Lesson Seven
-
Abdication and Exile

Outcomes
· Students will identify the sequence of events that led to Napoleon’s abdication and exile to St. Helena

· Students will analyze the changes in the map of Europe through Napoleon’s rule in Europe

· Students will evaluate the impact that Napoleon had on France’s role as a European Power during this era

Activities
1. Timeline Activity that asks students to use textbook pages 118 – 121 and put the final events of Napoleon’s career in chronological order while simply illustrating each event. Take this up together in class.

2. Mapping assignment on Europe before, during and after Napoleon’s rule in Europe

3. Student assignment – to what extent did Napoleon’s rule go against the ideals of the French Revolution? Create a P/M/I chart as a class. They are to bring this to their midterm.

Materials
1. Hundred Days/ Waterloo student timeline.

2. Timeline of events at the end of Napoleon’s career

3. Mapping and question assignment

4. PMI chart

Socials 9

Name ___________________________

Mrs. Fitton

Napoleon’s Abdication and Exile – A Brief Chronology

Put these events in chronological order, using your textbook pages 118 – 121

· The Congress of Vienna meets to redraw the map of Europe

· Almost 50 000 French soldiers were slaughtered at Waterloo

· Napoleon loses the important battle at Leipzig

· An alliance of governments forms to decide how the old French empire should be broken up

· Napoleon is trapped at Rochefort and surrenders to a British naval commander

· A British ship takes Napoleon to the island of St. Helena

· Napoleon returns to France, after 10 months of exile on Elba

· Louis XVIII is invited to be King of France

Socials 9

Name ___________________________

Ms. Foote

Napoleon’s Abdication and Exile – A Brief Chronology

KEY

Put these events in chronological order, using your textbook pages 118 – 121

· Napoleon loses the important battle at Leipzig

· Louis XVIII is invited to be King of France

· Napoleon returns to France, after 10 months of exile on Elba

· Almost 50 000 French soldiers were slaughtered at Waterloo

· Napoleon is trapped at Rochefort and surrenders to a British naval commander

· A British ship takes Napoleon to the island of St. Helena

· An alliance of governments forms to decide how the old French empire should be broken up

· The Congress of Vienna meets to redraw the map of Europe

Socials 9

Name ___________________________

Ms. Foote

The Congress of Vienna – a New Map of Europe

Use your textbook map on page 121 to identify the following features:

Outline the Empire of France, indicated by the map below left prior to Napoleon’s Russian campaign of 1812.

Outline the nation of France, indicated by the map below right after Napoleon’s defeat and the Congress of Vienna.

 INCLUDEPICTURE "http://upload.wikimedia.org/wikipedia/commons/thumb/b/b9/Europe_map_Napoleon_1811.png/250px-Europe_map_Napoleon_1811.png" * MERGEFORMATINET

Use your textbook pages 118-121 to help answer the following:

1.
Define the term “abdication”.

2.
What did Britain hope a “balance of power” in the new map of Europe would prevent?

Socials 9

Name ___________________________

Ms. Foote

NAPOLEON’S RULE AND THE IDEALS OF THE FRENCH REVOLUTION
To what extent did Napoleon’s expansion of the French Empire undermine the ideals put forward by the French Revolution?

	PLUS
	MINUS
	INTERESTING

	-by introducing the Napoleonic Code through the empire, he made laws consistent

	-even with his empire’s expansion, the economy did not gain any strength
	Napoleon’s Era and the Revolution spread the ideals of democracy and equality throughout Europe and the world

	-continued to build on the rights for men, based on the Revolution’s principles of “The Declaration”

	-rights for women were not considered during Napoleon’s rule
	

	-built new schools, improved roads, canals, started universities, art galleries

	-conscripted (drafted) thousands of young men into his Grand Armee – who ended up dying sometimes horrible deaths
	

	-through his conquests, the French Empire stretched across continental Europe

	-censored and exiled any people that spoke against him and his rule
	

	-Napoleon being from a common family broke the traditions that stated only nobles could acquire high positions in government
	-by crowning himself Emperor, Napoleon now reinstates the monarchy that was counter to Revolutionary principles
	

Socials 9

Name ___________________________

Mrs. Fitton

HUNDRED DAYS & WATERLOO

Cartoon Timeline
Take the events that you put in chronological order on the front of this sheet and create a simple cartoon timeline that illustrates the closing years of Napoleon’s rule.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

