 Napoleon Bonaparte

Napoleon föddes den 15 augusti, 1769 på Korsika (dåvarande Italien). Han var det fjärde barnet. Efter ett tag blev Korsika Franskt territorium och hans pappa, som vill det bästa för lille Napoleon, ändrade familjens namn från Bonnaparte till Bonaparte och ordnade så att Napoleon sattes i en militär skola i en stad kallad Brienne i norra Frankrike. Han lärde sig snabbt att prata franska. Han var tillbakadragen men väldigt självsäker. Efter studier i Brienne flyttade han till den kungliga militärskolan i Paris.

Napoleon blev befodrad till officer, 16 år gammal, år 1785.

Efter en tids studier åkte han till Korsika och blev aktiv medlem i en självständighets rörelse. Under tiden på Korsika bröt den franska revolutionen ut (år 1789) fast folket på Korsika påverkades inte speciellt mycket och napoleon fortsatte att jobba inom rörelsen.

År 1792 lämnade han rörelsen för att göra karriär den franska revoulutionen. Han jobbade snabbt sig upp i rankerna, och redan år 1793 när Napoleon var 24 år blev han brigadgeneral. Detta tack vare sina modiga bravaderoch insatser vid erövringen av Toulon.

År 1794 dömdes Robespierre till döden efter att ha dödat tusentals personer.

Hans framgångar bara fortsatte. Efter att ha slagit ner en rojalistisk revolt, mellan år 1795-1796, belönades han med att bli överbefäl i norditalien. Hans framgångar berodde på att numera kunde man bli en officer inte genom att vara adel utan om man var duktig i krig och modig så fick man befodran. Detta kunde ha nackdelar eftersom de flesta som var modiga var inte heller så smarta.

År 1796-1797 blev en höjdpunkt i napoleons liv, under denna fälttågs tid gavs Napoleon tillfälle att visa sina militära, politiska och administrativa skickligheter. Han tvingade Österrike till fred i Campo Formio i 1797 och skapade lydrepubliker av erövrade italienska områden. Detta plus vinsten vid fructidorkuppen år 1797 där han hjälpte till att avvärja det rojalistiska hotet i Paris gjorde att han ansågs som landets starke man.

Napoleon sökte 1798-99 att avskära Storbritannien, som var ett stort hot mot Frankrike, från sina kolonier i Indien och på så sätt få engelsmännen att tappa greppet. Militärt blev företaget misslyckad. Napoleon kom fram till Indien men väl i landet krossade den storbritanska flottan Napoleons skepp och de blev själva avskärda från sitt land.

När Napoleon kom hem från sin resa till Indien gick han tillsammans med bl. andra Sieyès och bildade en sammansvärjning i syfte att ersätta den dåvarande regeringen med en bättre.

Den 9-10 november 1799, genomförde Napoleon Brumairekuppen, en statskupp som gjorde att Napoleon blev en av tre konsuler som skulle styra landet.

Efter att Napoleon på nytt besegrat Österrike slöts det fred i lunéville 1801, och 1802 påbörjades fredsförhandlingar med Storbritannien i Amiens Samma år, 1802, blev Napoleon förste konsul på livstid, Två år senare, 1804, lät han utropa sig kejsare av Frankrike och kröntes till detta samma år.

I och med brumairekuppen slutade den franska revolutionen, även fast Napoleon inte ville uttala sig om det försvann mer och mer revolutionens ideal med jobb åt alla osv. Napoleon styrde enväldigt. Han stödde själv på den arme som han varit med och i stort sett format och hade full kontroll över polis och statsapparaten.

Napoleons reformation gynnade främst den kapitalistiska borgarklassen och Napoleon ändrade mycket i landet. Han skapade Code Napoléon även kallad Code Civil, där han samlade alla lagar som skulle gälla i Frankrike och även de nya lagar som Napoleon stiftat. Napoleon lät bygga massa högskolor och universitet så att undervisningen inte bara skulle vara att lära sig läsa och skriva. Napoleon vädjade också till påven och fick kontakt med den dåvarande påven, Pius VII.

Napoleon befann sig lite varstans i Frankrike under den följande tiden. Redan år 1803 påbörjade Storbritannien kriget igen, som gällde maktbalansen i Europa.

Napoleon ville att Frankrike skulle få mer makt i Europa och bättre handelsmöjligheter. Medan den engelska flottan styrde haven krossade Napoleons arme alla arméer i land. Hans taktik var att hitta fiendens svaga punkt och slå vid rätt tillfälle där allt som man kan. Den franska armen var lättrörlig. De var utrustade med mindre mat och packning och tog istället mat från åkrar och byar på vägen. Detta gjorde den franska armen näst intill oövervinnelig.

Napoleon erövrade mycket land och han vann många segra, Frankrike började utvidga sitt territorium i Europa mer och mer. De nyvunna delarna i Europa satte han sina släktingar att styra över och han utnämnde sig själv till Italiens kung under året 1805. År 1806 blev Napoleon beskyddare över Rhenförbundet vilket medförde det tyskromerska rikets upplösning.

Under denna tid föll Napoleon i kärlek med En Dam Vi namn Joséphine som var elegant och vacker, Hon tillhörde överklassen i samhället det vill säga adeln. Det spreds rykten om att hon var otrogen men det var även att hon och Napoleon inte fick några barn som gjorde att år 1809 han skilde sig från henne. Efter Joséphine kom Dottern till den Österrikiske kejsaren, Marie Louise. År 1811 säkrades Napoleons tronföljare genom sonen Napoleons födelse.

Snart började folket bli missnöjda igen. man ville ha lägre skatter och man ville också ta bort de ofrivilliga militära utskrivningarna och mitt i allt rustade Ryssland upp till krig igen. Nu tänkte Napoleon att han för en gångs skulle skulle krossa Ryssland så att han skulle slippa deras hot i framtiden.

Detta var vändpunkten för Napoleon.

Efter att ha tågat omkring i Ryssland intog han till sist huvudstaden, Moskva men efter att staden av sina egna tänds på och brunnit ner var Napoleons arme tvungna att tåga tillbaka. Trots framgångarna förlorade Frankrike väldigt många människor och år 1814 tvingades Napoleon att abdikera. Han fick behålla sin kejsar titel och bosatte sig i sitt egna kejsardöme, på ön Elba, Han återvände dock år 1815 och lyckades tack vare sin popularitet återvinna titeln som Frankrikes kejsare. Hans tid som kejsare under den sista tiden kallades "De Hundra Dagarna".

Många av stormakterna gillade inte att Napoleon åter satt vid makten och efter att ha förlorat slaget vid Waterloo den 18 juni abdikerade han för sista gången. Som britternas fånge fördes han till ön Saint Helena i Sydatlanten där han levde tills han valed, 1821.

År 1840 fördes hans kvarlevor till invaliddomen i Paris.

Napoleons enda barn, sonen Napoleon II uppfostrades av dess morfar, Frans I och blev Konung av Rom. Han dog år 1832, 21 år gammal.

B.

I och med att man numera kunde skaffa sig militärisk ställning genom att vara modig och smart i strid var det enklare för vanliga soldater att stiga i rang. Förr var det ju bara adel som blev officerar och vanliga bönder och borgare hade inte en chans att få en sådan ställning.

Napoleon utnyttjade det men han var även en duktig krigare och strateg. Han hade en taktik som gjorde att hans trupper eller arméer vann de flesta slagen. Han kom också på att man kunde göra soldaterna och arméerna lättrörligare. detta genom att låta de bära på mindre saker, dvs mat och utrustning.

Napoleon var ett krigsgeni. Han utnyttjade de situationer han befann sig i och han utnyttjade även den franska revolutionen och dess principer.

Han kämpade hela sitt liv och gav aldrig upp, han var också populär och uppskattad av det folk han styrde och dessa faktorer har nog, enligt mig, spelat en stor roll i varför han blev så framgångsrik.

Han vågade ta risker, om inte för stora, men i alla fall. Napoleon uteblev förändringen på Demokratin och hans härsknings-tid var och blev viktig för framtiden.

C.

Som jag har skrivit i B så var han uppskattad av det folk han styrde över, även fast han var en tyrann var han en bra sådan som tänkte främst på Frankrikes välmående och dess folk. Han gav folket hopp och han visade med sina militära segrar att vem som helst kan bli den han blev, han var ju som de flesta soldater, från början en vanlig soldat. Varför skulle då inte en vanlig soldat kunna bli som Napoleon. jag tror att det jag inspiration till folket han styrde att han också var en vanlig människa, även om han i slutet var en väldigt mäktig sådan.

D.

Egentligen tror jag inte att han föll oavsiktligt, på slutet var han nog ganska trött på att styra ett rike, det borde vara, om något, uttröttande. han hade ju säkrat sin tronföljare och allt. Det kan ju bero på de missöden som framkallades i slutet av hans karriär. Nederlagen i Ryssland, folkets missnöje över skatter och annat. Om man mixar ihop dessa två faktorer får man nog den blandning som knäckte Napoleon. Han var en stor krigsherre och politiker men det blev nog för mycket. Ungefär som en ny fransk revolution fast något mindre till skala eller början rättare sagt, början till en fransk revolution. Kanske inte heller början men en start på en. Napoleon hade gjort sitt i Frankrike och hans tid var nog ute. Trots att han gjort så mycket för landet.

 Av: Robin Axelsson 8A

