Aaa

Section 4 Objectives

l1 To explain Napoleon’s tactical and political mistakes.

l2 To summarize Napoleon’s defeat, comeback, and final downfall.

LESSON PLAN Napoleon’s Empire Collapses

pages 209–212

Section 4

C H A P T E R 7
© McDougal Littell Inc. All rights reserved.

40 Unit 2, Chapter 7

Name Date

GUIDED READING Napoleon’s Empire Collapses

Section 4

A. Perceiving Cause and Effect As you read about Napoleon’s downfall, write

notes in the chart to explain how each action contributed to his final defeat.

B. Recognizing Main Ideas On the back of this paper, briefly describe the final

defeat of Napoleon using the terms Hundred Days and Waterloo.

CHAPTER 7

1. Ordered a blockade to prevent trade and

communication between Great Britain

and other European nations

2. Sent an army to invade Portugal and

began the Penisular War

3. In June 1812, invaded Russia with his

Grand Army

4. Entered Moscow on September 14, 1812,

and stayed in the ruined city for five

weeks

5. Raised another army and fought the

Battle of Leipzig

6. Escaped Elba, reclaimed title of emperor,

and fought Battle of Waterloo
Answer Key

Chapter 7, Section 4

GUIDED READING

A.Possible responses:

1. It weakened economies of

France and other lands under

Napoleon’s control more than it

damaged Britain.

2. Losses of 300,000 soldiers weakened

French Empire; enflamed

nationalistic feelings encouraged

c o n q u e red peoples to turn

against French.

3. Desperate French soldiers

deserted in search of food

because of Russian scorchedearth

policy.

4. Unable to advance further,

French soldiers retreated; all but

10,000 died of exhaustion,

hunger, and the cold.

5. Coalition defeated inexperienced

French army; Napoleon’s

empire crumbled.

6. European armies defeated

French forces and ended

Napoleon’s last bid for power.

B. Possible response: For what is

called the Hundred Days,

Napoleon ruled again as emperor

of France until he was defeated

in battle near Waterloo and

exiled to St. Helena.
The French Revolution and Napoleon 91 © McDougal Littell Inc. All rights reserved.

Name Date

SECTION QUIZ Napoleon’s Empire Collapses

Section 4

A. Terms and Names Write the letter or letters of the terms or names that best

complete each statement. A term or name may be used more than once or not at

all.

a. blockade e. scorched-earth policy i. Elba

b. guerrillas f. King Louis XVIII j. Creoles

c. Hundred Days g. Battle of Waterloo k. Fourth Coalition

d. Peninsular War h. Continental System l. St. Helena

______ 1. In 1806, Napoleon attempted to make Europe more self-sufficient

through the use of what he termed the ___.

______ 2. Great Britain responded with a ___ against France, which became the

major cause of a war between Great Britain and the United States.

______ 3. Because Portugal refused to honor the ___, Napoleon sent an army

through Spain to invade Portugal.

______ 4. French actions in Spain led to armed resistance by ___ and a long and

draining conflict called the ___.

______ 5. In 1812, Napoleon and 400,000 troops encountered severe difficulties

as a result of the ___ used by the Russian leader in response to

France’s invasion.

______ 6. Weakened by the effects of failed policies and disastrous invasions,

Napoleon’s troops were easy prey for the forces of the ___. With his

empire in disarray, Napoleon was exiled to the island of ___.

______ 7. After escaping from exile, Napoleon gathered volunteers from the

French countryside and seized power from ___.

______ 8. In response, the ___ rallied their armies and the British met

Napoleon’s forces at the ___. Here, Napoleon suffered his final defeat.

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

What aspect of Napoleon’s character or personality do you think was most

responsible for the collapse of his empire? Explain.

Answer Key

Chapter 7, Section 4

SECTION QUIZ

Napoleon’s Empire Collapses

A.1. h 2. a 3. h 4. b, d

5. e 6. k, i 7. f 8. k, g

B. Answers will vary. Students

might make points similar to the

following:

a. Quest for power. He was never

satisfied with the power he had

and saw the way of obtaining

more as involving the conquest of

m o re and more terr i t o ry.

b. Pride. His refusal to accept failure

when events did not go

according to plan led to huge

and costly losses (as in his

attempt to establish the Continental

System and his insistence

on waiting for a peace offer from

Czar Alexander that never

came).

c. Conceit. He felt he was capable

of anything, re g a rdless of the odds

against him.

d. Selfishness. He sacrificed thousands

and thousands of soldiers’

lives to further his often impossible

goals.
© McDougal Littell Inc. All rights reserved.

42 Unit 2, Chapter 7

Name Date

1. Name at least three countries Napoleon controlled. __

__

2. What was the extent from east to west, in miles or kilometers, of the lands that

Napoleon governed or controlled? __

__

3. What direction would you travel to go from Paris to London? __________________________________

4. What part of the lands controlled by Napoleon was the farthest south? __________________________

__

5. In 1810, Napoleon had signed alliances with Prussia, the Austrian Empire, and

the Russian Empire. What countries shown on the map were NOT allied with

Napoleon or controlled by him? __

__

6. How does the area of the lands controlled by Napoleon compare to the combined

area of European countries that were not allied with Napoleon or controlled

by him? __

__

7. What is the approximate distance between Paris and Moscow?__________________________________

__

8. What were the sites of three major battles the French Army fought between 1805

and 1809? __

__

SKILLBUILDER PRACTICE Interpreting Maps

By 1812, Napoleon controlled a vast empire. The map on page 588 of your

textbook shows the extent of the French Empire and the lands controlled by

Napoleon. To learn as much as you can from this map, study the legend, the

compass rose, and the scale. Then answer the questions below. (See Skillbuilder

Handbook, pp. 1010–1011.)

Section 4

CHAPTER 7
Answer Key

Chapter 7, Section 4

SKILLBUILDER PRACTICE

Possible responses:

1. Any three of the following:

Spain, the Kingdom of Naples,

northeastern Italy, Switzerland,

the Confederation of the Rhine,

the Grand Duchy of Warsaw

2. The distance from northwest

Spain to the eastern border of

the Grand Duchy of Warsaw is

about 1,700 miles, or 2,800 kilometers.

3. northwest

4. The southern tip of Spain at the

Strait of Gibraltar; students who

think that Italy is farther south

should look at the map again to

decide whether southern Spain

or southern Italy is farther south

of the 42nd N parallel.

5. Sweden, the Kingdom of

Denmark and Norway, the

United Kingdom of Great

Britain and Ireland, Portugal,

Sardinia, Sicily, and the Ottoman

Empire

6. The area of the lands controlled

by Napoleon is much larger than

the combined areas of European

countries that were not allied

with Napoleon or controlled by

him.

7. about 1,600 miles, or 2,600 kilometers

8. Any three of the following:

Trafalgar, Ulm, Jena, Austerlitz,

Wagram, and Friedland
The French Revolution and Napoleon 47 © McDougal Littell Inc. All rights reserved.

Name Date

PRIMARY SOURCE from The Execution of Louis XVI

by Henry Essex Edgeworth de Firmont

Sentenced to death by the National Convention, Louis XVI was executed on

January 21, 1793. As you read this eyewitness account of the king’s final hours,

note the different reactions of Louis XVI, the guards, and the French citizens.

Section 2

The King finding himself seated in the carriage,

where he could neither speak to me nor be spoken

to without witness, kept a profound silence. . . .

The procession lasted almost two hours; the

streets were lined with citizens, all armed, some

with pikes and some with guns, and the carriage

was surrounded by a body of troops, formed of the

most desperate people of Paris. As another precaution,

they had placed before the horses a number

of drums, intended to drown any noise or murmur

in favour of the King; but how could they be heard?

Nobody appeared either at the doors or windows,

and in the street nothing was to be seen, but armed

citizens—citizens, all rushing toward the commission

of a crime, which perhaps they detested in

their hearts.

The carriage proceeded thus in silence to the

Place de Louis XV and stopped in the middle of a

large space that had been left round the scaffold:

this space was surrounded with cannon, and beyond,

an armed multitude extended as far as the eye

could reach. As soon as the King perceived that the

carriage stopped, he turned and whispered to me,

‘We are arrived, if I mistake not.’ My silence

answered that we were. . . . As soon as the King

had left the carriage, three guards surrounded him

and would have taken off his clothes, but he repulsed

them with haughtiness: he undressed himself, untied

his neckcloth, opened his shirt, and arranged it

himself. The guards, whom the determined countenance

of the King had for a moment disconcerted,

seemed to recover their audacity. They surrounded

him again and would have seized his hands. ‘What

are you attempting?’ said the King, drawing back

his hands. ‘To bind you,’ answered the wretches.

‘To bind me,’ said the King, with an indignant air.

‘No! I shall never consent to that: do what you have

been ordered, but you shall never bind me. . . .’

The path leading to the scaffold was extremely

rough and difficult to pass; the King was obliged to

lean on my arm, and from the slowness with which

he proceeded, I feared for a moment that his

courage might fail; but what was my astonishment,

when arrived at the last step, I felt that he suddenly

let go my arm, and I saw him cross with a firm foot

the breadth of the whole scaffold; silence, by his

look alone, fifteen or twenty drums that were

placed opposite to me; and in a voice so loud, that

it must have been heard at the Pont Tournant, I

heard him pronounce distinctly these memorable

words: ‘I die innocent of all the crimes laid to my

charge; I pardon those who have occasioned my

death; and I pray to God that the blood you are

going to shed may never be visited on France.’

He was proceeding, when a man on horseback,

in the national uniform, and with a ferocious cry,

ordered the drums to beat. Many voices were at

the same time heard encouraging the executioners.

They seemed reanimated themselves, in seizing

with violence the most virtuous of Kings, they

dragged him under the axe of the guillotine, which

with one stroke severed his head from his body.

All this passed in a moment. The youngest of the

guards, who seemed about eighteen, immediately

seized the head, and showed it to the people as he

walked round the scaffold; he accompanied this

monstrous ceremony with the most atrocious and

indecent gestures. At first an awful silence prevailed;

at length some cries of ‘Vive la République!’

were heard. By degrees the voices multiplied, and

in less than ten minutes this cry, a thousand times

repeated, became the universal shout of the multitude,

and every hat was in the air.

from J.M. Thompson, English Witnesses of the French

Revolution, Blackwell, 1938. Reprinted in John Carey, ed.,

Eyewitness to History (New York: Avon, 1987), 250–252.

Discussion Questions

Recognizing Facts and Details

1. How did Louis XVI respond as he faced execution?

2. How did the French citizens who witnessed the

king’s execution react?

3. Making Inferences Why do you think the soldier

ordered the drums to beat as Louis XVI

spoke from the scaffold?

Answer Key

Chapter 7, Section 2

PRIMARY SOURCE

The Execution of Louis XVI

Possible responses:

1. He responded in a calm, proud,

dignified, courageous, and defi-

ant manner.

2. At first they responded silently,

but then they cried “Vive la

République!” and threw their

hats in the air in celebration.

3 . Students should realize that the

d rums would keep the cro w d

f rom hearing the king’s word s ,

which might stir sympathy for

him. Remind students that the

d rums mentioned in the second

paragraph of the selection were

to drown out expressions in favor

of the king.
CHAPTER 7
CHAPTER 7
