Napoleon Unit
Napoleon Assignment 1

Pg. 616 to 621

From Robespierre to Bonaparte

-Thermidorian Reactions—National Convention’s attempt to turn the terror around—1793-1794

-Jacobinism and anti-revolutionarily royalism were a permanent part of the French political system 

-the Directory attempted to bring the Revolution to other parts of Europe—another coalition formed against them

The Thermidorian Reaction (1794-1795)

-Robespierre prepared to denounce more people and send them to the guillotine

-since French armies started winning the war, Robespierre’s uncompromising leadership was no longer needed 

-moderates turned against him

-Sans Culottes might have saved him, but the Jacobins (who were worried about mob rule) had taken their power months earlier

-July 27, 1794—Robespierre was declared an outlaw—guillotined the next day along with many associates

Anti-Jacobinism

-suspects were released from jail and revolutionary committees were abolished—some members arrested

-Paris Jacobin club closed—others withered away

-amnesty extended to the Girodens

-leaders of the Mountain were arrested

-anti—Jacobin revolution produced a “white terror” against the Jacobins and the sans culottes


-arrests and executions

The Thermidorian Reaction
-ended austerity of Year 2

-allowed indulgence and luxury

-“citizen” replaced by monsieur/madam

-economic controls gone—laissez-faire


-market place ruled by supply and demand


-inflation skyrocketed


-1795—poor harvest—France on the edge of starvation

The Last Revolutionary Uprising

-former militants attempted to reverse the Thermidorian Reaction

-slogan “Bread and the Constitution of 1793”


-Thermidorians felt it was far too democratic 

-sans culottes launched a poorly organized insurrection


-invaded the Conventions hall


-street fighting


-36 were executed and 12,000 imprisoned 

The Directory
-by the end of 1795 the Directory considered the Revolution over

-extremists had been defeated

-Thermidorians wrote a new constitution and proclaimed general amnesty

-the new government—the Directory was a constitutional republic


-5 man executive


-republic should be governed by property owners


-little about popular rights (like in the Constitution of 1793)

-ended universal manhood suffrage—restored popular franchise of 1791 and indirect elections

-2 house legislature—designed to moderate the political process 

-5 man executive—designed to prevent a dictatorship 

-feared royalists resurgence—truly free elections might have been won by the royalists 

-National Convention put 2/3s of its members in the new legislature

-royalists attempted a power grab—government troops led by Napoleon ended the attempt

The Political Spectrum

-the Directory wanted to control the center of the political spectrum

-to maintain power, the Directory violated liberties in its own constitution

-suppressed freedom of speech (from the left and the right)

-refused to acknowledges any organized opposition—lots of coups

-undermined the Directory’s legitimacy

-the Directory was democratic enough to allow all forms of the political spectrum (unlike the Terror)

-most citizens (especially peasants) were cynical and distrusted all officials—participation in elections was very low

-ultra right—émigrés, refractory priests, and armed rebels hoped to overthrow the Republic

-worked with Bourbon princes and British agents

-moderates hoped to win control of political institutions

-on the left—neo-Jacobins—felt the Constitution of 1793 was a positive thing


-did not advocate the return to Terror or violence

-promoted grass roots activism—local political clubs, newspapers, electoral campaigns

-wanted to keep alive the ideals of Year 2—free public education, progressive taxation

-Francis-Noel Babeuf—aka Gracchus Babeuf led a small group at the far end of the political spectrum

-felt the government of Year 2 was a start that had to be followed by a final revolution


-Babeuvists wanted material equality—communism

-saw Republic as a new form of oppression by elites—worked to overthrow it

The Elusive Center

-the Directory’s supported stood in the middle—hostile to neo-Jacobins and royalists

-Babeuf plot—the Directory supported the royalists

-when elections in 1797 produced a victory for the royalists, the Directory purged royalists deputies, suppressed royalists newspapers and allowed neo-Jacobin clubs

-a few months later they were fearful of the revived left

-elections of 1798 (Year VI) New Jacobins and Directorial Moderates had almost a party rivalry


-The Directory would not risk free elections


-closed clubs and newspapers, fixed electoral assemblies, purged neo-Jacobins


-The Directory’s unwillingness to accept opposition led to its demise

The Rise of Bonaparte

-Directory years resulted in sister republics—countries that the Revolution had expanded to—Italy

-Napoleon Bonaparte-rose steadily through the army’s ranks

-on leave in Paris in 1795 he was assigned to the planning bureau of the War Ministry


-new strategy—open a front in Italy to attack Austria from the south


-gained command of the French Army in Italy in 1796

The Making of a Hero


-despite being outnumbered, Napoleon won 


-victory brought France into the Hapsburg domains of Lombardy and Milan


-Napoleon’s army was self supporting because the Italians paid levies

-encouraged the Italians to rebel—Napoleon felt it would solidify his reputation and position

-Treaty of Campo-Formio—Napoleon negotiated a peace treaty with Austria—October 1797


-Austria recognized the new, independent state of the Cisalpin Republic


-the Directory turned its attention to the British

-Napoleon was authorized to organize an invasion force—abandoned due to France’s insufficient navy


-Spring of 1798-Napoleon launched an expedition into Egypt


-targeted British approaches to India

-British navel superiority—Horatio Nelson destroyed the French fleet at the Battle of the Nile

-the French army was marooned in North Africa

-Napoleon abandoned his army and returned to France

The Brumaire Coup

-The Directory was floundering in France

-French expansion into Italy resulted in new sister republics and a new coalition against the French—Britain, Austria, and Russia

-June 1799—ill supplied French forces were driven out of Italy and Switzerland

-the legislature ousted 4 of the 5 Directors

-Abie Sieyes was named one of the replacements

-wished to change the constitution—lost confidence in the regimes institutions (especially elections)

-wanted to make France an oligarchy

-centrists positions had disappeared from the Directory

-blocked emergency measures by the neo Jacobins

-French armies then defeated the Anglo-Russian forces


-the threat to France was over


-Sieyes moved against the neo-Jacobins—closed their clubs and newspapers

A General Comes to Power

-a general could organize forces to insure a coup’s success and were national heroes

-Napoleon returned to France a just the right time

-took over—denounced the coup as fictional and demanded emergence powers for the new provisional government

-Napoleon and Sieyes were empowered to write a new constitution

-Brumaire Coup—November 9, 1979


-eliminated elections

-social ideals of 1789—civil equality

-got rid of those of 1793—popular democracy

-hoped for peace and stability—got warfare

Napoleon Assignment #2

Pg. 622-624

The Napoleonic Settlement in France

-Napoleon was able to take over because the people were so apathetic


-saw in Napoleon what they wanted to see


-ultra royalists and Jacobins never liked him—most French people fell in between

-citizens wanted a strong, reliable government, a return to order and stability, a codification of revolutionary gains and an end to religious conflict

The Napoleonic Style


-Napoleon was not concerned about ideology—focused on authority


-he justified his actions by showing his results

-revolutionaries from 1789 liked him because he was hostile to the old regime and their ineffective institutions 


-valued equality, but curtailed other rights

-the Revolution had produced gains, but then used repression to keep those gains

-Napoleon fit right in—social gains of the Revolution preserved through political centralization and authoritarian rule

-no entrenched aristocracy existed to resist Napoleon 

-Napoleon drifted away from his ideals and was increasingly wrapped up in his own power


-focused on raising money and men for his army

Political and Religious Settlements

Centralization


-the constitution (approved by a plebiscite) gave the First Counsel (Napoleon) unchecked power for 10 years


-2 constitutional revisions turned the legislature into a rubber stamp


-1802-consulship made a lifelong position


-1804-Napoleon became the hereditary emperor


-task of proposing new laws went from elected representatives to appointed experts in the Council of State


-advised the ruler, drafted laws, and monitored public officials


-government by experts stood as an alternative to meaningful 


parliamentary democracy for 100 years


-very close to the royal centralization that the Revolution condemned in 1789


-eliminated local elections, each department administered by a prefect 


appointed by the ruler—system survived for 100 years


-police state methods suppressed independent political activity


-reduced the number of newspapers and censored those that remained


-political clubs were prohibited


-silenced liberal intellectual and political activists 

The Concordat 


-before Napoleon, the Republic tolerated Catholics in theory, but in practice restrained the practice of Catholicism 


-Republican calendar—every Sunday a workday 


-religious instruction out of schools


-resented by many citizens


-Napoleon (not a believer) made concessions to the church as long as the state remained in control of the Church


-1801—negotiated a concordat with Pope Pius VII


-Catholicism the “preferred” religion of Frenchmen


-protected religious freedom of non-Catholics


-Church operated in full view and restored refractory priests


-Primary schools to teach Catholic values


-clerical salaries paid by the state 


-bishops consecrated by the pope


-land confiscated and sold would not be returned to the Church—concession to the Revolution


-dropped the 10 day week—returned to the Gregorian calendar


-Napoleon intended to use the clergy to prop up his regime


-devote Catholics resented the state’s control of the Church


-eventually, Pope Pius VII renounced the concordat 


-Napoleon removed the Pope to France and put him under house arrest

The Era of Notables 


-Napoleon believed that the Revolution was complete—equality was established and feudalism abolished


-wanted to reestablish the authority of the state, the elites, the father


-used the state’s power to appoint and give status to prominent local individuals he called notables—associated with Napoleon’s regime


-chosen from among the largest tax payers


-Legion of Honor—awarded those who served the regime


-rewarded bankers how set up national bank with credit power tied to the state


-created elite schools lycées to train future government officials—centralized the French academic system

The Civil Code


-regulated social relations and property rights


-also known as the Napoleonic Code 


-progressives supported it


-got rid of feudal property regulations and introduced modern contractual ideas of property 


-rights to choose one’s occupation, receive equal treatment under the law, and enjoy religious freedom


-prohibited strikes and trade unions


-did not offer popular rights


-undid rights women/children received from the Revolution


-restored the father’s absolute authority over the family


-curtailed the right to divorce


-each child still received a portion of the father’s estate, but not an equal portion


-all Napoleon’s domestic reforms provided stability


-fostered over centralized, rigid structures that may have sapped French vitality 

Napoleon Assignment 3

Pg. 625 to 634

Napoleonic Hegemony in Europe


-once the new government was in place, Napoleon turned his attention to the second anti-French coalition in Northern Italy


-his empire depended on a victory

Military Supremacy and the Reorganization of Europe

-strategy in 1800 was to a repeat of 1797—strike through Italy while Army of the Rhine 
pushed eastward against Vienna


-after French victories, Austria sued for peace


-Treaty of Luneville (February 1801) restored France to the borders after Napoleon’s triumphs in 1797


-the British stood alone against France


-treaty of Amiens (March 1802) ended hostilities and shuffled colonial holdings


-did not settle the future of French influence in Europe or of commercial relations between the powers


-Britain and Austria were worried about French influence in Italy and Switzerland


-France was determined to exclude British trade instead of restoring normal commercial relations


-neither side was ready to abandon its century long struggle for predominance 

The Third Coalition


-Third Coalition—Austria, Russia, Portugal, and Britain 


-France fought to preserve the new regime at home and its sister republics

-the coalition’s objectives included the restoration of the Netherlands and Italy to “independence”, limiting French influence elsewhere and reducing France to its pre-revolutionary borders


-Napoleon worked to dismember the coalition


-it was impossible to invade Britain because of the British Navy


-Battle of Trafalgar—October 1805 Admiral Nelson crushed the navies of France and Spain


-Nelson died in the battle


-used innovative tactics to win 


-kept the British Isles free of Napoleon


-Napoleon turned to the Austrian/Russian alliance


-moved 200,000 troops across Europe and won a succession of battles


-occupied Vienna and attacked the Third Coalition’s main army in December


-Battle of Austerlitz—Napoleon’s most brilliant tactical victory


-forced the Hapsburgs to negotiate for peace


-Treaty of Pressburg-December 1805—humiliating for Austria


-Austria had to pay a large indemnity and give up Venetian provinces

France and Germany

-French sphere of influence included most of Southern Germany—Napoleon called it the 
Confederation of the Rhine (remember, Germany is still not a country)


-Prussia stayed neutral during the war with Austria 


-recognized their error after Austria’s defeat


-attacked Napoleon’s forces and were defeated a number of times


-Battle of Jena-October 1806—collapse of Prussian military power


-gave Napoleon control of Northern Germany


-restored Prussian sovereignty after taking part of their territory and imposing a crushing indemnity 


-Napoleon reorganized Central Europe


-proclaimed and end to the Holy Roman Empire—1806


-merged small German states into 2 new ones


-Kingdom of Westphalia-ruled by his brother Jérôme


-Grand Duchy of Berg-ruled by his brother in law Joachim Murat


-Napoleon’s ally became a full scale kingdom

-new Duchy of Warsaw carved out of Prussian Poland—made Napoleon appear to be the savior of Poland (Prussia and Russia the destroyers of Poland)

-enabled Napoleon to use the Polish Army and use Poland as a place to attack Germany from

France and Russia

-February of 1807-Napoleon fought the Russian Army—Battle of Eylau

-horrible carnage, no clear victor 

-Napoleon needed a dramatic victory to preserve his Eastern European conquests

-Battle of Friedland—June 1807-demoralized Tsar Alexander I and forced him to negotiate

-signed the Treaty of Tilsit 1807

-agreed to split Europe East and West spheres of influence

-each would support the other’s conquests and mediate on their behalf

-sanctioned a new annexation of territory directly into France and the reorganization of the countries

-Napoleon controlled many new satellite kingdoms, ruled by his family

-Kingdom of Holland—Brother Louis

-Kingdom of Italy—Napoleon was King, his stepson Eugene de Beauharnais was viceroy

-Confederation of the Rhine-his brother Jérôme

Kingdome of Westphalia became part of the Confederation of the Rhine

-Kingdom of Naples-brother in law Joseph

-the Duchy of Warsaw, Belgium, the Rhineland, Tuscany, Peidmont, Genoa and Illyrian provinces all annexed to France and ruled by Napoleon

-Switzerland was called the Helvetic Republic—received a new constitution dictated by France

-1810-Napoleon divorced Josephine and married Marie Louise, a Hapsburg princess (great niece of Marie Antoinette)

-Napoleon’s son was born in 1811

Naval War with Britain 

-could not invade Britain—attempted to destroy its influence with economic warfare

-decided to close of the continent to British trade

-would keep Britain from its markets, stop its exports, and ruin its trade and credit

-attempt to bankrupt Britain, cause unemployment and labor unrest and turn the British people against their government so they would force their leaders to make peace with France

-at the same time, France would grow rich without competition from the British

The Continental System
-Prohibited British trade with all French allies, France, and French possessions

-even neutral ships were banned if they came from Britain

-1807-British law-Orders in Council-required all neutral ships to stop a British ports for licensing and tariffs 


-ships that did not would be stopped and captured


-Napoleon threatened to capture all ships that obeyed

-naval war between France and Britain enveloped all neutral nations—British seized American ships

-hurt British trade

-counter blockade hurt French trade more

-satellite states were hurt the worst

-smugglers got rich

Napoleons Conscription Machine

-Napoleon needed new territory and men to replenish his army


-the Directory drafted men into the army based on their year of their birth


-every evasion was reported

Rules of the Game


-used parish birth records to meet quota in each department set each year


-medical dispensations given


-wealthy could purchase a replacement, poor could flee

Draft Evasion


-arrested evaders and punished their families


-by 1811 conscription became tolerable, although still disliked


-quotas continued to climb

Resistance to Napoleon

-Resistance to the Continental System and nationalism forced countries to work together to defeat Napoleon

The Spanish Ulcer

-Spanish and French both wanted to weaken British power—their alliance was a disaster for Spain

-Napoleon decided to reorganize Spain and force them into the Continental System

-used the invasion of Portugal as a pretext to enter Spain and reorganize their political system

-brought the Spanish king to France and forced him to abdicate

-his brother, Joseph Bonaparte, made King of Spain

Popular Resistance

-May 2, 1808-start of the rebellion in Spain with a riot in Madrid—French troops fired on the rioters-Dos de Mayo

-local committees (juntas) organized against French troops

-guerrilla warfare broke down the French army


-efforts to pacify guerillas only made the Spanish people help them

-French army surrendered in Bailén—Broke the aura of French invincibility (July 1808)

-British attacked French forces in Spain

-November of 1813 the French were out of Spain

-Spanish fight against Napoleon inspired others

The Spanish Liberals


-Joseph wanted to be a liberal leader, but he had to obey his brother


-liberals revived the Spanish Cortes (the parliament) and drafted a constitution 1812


-pleased the British and was tolerated by the juntas

-most rebels were not liberals—fought for the Church, the Spanish monarchy, and old Spain

-Wellington (British general) drove out the French

-Former crown prince Ferdinand VII took the throne


-tore up the constitution of 1812


-reinstated absolutism


-restored the monasteries


-censored the newspapers

Independence in Spanish America

-Spanish were cut off from their American colonies in 1805—the British controlled the Atlantic after Trafalgar 

-1807-British attacked Buenos Aires—Argentina wanted British trade, not domination

-British mercantilism always prevented trade

-defeated the British and pushed aside the Spanish vice roy

-declared independence 

-when Ferdinand VII took the Spanish throne, the sent an army to take back Argentina—General Jose de San Martin drove him off

-rebellion spread throughout Spanish America—led by Simon Bolivar

-Peru was Spain’s final colony in South America

Napoleon Assignment 4

635 to 638 and 642 to 647

The Russian Debacle


-Napoleon wanted a vast European empire ruled from Paris based on the Napoleonic Code


-he did not see nationalism as a problem


-Russia was his biggest problem—did not like the Continental System


-his goal was to take Moscow and defeat the Russian Army


-he marshaled a “Grand Army” of 600,000 men (half of them French)


-Russians retreated—burned crops/destroyed buildings—scorched earth


-thousands died of hunger, thirst, and disease


-Napoleon entered Moscow on September 14, 1812


-the Russian Army was still intact and not demoralized

Destruction of the Grand Army

-Moscow was burnt

-aids told Napoleon that Russian resistance was crumbling

-Napoleon delayed his retreat—cost his army 

-October 19—finally left Moscow


-more than 100,000 French troops died, many defected

German Resistance and the Last Coalition


-diplomats-Prussian Boon Stein and Austrian Klemens Von Metternich worked to revive 
the anti-Napoleon coalition 

Reform form Above in Prussia


-after the defeat in 1806—the government introduced reform to improve the bureaucracy


-non-nobles more access to high positions


-reduced some (not all) noble privilege


-monarchy hoped to save the position of the nobility and authority of the state


-Prussian military built a trained reserve force


-called for a war of liberation


-March of 1813—King Frederick William of Prussia and Russia signed a treaty to fight Napoleon—great struggle for Germany


-Leipzig—Napoleon battled Germans and lost—Germany free from Napoleon

The Fall of Napoleon 


-Napoleon refused to negotiate peace in 1813


-called for more conscripts—none were available


-coalition offered Napoleon a deal—he could return to his throne and France would return to “normal frontiers”—left vague on purpose 


-Napoleon chose to fight


-the French Army and France had lost confidence in Napoleon


-Paris fell in March of 1814


-Coalition demanded unconditional surrender and emperor’s abdication


-Napoleon was exiled to Elbe and the Bourbon dynasty returned to France

The Napoleonic Legend


-Napoleon believed that nationalism and ethnic hatreds would fade away in his empire


-wrote his memories in exile—saw his wars as defensive wars against selfish adversaries like the British

The Politics of Order


-allied leaders wanted to impose order on the continent


-conservatives felt monarchs created order


-wanted to restore the balance of power in Europe

The Congress of Vienna


-international conference—September 1814


-crowned heads of Austria, Prussia, Russia, and others


-symbol of aristocratic restoration of Europe


-Four great powers controlled the conference


-Austria-Prince Klemens von Metternich


-Britain—Lord Castlereagh


-Russia—Tsar Alexander I


-Prussia—King Frederick William III


-Metternich ran the conference


-could speak all major European languages


-named foreign minister of Austria in 1809

-Alexander I acted as his own chief diplomat—absolutism, self interest

The Peace Terms

-Goal was to make sure France never threatened Europe again


-returned “crowned heads” to the thrones of Europe


-surrounded France with strong powers

-Biggest issue was the future of France


-restored the monarchy—King Louis XVIII (brother of Louis XVI)


-restored French borders to those of 1792

-Prince Tallyrand, a former bishop and member of the Directory became an aide to Louis XVIII


-worked to regain France’s former influence

-British demanded and got South Africa, Ceylon and Malta

-all the powers were suspicious of Russia

-the powers (Prussia and Russia) did not want to create an independent Poland—most of it was given to Russia and ruled as a separate kingdom

-Prussia got half of Saxony and the Rhineland

-the Austrian Netherlands were absorbed into the new kingdom of the Netherlands to create a buffer around France

-Austria received land in Northern Italy

-The Congress of Vienna was the most extensive peace settlement since the Peace of Westphalia in 1648

-the final agreement was signed in June 1815

Napoleon’s Hundred Days


-March 1815 Napoleon escaped from Elbe


-he was joined by units of the French Army and marched toward Paris


-Louis XVIII left and Napoleon regained his throne


-allied armies defeated him at Waterloo on June 18, 1815


-he was exiled to St. Helena


-altered the terms of the peace


-France was required to pay an indemnity


-French borders reduced to those of 1789


-embarrassed Bourbons returned to the throne

Principles of Internal Order


-restoration of 1815 acknowledged major changes in Europe 


-Bourbons ruled with a constitution


-Holy Roman Empire and German Kingdoms were consolidated into 39 kingdoms 


-included Prussia and Austria


-joined in a loose confederation


-established that navigation on rivers should be open to all


-rules of diplomatic relations were set down


-Tsar Alexander suggested a Holy Alliance


-all states would conduct affairs according to Christian teachings

-nearly all agreed—not the Ottoman Sultan, pope, or the British


-the British refused to commit to the continent

Opposition to the Settlement

-Europe’s liberals disagreed with the settlement

-1820 and 1821—rebellions in Italy and Spain


-led by young army officers who admired Napoleon

-Metternich called for a “Concert of Europe” to end flames of revolution


-very conservative 

-allies were no longer unified

-the British disapproved of sending foreign troops to put down a constitutional government and did not attend the conference 

-the Concert of Europe approved Austrian intervention in Naples and called on France to send troops to put down and uprising in Spain

-attempted to end rebellions in Latin America—Monroe Doctrine

