

NAPOLEON'S RISE TO POWER

Since 1792, France's revolutionary government had been engaged in military conflicts with various European nations. In 1796, Napoleon commanded a French army that defeated the larger armies of Austria, one of his country's primary rivals, in a series of battles in Italy. In 1797, France and Austria signed the Treaty of Campo Formio, resulting in territorial gains for the French.

The following year, the Directory, the five-person group that had governed France since 1795, offered to let Napoleon lead an invasion of England. Napoleon determined that France's naval forces were not yet ready to go up against the superior British Royal Navy. Instead, he proposed an invasion of Egypt in an effort to wipe out British trade routes with India. Napoleon's troops scored a victory against Egypt's military rulers, the Mamluks, at the Battle of the Pyramids in July 1798; soon, however, his forces were stranded after his naval fleet was nearly decimated by the British (led by Admiral Horatio Nelson) at the Battle of the Nile in August 1798. In early 1799, Napoleon's army launched an invasion of Ottoman Empire-ruled Syria, which ended with the failed siege of Acre, located in modern-day Israel. That summer, with the political situation in France marked by uncertainty, the ever-ambitious and cunning Napoleon opted to abandon his army in Egypt and return to France.

BATTLE OF THE NILE

THE COUP OF 18 BRUMAIRE

In November 1799, in an event known as the coup of 18 Brumaire, Napoleon was part of a group that successfully overthrew the French Directory.

The Directory was replaced with a three-member Consulate, and Napoleon became first consul, making him France's leading political figure. In June 1800, at the Battle of Marengo, Napoleon's forces defeated one of France's perennial enemies, the Austrians, and drove them out of Italy. The victory helped cement Napoleon's power as first consul. Additionally, with the Treaty of Amiens in 1802, the war-weary British agreed to peace with the French (although the peace would only last for a year).

Napoleon worked to restore stability to post-revolutionary France. He centralized the government; instituted reforms in such areas as banking and education; supported science and the arts; and sought to improve relations between his regime and the pope (who represented France's main religion, Catholicism), which had suffered during the revolution. One of his most significant accomplishments was the Napoleonic Code, which streamlined the French legal system and continues to form the foundation of French civil law to this day.

Civil Code or Code Napoleon

The longest lasting effect of Napoleon Bonaparte's rule over France was his overseeing the implementation of a series of national laws collectively known as the Civil Code, or Code Napoleon.

They included the Codes of Civil Procedure, Commercial Law (1807), Penal Code (1810) and Criminal Procedure (1808).

Napoleon wanted to replace a series of existing laws - that varied in each French province - and replace them with a standard code for all French people.

He had already reformed the French taxation system bringing to his imperial coffers almost 700 million francs annually. The sources for the money came from taxes on income and a series of levies on goods - such as wine, tobacco and salt.

In 1800 he added to his overhaul of the financial system by creating the Bank of France. Napoleon did not play a part in its formation, which was handled by an official commission from 1801, nor did he look many of the 2281 suggested laws before they had been debated by the Council of State.

But once that had happened Napoleon focused his attentions on it and used his exceptional administrative talents to influence its overall impact.

The principal tenet of the Civil Code was that every French person was equal before the law.

Richard Moore: <http://www.napoleonguide.com/codenap.htm>

In 1802, a constitutional amendment made Napoleon first consul for life. Two years later, in 1804, he crowned himself emperor of France (Napoleon I) in a lavish ceremony at the Cathedral of Notre Dame in Paris.

THE REIGN OF NAPOLEON I

From 1803 to 1815, France was engaged in the Napoleonic Wars, a series of major conflicts with various coalitions of European nations. In 1803, because of the Haitian Revolution led by Toussaint Louverture and partly as a means to raise funds for future wars, Napoleon sold France's Louisiana Territory in North America to the newly independent United States for \$15 million, a transaction that later became known as the Louisiana Purchase.

In October 1805, the British fleet led by Horatio Nelson, wiped out Napoleon's fleet at the Battle of Trafalgar. However, in December of that same year, Napoleon achieved what is considered to be one of his greatest victories at the Battle of Austerlitz, in which his army defeated the Austrians and Russians. The victory resulted in the dissolution of the Holy Roman Empire and the creation of the Confederation of the Rhine.

Beginning in 1806, Napoleon sought to wage large-scale economic warfare against Britain with the establishment of the so-called Continental System of European port blockades against British trade. In 1807, following Napoleon's defeat of the Russians at Friedland in Prussia, Alexander I (1777-1825) was forced to sign a peace settlement, the Treaty of Tilsit. In 1809, the French defeated the Austrians at the Battle of Wagram, resulting in further gains for Napoleon.

During these years, Napoleon reestablished a French aristocracy (eliminated in the French Revolution) and began handing out titles of nobility to his loyal friends and family as his empire continued to expand across much of western and central continental Europe.

NAPOLEON'S DOWNFALL AND FIRST ABDICATION

In 1810, Russia withdrew from the Continental System. In retaliation, Napoleon led a massive army into Russia in the summer of 1812. Rather than engaging the French in a full-scale battle, the Russians adopted a strategy of retreating whenever Napoleon's forces attempted to attack. As a result, Napoleon's troops trekked deeper into Russia despite being ill-prepared for an extended campaign. In September, both sides suffered heavy casualties in the indecisive Battle of Borodino. Napoleon's forces marched on to Moscow, only to discover almost the entire population evacuated. Retreating Russians set fires across the city in an effort to deprive enemy troops of supplies. After waiting a month for a surrender that never came, Napoleon, faced with the onset of the Russian winter, was forced to order his starving, exhausted army out of Moscow. During the disastrous retreat, his army suffered continual harassment from a suddenly aggressive and merciless Russian army. Of Napoleon's 600,000 troops who began the campaign, only an estimated 100,000 made it out of Russia.

At the same time as the catastrophic Russian invasion, French forces were engaged in the Peninsular War (1808-1814), which resulted in the Spanish and Portuguese, with assistance from the British, driving the French from the Iberian Peninsula. This loss was followed in 1813 by the Battle of Leipzig, also known as the Battle of Nations, in which Napoleon's forces were defeated by a coalition that included Austrian, Prussian, Russian and Swedish troops. Napoleon then retreated to France, and in March 1814 coalition forces captured Paris.

On April 6, 1814, Napoleon, then in his mid-40s, was forced to abdicate the throne. With the Treaty of Fontainebleau, he was exiled to Elba, a Mediterranean island off the coast of Italy. He was given sovereignty over the small island, while his wife and son went to Austria.

HUNDRED DAYS CAMPAIGN AND BATTLE OF WATERLOO

On February 26, 1815, after less than a year in exile, Napoleon escaped Elba and sailed to the French mainland with a group of more than 1,000 supporters. On March 20, he returned to Paris, where he was welcomed by cheering crowds. The new king, Louis XVIII (1755-1824), fled, and Napoleon began what came to be known as his Hundred Days campaign.

Upon Napoleon's return to France, a coalition of allies—the Austrians, British, Prussians and Russians—who considered the French emperor an enemy began to prepare for war. Napoleon raised a new army and planned to strike preemptively, defeating the allied forces one by one before they could launch a united attack against him.

In June 1815, his forces invaded Belgium, where British and Prussian troops were stationed. On June 16, Napoleon's troops defeated the Prussians at the Battle of Ligny. However, two days later, on June 18, at the Battle of Waterloo near Brussels, the French were crushed by the British, with assistance from the Prussians.

On June 22, 1815, Napoleon was once again forced to abdicate.

BATTLE OF WATERLOO

NAPOLEON'S FINAL YEARS

In October 1815, Napoleon was exiled to the remote, British-held island of Saint Helena, in the South Atlantic Ocean. He died there on May 5, 1821, at age 51, most likely from stomach cancer. (During his time in power, Napoleon often posed for paintings with his hand in his vest, leading to some speculation after his death that he had been plagued by stomach pain for years.) Napoleon was buried on the island despite his request to be laid to rest "on the banks of the Seine, among the French people I have loved so much." In 1840, his remains were returned to France and entombed in a crypt at Les Invalides in Paris, where other French military leaders are interred.

<http://www.history.com/topics/napoleon>

Casualties of the French Empire under Napoleon (estimated).

- 371,000 killed in action
- 800,000 killed by wounds, accidents or disease, primarily in the invasion of Russia
- 600,000 civilians
- 65,000 French allies (mainly Poles fighting for independence lost in 1795)
- 1,800,000 French and allies (mostly Germans and Poles) dead in action, disease and missing
- 1,700,000 Frenchmen from "pre-1792 borders"

The effect of the war on France over this time period was considerable. According to David Gates, the Napoleonic Wars cost France at least 916,000 men. This represents 38% of the conscription class of 1790–1795. This rate is over 14% higher than the losses suffered by the same generation one hundred years later fighting Imperial Germany. The French population suffered long-term effects through a low male-to-female population ratio. At the beginning of the Revolution, the numbers of males to females was virtually identical. By the end of the conflict only 0.857 males remained for every female. Combined with new agrarian laws under the Napoleonic Empire that required landowners to divide their lands to all their sons rather than the first born, France's population never recovered. By the middle of the 19th century France had lost her demographic superiority over Germany and Austria and even the United Kingdom.

https://en.wikipedia.org/wiki/Napoleonic_Wars_casualties