

Grade IX - History

Lesson 1. The French Revolution

Solved Question Bank

I. Multiple choice questions

- 1. Which of the following group was not benefitted by the French Revolution?
 - a. Peasants
- b. Workers
- c. Nobel's
- d. Agricultural labourers
- 2. What was the name of the direct tax paid by the third estate to the state?
 - a. Tithe
- b. Taille
- c. Livre
- d. Revenue
- 3. Which of the following theories was proposed by Montesquieu?
 - a. Social Contract Theory
- b. Theory of Division of Powers
- c. Theory of Popular Sovereignty
- d. Theory of Democracy
- 4. The Bastille was hated by all in France because
 - a. it stood for the despotic power of the King.
 - b. it was a fortress prison.
 - c. its commander tortured the inmates.
 - d. it housed some dreaded criminals.
- 5. The greatest achievement of the National Assembly convened in France in 1789 was
 - a. issuing of Declaration of Rights.
 - b. passing of laws checking the power of the monarch.
 - c. establishment of a new judiciary.
 - d. establishment of a new legislature.
- 6. Why was the subsistence crisis caused in France?
 - a. The wages of the people were low.
 - b. There was widespread unemployment.
 - c. Increase in population led to rapid increase in the demand of food grains.
 - d. The government imposed various taxes.
- 7. The term Old Regime (France) refers to
 - a. The society and institution under an old Emperor.
 - b. Society and institution of France before 1789.
 - c. The society and institution of France after 1789.
 - d. The society and institution of France under the Jacobins.


2. (b) 3. (b) 4. (a) 5. (a) 6. (c) 7. (b	2. (b)	1. (c)
--	--------	--------

I. Fill in the blanks

8.	. Marseillaise is the National Anthem of							
9.	. A is a form of government where the people elect the government							
	including the head of the government.							
10	10 was a device consisting of two poles and a blade with which a person was beheaded.							
	8. France 9. Republic 10. Guillotine							

I. True or False

- 11. In Paris, most people were protesting against the high price of bread.
- 12. The Jacobins of France were known as Sans-Culottes because they wore striped pants.
- 13. Robespierre introduced the Reign of Terror introduced in France between 1793-94.

11. True	12. False	13. True
----------	-----------	----------

I. True or False

Column A	Column B
a. Estate belong to a king or nobleman	i. Tithe
b. An estate consisting of the L <mark>or</mark> d's land and his manor	ii. Taille
c. A tax directly paid to the sta <mark>te</mark>	iii. Chateau
d. A tax levied by Church equal to 1/10 th of the	iv. Manor
agricultural products	500
Marianan,	e)chool

a. (iii)	b. (iv)	c. (ii)	d. (i)
----------	---------	---------	--------


I. Very Short Answer Type Questions.

1. Which incident sparked the French Revolution?

The attack by the estate on the Bastille State prison (14th July 1789) and setting free the prisoners was the incident which sparked the French Revolution.

2. Why was Bastille prison attacked?

The revolutionarists attacked the Bastille prison with a hope to find hoarded ammunition for the revolution.

3. What did the French Revolution of 1789 stand for?

The French Revolution of 1789 stood for the ideas of Liberty, Equality and Fraternity.

4. Which ruler came to power in French in 1774?

Louis XVI of the Bourbon family ascended the throne of France in 1774.

5. What activity of the French monarchy hastened the revolution?

The extravagant lifestyle of the monarch brought France on the verge of bankruptcy and hastened the revolution.

6. How did the American War of Independence add more debt to France?

The French army supported thirteen colonies of America in the war of independence against Great Britain. It added one billion livres (currency unit in France) that had risen to more than two billion livres with interest.

7. Why did the French government increase the taxes?

To meet the regular expenses such as cost of maintaining an army, the court and running the government offices or universities, the state was forced to increase taxes.

8. Which estate paid taxes out of all?

The third estate paid taxes out of all.

9. Who owned the majority of land in 18th century France?

The nobles, the Church and the richer members of the third estate owned the 60% of land in France.

10. What was the most important privilege enjoyed by the first two estates?

The most important privilege enjoyed by the first two estates was the exemption from payment of taxes to the states.


11. Which estate enjoyed the feudal privileges? What were the feudal privileges?

The feudal privileges were enjoyed by the second estate i.e., nobles. Nobels collected the feudal dues from the peasants which comes under the feudal privileges.

12. What were the conditions of eighteenth century French peasants?

Peasants were obliged to render services to the lord-to work in his fields or house-to serve in the army or to participate in building roads.

13. What was Tithe?

Tithe was a tax levied by the Church, comprising one-tenth of the agricultural produce.

14. Which types of taxes were levied by the states?

The taxes levied by the state included a direct tax called taille and number of other indirect taxes levied on everyday consumption articles like salt or tobacco.

15. Why had the peasants and workers had participated in revolts?

To protest against increasing taxes and food scarcity, peasants and workers had started participating in revolts.

16. Which social group emerged in France in the 18th century?

The middle class emerged in France in the 18th century.

17. Name the Philosophers who put forward the ideas of freedom, equal laws and opportunities for all in French society.

The philosophers were John Locke, Montesquieu and Jean Jacques Rousseau.

18. What did John Locke write in his book Two Treaties of Government?

John Locke sought to refute the doctrine of the divine and absolute right of the monarch in his book.

19. Who wrote The Spirit of the Laws?

The Spirit of the Laws was written by Montesquieu.

20. Mention the ideas proposed by Montesquieu in the book The Spirit of the Laws.

He proposed a division of power within government between the executive, the legislative and the judiciary.

21. Where and when did the ideas of division of power within government came into effect?

This idea firstly came into effect in USA, after the thirteen American colonies declared their independence from America.

22. What did become an example for political thinkers in France?


The American Constitution and its guarantee of individual rights became an example for political thinkers in France.

23. Where were the ideas of the philosophers discussed intensively in France?

The ideas of the philosophers were discussed intensively in salons and coffee-houses and spread among people through books and newspapers.

24. Which news enraged the system of privileges in eighteenth century France?

The news of imposing more taxes by the king of France i.e., Louis XVI enraged the system of privileges.

25. What was the Estates General?

The Estates General was a political body to which the three estates sent their representatives.

26. Why was the meeting of Estate General called in France during Old Regime?

During Old Regime of France, the King lacks the power to impose taxes. For this purpose, he had to call a meeting of Estate General which further on pass the proposal for new taxes.

27. What was the representation of the three estates at the Estate General Assembly of 1789?

The first and the second estates sent 300 representatives each, who were seated facing each other on two sides. The third estate sent 600 members who had to stand.

28. Where did Louis XVI called the assembly of General Estate?

Louis XVI called the assembly of General estate in a resplendent hall in Versailles.

29. Which principle was followed by Estate General for taking vote?

According to the principle, each estate has one vote.

30. Which proposal of the third estate was refused by King Louis XVI?

The third estate demanded that voting should be conducted by the assembly as a whole in which each member had one vote. But the king refused this proposal.

31. In which book did Rousseau mention the idea of one person, one vote?

In The Social Contract, Rousseau wrote about one person, one vote.

32. What step was taken by the third estate when their demand was refused?

The third estate assembled in the indoor tennis court hall which was in the Versailles. They scorned to draft a constitution for France in which would limit the power of monarchs and also declared themselves a National Assembly.

33. Who was Mirabeau?


Mirabeau belonged to a nobel family. He was convinced with the need to do away with the society of feudal privileges and led the representatives of the 3^{rd} estate.

34. What do you know about Abbe Sieyes?

Abbe Sieyes was originally a priest. He wrote an influential pamphlet named 'What is the Third Estate'?

35. Define Chateaux.

The Chateaux is a castle or stately residence belonging to a king or a nobleman.

36. What was the decree of the National Assembly of 1789?

The decree of the National Assembly of 1789 was to abolish the feudal system of obligations and taxes.

37. What was the objective of the National Assembly's draft completed in 1791?

The National Assembly's draft of 1791 aimed at limiting the powers of the monarch.

38. What made France a constitutional monarch?

Limiting the powers of the monarch and separating the power of administration among different institutions i.e., the legislature, the executive and the judiciary made France a constitutional monarch.

39. Which section of the French society got political right by the constitution of 1791?

Only men above 25 years of age who paid taxes equal to at least 3 days of labourer's wage got the status of active citizens and also right to vote.

40. Which document was in the Beginning of the French constitution?

The Declaration of the Rights of Man and Citizen.

41. Which rights were the natural and inalienable rights according to the French Constitution?

The natural and inalienable rights were the right to life, freedom of speech, freedom of opinion and equality before law.

42. What was the significance of natural and unalienable rights?

These rights belonged to each human being by birth and could not be taken away.

43. What was the decision taken by National Assembly in April 1792?

National Assembly declared was against Prussia and Austria in April 1792.

44. What was Marseillaise? Who composed it?


Marseillaise was one of the patriotic songs sung by volunteers from Marseilles as they marched into Paris and got its name. It was composed by Roget de L' Isle. It is now the national anthem of France.

45. What were the roles played by people of French when fight took place with Prussia and Austria?

The French men were fighting at the front and women were left with the tasks of households and also earning livelihoods for the family.

46. Why were the political clubs formed in France?

Political clubs were formed by the people in France to discuss the policies of the government which gave the political rights only to the richer sections of the society and to plan their action. Both men and women formed various clubs.

47. Which was the most successful of the political clubs formed in France? How did it get its name?

The most successful of the clubs was that of the Jacobins. It got its name from the former convent of St Jacob in Paris.

48. Who were the members of the Jacobin Club?

The members of the Jacobin club were from the less prosperous sections of the French society, for example small shopkeepers, artisans such as shoemakers, pastry cooks, etc. Maximilian Robespierre was its leader.

49. Who were Sans-culottes?

The Jacobins came to be known as Sans-culottes, which literally means those without knee breeches.

50. What was the name give to newly-elected assembly of the Jacobins?

The newly elected assembly of the Jacobins was called the Convention. It abolished the monarchy and declared France a republic.

51. Explain the term 'republic'.

Republic is a form of government where the people elect the government including the head of the government. There is no hereditary monarchy.

7

52. Define Treason.

Treason means betrayal of one's country or government.

53. Why was Louis XVI sentenced to death?


Louis XVI was sentenced to death on the charges of treason in January 1793.

54. Against whom the Robespierre followed the policy of severe control and punishment?

Against all those persons whom he considered the enemies of the republic. These included ex-nobles, clergy, other political parties members and also some members from his political party who did not agree Dr Guillotine who invented it.

55. Which class came into power after the fall of Jacobin government?

The wealthier middle class came into power after the fall of Jacobin government.

56. To whom the new constitution denied the vote?

The new constitution of wealthier middle class government denied vote to non-propertied sections of society.

57. What was Directory?

Directory was an executive body of five members. Directory was appointed by two elected legislative councils.

58. Why the executive body like Directory was introduced?

It was introduced to safeguard against the concentration of power in one-man executive as under Jacobins.

59. How did the Napoleon Bonaparte come to power?

Napoleon, a military dictator, came to power due to the political instability of the Directory.

60. What was the status of education among women during French revolution?

Most of the women did not have access to education or job-training. Only daughters of nobels or wealthier members of the third estate could study at a convent.

61. Who crowned himself as Emperor of France?

Napolean Bonaparte.

62. What actions proved Napoleon as moderniser of Europe?

He introduced many laws like a uniform system of weights and measures provided by the decimal system and protection of private property.

63. How ere Napoleon image taken up by the people? What image came later?

Napoleon was seen as liberator who might bought freedom for the people but the Napoleon army was seen later as invading forces.

64. How did the colonised people created the sovereign nation state?


They created the sovereign nation state by redefining the idea of freedom from bondage into a movement.

65. Name the two Indian individuals who responded to the ideas coming from revolutionary France.

Raja Rammohan Roy and Tipu sultan.

I. Short Answer Type Questions.

1. Describe the events that took place on 14th July 1789 in France.

The following events took place on 14th July 1789.

- a. The king had ordered the troops to move into the city. There were rumours that he would soon order the troops to open fire upon citizens.
- b. Around 7,000 men and women formed a militia and broken into a number of government buildings in search of arms.
- c. Then the fortress-prison of Bastille was stormed by hundreds of people with the hope to find hoarded ammunition. Bastille was destroyed completely as it was hated by all.
- 2. On ascending the throne of France, Louis XVI found the treasury empty. Why was the treasury empty?

The causes for empty treasury at the time of his accession were as follows.

- a. The financial resources of France had drained due to the long years of war.
- b. The high cost of maintaining an extravagant court at the immense palace of Versailles also added to the financial drain.
- c. France had helped the thirteen American colonies to gain their independence from Britain. This increased the debt to more than 2 billion livres.
- 3. Describe the divisions of the French society before the French Revolution.

Before the French Revolution, the French society was divided into three estates.

- a. The 1st estate was comprised of the Church and the clergy. They enjoyed certain privileges by birth. The most important of these privileges was exemption from paying taxes.
- b. The 2nd estate was comprised of the nobles and other rich people of the society. These were also exampled from paying taxes. They also enjoyed feudal privileges which included collection of feudal dues by the peasants.


c. The 3rd estate was comprised of big businessmen, merchants, court officials, lawyers, peasants, artisans, landless labourers and servants. Within the third estate, some were rich and others were poor. The peasants obliged the landlords by working on their fields, in their houses, to serve in the army or to participate in the building of roads. They were paying all directs taxes like taille and a number of indirect taxes on salt or tobacco, but had no rights.

4. Which three causes led to the 'subsistence crisis' in France during the Old Regime?

The following points show how the subsistence crisis occurred in France during the Old Regime.

- a. The population of France increased from 23 million in 1715 to 28 million in 1789. This led to the increase in demand for foodgrains.
- b. When the production of foodgrains could not keep pace with the growing demand, the price of bread which was the staple food increased rapidly.
- c. On the other hand, the wages could not keep pace with the rise in prices. At the time of drought or hail, harvest reduced and things got worsed. Thus, the gap between the poor and the rich widened and this led to the subsistence crisis.

5. Describe the middle class in three points.

The following points describe the middle class in French society.

- a. The middle class was a social group that emerged in France in the 18^{th} century. This class made money through an expanding overseas trade and by manufacturing goods like woollen and silk textiles.
- b. The middle class, along with merchants and manufacturers, included professionals like lawyers and administrative officials.
- c. All these people were educated believed that no group in society should be privileged by birth and a person's position in society should be based on his merit.

6. What was the tennis court oath?

The third estate representatives viewed themselves as spokesmen for the whole French nation. They assembled in the hall of an indoor tennis court in the grounds of Versailles on 10 June 1789. There they declared themselves as a National Assembly.

They swore not to disperse until they had drafted a constitution which would limit the powers of the monarch. The prominent leaders of the National Assembly were Mirabeau and Abbe Sieyes. Thus, they helped in the awakening of the French people to revolt against the oppression by the privileged classes and this ultimately led to the French Revolution.


7. Explain the turmoil in French while the National Assembly was busy at Versailles.

While the National Assembly was busy at Versailles drafting the constitution, the rest of France seethed with turmoil in the following ways.

- a. A serve winter had meant a bad harvest, resulting in rising price of bread thus, the situation was exploited by bakers and hoarded supplies. Angry women stormed into the shops after standing for long hours in bakery queues.
- b. The army was ordered by the king to more into the city. There were rumours that army would be ordered to open fire upon the citizens. Thousands of agitated people gathered and decided to form a militia.
- c. They broken into a number of government buildings in search of arms. They destroyed the prison of Bastille on 14 July 1789.

8. How did peasants protest against the feudal lords or nobles of France?

Peasants protested against the feudal lords or nobles in the following ways.

- a. In the countryside there were rumours spread from village to village that the lords of the manor had hired hands of brigands who were on their way to destroy the ripe crops. Caught in frenzy of fear, peasants in several districts seized hoes and pitchforks and attacked Chateaux.
- b. They looted hoarded grain and burnt down documents containing records of manorial dues.
- c. A large number of nobles fled from their homes, many of them migrating to the neighbouring countries.

9. How was the National Assembly recognised and how did it start exercising its powers?

Faced with revolting people, Louis XVI recognised the National Assembly and accepted that his powers would from now on be checked by the constitution.

National Assembly started exercising its power in the following ways.

- a. On the night of 4 August, 1789, the Assembly passed the law for abolishing feudal system of obligations and taxes, the clergy members were also forced to give up their privileges.
- b. Tithes were abolished and lands owned by the Church were seized and all this resulted in acquiring assets worth at least 2 billion *livres*.
- 10. Describe how the new political system of constitutional monarchy worked practice in France.


The new political system of constitutional monarchy in France worked in the following manner:

The constitution of 1791 had given the power to make laws to the National Assembly, that was indirectly elected by a group of electors voted by the citizens who had chosen the assembly.

The right to vote was given to men above 25 years of age, who paid taxes equal to at least 3 days of a labourer's wage, were given the status of active citizens, i.e., they were entitled to vote.

The remaining men and all women were classed as passive citizens. To qualify as an elector and as a member of the assembly, a man had to belong to the highest bracket of taxpayers.

11. Write a short note on national and inalienable rights.

The constitution of France began with a Declaration of the Rights of Man and Citizens. Rights such as right to life, freedom of speech, freedom of opinion, equality before law were established as natural and inalienable rights i.e., they belong to each human being by birth and could not be taken away. It is the duty of the state to protect each citizen's natural rights.

12. List and explain the successful achievements of the National Assembly from 1789-1791.

The successful achievements of the National Assembly from 1789-1791 were as follows:

- a. one of the most successful achievements of the National Assembly was the adoption of the Declaration of the Rights of Man and Citizen which upheld the equality of all before law, eligibility of all for public offices, freedom from arrest or punishment without a proven cause and right to freedom of speech and expression.
- b. It also laid emphasis that the burden of taxation must be borne by all without any distinction and so nobles and clergy were denied special privileges.
- c. A new constitution was formed providing a constitutional monarchy where the powers of the monarch are limited and the legislative powers are given to the National Assembly.

13. Write a short not on Marseillaise.

Marseillaise is the national anthem of France. It was written by Roget de L 'Isle during the French Revolution. It aroused such enthusiasm that large number of people joined the company. It was first sung in Paris when the Marseilles battalion sang it as they marched into Paris and thus is was named so.


14. Who were Jacobins? What was their role in emergence of France as a Republic?

Or

Who were the Jacobins? Write about it in three points.

Jacobins were the most radical and ruthless of the political groups formed in the wake of the French Revolution. They were the members of a democratic club established in 1789. Jacobins were led by Maximilian Robespierre. Angered by the short supplies and high prices of foodgrains Jacobins stormed the Palace of the Tuileries.

The king's guards were killed and the king was held hostage for several hours. The assembly later, voted to imprison the royal family. Elections were held in which every man of 21 years and above got the right to vote. The Convention was known as newly elected assembly, which abolished monarchy and declared France a republic.

15. What do you mean by Directory? Why was it removed from France?

The Directory was a five-member committee which government France when the political power was passed into the hands of the wealthier middle class. It was meant as a safeguard against the concentration of power in the hands of one-man executive as under the Jacobins. The Directors often clashed with the legislative councils who in turn sought to dismiss them. This led to political instability of Directory in France. It paved the way for the rise of a military dictator called Napoleon Bonaparte.

16. Evaluate the role of women in France before the revolution.

Women played a very significant role in France before the French Revolution. They played an active role and brought about important changes. They worked for their living like dress makers, laundry workers, flower vendors, fruit and vegetable vendors. Sometimes they also worked as maid servants for rich people.

They cooked food, fetched water and stood in queues for bread. In order to discuss and voice their interests women started their own political clubs and newspapers. One of the major demand was right to vote. The Society of Revolutionary and Republican Women was one such club formed by women.

17. How did the women suffer in France during the Old Regime?

a. During the Old Regime, most women worked to earn a living. They worked as seamstresses or laundresses or domestic servants in the houses of rich people. Many sold fruits, flowers and vegetables at the market to earn money.


- b. Most of them were not educated or trained to do any job. Only the daughters of rich people could study.
- c. Working women had to take care of their families too. They had to fetch water, queue up for bread, cook and look after the children.

Therefore, it can be said that women suffered a lot during the Old Regime.

18. What was the condition of slave trade in the seventeenth century?

The conditions of slaves during slave labour was as follows:

- a. As the slave trade began in seventeenth century, the slaves were bought from local chieftians.
- b. After branding and shacking, the slaves were packed tightly into ships for the three-month long voyage across the Atlantic to the Caribbean.
 - c. At the African coast, they were sold to plantation owners.

19. How did storming of Bastille became the main cause of the French Revolution?

Storming of Bastille became the main cause of the French Revolution because of the following reasons.

- a. While the National Assembly was busy at Versailles drafting a constitution, the rest of French faced turmoil. Due to bad harvest, price of bread increased.
 - b. This situation worsened when the bakers started hoarding supplies.
- c. Women who stood in queues at the bakery stormed the shops. At the same time the king had ordered troops to move into Paris.

As a result on 14 July the angry crowed stormed and destroyed Bastille. It was hated by all as it stood for the despotic powers of the king.

I. Long Answer Type Questions.

1. Discuss the main causes of the French Revolution.

The following are the main causes of French Revolution.


- a. Despotic rule of Louis XVI. Long years of wars and extravagance of the king led to financial crises in France. This forced king to increase taxes mostly paid by the third estate. It created chaos in the society.
- b. Privileges and Burdens of the French Society. First and the second estate had certain privileges by birth. The first two estates were comprised of the clergy and nobility which was 10% of the total population. Rest of the 90% population made up the third estate that paid all the various direct and indirect taxes. This discrimination led to the revolution by the 3rd estate.
- c. Rising prices. The population of France had increased. This resulted into more demand of footgrains. So, the price of bread rose rapidly, the poor were not able to buy the high-price bread. So, the gap between the rich and poor widened.
- d. Inspiration by the Philosophers. The philosophers like Locke, Rousseau and Montesquieu spread the ideas of having a society where the people enjoy freedom, equal laws and equal opportunities. They inspired the people of France to realise their dreams.
- e. Role of Middle class. Another major cause was the role of the middle class who earned their wealth through expanding trade of manufactured goods, being exported.
- f. Storming of Bastille prison. During the political turmoil, France experienced severe winters leading to bad harvest. The price of bread increased, as the stocks were hoarded in the market. Angry women attacked the shops. At the same time troops were ordered into Paris. Agitated crowed stormed and destroyed Bastille prison administrative officials, i.e., those who were educated. They believed that no person in the society should be privileged by birth.

2. Explain the event/incidents which led to the outbreak of French Revolution.

The following events/incidents led to the outbreak of the French Revolution.

- a. Meeting of the Estate General. On 5May 1789, Louis XVI had called a meeting of Estate General to increase the taxes. Representatives of all three estates came. But the members of the 3rd estate were made to stand while women, peasants, artisans and women were not allowed entry to the assembly.
- b. Demand for one vote one person. The third estate at the meeting of the Estate General demanded one vote for each member. This demand was rejected by the king and the members of the third estate walked out in protest.
- c. Meeting of the newly-formed National Assembly. Since the members of the third estate were more, they considered themselves the voice of the people/whole nation. They


assembled in the indoor tennis court of Versailles and declared themselves as the 'National Assembly'. They believed in removing the feudal privileges of the nobles and clergy.

- d. Winters created worse situation. Harvest declined, prices rose and bakers exploited poor by hoarding supplies. Angry crowd stormed the shops.
- e. Revolt in the countryside by the peasants. There were rumours that their ripe crops would be destroyed by the lords hired bands. The peasants in several districts seized hoes and pitchforks and attacked manors of the lords. They looted the hoarded grains and burnt the documents containing the records of manorial dues.

3. How did philosophers influence the thinking of the people of France?

The philosophers influenced the thinking of the people of France in the following ways:

- a. Philosophers such as John Locke and Jean Jacques Rousseau put forward ideas envisaging a society based on freedom and equal laws and opportunities for all.
- b. In Two Treatises of Government, John Locke sought to refute the doctrine of the divine and absolute rights of the monarch.
- c. His ideas were carried forward by Rousseau as he was proposing a form of government based on social contract between the people and their representatives.
- d. In The Spirit of the Laws, Montesquieu proposed a division of power within the government between the legislative, the executive and the judiciary.
- e. The ideas of these philosophers were discussed intensively in salons and coffee-house and were spread among people through books and newspapers.

4. Explain the features of the constitution of France drafted in 1791.

- a. The constitution of 1791 was the first written constitution in France, created after the collapse of the absolute rule.
 - b. Its main aim was to limit the powers of the monarch.
- c. Powers were the divided/separated and assigned to different institutions like legislative, executive and judiciary.
- d. According to this, active citizens of France elected electors who in turn voted to elect the National Assembly.
- e. Not all citizens had the right to vote. Only men of 25 years of age who paid taxes equal to atleast three days of a labourer's wage. They were called active citizens.
 - f. The remaining men and all women were called the passive citizens.
 - g. The National Assembly controlled the king. France became constitutional monarch.


5. List down the political symbols of France.

Most of the French people (i.e. men and women) in the 18th century could not read and write. So images and symbols instead of printed books were used to communicate ideas. These symbols were used to convey the content of declaration of rights. The important symbols were:

- a. Broken Chains. Chains were used to restrain the slaves from running away. Broken chains signify the act of becoming free.
 - b. A bundle of rods. It was used to convey the message the strength lies in unity.
- c. The eye within or triangle radiating light. The all-seeing eye stands for knowledge. The rays of the sun will drive away the dark clouds of ignorance.
 - d. Sceptre. It symbolises royal power.
- e. Snake bitting its tail to form a ring. A symbol of eternity. The ring has neither beginning nor end

6. Explain the "Reign to Terror" in brief.

The following points explain the Reign of Terror.

- a. The period from 1793 to 1794 is called the Reign of Terror because Robespierre followed a policy of severe control and punishment. Ex-nobles, clergy, members of other political parties and even the members of his methods, were arrested, imprisoned and guillotined.
- b. Laws were issued by Robespierre's government, they were issued by placing a maximum ceiling wages and prices. Meat and bread were rationed.
- c. Peasants were forced to transport their grain to the cities and sell it at prices fixed by the government. The use of more expensive white flour was forbidden; all citizens were required to eat the equality bread.
- d. Equality was also south to be practised through forms of speech and address. Instead of the traditional Sir and Madam, French men and women were addressed as citizen.
- e. Churches were shut down and their buildings converted into barracks or offices. Finally, Robespierre was convicted by a court in July 1794, arrested and the next day, sent to the guillotine.

7. How did the Revolution affect the everyday life of the French people? Discuss.

a. Revolutionary ideas of equality and liberty transformed the clothes people wore, the language they spoke and books they read.


- b. With the abolition of censorship in 1789 and the Declaration of the Rights of Man and Citizen in 1791, freedom of speech became a natural right. This led to the growth of newspapers, books, pamphlets and printed pictures.
 - c. Freedom of the press enabled voicing of opinions and counter options.
 - d. Art flourished in the form of paintings, plays, songs and festival processions.
- e. Visual and oral art form enabled even common man who could not read and write to relate with the ideas of liberty, equality and justice.

8. Write a short note on Napoleon Bonaparte.

- a. Napoleon came to power as a result of unstable directory that ruled France. Due to weak directory Napoleon got on opportunity to rise to political power. In 1804, he crowned himself as the Emperor of France.
- b. He set out to conquer the neighbouring countries defeating the dynasties and putting his own relatives/members of his family.
- c. He was seen as a moderniser of Europe. He brought out many laws such as protection of private property and a uniform system of weights and measures provided by the decimal system.
 - d. He was also seen by many as a liberator who will bring freedom to the people.
- e. Very soon his army came to be viewed everywhere as invading force. He carried out military campaigns and invasion of Russia and Spain. He soon became a threat for the kings in Europe who decided to come together and defeat him. Finally, he was defeated at Waterloo in 1815.

9. What was the impact of French Revolution on France?

- a. French Revolution marked the end of absolute monarchy and paved the way for the republican government.
- b. It also helped to uphold the theory of popular sovereignty and laid the foundations of democratic principles, i.e., to say that the government should be based on the consent of the governed.
- c. The slogans of equality, liberty and fraternity became the watchwords of freedom loving people all over the world.
 - d. Feudalism and serfdom were abolished and the power of clergy curbed.
 - e. People were given the right to vote during the Jacobins.


19