[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: Marie Antoinette
Teacher Name(s): Jodi Wieder
School District: Wellsboro Area School District
Building: Wellsboro Area High School
Grade Level: 9
Subject: World History / Local PA History
Time Required: 1 period
Lesson/Unit Summary (2-3 sentence synopsis): Students will complete a Haunted History Activity where they will investigate the LaPoint House in Wyalusing, PA and discuss the impact of the émigrés and Marie Antoinette.
Essential Questions for Lesson/Unit
How did the French Revolution impact north-central PA?
Pennsylvania Academic Standards Addressed in Lesson/Unit
8.2.9. A. Analyze the political and cultural contributions of individuals and groups to

 Pennsylvania history from 1787 to1914.
8.3.9. A. Identify and analyze the political and cultural contributions of individuals and groups
 to United States history from 1787 to 1914.
8.4.12. A. Evaluate the significance of individuals and groups who made major political and

 cultural contributions to world history since1450.
Lesson/Unit Objectives
At the end of the lesson, students will be able to:
· define émigrés.

· identify and describe the French émigrés settlement (French Azilum) in Bradford County.

· explain how world history impacts local history.
Vocabulary/Key Terms for Lesson/Unit
émigrés
Assylum / Azilum
Historical Background for Teachers / Research Narrative
Marie Antoinette and the French Azilum:
Impact of World Events on Local History
In 1783, a French émigrés community was created North of Wyalusing, PA that came to be known as Azilum. It is believed that this community was not only a quest of escape for persecuted nobility during the French Revolution, but that Marie Antoinette, the young French queen, and her son, the heir to the throne, were to be inhabitants as well. Sadly, she was killed following her trial via the guillotine and young Louis was removed from his mother by revolutionaries without record of what transpired to him before escape could occur.

Marie Antonia Josepha Johanna was born November 2, 1755 to Maria Theresa, Queen of Austria, and Ferdinand I, Holy Roman Emperor. She was the 15th of 16 children who would be betrothed strategically to protect the Hapsburg Empire. As a result of the Treaty of Aix-la-Chapelle ending the War of Austrian succession, it was agreed between King Louis XV of France and Maria Theresa to have the future heir to the throne marry one of her daughters to ensure peace between the two countries. Of the 3 eligible girls remaining to be wed, 2 died of small pox leaving the youngest and least prepared to be chosen, 14 year old Marie Antoinette. Stripped of all her Austrian materials including her name, Marie Antoinette was married to Louis XVI May 16, 1770. The marriage would not be consummated for 7 more years.

On May10, 1774, King Louis XV died leaving the throne to Louis XVI. Marie Antoinette, 19 years old at the time while Louis was 20, both recognized their unpreparedness. However, the succession proceeded as planned. France was already suffering economic hardships during this time due to a large government debt from many wars and food shortages. But, the King’s coronation was still extravagant. It is during the coronation that it is believed that Marie Antoinette was heard to say, “If they have no bread, let them eat cake.” in reference to the peasants who were without food and critical of the money being spent on the affair. (It is not known if this actually happened, but the rumor was damaging).

Marie Antoinette kept in touch with her family members constantly, especially her mother. It was known from the beginning that she had little political influence over her husband, so she spent a great deal of time spending money by gambling, partying, and buying clothes and diamonds. She even went so far as to build a small village on the grounds of Versailles where she could pretend she was a commoner and dress as a milkmaid. She was frequently corrected for misbehavior by her family and given advice on how to be a great queen. She did not heed the warning, and as the French debt grew with the involvement of France in the American Revolution, she became despised by the French people.

By 1789, personal and political tragedies were surrounding the family. Two of the four children would die from separate illnesses. Louis XVI had to call the Estates-General together to ask to raise taxes on the Second Estate. It was the first time the meeting had been called in 173 years. It did not fair well for the royals, as the Third Estate being outnumbered by the cooperation of the first two Estates, would put higher taxes on the largest portion of the population already paying more taxes than the others. This, coupled by the food shortage, would lead to the Fall of the Bastille and the beginning of the French Revolution in July. By October, fighting had broken out across France as the Great Fear spread. Rumors that the Royals were hoarding grain at Versailles led to the March on Versailles. The majority of their hostility was toward Maria Antoinette and her extravagance. Marie Antoinette pressed the King to flee, but he said it was their duty to stay. The crowd stormed Versailles and forced the royal couple to return to Paris to the palace used by Louis XIV.

A constitution monarchy was established by the revolutionaries, but the monarchy was closely watched and distrusted. When the Civil Constitution of the Clergy was passed in 1790, it became clear that the monarchy was in danger as the revolution continued to take on more and more radical positions. The King and Queen finally decided to try to escape France by sneaking out of Paris and seeking refuge with loyalists. They were caught and returned to Paris where they were then guarded more closely and seen as traitors to the Revolution.

Through secret correspondences, Marie Antoinette sought assistance from her family and the émigrés (groups of loyalists forced to flee or face death by the revolutionaries) by having them attack France and the revolutionaries. Louis attempted to declare war on the Austro-Prussian invasion. The revolutionaries perceived this attack as an independent action by Austria and Prussia until they threatened the revolutionaries with military action if anything happened to the royal family. Recognizing the involvement of the monarchy, the revolutionaries stormed the Tuileries, where the royal couple and other noble families were being held. The Royal Couple had left for the National Assembly while those remaining were massacred. On August 13, the royal couple was arrested. The next month, the monarchy was abolished. On December 11, Louis XVI was tried for treason and found guilty January 17, 1793. He was decapitated by the guillotine on January 18.

Marie Antoinette and her children continued to live together in prison until July 3, 1793. Commissioners of the revolution took her 8 year-old son and kept him in a separate cell away from Marie Antoinette. It is believed he died in prison 2 years later. On August 2, Marie Antoinette was taken to Conciergerie Prison to await her trial. On August 29, 1793 she received a note snuck to her from a loyalist friend to expect to be rescued. This note was written on the petals of a carnation. It was found out when she attempted to reply, only adding to the hostility the revolutionaries felt toward her.

On October 14, 1793 age 37, she was brought to trial for treason. She was found guilty on October 15. In her final writings to her children, she asked that they not avenge her death.

Marie Antoinette was paraded through the streets of Paris prior to her execution which is noted that she faced with bravery and dignity. The French Revolution would continue on through the Reign of Terror under Maximillien Robespierre and wane in July 1794. This is followed by the rise of Napoleon and a new position in France. But that is another story…

It is seen in many writings throughout history that Marie Antoinette was self-indulgent and weak willed, however modern historians see a slightly different accounting with her position as a brave woman facing dire circumstances. Would she have sought relief in the United States without her children, many say no. However, the émigrés community of Azilum just outside of Wyalusing, PA did exist and is noted today for its potential role in her rescue. The community itself ended in 1803 when Napoleon invited all the émigrés to return to France. The French influence may not be seen as much today, but the families that remained can.

References

Encyclopædia Britannica Online, s. v. "Marie-Antoinette," accessed March 17, 2012,

http://www.britannica.com/EBchecked/topic/365034/Marie-Antoinette.

Farah, Mounir, and Andrea Berens Karls. World History: The Human Experience. New York: Glencoe: McGraw-Hill, 1994.
History World International, "French Revolution: An Overview." Accessed March 11, 2012. http://www.history-world.org/french_revolution1.htm.

Mattise, Nicholas. Pennsylvania Center for the Book: French Azilum, "Nobles in the Wilderness: The Story of French Azilum." Last modified Fall 2009. Accessed March 11, 2012. http://www.pabook.libraries.psu.edu/palitmap/Azilum.html.
Moore, Richard. Napoleonic Guide, "Marie Antionette: Queen of France 1755-1793." Last modified 1999. Accessed March 11, 2012. http://www.napoleonguide.com/marieant.htm.
New World Encyclopedia contributors, "Marie Antoinette," New World Encyclopedia,
http://www.newworldencyclopedia.org/p/index.php?title=Marie_Antoinette&oldid=677953 (accessed March 17, 2012).

Instructional Prodedures and Activities
1. Bell Ringer: Students should have received the Haunted History HOST File on Marie Antoinette for homework the previous night. Students are given 5 minutes to “Pair-Share” answers to the file questions.
2. Review the answers to the HOST file questions. Discuss the influence of Marie Antoinette on the French Revolution. (Refer to Historical Background/Research Narrative.)
3. Define and discuss the term émigrés
4. Students will receive and read the article Nobles in the Wilderness: The Story of French Azilum. Then discuss how émigrés came to Pennsylvania.
5. Discuss the role or impact of the French Revolution and world events as a whole on local history.
6. Ticket Out the Door: Write a 4-5 sentence paragraph on how the French Revolution impacted local history in Bradford County.
Suggested Strategies for Differentiating Instruction
	
	1. Students could work with partners. They can “popcorn read” the article. (Create an MP3 file for students to listen as they read the article.
2. “Fish bowl” discussion of the information rather than whole group.

3. Work in small cooperative learning groups of 3-4 students.

Assessment of Student Learning (Formative and Summative)
Formative:

Questions that the teacher uses to guide discussion. Teacher created to fit the needs of the class.

Summative:
Ticket Out the Door: Paragraph on French Revolution impact on local history.
Materials and Resources
Included Materials:
Haunted History HOST File
Nobles in the Wilderness Article (http://pabook.libraries.psu.edu/palitmap/Azilum.html)
Reference Book:

Williams, Y.R. (2009). Teaching U.S. History Beyond the Textbook. Thousand Oaks, CA; Corwin Press. Chapter 1, Haunted History, pp.7-24.
Author(s) of Unit/Lesson Plan
Jodi L. Wieder, Wellsboro Area High School, Wellsboro Area School District
Bottom of Form

1

[image: image1.jpg]