

Name___________
Social Studies 9

[image: image1.png]i

 French Revolution – Unit Outline
[image: image2.jpg]

Terms & people that will become more familiar:

People

Philosophers
Events

Terms

Louis XVI

Philosophes

Revolution

Tariff

Marat

Rousseau

Reign of Terror
Citizen

Danton

Voltaire

Directory

Inflation

Louis XIV

Social contract
Great Fear

Deficit

Marie Antoinette
Montesquieu

Estates General
Monopoly

Necker

Natural law

Directory

Tithe

Robespierre

Enlightenment
Bastille

Guillotine

Mirabeau

National Assembly
Censorship

Sans-Culottes

Scaffold

Jacobins

Salon

Girondists

Constitution

Radicals

Republic

Huguenots

Mercenary

Learning Outcomes – you will be able to...
· Identify important men & women who existed during this era

· Evaluate whether the revolution brought about democratic change in post-revolutionary France.

· [image: image3.png]© Original Artist

Reproduction rights obta
T

inablefrom—]
wiww CartoonStock ¢ 1

"Phew, that's a weight off my shoulders

Analyze the conditions in France that led to revolutionary change

· Apply revolutionary changes to modern day documents, freedoms and events

· Witness change over time and how similar struggles exist today

Textbook Readings:
“Crossroads, A Meeting of Nations” chapter 3 – pages 50-87

Tasks to be completed:

-Red Dot Game

-Chapter quiz

-Nature vs. Nurture debate

-Chapter 3 questions

-Jigsaw

-Experience French culture

-French Revolution Unit Test

-French Coffee House and

philosophical
discussions

FRENCH REVOLUTION CHAPTER QUESTIONS

Use Crossroads pages 188 – 223 to answer the following questions:

French Society

1. Describe the social hierarchy that existed in France. (189)

3. What restrictions existed on a peasant’s life? (190)

4. What were the positives and negatives of life in Paris? (191)

5. What made earning money difficult for the bourgeoisie? (191/192)

Louis XIV

6. Louis XIV’s phrase “L’etat, c’est moi” translates to what? How does this show Louis’ own perception of himself as France’s king? (192)

7. Why did Louis insist his nobles learn ballet? (194)

8. How did Louis’ anti-Protestant actions help to destroy France’s economy? (194)

Louis XVI
9. What obstacles did Louis XVI face as new King of France? (202)

10. What characteristics did Marie Antoinette have that made her hated throughout France? (203)

11. Why did the royal court fire their economist, Turgot?

Philosophes
12. How were women important to the spread of the ideas of the philosophes? (196/197)

13. What did it mean to be enlightened? (196)

14. What were John Locke’s ideas surrounding empiricism? (196)

15. How did Voltaire feel about absolute monarchies? (197)

16. What was Rousseau’s social contract? (199)

17. How were many writers and artists prevented from spreading their ideas?

18. What factors caused France to face bankruptcy? (204)

19. How did the King respond to riots against bread prices? (205)

Estates General

20. Describe the inequity that existed when the Estates General voted. (206)

21. What was the goal of the newly formed National Assembly? (207)

22. What happened on July 14, 1789? (207/208)

23. What caused the Great Fear? (211)

24. Describe the changes invoked by the National Assembly. (211)

25. Name the groups all struggling for power in the newly formed Legislative Assembly. (211/212)

26. Briefly describe each of the 3 political clubs – Jacobins, Girondists and Sans-Culottes. (214)

27. What happened to the King and Queen in 1793? (217)

28. Why were the years 1793-94 called The Reign of Terror? (221)

29. Describe the ways in which France was modernized. (222/223)

30. Who replaced Robespierre after his execution? (222/223)

