

Chapter 23 section 3

Monday, November 2, 2020 9:19 AM

Napoleon forges and empire

Napoleon seizes power

Early life

-Napoleon Bonaparte—born in Corsica, attends ,military school, joins army

Hero of the hour

-in 1795, Napoleon defeats royalist rebels attacking national convention

-Napoleon wins stunning victories in Italy, gaining popularity

-new of his defeated in Egypt is suppressed

Coup d'etat

-in November 1799, he carries ur coup d'etat— seizure of power

-Napoleon defeats British, Russians, Austrians who join forces against him

Napoleon rules France

Vote of approval

-new constitution is approved through plebiscite—vote of the people

Restoring order at home

-to fix economy, he sets up national banking system, efficient tax collection

-establishes lycees— government - run public skills to train officials

-signs concordat- agreement - with pope restoring Catholicism

In France

-creates Napoleonic Code— uniform system of laws

Napoleon crowned as emperor

-in December 1804, Napoleon crowns himself emperor of France

Napoleon creates an empire

Loss of American territories

-in 1801, Napoleon attempts to retake colony of saint dominigue

-gives up on the Americas and concentrates on Europe

-sells the Louisiana territory to United States for \$15 million in 1803

Conquering Europe

-Britain, Russia, Austria, Sweden join forces against napoleon

-Napoleon crushes enemy forces in several brilliant battles

-Napoleon forces Austria, Russia, Sweden to sign peace treaties

The battle of trafalgar

-in 1805, British win battle of trafalgar- ensures British naval superiority

-thus defeats forces Napoleon to give up plan of invading Britain

-looks for another way to control Britain

The French empire

-Napoleon controls Europe except for Britain, Portugal, Sweden, ottomans

-has puppet rulers in some countries, alliances with others

-French empire reaches largest extent from 1807 to 1812