Moore 3

Gregory Moore

Dr. Sandra Keough

Western Civilization II

11 Octover 2006

Prompt Question: The Glorious Revolution had been nearly bloodless, the American Revolution had no Terror, why then was the French Revolution bloody from beginning to end (storming of the Bastille to the Reign of Terror)? Consider the leaders, events, circumstances in this discussion.

The French Revolution was one of the bloodiest and most horrendous revolutions in history was so for three reasons. One was character, the second was the world view, and the third was the poverty of the French people.

The character of the French was a key factor in the violence and terror of the French Revolution. The leaders of the revolution were young college students steeped in enlightenment thinking, particularly Rousseau's idea of the noble savage. In addition, the French people have always had an impulsiveness that comes with artistic character. This impulsiveness readily lent itself to mob action. This was clearly seen in the storming of the Bastille and the Tuilleries by an undirected peasant mob. This impulsiveness of the French populous, particularly of the people of Paris, intimidated even the French revolutionary leaders. For instance, when the National Convention was split over the fate of the king, the Paris commune (essentially a mob) broke into the convention and killed the leading Girondin to insure the execution of the king. Contrast these characteristics to the leaders of the American Revolution who were for the most part mature businessmen, used to laying out detailed, structured plans for the future. A large portion of the American people came from the British heritage, known for their tea times, orderly lives, structure and neatness, 180-degrees the opposite of the impulsiveness of the French. A perfect example would be the first battle of the American Revolution. There on the battlefield, the American and British sides lined up in the traditional stances for war, but just outside the battle lines you had families who had packed picnic lunches especially for the occasion. There was no fear of the British attacking the bystanders, no fear of the troops storming after the American women and children eating their lunch nearby; it just wouldn't have been "proper."

A second factor in all the death and destruction of the French Revolution was the poverty of the French peasantry. Even under "ideal" conditions the peasantry were heavily taxed to the point of oppression by the higher classes, and just prior to the revolution conditions were a far, far cry from ideal. A poor harvest followed by a harsh winter and then further compounded by national bankruptcy forced an already impulsive people into complete desperation. By contrast, the Americans had no desperate poverty, in fact they were often quite wealthy. The American Revolution was over taxation without representation, not over the taxes themselves. Because of America's great wealth there was a decided lack of desperation to fuel mob blood lust.

The world view of the leaders was the third, and perhaps most important, factor in the making of the bloody French Revolution. Influenced heavily by the Enlightenment thinkers Rousseau, Voltaire and others, the people who came into power at the beginning of the French Revolution had a very anti-Christian world view. However, the populous was very staunchly Catholic, which lead to a great many frictions between the leading body of revolutionary rulers and the people. The frictions became so great between ruling body and people that after only a very short time the French government began executing its citizens. Contrast this with the American Revolution where the leaders had a Biblical base with only some Enlightenment ideas thrown in. They did not alienate the people by attacking Christianity. On the contrary, the common enemy of the American Revolution saw Britain burn and vandalize their churches giving them a united energy.

In conclusion, the French Revolution was bloody because of the character bents of the French people, the poverty from high taxation and a poor harvest, and the clashing world view of the French leaders with their populous.

Assignment Three: Enlightenment and Revolution Essay

