World History 7.4 PLAN Napoleon’s Empire Collapses
Drill: Coup d’ état & Plebiscite

Coup d’ état: to overthrow the government

Plebiscite: A direct vote in which the all the people are invited to accept or refuse a
proposal
Objectives: Stidents will be able to explain Napoleon’s tactical and political mistakes by
analyzing his defeat, comeback, and final downfall.

Notes: Napoleon’s downfall 7

1Ordered a blockade to prevent trade and communication between Great Britain and other
European nations blockade weakened economies of France and other lands under
Napoleon’s control more than it damaged Britain
2. Napoleon sent an army to invade Portugal and began the Penisular War

Losses of 300,000 soldiers weakened French Empire; enflamed nationalistic feelings
encouraged conquered peoples to turn against French.

3. In June 1812, Napoleon invaded Russia with his Grand Army Desperate French soldiers
deserted in search of food because of Russian scorched earth policy.
4. Napoleon entered Moscow on September 14, 1812, and stayed in the ruined city for fi
weeks Unable to advance further, French soldiers retreated; all but 10,000 died of
exhaustion, hunger, and the cold.

5. Napoleon raised another army and fought the Battle of Leipzig Coalition defeated
inexperienced French army; Napoleon’s empire crumbled.
6. Napoleon escaped Elba, reclaimed title of emperor, and fought Battle of Waterloo
European armies defeated French forces and ended Napoleon’s last bid for power.

Odds & Ends

1Countries Napoleon controlled were: Spain, the Kingdom of Naples, northeastern Italy,
Switzerland, the Confederation of the Rhine, the Grand Duchy of Warsaw

2. Napoleon governed or controlled 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. From Paris to London you would travel northwest.

4. The lands controlled by Napoleon that was the farthest south was the southern tip of
Spain at the Strait of Gibraltar.

5. In 1810, Napoleon had signed alliances with Prussia, the Austrian Empire, and the
Russian Empire. That gave him control of 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. The approximate distance between Paris and Moscow is about 1,600 miles, or 2,600
kilometers

8. The sites of three major battles the French Army fought between 1805and 1809:
Trafalgar, Ulm, Jena, Austerlitz, Wagram, and Friedland
World History 7.4 PLAN Napoleon’s Empire Collapses
	1. h

2. a

3. h

4. b, d

5. e

6. k, i

7. f

8. k, g

	BCR. Quest for power. Napoleone 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 territory. Pride. Napoleone’s refusal to accept failure when events did not go according to plan led to huge and costly losses. Conceit. Napoleone felt he was capable of anything, regardless of the odds against him. Selfishness. He sacrificed thousands and thousands of soldiers’ lives to further his often impossible goals.

SKILLBUILDER PRACTICE

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

PRIMARY SOURCE The Execution of Louis XVI

1. He responded in a calm, proud, dignified, courageous, and defiant 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 drums would keep the crowd from hearing the king’s words, which might stir sympathy for him. Remind students that the drums mentioned in the second paragraph of the selection were to drown out expressions in favor of the king.

C
Summary: In today’s lesson we were able to explain Napoleon’s tactical and political mistakes and analyzed his defeat, comeback, and final downfall.

Homework: Waterloo & Elba
Waterloo: where Napoleon suffered his final defeat

Elba: island where Napoleon was imprisoned & escaped after the Battle of Waterloo

Name ___Period_________________

World History 7.4 PLAN Napoleon’s Empire Collapses
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.

BCR. Critical Thinking Briefly answer the following question: What aspect of Napoleon’s character or personality do you think was most responsible for the collapse of his empire? Explain.

SKILLBUILDER
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 1805and 1809? __

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.

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 QuestionsRecognizing 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?

Summarize today’s lesson.
