July 12, 2009, 11:30 am- 2:15 pm

VI. Napoleon (1769-1821, Emperor 1804-1815) and Napoleonic Europe

I. Napoleon was an authoritarian ruler and political life in France was merely a façade, however this was tolerated by the French people because he managed to bring them material prosperity, religious harmony, and protected the fundamental gains of the revolution

a. Napoleonic code of 1804

b. Bank of France 1800

c. Lycées (grammar schools) and the Imperial University

d. Equality before the law

e. Concordat of 1801, re-established Catholicism as the majority religion of France, Protestantism and Judaism also tolerated

II. Napoleonic European Empire (1812)

a. France dominates Europe

i. Client states, ruled by members of the Bonaparte family

ii. specially constructed political systems i.e. Confederation of the Rhine

b. France begins to lose power

i. Russian campaign of 1812-13

ii. wars of liberation in Spain, Germany, etc.

c. Map pg. 66, Cultural Atlas of France

III. Congress of Vienna (1814-15)

a. conference of ambassadors of European states (settled the issues that arose from the French Revolutionary Wars, the Napoleonic Wars, dissolution of the HRE

b. redrew the continent’s political map (established boundaries of France, Napoleon’s duchy of Warsaw, the Netherlands, the states once part of the Confederation of the Rhine, German province of Saxony, various Italian territories

c. France represented by Talleyrand

IV. 19th Century France

a. Restoration of Bourbon monarchy of Louis XVIII, dies 1824

b. Successor Charles X

i. divine right of kings, favors clergy and aristocrats

ii. Les Trois Glorieuses (three glorious days) July 27-29, final overthrow of the Bourbon line

c. Louis-Philippe, the Duke of Orléans (1830-48)

i. restores liberal freedoms, “July Monarchy” inaugurated the supremacy of the bourgeoisie in French social/political life

d. “Second Hundred Years War” (1688-1815)

i. economic geography undergoes shift (change from Atlantic Seaboard (Bordeaux, La Rochelle, Rouen, etc.) to land frontier (Strasbourg and Lyon)

ii. creation of the “grande bourgeoisie”, dominated and influenced July Monarchy (landowners represented the most dominant sector of post-revolutionary France, agriculture most powerful stabilizing and income source in France despite rapid industrialization throughout the rest of Europe

iii. Map pg. 73, Cultural Atlas of France

e. 1848 Revolution

i. new monarchy leaves urban working classes impoverished, lack of social welfare, bad harvests in 1846-47, overthrew Louis-Phillipe

ii. Second Republic (1848-52), elected Louis Bonaparte aka Napoleon III

f. Second Empire

i. prosperous economic activity

ii. works to build “second colonial empire”

1. 1870, France was second largest colonial power (Britain first)

2. Crimean War (1854-6), War in Italy against Austria (1859)

3. War with Prussia (1870), causes downfall and France loses two of its most industrially wealthy provinces Alsace and Lorraine to New Germany

iii. Map pg. 72, Cultural Atlas of France

V. The Third Republic (1870)

a. parliamentary style of government, president chosen by legislature rather than voted in by the people (political tradition of weak presidents and unstable governments

b. used schools as a means of civilizing and republicanizing backward peasants and their families

c. Dreyfus affair (1894-1906), split social elite between right and left, extreme division in France’s political life (France thought Jewish Captain Alfred Dreyfus was passing classified information onto the Germans, was arrested and then later pardoned in 1906

Other Maps:

1. Atlas De L’Histoire de France

a. pg. 167

b. pg. 168

c. pg. 176-177

2. Oxford History of Modern Europe

a. The Transformation of European Politics

i. pg. 372- 373

ii. pg. 518-519

b. The Struggle for Mastery in Europe

i. pg. 172

