Short Answer

Choose two and write a thorough response. 

These two questions are worth twenty percent (20%) of your Chapter test score. 

1. Do you think the causes of the French Revolution were more economic or political in nature? Explain your answer.

2. What might have caused the French people to embrace Napoleon as emperor so soon after fighting a revolution that rid them of a king? Support your answer with evidence.

3. What were some of Napoleon’s most enduring achievements during the years of peace following his government takeover? Why were they important?

4. What events led to Napoleon’s downfall?

5. Napoleon invaded Russia in June of 1812. Why was this military decision so unwise?

6. Why did the people of the Third Estate revolt?

7. What did the Congress of Vienna accomplish that had real and lasting value for the welfare of Europe, and which of its accomplishments were harmful to Europe’s future?

8. What aspect of Napoleon’s character or personality do you think was most responsible for the collapse of his empire? Explain.

9. Why do you think Napoleon became as popular as he did?

10. Why do you think the Reign of Terror occurred and went on as long as it did?

11. What event or events signified the end of absolute monarchy and beginning of representative government? Explain your answer.

