

NAME:

DATE:

CLASS:

DBQ FOCUS: The French Revolution

Document-Based Question Format

Directions: The following question is based on the accompanying Documents (The documents have been edited for the purpose of this exercise.) This question is designed to test your ability to work with and understand historical documents.

Write a response that:

- Has a relevant **thesis** and **supports that thesis with evidence** from the documents.
- Cites evidence from included source perspectives.
- Analyzes the documents by grouping them in as many appropriate ways as possible. Does not simply summarize the documents individually.
- Takes into account both the sources of the documents and the author's points of view.

Historical Context: The **French Revolution** (1789–1814-including Napoleon's reign) was a period of radical social and political upheaval in France that had a lasting impact on French history and more broadly throughout Europe. Political, social, and economic conditions in France contributed to the discontent felt by many French people-especially those of the third estate. The ideas of the intellectuals of the Enlightenment brought new views of government and society. The American Revolution also influenced the coming of the French Revolution.

Question

Discuss the political, economic, and/or social causes of the French Revolution?

Document 1

Source: This excerpt is adapted from *Travels in France* by Arthur Young, who traveled through France from 1787 to 1789.

In the south of France there is a *taille* [tax on the land and its produce]. There is an injustice in levying the amount each person must pay. Lands held by the nobility are taxed very little. Lands held by commoners are taxed heavily...

September 5, 1788: The poor people seem very poor indeed. The children are terribly ragged. June 10, 1789: The lack of bread is terrible. Stories arrive every moment from the provinces of riots and disturbances, and calling in the military, to preserve the peace of the markets....The price of bread has risen above people's ability to pay. This causes great misery. July 1789:I was joined by a poor woman who complained of the hard times. "The *tailles* and feudal dues [rents owed the lords] are crushing us," she said.

Student Analysis

Document 2

Source: These excerpts from *cahiers* (lists of grievances about the king, taxing, and voting in the Estates General) brought to the Estates General.

That the king be forced to reform the abuses and tyranny of *letter de cachet*.

That every tax.... Be granted [by the Estates General] only for a limited time.

That the *taille* [a tax on land] be borne equally by all classes....

The meetings of the Estates General.... Shall be scheduled for definite times....

In order to assure the third estate the influence it deserves because of its numbers... its votes

in the assembly should be taken by head...

Student Analysis

Document 3

Source: In *The French Revolution*, historian Albert Mathiez claims that leadership fell to the middle class with their knowledge of the ideas of the Enlightenment.

The Revolution had been accomplished in the minds of men long before it was translated into fact....

The middle class... was sensitive to their inferior legal position. The Revolution came from them-the middle class. The working classes were incapable of starting or controlling the Revolution. They were just beginning to learn to read.

Student Analysis

Document 4

Source: Comte D'Antraigues as quoted in an excerpt from *Citizens: A Chronicle of the French Revolution*

The condition of France alone did not bring about the overthrow of the monarchy... for the suffering of the people was not greater than they had been before. The ideas of the philosophers were not directly responsible for the outbreak...[but] the spark that changed thought into action was supplied by the Declaration of American Independence... The American example caused the Revolution to break out...

Student Analysis

Document 5

Source: Excerpt from the Declaration of the Rights of Man and Citizen (1789).

Student Analysis

1. Men are born and remain free and equal in rights; social distinctions can be established only for the common benefit.
2. The aim of every political association is the conservation of the imprescriptible rights of man; these rights are liberty, property, security, and resistance to oppression....
4. Liberty consists in being able to do anything that does not harm another person..
10. No one may be disturbed because of his opinions, even religious, provided that their public demonstration does not disturb the public order established by law.
11. The free communication of thoughts and opinions is one of the most precious rights of man: every citizen can therefore freely speak, write, print...
16. Any society in which guarantees of rights are not assured nor the separation of powers determined has no constitution.

Document 6

Source: Jackson J. Spielvogel, *World History*, Glencoe/McGraw-Hill, 2003

Student Analysis

Document 7

Source: John Hall Stewart, ed., *A Documentary Survey of the French Revolution*, Macmillan

Student Analysis

... By 1799, however, Frenchmen had had the experience of enjoying, at least in theory, freedom of speech and freedom of the press. Education had been reorganized along the lines which it still follows in most modern states—free, compulsory, universal, and secular. The Revolution had given rise to an extensive, if not always great, periodical press. Lack of opportunities had yielded to the “careers open to talents” already mentioned, and such talents were encouraged and brought to fruition through public prizes, state patronage, and similar devices. Moreover, while there had been few museums and libraries prior to 1789, the revolutionaries established many more, planned still additional ones, and endeavored to integrate them with the educational system. . . .

Document 8

Source: Robert B. Holtman, *The Napoleonic Revolution*, J.B. Lippincott Company, 1967

Student Analysis

. . . The lasting quality of Napoleon's reforms outside France was in direct ratio to the length of time French control had been in effect and to the weakness of the local governments. In the areas annexed before 1804, the Revolutionary changes were put into effect as a whole. Italy was more profoundly transformed than any other part of Europe. The stronger the local governments were, the more able they were to overthrow Napoleonic institutions after his military defeat. But only rarely did the reaction upset the civil principles which to Napoleon were so important. Even in Naples King Ferdinand did not abolish the Civil Code or re-establish feudal rights when he returned. All the reactionary forces of Europe combined were not strong enough to restore things as they had been before the outbreak of the French Revolution. They could not, in particular, undo the many-faceted social change that had been set in motion. . . .

Document 9

Source: Thomas E. Kaiser, University of Arkansas, encarta.msn.com/encyclopedia

Student Analysis

. . . However, the majority of Europeans and non-Europeans came to see the Revolution as much more than a bloody tragedy. These people were more impressed by what the Revolution accomplished than by what it failed to do. They recalled the Revolution's abolition of serfdom, slavery, inherited privilege, and judicial torture; its experiments with democracy; and its opening of opportunities to those who, for reasons of social status or religion, had been traditionally excluded.

One of the most important contributions of the French Revolution was to make revolution part of the world's political tradition. The French Revolution continued to provide instruction for revolutionaries in the 19th and 20th centuries, as peoples in Europe and around the world sought to realize their different versions of freedom. Karl Marx would, at least at the outset, pattern his notion of a proletarian revolution on the French Revolution of 1789. And 200 years later Chinese students, who weeks before had fought their government in Tiananmen Square, confirmed the contemporary relevance of the French Revolution when they led the revolutionary bicentennial parade in Paris on July 14, 1989. . . .

Document 10

Source: Treatment of the Third Estate political cartoon. Circa 1780s.

Student Analysis

**Generic Core-Scoring Guide for AP World History
Document-Based Question**

Basic Core: Competence	Points	Historical Thinking Skills Assessed
1. Has acceptable thesis.	1	<ul style="list-style-type: none"> ➤ Argumentation ➤ Depending on the topic of the question: <ul style="list-style-type: none"> • Historical Causation • Comparison • Patterns of Continuity and Change Over Time
2. Addresses all of the documents and demonstrates understanding of all or all but one.	1	<ul style="list-style-type: none"> ➤ Use of Historical Evidence
3. Supports thesis with appropriate evidence from all or all but one document. [Supports thesis with appropriate evidence from all but two documents.]	2 (1)	<ul style="list-style-type: none"> ➤ Argumentation ➤ Depending on the topic of the question: <ul style="list-style-type: none"> • Historical Causation • Comparison • Patterns of Continuity and Change Over Time
4. Analyzes point of view in at least two documents.	1	<ul style="list-style-type: none"> ➤ Use of Historical Evidence
5. Analyzes documents by grouping them in two or three ways, depending on the question.	1	<ul style="list-style-type: none"> ➤ Argumentation ➤ Use of Historical Evidence ➤ Depending on the topic of the question: <ul style="list-style-type: none"> • Historical Causation • Comparison • Patterns of Continuity and Change Over Time
6. Identifies and explains the need for one type of appropriate additional document or source.	1	<ul style="list-style-type: none"> ➤ Argumentation ➤ Use of Historical Evidence
Subtotal	7	Essay as a whole: Synthesis
Expanded Core: Excellence	Points	Historical Thinking Skills Assessed
Expands beyond basic core of 1–7 points. A student must earn 7 points in the basic core area before earning points in the expanded core area. Examples: <ul style="list-style-type: none"> ➤ Has a clear, analytical, and comprehensive thesis. ➤ Shows careful and insightful analysis of the documents. ➤ Uses documents persuasively as evidence. ➤ Analyzes point of view in most or all documents. ➤ Analyzes the documents in additional ways — groupings, comparisons, syntheses. ➤ Brings in relevant “outside” historical content. ➤ Explains why additional types of document(s) or sources are needed. 	0–2	<ul style="list-style-type: none"> ➤ Same skills as noted in basic core ➤ Other historical thinking skills may be demonstrated depending on the question and the documents
Subtotal	2	
TOTAL	9	

TOTAL POINTS BASIC CORE	
TOTAL POINTS EXPANDED CORE	
TOTAL POINTS EARNED	
FINAL GRADE	

RUBRIC	PERCENT	POINTS
9	100	50
8	95	48
7	90	45
6	85	43
5	80	40
4	75	38
3	70	35
2	65	33
1	60	30
0	0	0

Comments: