid by the state

[image: http://www.genreonline.net/Genre_files/FrenchRevLogo.jpg]

[bookmark: _GoBack]The Storming of the Bastille and the Role of Women

image1.jpeg
THE FRENCH

REVOLUTION

