6.1 wat wil de derde stand?
in 1774 kwam lodewijk de 16e aan de macht. Van zijn voorganger erfde hij een staatsschuld. De 3e stand bestond voornamelijk ut burgers uit de steden. Wanneer op het platteland een oogst mislukte dan merkte de arme in de stad dat onmiddellijk. De broodprijzen stegen tot een enorme hoogte en er gingen zelf mensen dood van de honger. Dit leidde regelmatig tot rellen in de straten van Parijs. De koning kreeg de schuld van de honger en de armoede. 1789 werd duidelijk dat Frankrijk failliet zou gaan. Dus riep Lodewijk de 16e de staten generaal bij elkaar. 
4 mei 1789 kwam de staten generaal bijeen. Het doel was de belastingen te regelen. De 3e stand zou meer moeten gaan betalen en de adel en de geestelijke zouden dit keer ook belasting moeten gaan betalen.
De standen hadden verschillende eisen:

1. De meeste edelen wilden alle macht behouden en de macht van de koning beperken.

2. De geestelijkheid was verdeeld. Enkele hogere geestelijke wilde hetzelfde als de edelen, maar veel lage geestelijke voelde zich verbonden met de 3e stand.

3. De 3e stand wilde gelijke rechten voor alle standen. 
Toen riep de derde stand een eigen vergadering uitriep: de nationale vergadering. Zij vonden dat hun vergadering de enige echte vergadering van het land was. De koning was het hier niet mee eens: hierdoor had hij geen controle meer over de beslissingen van het volk. Hij verbood de vergadering. De leden van de vergadering waren boos en besloten daarom een eigen grondwet te maken. Lodewijk 16e verloor nu heel snel grip op de gebeurtenissen. De koning liet het leger naar Parijs komen. De bevolking dacht dat de koning wilde proberen om met geweld de veranderingen in de republiek tegen te gaan. Dus het volk kwam in opstand.
 6.2 Te Wapen!
Op 14 juli 1789 de Bastille word bestormt.

Het werd niet zwaar bewapend en de opstanders hadden het al snel in handen. Later is men dit gaan zien als het begin van de opstand tegen het absolutisme van  Lodewijk 14e  maar zo hebben de burgers het zelf niet bedoeld. Zij wilde vooral hun woede over hun honger en het harde optreden van het leger. Op het platteland plunderde veel boeren landhuizen en rijke kloosters.

De Nationale Vergadering bracht een verklaring uit: De verklaring van de rechten van de mens en van de burger. Daarin was vastgelegd dat iedereen vrijheid van godsdienst en meningsuiting moeten hebben en dat iedereen voor de wet gelijk was. 

De nieuwe regering van burgers veranderde veel in Frankrijk op het gebied van bestuur, rechtspraak en financiën. Dat laatste bleef echter nog steeds een groot probleem, want ook de nieuwe regering had geldproblemen.

Zo steeg in de loop van 1791 de spanning op nieuw op. Veel edelen waren daarom naar het buitenland gevlucht, waar zij hulp zochten om Frankrijk met legers aan te vallen en de revolutionairen te verjagen.

Lodewijk en zijn familie probeerde naar het buitenland te vluchten, maar dat lukte niet ze werden gepakt. Lodewijk en zijn echtgenote stierven beide onder de guillotine.

Frankrijk was vanaf dat moment een republiek. De sfeer verslechterde snel, groepen revolutionaire kwamen tegenover elkaar te staan.

De leider van de radicale groep (Robespierre) greep de macht, hij vond dat de revolutie nog lang niet ver genoeg was gegaan. Terwijl de gematigden dat wel vonden. De revolutie sloeg om in een burgeroorlog. Robespierre oefende een terreur uit die veel Franse het leven kostte. Toen Robespierre zijn eigen mensen naar de guillotine begon te brengen besloten ze hem af te zetten. 18 juli 1794 Robespierre werd onthoofd De nieuwe regering was corrupt en miste het gezag dat nodig was.De onrust in Frankrijk bleef. Er waren zelfs mensen die vonden dat er weer een koning moest komen.

6.3 leve de keizer! 
In 1799 pleegde Napoleon een staatsgreep. Hij liet alle wetten en regels vastleggen in één boek, code napoléon. Hierin stond bijvoorbeeld dat iedereen dezelfde maten moet gebruiken. In 1804 kroonde Napoleon zichzelf tot keizer. Daarna veroverde hij grote delen van Europa. In 1806 kreeg Nederland de broer van Napoleon, Koning Lodewijk Napoleon, als koning. In 1812 ging napoleon met zijn leger naar Rusland, maar door Rusland’s slimme tactiek werd het leger van Napoleon uitgeroeid. Daarna werd hij verslagen door een gezamenlijk leger van landen uit Europa. Hij werd verbannen naar Elba. Toen hij hoorde dat het niet goed ging in Frankrijk met de Nieuwe Koning, keerde hij terug. Hier waren de andere landen niet zo blij mee. Hij werd definitief verslagen bij Waterloo. Hij werd verbannen naar St. Helena is daar overleden in 1821.
6.4 Patriotten en een konijn.

In de loop van de 18e eeuw was de economische status van Nederland achteruitgegaan. De macht lag bij een klein groepje regenten met een stadhouder: de prins van oranje. Dit tot groot ongenoegen van de kleine burgerij. Deze burgers noemden zich de patriotten omdat ze verlichte burgers waren. Toen de franse revolutie uitbrak, kwam in 1795 het franse revolutieleger naar Nederland en verjoeg alle regenten. 
De patriotten schreven een Bataafse grondwet. Waarin bijvoorbeeld stond dat alle mannen kiesrecht hadden. In 1806 kreeg Nederland koning Lodewijk Napoleon, de broer van Napoleon, als koning. Nederland heette voortaan het Koninkrijk Nederland. Hij probeerde onze taal te leren en reorganiseerde het land. Hij richtte het Rijksmuseum en de Koninklijke Bibliotheek op. hij was erg geliefd onder het volk, maar niet onder de patriotten. Door hem hadden ze geen macht meer. Ook Napoleon was niet tevreden, hij wilde dat Nederland strenger werd aangepakt. 1810 werden we daardoor een franse provincie. Toen Napoleon werd verslagen, bepaalde het congres van Wenen dat we het Verenigd Koninkrijk der Nederlanden zouden vormen met Belgie en Luxemburg. 
Nederland werd onder willem de eerste een constitutionele monarchie.
6.5 Inspiratie en Kritiek.

In 1814 begon het conservatisme zijn opmars. Na negen maanden vergaderen leek het inderdaad alsof er nooit een revolutie geweest was. De veroverde landen trokken onderling nieuwe grenzen, waarbij ze weinig aantrokken van wat de bevolking wilde. In Frankrijk werd Lodewijk xv111 op de troon gezet. 

Toch werden sommige zaken die Napoleon invoerde bewaard, zoals de organisatie van de burgerlijke stand. Ook werden sommige landen die Napoleon vormde zo gelaten, want dan was de kaart van Europa makkelijker te maken. Van het vrijheid, gelijkheid en broederschap idee bleef weinig over. 
Toch hebben de verlichte ideeen wel veel invloeden gehad in revoluties en bij het maken van grondwetten. Voor heel veel landen gold dat overal dezelfde wetten werden ingevoerd. Ook kwamen er veel openbare scholen. 

Hoewel de machthebbers in 1815 hebben geprobeerd de ideeen van vrijheid, gelijkheid en broederschap ongedaan te maken, lukte dit niet. Je vindt ze nu nog terug in allerlei documenten en organisaties. Zoals de verenigde naties (1945) 

Bataafse republiek= Nederland van 1795 tot 1806, toen de patriotten aan de macht waren.

Code Napoleon= wetboek waarin stond dat overal in Frankrijk de zelfde wetten golden.

Conservatisme= Politieke stroming tegen snelle veranderingen in de samenleving. Zoals Edmund Burke.

Constitutie= grondwet.

Constitutionele monarchie= monarchie waarin de koning zich moet houden aan de grondwet.

Derde stand= de burgers. Zij waren zeer ontevreden over de samenleving.

Gematigden= revolutionaire die vonden dat de revolutie ver genoeg was gegaan.

Grondrechten= de basisrechten van een land.

Klassieke grondrechten= rechten die burgers beschermen tegenover de overheid.

Kleine burgerij= middenstand, patriotten. Ze waren ontevreden over dat de rijke burgers de macht hadden. 

Nationale vergadering= vergadering die de derde stand maakte. Ze waren niet eens met het besluitvorming.

Patriotten= verlichte burgers. Kijk ook bij middenstanders.

Radicalen= revolutionaire die vonden dat de revolutie nog niet ver genoeg was gegaan. 

Regenten= rijke burgers die de macht hadden.

Sociale grondrechten= rechten die de overheid voor ons moet doen zoals recht op werk.

Staatsgreep= met geweld de macht overnemen. Zoals napoleon deed in 1799.

Staten-generaal= vergadering van de drie standen.

Terreur= periode waarin robespierre aan de macht was. Hij liet heel veel mensen vermoorden.

Verklaring van de rechten van de mens en burger= verklaring waarin alle rechten van de burgers staan, zoals vrijheid, gelijkheid en broederschap.

