

1

Who was Napoleon Bonaparte?

Objective: Describe important events in the life of Napoleon Bonaparte.

Introduction

Directions: Each of the paintings below are of Napoleon Bonaparte. Examine the images and information presented, then answer the question that follows.

Image A

Bonaparte Crossing the Grand Saint-Bernard Pass by Jérôme-Martin Langlois and Jacques-Louis David, 1802.

Source: https://en.wikipedia.org/wiki/File:Jacques_Louis_David_-_Bonaparte_franchissant_le_Grand_Saint-Bernard,_20_mai_1800_-_Google_Art_Project.jpg

Image B

Napoleon on his Imperial throne. by Jean-Auguste-Dominique Ingres, 1806.

Source: https://commons.wikimedia.org/wiki/File:Ingres,_Napoleon_on_his_Imperial_throne.jpg

Image C

Napoléon Bonaparte abdicated in Fontainebleau by Paul Delaroche, 1845

Source: <https://commons.wikimedia.org/wiki/File:DelarocheNapoleon.jpg>

Describe how Napoleon is depicted in Image A.

Describe how Napoleon is depicted in Image B.

Describe how Napoleon is depicted in Image C.

Based on the images above, how did Napoleon's role in France and people's perception of him change over time?

STAGE 4 | 1799-1815: Age of Napoleon

Napoleon Biography

 Watch each of the clips linked below from Biography.com about Napoleon Bonaparte and answer the questions that accompany each section.

Military Beginnings (2:43)	French Dictator (2:29)	Strategic Genius (3:45)	The Fall (3:50)	Final Exile (2:45)
What characteristics made Napoleon a good military leader?	According to the video, why did “the French people” want Napoleon to take control of the government?	Why was Napoleon able to defeat the Austria, Russia, and England in the Napoleonic Wars?	What mistakes did Napoleon make as a leader?	What was Napoleon’s punishment after losing the Battle of Waterloo?
	What beneficial changes did Napoleon make in France?		Why did Napoleon’s invasion of Russia fail?	

Directions: Read through each of the historical documents below and answer the questions that accompany them. Keep the research question for this section in mind as you read:

How does Napoleon's rise to power represent a continuation of or an end to revolutionary ideals?

November, 1799: Napoleon overthrows the Directory and **declares himself First Consul of France**

Document 1: Napoleon Bonaparte, personal account, *Napoleon's Account of His Coup d'Etat* (excerpt), November 10, 1799

Note: This document was released publically during Napoleon's reign.

Historical Context

From 1788-1789, Napoleon commanded French troops in Egypt to seize the land from the Ottoman Empire.

While in Egypt, Bonaparte tried to keep a close eye on European affairs, relying largely on newspapers and dispatches that arrived only irregularly. He was ordered back to Paris by the Directory who feared an invasion.

By the time he returned to Paris in October, the military situation had improved due to several French victories. The Republic was bankrupt, however, and the corrupt and inefficient Directory was more unpopular with the French public than ever.

Bonaparte was approached by one of the Directors, Emmanuel Joseph Sieyès, seeking his support for a *coup* to overthrow the French Constitution of 1795. On November 9th and 10th, troops led by Bonaparte seized control and dispersed the legislative councils, leaving a small number of representatives to name Bonaparte, Sieyès, and Ducos as provisional Consuls to administer the government. Although Sieyès expected to dominate the new regime, he was outmaneuvered by Bonaparte, who drafted the Constitution of the Year VIII and secured his own election as first consul. This made him the most powerful person in France, a power that was increased by the Constitution of the Year X, which made him first consul for life.

Adapted from "Napoleon Bonaparte." New World Encyclopedia.
http://www.newworldencyclopedia.org/entry/Napoleon_Bonaparte

Vocabulary

coup d'état- also known as **coup**, is a sudden, usually violent, overthrow of a government

The Council of Elders- also known as the Council of Ancients, this was half of the elected officials that were a part of The Directory

Pre-Reading Questions

1. Who wrote this document?
2. When was it written?
3. What is the author's perspective?
4. Who was the intended audience?
5. Consider the author and his perspective, what biases should the reader remember as they read this document?

1 On my return to Paris [from Egypt] I
2 found division among all authorities, and
3 agreement upon only one point, namely,
4 that the Constitution was half destroyed
5 and was unable to save liberty.

6
7 All parties came to me, confided to me
8 their designs, disclosed their secrets,
9 and requested my support; I refused to
10 be the man of a party.

11
12 The Council of Elders summoned me; I
13 answered its appeal. A plan of general
14 restoration had been devised by men
15 whom the nation has been accustomed
16 to regard as the defenders of liberty,
17 equality, and property; this plan
18 required an examination, calm, free,
19 exempt from all influence and all fear.

20 Accordingly, the Council of Elders resolved upon the removal of the legislative Body to
21 Saint-Cloud; it gave me the responsibility of disposing the force necessary for its
22 independence. I believe it my duty to my fellow citizens, to the soldiers perishing in our
23 armies, to the national glory acquired at the cost of their blood, to accept the
24 command....

25
26 I presented myself at the Council of Five Hundred, alone, unarmed, my head uncovered,
27 just as the Elders had received and applauded me; I came to remind the majority of its
28 wishes, and to assure it of its power.

29
30 The stiletos [daggers] which menaced the deputies were instantly raised against their
31 liberator; twenty assassins threw themselves upon me and aimed at my breast. The
32 grenadiers of the Legislative Body whom I had left at the door of the hall ran forward,
33 placed themselves between the assassins and myself. One of these brave grenadiers had
34 his clothes pierced by a stiletto. They bore me out.

Napoleon Bonaparte in the coup d'état of 18 Brumaire in Saint-Cloud.

Source: https://en.wikipedia.org/wiki/File:Bouchot_-_Le_general_Bonaparte_au_Conseil_des_Cinq-Cents.jpg

6. How does Napoleon describe the government when he returns to Paris?

7. Napoleon wrote in lines 7-10 that many people wanted him to take action to fix the government. He responds “I refused to be the man of a party.” What do you think he meant by that? Why would he write that in this document?

8. According to Napoleon, who came up with the plan for the coup d'état? How does he describe them? Why do you think he described them in that way?

9. Based on lines 25-47, in your own words, describe what happened when Napoleon attempted his coup d'état.

<p>36 At the same moment cries of “Outlaw” were raised against the defender of the law. It was 37 the fierce cry of assassins against the power destined to repress them. 38</p> <p>39 They crowded around the president, uttering threats, arms in their hands they 40 commanded him to outlaw me; I was informed of this: I ordered him to be rescued from 41 their fury, and six grenadiers [soldiers] of the Legislative Body secured him. Immediately 42 afterwards some grenadiers of the legislative body charged into the hall and cleared it. 43</p> <p>44 The factions, intimidated, dispersed and fled. The majority, freed from their attacks, 45 returned freely and peaceably into the meeting hall, listened to the proposals on behalf of 46 public safety, deliberated, and prepared the salutary [beneficial] resolution which is to 47 become the new and provisional law of the Republic. 48</p> <p>49 Frenchmen, you will doubtless recognize in this conduct the zeal of a soldier of liberty, a 50 citizen devoted to the Republic. Conservative, tutelary [serving as a protector], and liberal 51 ideas have been restored to their rights through the dispersal of the rebels who 52 oppressed the Councils.</p> <p>STEWART, JOHN HALL, DOCUMENTARY SURVEY OF THE FRENCH REVOLUTION, 1st, © 1951. Printed and electronically reproduced by permission of Pearson Education, Inc., Upper Saddle River, New Jersey. from the NYS Social Studies ToolKit. http://www.c3teachers.org/inquiries/frenchrev/</p>	<p>10. In lines 30-31, what word does Napoleon use to refer to himself? Why do you think he uses this word?</p> <p>11. Why do you think that Napoleon describes himself as a "soldier of liberty" (lines 49-50)?</p> <p>12. According to lines 50- 51, what does Napoleon claim to have done by completing the coup?</p> <p>13. How would a French citizen who took Napoleon at his word (believed him) see him after reading this?</p> <p>14. What was the purpose of this document?</p>
---	---

December, 1804: Napoleon declared himself **Emperor of France** and reinstated hereditary rule

Document 3: Jacques-Louis David, painting, *Consecration of the Emperor Napoleon I and Coronation of the Empress Josephine*, 1804

Historical Context In January 1804, Napoleon's police uncovered an assassination plot against him, sponsored by the House of Bourbon (Louis XVI's family). Bonaparte then used this incident to justify the re-creation of a hereditary monarchy and divine right in France, with himself as emperor, hoping that a House of Bourbon restoration would be impossible once the Bonapartist succession was declared in the constitution. He crowned himself emperor on December 2, 1804, at Notre Dame de Paris. After the Imperial regalia had been blessed by the Pope, Napoleon crowned himself before crowning his wife Joséphine as Empress.

1. List the objects or people you see in the painting.

2. Describe the action in the painting

3. Explain the message that the painting conveys.

Source: © RMN-Grand Palais/Art Resource, NY. from the NYS Social Studies Toolkit. <http://www.c3teachers.org/inquiries/frenchrev/>

Document 4: Napoleon Bonaparte, personal account delivered to the Legislative Body, *Napoleon’s Account of the Internal Situation of France*, December 31, 1804

<p>Pre-Reading Questions</p> <p>1. Who wrote this document?</p> <p>2. When was it written?</p>	<p>3. Who was the intended audience?</p>
<p>1 The internal situation of France is today as calm as it has ever been in the most peaceful</p> <p>2 periods. There is no agitation to disturb the public tranquility, no suggestion of those</p> <p>3 crimes which recall the Revolution. Everywhere useful enterprises are in progress, and the</p> <p>4 general improvements, both public and private, attest the universal confidence and sense</p> <p>5 of security. ...</p> <p>6</p> <p>7 It was clearly seen that for a great nation the only salvation lies in hereditary power [power</p> <p>8 based on family relation], which can alone assure a continuous political life which may</p> <p>9 endure for generations, even for centuries. ...</p> <p>10</p> <p>11 After prolonged consideration, repeated conferences with the members of the Senate,</p> <p>12 discussion in the councils, and the suggestions of the most prudent [wise] advisers, a</p> <p>13 series of provisions [rules] was drawn up which regulate the succession to the imperial</p> <p>14 throne... The French people, by a free and independent expression, then manifested its</p> <p>15 desire that the imperial dignity should pass down in a direct line through the legitimate or</p> <p>16 adopted descendants of Napoleon Bonaparte, or through the legitimate descendants of</p> <p>17 Joseph Bonaparte, or of Louis Bonaparte.</p> <p>18</p> <p>19 From this moment Napoleon [speaking in third person] was, by the most unquestionable</p> <p>20 of titles, emperor of the French. No other act was necessary to sanction his right and</p> <p>21 consecrate [make official by a religious figure] his authority. But he wished to restore in</p> <p>22 France the ancient forms and recall those institutions which divinity itself seems to have</p> <p>23 inspired. He wished to impress the seal of religion itself upon the opening of his reign. The</p> <p>24 head of the Church [the Pope], in order to give the French a striking proof of his paternal</p> <p>25 affection, consented to officiate at this august [distinguished] ceremony. What deep and</p> <p>26 enduring impressions did this leave on the mind of Napoleon and in the memory of the</p> <p>27 nation! What thoughts for future races! What a subject of wonder for all Europe!</p> <p>Copyright © Hanover Historical Texts Collection. Used by permission of Hanover College, Hanover, IN from the NYS Social Studies ToolKit. http://www.c3teachers.org/inquiries/frenchrev/</p>	<p>4. According to Napoleon, describe what life was like in France in 1804.</p> <p>5. What change in the French government has Napoleon announced in lines 14-17? Does this represent a continuation of the ideals of the French revolution, or an end to them?</p> <p>6. In line 14, Napoleon uses the phrase, “The French people, by a free and independent expression..” Why do you think he uses this language?</p> <p>7. What “ancient form,” that was abolished earlier in the French Revolution does Napoleon refer to in line 22?</p> <p>8. If you were a French citizen who supported the ideals of the revolution, how would you view Napoleon after reading this?</p> <p>9. If you were a French citizen who suffered from the chaos caused by the revolution up to this point, how would you view Napoleon after reading this?</p>

How does Napoleon's rise to power represent a continuation of or an end to revolutionary ideals?

Directions: Review the documents you examined above and fill in the chart below with evidence of Napoleon's actions and words that represented a continuation of or end to revolutionary ideals.

	Supported the Continuation of Revolutionary Ideals	Contributed to the End of Revolutionary Ideals
Napoleon's Actions		
Napoleon's Words		

3

How did the French Revolution conclude?

Objective: Describe the state of the French government and Europe after Napoleon.

1803-1815: Napoleonic Wars and the Fall of Napoleon

Between 1803 and 1812, Napoleon expanded the borders of France to include most of Europe during his most successful period as commander during what are called **the Napoleonic Wars**.

In 1812 Napoleon, who had conquered most of Europe, heard that the Russians were raising a large army and preparing for war. In response, Napoleon increased his troops to a massive force of 450,000-600,000 men. Despite advisors who warned against it, Napoleon invaded Russia.

Instead of fighting the French, the Russians retreated north into Russia. As they did so, they burned all of the crops and killed the livestock they passed so Napoleon's troops would have nothing to eat as they marched in pursuit. At the same time, the **cold and long Russian winter** set in. Russia was too big and too far north (causing the harsh winter) for Napoleon to conquer. After four months of marching Napoleon turned back towards France in defeat with only 40,000 soldiers.

After his defeat in Russia, a coalition formed between Russia, Prussia, the United Kingdom (England), Spain, and Portugal. They defeated the French army at the Battle of Nations in October of 1813, then advanced through France occupying Paris in March of 1814. Napoleon was forced into exile on an island called Elba. He escaped after less than a year on the island, raised another army but that too was defeated.

In 1815, **Napoleon was sentenced to exile for life on the remote island of Saint Helena in the Atlantic Ocean.**

Adapted from "Napoleon Bonaparte." New World Encyclopedia. http://www.newworldencyclopedia.org/entry/Napoleon_Bonaparte

Source: Peiser and Serber, Our World, AMSCO (adapted) from the NYS Global History and Geography Regents Exam, January 2005

Napoleon's Retreat from Pontin's Southport by Adolph Northen

Regents Multiple Choice Check for Understanding

- Which factors protected Russia from control by Napoleon's army?
 - religious and cultural similarities
 - industrialization and modernization
 - geographic size and location
 - political and economic instability

June, 1815: At Congress of Vienna European powers redraw map to pre-Napoleon lines, **Louis XVIII** installed as the **king of France**

Map of Europe after the Congress of Vienna.

Source: https://en.wikipedia.org/wiki/File:Map_congress_of_vienna.jpg

After the troops of the coalition of countries that defeated Napoleon in 1814 arrived in Paris and forced a surrender, **the French Senate invited Louis XVI's relative, Louis XVIII to take the throne.** Louis XVIII had made several declarations while in exile from France stating that if he were to be the king of France that he would abide by the rules of constitution and not persecute those who followed Napoleon. **France was a Constitutional Monarchy** as it was for a brief period before Louis XVI's death in first years of the French Revolution with less and less power for the monarch.

After Napoleon was defeated and exiled from Europe, representatives from the major countries in Europe (Britain, Austria, Prussia, France, Russia) met in Vienna to settle land ownership issues caused by Napoleon's brief empire and to redraw Europe's political map.

The goal of the Congress of Vienna was to **restore the power of families that were in power before the French Revolution** and to create **balance of power** in Europe that would prevent one country from gaining too much control and causing war.

Adapted from "Louis XVII" and "Congress and Treaty of Vienna." New World Encyclopedia. https://en.wikipedia.org/wiki/Louis_XVIII_of_France#Restoration | http://www.newworldencyclopedia.org/entry/Congress_and_Treaty_of_Vienna

Regents Multiple Choice Check for Understanding

1. One of the main purposes of the Congress of Vienna (1814–1815) was to
 - (1) promote the unification of Italy
 - (2) preserve the German territories gained by Otto von Bismarck
 - (3) restore the power of the Holy Roman Empire
 - (4) establish a balance of power in Europe after the defeat of Napoleon