[image: AS and A Level History A]
Unit Y213: the french revolution and the rule of napoleon
NOTE: BASED ON 2X 50 MINUTE LESSONS PER WEEK
TERMS BASED ON 6 TERM YEAR.
	Key Topic
	Term
	Week Number
	Indicative Content
	Extended Content
	Resources

	The causes of the French Revolution from 1774 and the events of 1789
	1
	1
	The structure of the Ancien Régime;
	· Absolute monarchy
· Structure of royal government
· The First Estate
· The Second Estate
· The Third Estate
· Limits on power of king, including assembly of clergy and the rule in the provinces.
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	1
	1
	qualities of Louis XVI as King of France;
	· Portrayal as king, both at the time and over time.
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	1
	1
	financial problems and attempts by Turgot, Necker and Calonne to deal with them;
	· Tax farming
· Venality
· Reaction to attempts to abolish trade guilds and the corvee.
· Issues with taxes not reaching the treasury and resentment created with Third Estate.
· Necker and system of loans to finance war
· Calonne and the resumption of selling offices,
· Calonne reforms of tax system.
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

[image: AS and A Level History A
OCR
Oxford Cambridge and RSA]

Version 1					1									© OCR 2017
	Key Topic
	Term
	Week Number
	Indicative Content
	Extended Content
	Resources

	
	1
	2
	the ideas of the Enlightenment and the impact of the American Revolution and the War of Independence;
	· Aims of the philosophes
· Cost of involvement in American revolution and impact on financial situation of the crown.
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	1
	2
	social discontents;
	· Anger amongst the Third Estate, particularly in finance.
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	1
	2
	economic problems from 1787;
	· Failure of the reform process undertaken by Calonne.
· Bad harvests
· Food shortages
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	1
	3
	the Assembly of Notables and the political developments 1787–May 1789;
	· Louis’ political weakness
· Revolt of the Aristocracy
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	1
	4
	the Estates General, events in Paris in 1789;
	· Method of voting
· Electing the deputies
· Cahiers
· Meeting of the Estates-General and the declaration of the national assembly
· The Tennis Court Oath
· The response of the crown
· The capture / storming of the Bastille and its significance
· The establishment of the Commune of Paris
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	1
	5
	the ‘Great Fear’;
	· The revolution in the provinces and the rural revolt.
· Sacking of Chateuxs
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	1
	6
	the October Days.
	· The August decrees and their significance
· The reaction of the monarchy
· The significance of the October days and change in Louis’ status.
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	The Revolution from October 1789 to the Directory 1795
	1
	7
	The attempts to establish a constitutional monarchy;
	· Plans for 745 member legislative assembly
· Powers of the king following proposed reforms.
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	1-2
	7-8
	reforms in church and state;
	· Local government reform, including decrees of December 1789 and May 1790.
· Introduction of Active Citizens and new electoral system
· Control of the new councils.
· Issues with the tax system and its reform.
· Sale and buying of Church land
· Employer-employee relations
· Reform of the legal system
· Creation of a church free from abuses and foreign control, linked to the new system of local government and more closely to the state.
· Abolishing of tithe, annates and pluralism.
· Distinction between monastic orders.
· Civil rights for protestants and Jews
· Civil constitution of the Clergy
· The oat of loyalty
· The two churches
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	2
	9
	the significance of riots and direct political action 1789–1792;
	· Rural revolution in 1790-1792
· Sans-culottes and discontent of urban workers
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	2
	10
	the Jacobins;
	· Origins
· Memberships
· Beliefs
· Significance
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	2
	10
	the flight to Varennes;
	· Reasons for flight
· Significance, including declaration of Louis to the French people regarding his true feelings
· Results of the flight
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	2
	11
	the overthrow of the monarchy;
	· The return of Louis and his acceptance of the constitution.
· The meeting of the new Legislative Assembly in 1789
· The growth of the counter revolution
· Outbreak, support and opposition of war.
· Factors contributing to the overthrow of the monarchy
· The military crisis
· Royal vetoes
· Rise of the sans-culottes
· The federes
· The Brunswick manifesto
· The attack on the Tuileries
· The proclamation of the Republic
· Trial and execution of Louis XVI
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	2
	12
	the Convention and the Terror;
	· War with Prussia
· The September massacres
· The battle of Valmy
· The decree of Fraternity
· The war of the first coalition
· The vendee rebellion
· Economic issues created by war
· Emergence of government by Terror
· Establishment and role of the committees (General Security and Public Safety).
· The federal revolt
· The new committee of public safety
· The Sans-culottes (ideas and impact)
· The political, social, economic and religious impact of the Terror
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	2
	13
	the destruction of the Girondins;
	· Overthrow of the Girondins

	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	2
	13
	the ascendancy and fall of Robespierre;
	· The dictatorship of the Committee of public Safety
· Opposition to the government
· The Great Terror
· Robespierre declining support
· Coup of Thermidor
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest
· Fatal Purity: Robespierre and the French Revolution. Scurr

	
	2
	14
	the establishment of the Thermidorian Regime;
	· End of the Terror
· Uprising of Germinal and Prairial
· The White Terror
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	
	3
	15
	the constitution of the Directory.
	· Constitution of Year III – structures and weaknesses
· Verona declaration
· The Vendemiaire uprising
· The Babeuf plot
· Fructidor coup d’état
· Financial Reform
	· France in Revolution, Rees
· France in Revolution 1776-1830, Waller
· The French Revolution, Forrest

	Napoleon Bonaparte to 1807
	3
	16
	The career of Bonaparte to 1799: early life and character;
	· Early life and character
	· France in Revolution, Rees
· Napoleon, His Rise and Fall, Thompson

	
	3
	16-17
	his military leadership and reasons for success to 1799 including Toulon, the Italian Campaign, Egypt, the weaknesses of the Thermidorian regime and the coup of Brumaire in 1799;
	· Military campaigns in Austria, Italy and Egypt
· The Second Coalition
· The Coup of Brumaire
· Failure and Achievements of the Directory
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson

	
	3
	18
	Napoleon’s reforms as Consul, including the constitutional, legal, financial, educational changes;
	· Constitution of Year VIII
· Distribution of power during the consulate
· Financial, legal, education reform
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson

	
	3
	19
	the establishment and nature of the Empire in France;
	· Creation of Napoleonic empire.
· Extending frontiers
· Satellite states
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson

	
	4
	20-21
	nature of and reasons for military successes and failures after 1799: Marengo and the War of the Third Coalition, including the battles of Ulm and Austerlitz, Trafalgar.
	· War of the Third Coalition
· War of the Fourth coalition
· Military and strategic developments
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson

	The decline and fall of Napoleon 1807–1815
	4
	22
	The Continental System and the war against Britain;
	· Continental system
· War with Britain
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson

	
	4
	22
	the war in Spain; the Russian Campaign;
	· The peninsula war
· The invasion of Russia
· Retreat from Moscow
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson

	
	4
	23
	Napoleon’s rule in France after 1807;
	· Increasing autocracy
· Similarities and differences with Ancien Regime
· Expansion of economy
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson

	
	4
	24
	the campaigns of 1813–1815 and abdication;
	· the campaigns of 1813–1815 and abdication;
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson

	
	4
	24
	the Hundred Days;
	· the Hundred Days;
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson

	
	5
	25
	Personal failings and reasons for fall.
	· Reason for the fall and impact of Napoleon on France
	· France in Revolution, Rees
· Napoleon and Europe, Wright
· Napoleon, His Rise and Fall, Thompson
· Napoleon, For and Against, Geyl

[bookmark: _GoBack]We’d like to know your view on the resources we produce. By clicking on ‘Like’ or ‘Dislike’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.
If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: www.ocr.org.uk/expression-of-interest
Looking for a resource? There is now a quick and easy search tool to help find free resources for your qualification:
www.ocr.org.uk/i-want-to/find-resources/

OCR Resources: the small print
OCR’s resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources.
© OCR 2017 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.
OCR acknowledges the use of the following content: n/a
Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: resources.feedback@ocr.org.uk

image2.jpeg
AS and A LEVEL

HISTORY A

image1.jpeg
HISTORY A OCR

