World History 7.3 Napoleon Forges an Empire

Objectives: Students will be able to explain how Napoleon Bonaparte came to power in France.

By researching the steps Napoleon took to restore order to France 

l3 To describe the extent and weaknesses of Napoleon’s empire.

Notes

Perceiving Cause and Effect As you read about Napoleon, note the goals and results of some of his actions.

B. Using Context Clues On the back of this paper, write a brief explanation of how

Napoleon gained power in France. Use the terms coup d’ état and plebiscite.

GUIDED READING Section 3

CHAPTER 7

1. Establishment of national bank and efficient tax-collection system

2. Enacting Napoleonic Code of law

3. Sending troops to Saint Domingue 

4. Selling Louisiana Territory to the United States

5. Waging Battle of Trafalga
Chapter 7, Section 3

GUIDED READING

A.Possible responses:

1. Goal(s): Stable economy and

more equality in taxation

Result(s): Steady supply of tax

money, better control of economy,

financial management

2. Goal(s): Comprehensive and

uniform system of laws

Result(s): Elimination of many

injustices; promotion of order

over individual rights, which

were restricted

3. Goal(s): Regaining French control;

restoring productive sugar

industry

Result(s): Failure; death of thousands

of soldiers

4. Goal(s): Make money; cut losses

in Americas; punish British

Result(s): Assured power of

U.S.; gave England a powerful

rival

5. Goal(s): Remove threat of

British navy; defeat major

enemy

Result(s): Assured supremacy of

British navy; forced Napoleon to

give up plans to invade Britain

B. Possible response: In November

1799, in a coup d’état, Napoleon

overthrew the Directory and

assumed dictatorial powers as

the first consul of the French

republic. In 1800, a plebiscite

approved a new constitution that

gave all real power to Napoleon

as first consul.

© McDougal Littell Inc. All rights reserved.

90 Unit 2, Chapter 7

Name Date

SECTION QUIZ Napoleon Forges an Empire

Section 3

A. Terms and Names If the statement is true, write “true” on the line. If it is

false, change the underlined word or words to make it true.

Example: Napoleon became a hero of the French republic when he led troops against a group

of royalists. __________________________________________________________

Example: The term “the Second Coalition” refers to nations that supported France.

____________________________________________________________________

1. A coup d’état describes a sudden, forceful seizure of governmental control.

____________________________________________________________________________

2. At first, in an attempt to appear to be a constitutionally chosen leader, Napoleon held a vote of

the people or plebiscite. ________________________________________________________

3. As part of his reform program, Napoleon set up lycées, or national banks.

____________________________________________________________________________

4. In 1804, Napoleon Bonaparte, with the support of the French people, was made the president

of France. ____________________________________________________________________

5. To restore good relations with the Roman Catholic Church, Napoleon and the pope signed a

concordat, or agreement. ________________________________________________________

6. In Egypt and later in the Battle of Saint Domingue, Napoleon suffered rare military defeats at

the hands of the same man, British Admiral Horatio Nelson. __________________________

B. Critical Thinking Briefly answer the following question on the back of this paper.

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

true

opposed

Answer Key

Chapter 7, Section 3

SECTION QUIZ

Napoleon Forges an Empire

A.1. true 2. true

3. public schools 4. emperor

5. true 6. Trafalgar

B. Answers will vary. Students

might make points similar to the

following:

a. He was seen as a savior of the

republic for his role in dispersing

a group of royalists.

b. He was a military genius who

savedFrance from the threat of

Austriantroops.

c. He was extremely well-liked by

the soldiers he led and inspired

patriotism and heroism.

d. France had suffered many years

of chaos, and he was the type of

leader who could restore order.

e. Many of his initial efforts as

emperor created needed

reforms that were appreciated

by the people.

© McDougal Littell Inc. All rights reserved.

48 Unit 2, Chapter 7

Name Date

PRIMARY SOURCE Napoleon’s Proclamation

at Austerlitz

Napoleon Bonaparte, emperor of France, conducted a brilliant military campaign

to expand the French empire. After French troops crushed a Third Coalition army

of Austrians and Russians in the Battle of Austerlitz, Napoleon issued this victory

proclamation on December 3, 1805. How do you think a French soldier might

have responded to this proclamation?

Section 3

Soldiers, I am satisfied with you. In the battle of

Austerlitz you have justified what I expected

from your intrepidity [unflinching courage]. You

have covered yourselves with eternal glory. An

army of one hundred thousand men which was

commanded by the emperors of Russia and Austria

has been in less than four hours either cut off or

dispersed. Those that escaped your swords have

thrown themselves into the lakes. Forty stands of

colors, the stands of the Russian imperial guard,

one hundred and twenty pieces of cannon, twenty

generals, and above thirty thousand prisoners are

the fruits of this ever-memorable battle. Their

infantry, so celebrated and so superior to you in

numbers, has proved unable to resist your charge,

and henceforth you have no rivals to fear.

Thus in less than two months the third coalition

is conquered and dissolved. Peace cannot be far

off; but, as I promised my people before crossing

the Rhine, I will conclude it only upon terms consistent

with my pledge, which shall secure not only

the indemnification [compensation for loss], but

the reward, of my allies.

Soldiers, when the French people placed the

imperial crown upon my head I trusted to you to

enable me to maintain it in that splendor of glory

which could alone give it value in my estimation.

But at that moment our enemies entertained the

design of tarnishing and degrading it; and the iron

crown, which was gained by the blood of so many

Frenchmen, they would have compelled me to

place on the head of my bitterest foe—an extravagant

and foolish proposal, which you have brought

to naught on the anniversary of your emperor’s

coronation. You have taught them that it is easier

for them to defy and to threaten than to subdue us.

Soldiers, when everything necessary to the

security, the happiness, and the prosperity of our

country has been achieved, I will return you my

thanks in France. Then will you be the objects of

my tenderest care. My people will receive you with

rapture and joy. To say to me, “I was in the battle

of Austerlitz,” will be enough to authorize the reply,

“That is a brave man.”

from Milton Viorst, The Great Documents of Western

Civilization (New York: Bantam, 1965), 201–202.

Discussion Questions

1. Recognizing Facts and Details According to

this proclamation, what happened to the Third

Coalition army in the Battle of Austerlitz?

2. Making Generalizations What did French

troops achieve as a result of this battle?

3. Making Inferences How would you characterize

Napoleon’s attitude toward the French soldiers?

CHAPTER 7
Answer Key

Chapter 7, Section 3

PRIMARY SOURCE

Napoleon’s Proclamation

at Austerlitz

Possible responses:

1. In less than 4 hours, an army of

100,000 Austrian and Russian

soldiers was defeated by French

troops. More than 30,000 soldiers

and 20 generals w e re taken

p r i s o n e r, and Third Coalition military

equipment was seized.

2. They won glory, proved their

superiority, demonstrated their

courage and loyalty, and helped

destroy the Third Coalition.

3. He was proud of their bravery

and grateful to them for vanquishing

the French Empire’s

foes. He also believed that their

victory upheld the honor of his

position as emperor.

