

Napoleon Forges an Empire

MAIN IDEA

POWER AND AUTHORITY

Napoleon Bonaparte, a military genius, seized power in France and made himself emperor.

WHY IT MATTERS NOW

In times of political turmoil, military dictators often seize control of nations.

TERMS & NAMES

- Napoleon Bonaparte
- coup d'état
- plebiscite
- lycée
- concordat
- Napoleonic Code
- Battle of Trafalgar

SETTING THE STAGE Napoleon Bonaparte was quite a short man—just five feet three inches tall. However, he cast a long shadow over the history of modern times. He would come to be recognized as one of the world’s greatest military geniuses, along with Alexander the Great of Macedonia, Hannibal of Carthage, and Julius Caesar of Rome. In only four years, from 1795 to 1799, Napoleon rose from a relatively obscure position as an officer in the French army to become master of France.

Napoleon Seizes Power

Napoleon Bonaparte was born in 1769 on the Mediterranean island of Corsica. When he was nine years old, his parents sent him to a military school. In 1785, at the age of 16, he finished school and became a lieutenant in the artillery. When the Revolution broke out, Napoleon joined the army of the new government.

Hero of the Hour In October 1795, fate handed the young officer a chance for glory. When royalist rebels marched on the National Convention, a government official told Napoleon to defend the delegates. Napoleon and his gunners greeted the thousands of royalists with a cannonade. Within minutes, the attackers fled in panic and confusion. Napoleon Bonaparte became the hero of the hour and was hailed throughout Paris as the savior of the French republic.

In 1796, the Directory appointed Napoleon to lead a French army against the forces of Austria and the Kingdom of Sardinia. Crossing the Alps, the young general swept into Italy and won a series of remarkable victories. Next, in an attempt to protect French trade interests and to disrupt British trade with India, Napoleon led an expedition to Egypt. But he was unable to repeat the successes he had achieved in Europe. His army was pinned down in Egypt, and the British admiral Horatio Nelson defeated his naval forces. However, Napoleon managed to keep stories about his setbacks out of the newspapers and thereby remained a great hero to the people of France.

Coup d'État By 1799, the Directory had lost control of the political situation and the confidence of the French people. When Napoleon returned from Egypt, his friends urged him to seize political power. Napoleon took action in early November 1799. Troops under his command surrounded the national legislature and drove out most of its members. The lawmakers who remained then voted to

TAKING NOTES

Following Chronological Order On a time line, note the events that led to Napoleon’s crowning as emperor of France.

History Makers

Napoleon Bonaparte
1769–1821

Because of his small stature and thick Corsican accent, Napoleon was mocked by his fellow students at military school. Haughty and proud, Napoleon refused to grace his tormentors' behavior with any kind of response. He simply ignored them, preferring to lose himself in his studies. He showed a particular passion for three subjects—classical history, geography, and mathematics.

In 1784, Napoleon was recommended for a career in the army and he transferred to the *Ecole Militaire* (the French equivalent of West Point) in Paris. There, he proved to be a fairly poor soldier, except when it came to artillery. His artillery instructor quickly noticed Napoleon's abilities: "He is most proud, ambitious, aspiring to everything. This young man merits our attention."

dissolve the Directory. In its place, they established a group of three consuls, one of whom was Napoleon. Napoleon quickly took the title of first consul and assumed the powers of a dictator. A sudden seizure of power like Napoleon's is known as a *coup*—from the French phrase **coup d'état** (koo day•TAH), or "blow to the state." **A**

At the time of Napoleon's coup, France was still at war. In 1799, Britain, Austria, and Russia joined forces with one goal in mind, to drive Napoleon from power. Once again, Napoleon rode from Paris at the head of his troops. Eventually, as a result of war and diplomacy, all three nations signed peace agreements with France. By 1802, Europe was at peace for the first time in ten years. Napoleon was free to focus his energies on restoring order in France.

Napoleon Rules France

At first, Napoleon pretended to be the constitutionally chosen leader of a free republic. In 1800, a **plebiscite** (PLEHB•ih•SYT), or vote of the people, was held to approve a new constitution. Desperate for strong leadership, the people voted overwhelmingly in favor of the constitution. This gave all real power to Napoleon as first consul.

Restoring Order at Home Napoleon did not try to return the nation to the days of Louis XVI. Rather, he kept many of the changes that had come with the Revolution. In general, he supported laws that would both strengthen the central government and achieve some of the goals of the Revolution.

His first task was to get the economy on a solid footing. Napoleon set up an efficient method of tax collection and established a national banking system. In addition to ensuring the government a steady supply of tax money, these actions promoted sound financial management and better control of the economy. Napoleon also took steps to end corruption and inefficiency in government. He dismissed

corrupt officials and, in order to provide the government with trained officials, set up **lycées**, or government-run public schools. These lycées were open to male students of all backgrounds. Graduates were appointed to public office on the basis of merit rather than family connections.

One area where Napoleon disregarded changes introduced by the Revolution was religion. Both the clergy and many peasants wanted to restore the position of the Church in France. Responding to their wishes, Napoleon signed a **concordat**, or agreement, with Pope Pius VII. This established a new relationship between church and state. The government recognized the influence of the Church, but rejected Church control in national affairs. The concordat gained Napoleon the support of the organized Church as well as the majority of the French people.

Napoleon thought that his greatest work was his comprehensive system of laws, known as the **Napoleonic Code**. This gave the country a uniform set of laws and eliminated many injustices. However, it actually limited liberty and promoted order and authority over individual rights. For example, freedom of speech and of the press, established during the Revolution, were restricted under the code. The code also restored slavery in the French colonies of the Caribbean.

MAIN IDEA

Analyzing Causes

A How was Napoleon able to become a dictator?

MAIN IDEA

Analyzing Motives

B Why do you think Napoleon crowned himself emperor?

Napoleon Crowned as Emperor In 1804, Napoleon decided to make himself emperor, and the French voters supported him. On December 2, 1804, dressed in a splendid robe of purple velvet, Napoleon walked down the long aisle of Notre Dame Cathedral in Paris. The pope waited for him with a glittering crown. As thousands watched, the new emperor took the crown from the pope and placed it on his own head. With this gesture, Napoleon signaled that he was more powerful than the Church, which had traditionally crowned the rulers of France. **B**

Napoleon Creates an Empire

Napoleon was not content simply to be master of France. He wanted to control the rest of Europe and to reassert French power in the Americas. He envisioned his western empire including Louisiana, Florida, French Guiana, and the French West Indies. He knew that the key to this area was the sugar-producing colony of Saint Domingue (now called Haiti) on the island of Hispaniola.

Loss of American Territories In 1789, when the ideas of the Revolution reached the planters in Saint Domingue, they demanded that the National Assembly give them the same privileges as the people of France. Eventually, enslaved Africans in the colony demanded their rights too—in other words, their freedom. A civil war erupted, and enslaved Africans under the leadership of Toussaint L'Ouverture seized control of the colony. In 1801, Napoleon decided to take back the colony and restore its productive sugar industry. However, the French forces were devastated by disease. And the rebels proved to be fierce fighters.

After the failure of the expedition to Saint Domingue, Napoleon decided to cut his losses in the Americas. He offered to sell all of the Louisiana Territory to the United States, and in 1803 President Jefferson's administration agreed to purchase the land for \$15 million. Napoleon saw a twofold benefit to the sale. First, he would gain money to finance operations in Europe. Second, he would punish the British. "The sale assures forever the power of the United States," he observed, "and I have given England a rival who, sooner or later, will humble her pride." **C**

Conquering Europe Having abandoned his imperial ambitions in the New World, Napoleon turned his attention to Europe. He had already annexed the Austrian Netherlands and parts of Italy to France and set up a puppet government in Switzerland. Now he looked to expand his influence further. Fearful of his ambitions, the British persuaded Russia, Austria, and Sweden to join them against France.

Napoleon met this challenge with his usual boldness. In a series of brilliant battles, he crushed the opposition. (See the map on page 232.) The commanders of the enemy armies could never predict his next move and often took heavy losses. After the Battle of Austerlitz in 1805, Napoleon issued a proclamation expressing his pride in his troops:

PRIMARY SOURCE

Soldiers! I am pleased with you. On the day of Austerlitz, you justified everything that I was expecting of [you]. . . . In less than four hours, an army of 100,000 men, commanded by the emperors of Russia and Austria, was cut up and dispersed. . . . 120 pieces of artillery, 20 generals, and more than 30,000 men taken prisoner—such are the results of this day which will forever be famous. . . . And it will be enough for you to say, "I was at Austerlitz," to hear the reply: "There is a brave man!"

NAPOLÉON, quoted in *Napoleon* by André Castelot

MAIN IDEA

Recognizing Effects

C What effects did Napoleon intend the sale of Louisiana to have on France? on the United States? on Britain?

▼ This painting by Jacques Louis David shows Napoleon in a heroic pose.

War in Europe, 1805–1813

INTERACTIVE

- French Empire
- Controlled by Napoleon
- French victory
- French defeat
- British blockade

Battle of Trafalgar, Oct. 21, 1805

By dividing Villeneuve's formation, Admiral Nelson captured nearly two-thirds of the enemy fleet.

Battle of Austerlitz, Dec. 2, 1805

By drawing an Allied attack on his right flank, Napoleon was able to split the Allied line at its center.

GEOGRAPHY SKILLBUILDER: Interpreting Maps

1. **Region** What was the extent of the lands under Napoleon's control?
2. **Location** Where was the Battle of Trafalgar fought? What tactic did Nelson use in the battle, and why was it successful?

In time, Napoleon's battlefield successes forced the rulers of Austria, Prussia, and Russia to sign peace treaties. These successes also enabled him to build the largest European empire since that of the Romans. France's only major enemy left undefeated was the great naval power, Britain.

The Battle of Trafalgar In his drive for a European empire, Napoleon lost only one major battle, the **Battle of Trafalgar** (truh•FAL•guhr). This naval defeat, however, was more important than all of his victories on land. The battle took place in 1805 off the southwest coast of Spain. The British commander, Horatio Nelson, was as brilliant in warfare at sea as Napoleon was in warfare on land. In a bold maneuver, he split the larger French fleet, capturing many ships. (See the map inset on the opposite page.)

The destruction of the French fleet had two major results. First, it ensured the supremacy of the British navy for the next 100 years. Second, it forced Napoleon to give up his plans of invading Britain. He had to look for another way to control his powerful enemy across the English Channel. Eventually, Napoleon's extravagant efforts to crush Britain would lead to his own undoing.

The French Empire During the first decade of the 1800s, Napoleon's victories had given him mastery over most of Europe. By 1812, the only areas of Europe free from Napoleon's control were Britain, Portugal, Sweden, and the Ottoman Empire. In addition to the lands of the French Empire, Napoleon also controlled numerous supposedly independent countries. (See the map on the opposite page.) These included Spain, the Grand Duchy of Warsaw, and a number of German kingdoms in Central Europe. The rulers of these countries were Napoleon's puppets; some, in fact, were members of his family. Furthermore, the powerful countries of Russia, Prussia, and Austria were loosely attached to Napoleon's empire through alliances. Although not totally under Napoleon's control, they were easily manipulated by threats of military action. **D**

The French Empire was huge but unstable. Napoleon was able to maintain it at its greatest extent for only five years—from 1807 to 1812. Then it quickly fell to pieces. Its sudden collapse was caused in part by Napoleon's actions.

MAIN IDEA

Drawing Conclusions

D By 1805, how successful had Napoleon been in his efforts to build an empire?

SECTION

3

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- Napoleon Bonaparte
- coup d'état
- plebiscite
- lycée
- concordat
- Napoleonic Code
- Battle of Trafalgar

USING YOUR NOTES

2. Which of these events do you think had the greatest impact on Napoleon's rise to power?

MAIN IDEAS

3. How did Napoleon become a hero in France?
4. What did Napoleon consider his greatest triumph in domestic policy?
5. How was Napoleon able to control the countries neighboring the French Empire?

CRITICAL THINKING & WRITING

6. **FORMING OPINIONS** In your opinion, was Napoleon the creator or the creation of his times?
7. **ANALYZING ISSUES** Napoleon had to deal with forces both inside and outside the French Empire. In your judgment, which area was more important to control?
8. **MAKING INFERENCES** If you had been a member of the bourgeoisie, would you have been satisfied with the results of Napoleon's actions? Explain.
9. **WRITING ACTIVITY** **POWER AND AUTHORITY** Look at the painting on page 231. Write a **paragraph** discussing why the painter portrayed Napoleon in this fashion.

CONNECT TO TODAY CREATING A VENN DIAGRAM

Identify and conduct research on a present-day world leader who has used dictatorial powers to rule his or her country. Use your findings to create a **Venn diagram** comparing this leader's use of power to Napoleon's use of power.

Congress declared war on Britain in 1812. Even though the War of 1812 lasted two years, it was only a minor inconvenience to Britain in its struggle with Napoleon.

The Peninsular War In 1808, Napoleon made a second costly mistake. In an effort to get Portugal to accept the Continental System, he sent an invasion force through Spain. The Spanish people protested this action. In response, Napoleon removed the Spanish king and put his own brother, Joseph, on the throne. This outraged the Spanish people and inflamed their nationalistic feelings. The Spanish, who were devoutly Catholic, also worried that Napoleon would attack the Church. They had seen how the French Revolution had weakened the Catholic Church in France, and they feared that the same thing would happen to the Church in Spain.

For six years, bands of Spanish peasant fighters, known as **guerrillas**, struck at French armies in Spain. The guerrillas were not an army that Napoleon could defeat in open battle. Rather, they worked in small groups that ambushed French troops and then fled into hiding. The British added to the French troubles by sending troops to aid the Spanish. Napoleon lost about 300,000 men during this **Peninsular War**—so called because Spain lies on the Iberian Peninsula. These losses weakened the French Empire.

In Spain and elsewhere, nationalism, or loyalty to one's own country, was becoming a powerful weapon against Napoleon. People who had at first welcomed the French as their liberators now felt abused by a foreign conqueror. Like the Spanish guerrillas, Germans and Italians and other conquered peoples turned against the French. **A**

The Invasion of Russia Napoleon's most disastrous mistake of all came in 1812. Even though Alexander I had become Napoleon's ally, the Russian czar refused to stop selling grain to Britain. In addition, the French and Russian rulers suspected each other of having competing designs on Poland. Because of this breakdown in their alliance, Napoleon decided to invade Russia.

In June 1812, Napoleon and his Grand Army of more than 420,000 soldiers marched into Russia. As Napoleon advanced, Alexander pulled back his troops, refusing to be lured into an unequal battle. On this retreat, the Russians practiced a **scorched-earth policy**. This involved burning grain fields and slaughtering livestock so as to leave nothing for the enemy to eat.

▼ Francisco Goya's painting *The Third of May, 1808* shows a French firing squad executing Spanish peasants suspected of being guerrillas.

MAIN IDEA

Recognizing Effects

A How could the growing feelings of nationalism in European countries hurt Napoleon?

Napoleon's Russian Campaign, 1812

On September 7, 1812, the two armies finally clashed in the Battle of Borodino. (See the map on this page.) After several hours of indecisive fighting, the Russians fell back, allowing Napoleon to move on Moscow. When Napoleon entered Moscow seven days later, the city was in flames. Rather than surrender Russia's "holy city" to the French, Alexander had destroyed it. Napoleon stayed in the ruined city until the middle of October, when he decided to turn back toward France.

As the snows—and the temperature—began to fall in early November, Russian raiders mercilessly attacked Napoleon's ragged, retreating army. Many soldiers were killed in these clashes or died of their wounds. Still more dropped in their tracks from exhaustion, hunger, and cold. Finally, in the middle of December, the last survivors straggled out of Russia. The retreat from Moscow had devastated the Grand Army—only 10,000 soldiers were left to fight.

Napoleon's Downfall

Napoleon's enemies were quick to take advantage of his weakness. Britain, Russia, Prussia, and Sweden joined forces against him. Austria also declared war on Napoleon, despite his marriage to Marie Louise. All of the main powers of Europe were now at war with France.

Napoleon Suffers Defeat In only a few months, Napoleon managed to raise another army. However, most of his troops were untrained and ill prepared for battle. He faced the allied armies of the European powers outside the German city of Leipzig (LYP•sihg) in October 1813. The allied forces easily defeated his inexperienced army and French resistance crumbled quickly. By January of 1814, the allied armies were pushing steadily toward Paris. Some two months later, King

Frederick William III of Prussia and Czar Alexander I of Russia led their troops in a triumphant parade through the French capital.

Napoleon wanted to fight on, but his generals refused. In April 1814, he accepted the terms of surrender and gave up his throne. The victors gave Napoleon a small pension and exiled, or banished, him to Elba, a tiny island off the Italian coast. The allies expected no further trouble from Napoleon, but they were wrong.

The Hundred Days Louis XVI's brother assumed the throne as Louis XVIII. (The executed king's son, Louis XVII, had died in prison in 1795.) However, the new king quickly became unpopular among his subjects, especially the peasants. They suspected him of wanting to undo the Revolution's land reforms.

The news of Louis's troubles was all the incentive Napoleon needed to try to regain power. He escaped from Elba and, on March 1, 1815, landed in France. Joyous crowds welcomed him on the march to Paris. And thousands of volunteers swelled the ranks of his army. Within days, Napoleon was again emperor of France. **B**

In response, the European allies quickly marshaled their armies. The British army, led by the Duke of Wellington, prepared for battle near the village of **Waterloo** in Belgium. On June 18, 1815, Napoleon attacked. The British army defended its ground all day. Late in the afternoon, the Prussian army arrived. Together, the British and the Prussian forces attacked the French. Two days later, Napoleon's exhausted troops gave way, and the British and Prussian forces chased them from the field.

This defeat ended Napoleon's last bid for power, called the **Hundred Days**. Taking no chances this time, the British shipped Napoleon to St. Helena, a remote island in the South Atlantic. There, he lived in lonely exile for six years, writing his memoirs. He died in 1821 of a stomach ailment, perhaps cancer.

Without doubt, Napoleon was a military genius and a brilliant administrator. Yet all his victories and other achievements must be measured against the millions of lives that were lost in his wars. The French writer Alexis de Tocqueville summed up Napoleon's character by saying, "He was as great as a man can be without virtue." Napoleon's defeat opened the door for the freed European countries to establish a new order.

▲ British soldiers who fought at the battle of Waterloo received this medal.

MAIN IDEA
Analyzing Motives
B Why do you think the French people welcomed back Napoleon so eagerly?

SECTION 4 ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- blockade
- Continental System
- guerrilla
- Peninsular War
- scorched-earth policy
- Waterloo
- Hundred Days

USING YOUR NOTES

2. Which of Napoleon's mistakes was the most serious? Why?

Napoleon's Mistakes	Effect on Empire

MAIN IDEAS

3. How did Great Britain combat Napoleon's naval blockade?
4. Why did Napoleon have trouble fighting the enemy forces in the Peninsular War?
5. Why was Napoleon's delay of the retreat from Moscow such a great blunder?

CRITICAL THINKING & WRITING

6. **ANALYZING MOTIVES** Why did people in other European countries resist Napoleon's efforts to build an empire?
7. **EVALUATING COURSES OF ACTION** Napoleon had no choice but to invade Russia. Do you agree with this statement? Why or why not?
8. **FORMING AND SUPPORTING OPINIONS** Do you think that Napoleon was a great leader? Explain.
9. **WRITING ACTIVITY** **POWER AND AUTHORITY** In the role of a volunteer in Napoleon's army during the Hundred Days, write a **letter** to a friend explaining why you are willing to fight for the emperor.

CONNECT TO TODAY **CREATING A MAP**

Conduct research on how nationalist feelings affect world affairs today. Create a **map** showing the areas of the world where nationalist movements are active. Annotate the map with explanations of the situation in each area.

The Congress of Vienna

MAIN IDEA

POWER AND AUTHORITY After exiling Napoleon, European leaders at the Congress of Vienna tried to restore order and reestablish peace.

WHY IT MATTERS NOW

International bodies such as the United Nations play an active role in trying to maintain world peace and stability today.

TERMS & NAMES

- Congress of Vienna
- Klemens von Metternich
- balance of power
- legitimacy
- Holy Alliance
- Concert of Europe

SETTING THE STAGE European heads of government were looking to establish long-lasting peace and stability on the continent after the defeat of Napoleon. They had a goal of the new European order—one of collective security and stability for the entire continent. A series of meetings in Vienna, known as the **Congress of Vienna**, were called to set up policies to achieve this goal. Originally, the Congress of Vienna was scheduled to last for four weeks. Instead, it went on for eight months.

TAKING NOTES

Recognizing Effects

Use a chart to show how the three goals of Metternich's plan at the Congress of Vienna solved a political problem.

Metternich's Plan

Problem	Solution

Metternich's Plan for Europe

Most of the decisions made in Vienna during the winter of 1814–1815 were made in secret among representatives of the five “great powers”—Russia, Prussia, Austria, Great Britain, and France. By far the most influential of these representatives was the foreign minister of Austria, Prince **Klemens von Metternich** (MEHT•uhr•nihk).

Metternich distrusted the democratic ideals of the French Revolution. Like most other European aristocrats, he felt that Napoleon's behavior had been a natural outcome of experiments with democracy. Metternich wanted to keep things as they were and remarked, “The first and greatest concern for the immense majority of every nation is the stability of laws—never their change.” Metternich had three goals at the Congress of Vienna. First, he wanted to prevent future French aggression by surrounding France with strong countries. Second, he wanted to restore a **balance of power**, so that no country would be a threat to others. Third, he wanted to restore Europe's royal families to the thrones they had held before Napoleon's conquests.

The Containment of France The Congress took the following steps to make the weak countries around France stronger:

- The former Austrian Netherlands and Dutch Republic were united to form the Kingdom of the Netherlands.
- A group of 39 German states were loosely joined as the newly created German Confederation, dominated by Austria.
- Switzerland was recognized as an independent nation.
- The Kingdom of Sardinia in Italy was strengthened by the addition of Genoa.

▲ Delegates at the Congress of Vienna study a map of Europe.

These changes enabled the countries of Europe to contain France and prevent it from overpowering weaker nations. (See the map on page 240.)

Balance of Power Although the leaders of Europe wanted to weaken France, they did not want to leave it powerless. If they severely punished France, they might encourage the French to take revenge. If they broke up France, then another country might become so strong that it would threaten them all. Thus, the victorious powers did not exact a great price from the defeated nation. As a result, France remained a major but diminished European power. Also, no country in Europe could easily overpower another.

Legitimacy The great powers affirmed the principle of **legitimacy**—agreeing that as many as possible of the rulers whom Napoleon had driven from their thrones be restored to power. The ruling families of France, Spain, and several states in Italy and Central Europe regained their thrones. The participants in the Congress of Vienna believed that the return of the former monarchs would stabilize political relations among the nations.

The Congress of Vienna was a political triumph in many ways. For the first time, the nations of an entire continent had cooperated to control political affairs. The settlements they agreed upon were fair enough that no country was left bearing a grudge. Therefore, the Congress did not sow the seeds of future wars. In that sense, it was more successful than many other peace meetings in history.

By agreeing to come to one another's aid in case of threats to peace, the European nations had temporarily ensured that there would be a balance of power on the continent. The Congress of Vienna, then, created a time of peace in Europe. It was a lasting peace. None of the five great powers waged war on one another for nearly 40 years, when Britain and France fought Russia in the Crimean War. **A**

MAIN IDEA

Drawing Conclusions

A In what ways was the Congress of Vienna a success?

Political Changes Beyond Vienna

The Congress of Vienna was a victory for conservatives. Kings and princes resumed power in country after country, in keeping with Metternich's goals. Nevertheless, there were important differences from one country to another. Britain and France now had constitutional monarchies. Generally speaking, however, the governments in Eastern and Central Europe were more conservative. The rulers of Russia, Prussia, and Austria were absolute monarchs.

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- Region** What parts of Napoleon's French Empire did France lose as a result of the Congress of Vienna?
- Region** In what sense did the territorial changes of 1815 reflect a restoration of order and balance?

Conservative Europe The rulers of Europe were very nervous about the legacy of the French Revolution. They worried that the ideals of liberty, equality, and fraternity might encourage revolutions elsewhere. Late in 1815, Czar Alexander I, Emperor Francis I of Austria, and King Frederick William III of Prussia signed an agreement called the **Holy Alliance**. In it, they pledged to base their relations with other nations on Christian principles in order to combat the forces of revolution. Finally, a series of alliances devised by Metternich, called the **Concert of Europe**, ensured that nations would help one another if any revolutions broke out.

Across Europe, conservatives held firm control of the governments, but they could not contain the ideas that had emerged during the French Revolution. France after 1815 was deeply divided politically. Conservatives were happy with the monarchy of Louis XVIII and were determined to make it last. Liberals, however, wanted the king to share more power with the legislature. And many people in the lower classes remained committed to the ideals of liberty, equality, and fraternity. Similarly, in other countries there was an explosive mixture of ideas and factions that would contribute directly to revolutions in 1830 and 1848. **B**

Despite their efforts to undo the French Revolution, the leaders at the Congress of Vienna could not turn back the clock. The Revolution had given Europe its first experiment in democratic government. Although the experiment had failed, it had set new political ideas in motion. The major political upheavals of the early 1800s had their roots in the French Revolution.

Revolution in Latin America The actions of the Congress of Vienna had consequences far beyond events in Europe. When Napoleon deposed the king of Spain during the Peninsular War, liberal Creoles (colonists born in Spanish America)

MAIN IDEA

Making Inferences

B What seeds of democracy had been sown by the French Revolution?

seized control of many colonies in the Americas. When the Congress of Vienna restored the king to the Spanish throne, royalist *peninsulares* (colonists born in Spain) tried to regain control of these colonial governments. The Creoles, however, attempted to retain and expand their power. In response, the Spanish king took steps to tighten control over the American colonies.

This action angered the Mexicans, who rose in revolt and successfully threw off Spain's control. Other Spanish colonies in Latin America also claimed independence. At about the same time, Brazil declared independence from Portugal. (See Chapter 8.)

Long-Term Legacy The Congress of Vienna left a legacy that would influence world politics for the next 100 years. The continent-wide efforts to establish and maintain a balance of power diminished the size and the power of France. At the same time, the power of Britain and Prussia increased.

Nationalism began to spread in Italy, Germany, Greece, and to other areas that the Congress had put under foreign control. Eventually, the nationalistic feelings would explode into revolutions, and new nations would be formed. European colonies also responded to the power shift. Spanish colonies took advantage of the events in Europe to declare their independence and break away from Spain.

At the same time, ideas about the basis of power and authority had changed permanently as a result of the French Revolution. More and more, people saw democracy as the best way to ensure equality and justice for all. The French Revolution, then, changed the social attitudes and assumptions that had dominated Europe for centuries. A new era had begun.

MAIN IDEA

Recognizing Effects

 How did the French Revolution affect not only Europe but also other areas of the world?

Connect to Today

Congress of Vienna and the United Nations

The Congress of Vienna and the Concert of Europe tried to keep the world safe from war. The modern equivalent of these agreements is the United Nations (UN), an international organization established in 1945 and continuing today, whose purpose is to promote world peace.

Like the Congress of Vienna, the United Nations was formed by major powers after a war—World War II. These powers agreed to cooperate to reduce tensions and bring greater harmony to international relations. Throughout its history, the United Nations has used diplomacy as its chief method of keeping the peace.

INTEGRATED TECHNOLOGY

INTERNET ACTIVITY Create a graphic organizer to show the major agencies and functions of the United Nations. Go to classzone.com for your research.

SECTION

5

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- Congress of Vienna
- Klemens von Metternich
- balance of power
- legitimacy
- Holy Alliance
- Concert of Europe

USING YOUR NOTES

2. What was the overall effect of Metternich's plan on France?

Metternich's Plan	
Problem	Solution

MAIN IDEAS

3. What were the three points of Metternich's plan for Europe?
4. Why was the Congress of Vienna considered a success?
5. What was the long-term legacy of the Congress of Vienna?

CRITICAL THINKING & WRITING

6. **DRAWING CONCLUSIONS** From France's point of view, do you think the Congress of Vienna's decisions were fair?
7. **ANALYZING ISSUES** Why did liberals and conservatives differ over who should have power?
8. **MAKING INFERENCES** What do you think is meant by the statement that the French Revolution let the "genie out of the bottle"?
9. **WRITING ACTIVITY** **POWER AND AUTHORITY** In the role of a newspaper editor in the early 1800s, write an **editorial**—pro or con—on the Congress of Vienna and its impact on politics in Europe.

CONNECT TO TODAY CREATING A SCRAPBOOK

Work in pairs to locate recent articles in newspapers and magazines on the peacekeeping efforts of the UN. Photocopy or clip the articles and use them to create a **scrapbook** titled "The UN as Peacekeeper."

VISUAL SUMMARY

The French Revolution and Napoleon

Long-Term Causes

- Social and economic injustices of the Old Regime
- Enlightenment ideas—liberty and equality
- Example furnished by the American Revolution

Immediate Causes

- Economic crisis—famine and government debt
- Weak leadership
- Discontent of the Third Estate

Revolution

- Fall of the Bastille
- National Assembly
- Declaration of the Rights of Man and of the Citizen and a new constitution

Immediate Effects

- End of the Old Regime
- Execution of monarch
- War with other European nations
- Reign of Terror
- Rise of Napoleon

Long-Term Effects

- Conservative reaction
- Decline in French power
- Spread of Enlightenment ideas
- Growth of nationalism
- Revolutions in Latin America

TERMS & NAMES

For each term or name below, briefly explain its connection to the French Revolution or the rise and fall of Napoleon.

1. estate
2. Great Fear
3. guillotine
4. Maximilien Robespierre
5. coup d'état
6. Napoleonic Code
7. Waterloo
8. Congress of Vienna

MAIN IDEAS

The French Revolution Begins Section 1 (pages 217–221)

9. Why were the members of the Third Estate dissatisfied with their way of life under the Old Regime?
10. Why was the fall of the Bastille important to the French people?

Revolution Brings Reform and Terror Section 2 (pages 222–228)

11. What political reforms resulted from the French Revolution?
12. What was the Reign of Terror, and how did it end?

Napoleon Forges an Empire Section 3 (pages 229–233)

13. What reforms did Napoleon introduce?
14. What steps did Napoleon take to create an empire in Europe?

Napoleon's Empire Collapses Section 4 (pages 234–237)

15. What factors led to Napoleon's defeat in Russia?
16. Why were the European allies able to defeat Napoleon in 1814 and again in 1815?

The Congress of Vienna Section 5 (pages 238–241)

17. What were Metternich's three goals at the Congress of Vienna?
18. How did the Congress of Vienna ensure peace in Europe?

CRITICAL THINKING

1. USING YOUR NOTES

Copy the chart of dates and events in Napoleon's career into your notebook. For each event, draw an arrow up or down to show whether Napoleon gained or lost power because of the event.

Defense of National Convention	Coup	Emperor	Winning battles	Trafalgar	Large empire	Russia	Elba	Waterloo
1795	1799	1804	1805	1805	1810	1812	1814	1815

2. COMPARING AND CONTRASTING

ECONOMICS How were the economic conditions in France and the American colonies before their revolutions similar? How were they different?

3. ANALYZING ISSUES

REVOLUTION There is a saying: "Revolutions devour their own children." What evidence from this chapter supports that statement?

4. RECOGNIZING EFFECTS

POWER AND AUTHORITY How did the Congress of Vienna affect power and authority in European countries after Napoleon's defeat? Consider who held power in the countries and the power of the countries themselves.

STANDARDS-BASED ASSESSMENT

Use the excerpt—from the South American liberator Simón Bolívar, whose country considered giving refuge to Napoleon after Waterloo—and your knowledge of world history to answer questions 1 and 2.

Additional Test Practice, pp. S1–S33

PRIMARY SOURCE

If South America is struck by the thunderbolt of Bonaparte's arrival, misfortune will ever be ours if our country accords him a friendly reception. His thirst for conquest is insatiable [cannot be satisfied]; he has mowed down the flower of European youth . . . in order to carry out his ambitious projects. The same designs will bring him to the New World.

SIMÓN BOLÍVAR

- In Bolívar's opinion, if his country gave Napoleon a friendly reception it would
 - be beset by misfortune.
 - become a great power in South America.
 - become a part of the French Empire.
 - be attacked by the United States.
- Which of the following gives Bolívar's view of Napoleon?
 - His desire for power cannot be satisfied.
 - He is not ambitious.
 - He cares for the lives of others.
 - He does not want to come to the New World.

Use the map, which shows Great Britain and the French Empire in 1810, and your knowledge of world history to answer question 3.

- What geographical barrier helped to protect Britain from an invasion by Napoleon?
 - Mediterranean Sea
 - English Channel
 - Alps
 - Pyrenees

INTEGRATED TECHNOLOGY

TEST PRACTICE Go to classzone.com

- Diagnostic tests
- Tutorials
- Strategies
- Additional practice

ALTERNATIVE ASSESSMENT

1. Interact *with* History

On page 216, you considered how to bring about change in the French government in the late 1700s. Now that you have read the chapter, reevaluate your thoughts on how to change an unjust government. Was violent revolution justified? effective? Would you have advised different actions? Discuss your opinions with a small group.

2. WRITING ABOUT HISTORY

Imagine that you lived in Paris throughout the French Revolution. Write **journal entries** on several of the major events of the Revolution. Include the following events:

- the storming of the Bastille
- the women's march on Versailles
- the trial of Louis XVI
- the Reign of Terror
- the rise of Napoleon

INTEGRATED TECHNOLOGY

NetExplorations: The French Revolution

Go to *NetExplorations* at classzone.com to learn more about the French Revolution. Then plan a virtual field trip to sites in France related to the revolution. Be sure to include sites outside Paris. Begin your research by exploring the Web sites recommended at *NetExplorations*. Include the following in your field trip plan:

- a one-paragraph description of each site and the events that happened there
- specific buildings, statues, or other items to view at each site
- documents and other readings to help visitors prepare for each stop on the field trip
- topics to discuss at each site
- a list of Web sites used to create your virtual field trip