La France de NAPOLÉON III

En 1851, bénéficiant du prestige de son oncle Napoléon Ier, Louis-Napoléon exploite l'instabilité politique régnant en France après la Révolution de 1848 pour se faire proclamer empereur. Son régime, le Second Empire, s'est achevé par un désastre.


I. La révolution de 1848

La tentative d'instaurer une république ayant échoué, Louis-Philippe, issu de la branche d'Orléans de la famille des Bourbons, accède au trône. "Roi-citoyen" d'une monarchie parlementaire, Louis-Philippe I er s'avère un monarque respectable, bien que terne, jusqu'à ce que ses échecs en politique étrangère et une grave récession économique ne provoquent la révolution de février 1848 et la chute de la "Monarchie de Juillet". 

Cette fois, le parti des révolutionnaires l'emporte et la république est proclamée. Mais les problèmes économiques et la profonde misère de la classe ouvrière entraînent de nouveaux conflits. Sous la pression de la gauche, des "ateliers nationaux", financés sur les deniers publics, sont créés en février 1848 pour fournir des emplois aux chômeurs en leur faisant effectuer des travaux de voirie. 

Majoritaires au Parlement, les partis conservateurs décident d'abolir ces ateliers, ce qui entraîne, en juin 1848, le soulèvement des ouvriers parisiens. Leur révolte est impitoyablement réprimée. Les Français sont dès lors plus divisés que jamais sur le plan politique entre, d'une part, les légitimistes (partisans des Bourbons) et les Orléanistes et, d'autre part, entre les Républicains de gauche et ceux de droite.

II. Le coup d'État

Une autre tendance politique existe également bien qu'elle ne s'incarne pas encore dans un parti politique : celle qui se réclame de Napoléon I er . Son neveu, Louis-Napoléon Bonaparte, profitant de circonstances désormais favorables, se fait élire député dans plusieurs départements puis président de la République en décembre 1848.

Au cours des trois années qui suivent, Louis-Napoléon se donne une image de protecteur de la nation aux dépens des chefs de parti. Le terme de son mandat arrivant à échéance, il ne réussit pas à convaincre le Parlement de modifier la Constitution afin qu'il puisse se maintenir au pouvoir.

Le 2 décembre 1851, Louis-Napoléon opère un coup d'État, dissout l'Assemblée et arrête ses principaux opposants. La Constitution du 14 janvier 1852 maintient le président pour dix ans avec des pouvoirs considérables. Le 2 décembre 1852, il se fait proclamer empereur des Français sous le nom de Napoléon III. La date du 2 décembre a été choisie, non pas en souvenir du coup d'État, mais parce que c'est à la fois l'anniversaire du sacre de Napoléon I er et celui de la victoire d'Austerlitz.

Malgré son régime autoritaire sinon dictatorial, le Second Empire connaît cependant un succès populaire véritable qui lui assure pendant une grande partie des années 1850, une certaine légitimité. Le libéralisme économique et l'expansion industrielle sont encouragés par la politique gouvernementale.

De grands travaux publics sont entrepris, notamment la transformation de Paris par le baron Georges Haussmann qui fait de la capitale une grande ville aux larges boulevards.

À l'étranger, l'hostilité envers Napoléon III, d'abord considéré comme un dangereux arriviste, s'estompe vite. La France s'allie à l'Angleterre contre la Russie dans la guerre de Crimée (1854 - 1856) et l'Empereur domine la conférence de paix qui a lieu à Paris à l'issue du conflit. Napoléon III se lance ensuite dans une campagne de "libération" de l'Italie, en s'alliant au Piémont contre les Autrichiens présents en Italie du Nord. 

Si Napoléon III semble éprouver une réelle sympathie pour le nationalisme italien, il aspire aussi à égaler l'exploit de son illustre oncle en chassant les Autrichiens de la Péninsule. Après les batailles de Magenta, puis de Solferino, la guerre de 1859 se termine apparemment de manière satisfaisante pour la France. 

L'Autriche perd une partie de son territoire en Italie, et la France reçoit du Piémont, en échange, la Savoie et Nice. Cette victoire est, en fait, fragile et le sacre de courte durée.

III. Le déclin

Dans les années 1860, le prestige international de Napoléon III et son autorité à l'intérieur de la France diminue. L'intervention au Mexique s'avère un cuisant échec militaire et diplomatique de sa politique extérieure. 

Profitant de la guerre de Sécession qui déchire les États-Unis, il nomme l'archiduc autrichien Maximilien, empereur du Mexique. Maximilien ne reste au pouvoir que grâce à la présence des troupes françaises. 

Mais quand les États-Unis exigent leur retrait en 1866, Napoléon III cède à cause de la situation en Europe. Abandonné à son sort, Maximilien est alors capturé par les forces mexicaines et exécuté.

Le prestige de Napoléon III en est gravement entamé. En France même, l'Empereur se trouve sur la défensive, contraint d'accepter une certaine libéralisation du régime. Le Parlement exerce davantage de responsabilités, une plus grande activité politique est autorisée et la censure de la presse est levée. En 1870, l'Empire est sur le point de devenir une monarchie constitutionnelle quand survient le désastre.

Napoléon III n'a pas réagi pas devant la formidable montée en puissance tant militaire et économique que politique, de la Prusse de Bismarck. Et en 1870, un incident diplomatique, exploité avec ruse et habileté par le chancelier de fer, conduit Napoléon III à déclencher la guerre. 

Les armées françaises essuient de nombreux revers. Napoléon III est capturé à Sedan, le 2 septembre. L'Empire s'effondre et la III e République doit poursuivre une lutte sans espoir. Napoléon III s'exile en Angleterre, où il meurt en 1873.

Chronologie indicative.

1815 

Défaite de Napoléon I er à Waterloo. Restauration de la dynastie des Bourbons.

1830 

Charles X, dernier monarque Bourbon, est renversé par l'insurrection de Juillet. Louis-Philippe devient roi (dynastie des Orléans).

1848 

Commencée à Paris, la révolution gagne toute l'Europe. La II e République est proclamée. La révolte des ouvriers parisiens est réprimée au cours des "journées de juin". Louis-Napoléon est élu président.

1851 

Coup d'État du 2 décembre : Louis-Napoléon confisque tous les pouvoirs.

1852 

Louis-Napoléon devient empereur sous le nom de Napoléon III. Début du Second Empire.

1854 - 1856 

Guerre de Crimée.

1859 

Guerre franco-autrichienne en Italie.

1860 

À l'empire "autoritaire" succède l'empire "libéral".

1863 

Les troupes françaises prennent Mexico. Maximilien devient empereur du Mexique.

1867 

Exécution de Maximilien.

1870 

Guerre franco-prussienne. Napoléon III est capturé. Fin du Second Empire et début de la III e République.

1871 

La France cède l'Alsace et la Lorraine. L'insurrection de la Commune de Paris est écrasée par les forces gouvernementales.

Haut du formulaire

Bas du formulaire

[image: image1.png]


