Charles Louis Napoleon Bonaparte 1808-1873

Rise to Power
Charles Louis Napoleon Bonaparte was a nephew of Napoleon Bonaparte. Because the Bonaparte family was banished from France after his uncle's downfall, Louis Napoleon was educated privately in Switzerland and Bavaria. His mother schooled him in the glories of the Napoleonic legend and set his course toward the recovery of family power. Toward that end, he wrote pamphlets and treatises to advertise himself and formulate a political program, portraying himself as social reformer, political liberal, military expert, and proponent of agricultural and industrial development. He also led two unsuccessful armed attempts to overthrow the regime of King Louis Philippe, in 1836 and 1840. Imprisoned for life after the latter, he managed to escape in 1846, calling renewed attention to himself.

In 1848 he was elected president of the Second Republic by a large majority.

Above all, Louis Napoleon believed that the government should represent the people and that it should try hard to help them economically. According to Louis Napoleon, parliaments and political parties were not the way to get these things done. The answer was a strong, even authoritarian, national leader, like the first Napoleon, who would serve all the people, rich and poor. This leader would be linked to each citizen by direct democracy (plebiscite), his sovereignty uncorrupted by politicians and legislative bodies. The state and its leader according to Louis Napoleon had a sacred duty to provide jobs and stimulate the economy. All classes would benefit by such action. To many common people, Louis Napoleon appeared to be a strong man and a forward looking champion of their interests, and that is why they voted for him.

Elected to a four year term, President Louis Napoleon had to share power with a conservative National Assembly. But in 1851, after the Assembly failed to change the constitution so he could run for a second term, Louis Napoleon began to conspire with key army officers. On December 2, 1851, he illegally dismissed the Assembly and seized power in a coup d’etat. There was some armed resistance in Paris and widespread insurrection in the countryside in southern France, but these protests were crushed by the army. Restoring universal male suffrage, Louis Napoleon called on the French people, as his uncle had done, to legalize his actions. They did: 92 percent voted to make him president for ten years. A year later, 97 percent in a plebiscite made him hereditary emperor; for the third time, and by the greatest margin yet, the authoritarian Louis Napoleon was overwhelmingly elected to lead the French nation.

Critics have pointed out that while Napoleon III retained outward democratic forms—a constitution, legislature, and universal male suffrage—in reality his government was a dictatorship typified by secret police, censorship of the press, and state controlled elections.

Domestic Policies

Emperor Napoleon III experienced both success and failure between 1852 and 1870. His great success was with the economy, particularly in the 1850s. His government encouraged the new investment banks and massive railroad construction (which greatly contributed to the development of the coal mining and steel industry of France) that were at the heart of the Industrial Revolution on the continent. The government also fostered general economic expansion through an ambitious program of public works, which included the rebuilding of Paris to improve the urban environment. The profits of business people soared with prosperity, and unemployment declined. The French economy, the second largest in the world at the time (behind Great Britain), experienced a very strong growth during the reign of Napoleon III.
Napoleon III believed that the rebuilding of much of Paris would provide employment, improve living conditions, and testify to the power and glory of his empire. In 1850 Paris was a labyrinth of narrow, dark streets that were extremely overcrowded. Terrible slum conditions and extremely high death rates were facts of life. There were few open spaces and only two public parks. But over the course of twenty years this would all change.

With a bold energy, old buildings were bull dozed in order to cut broad, straight, tree-lined boulevards through the center of the city as well as in new quarters on the outskirts. The boulevards were designed in part to prevent the easy construction and defense of barricades by revolutionary crowds, permitted traffic to flow freely and afforded impressive vistas. Their creation demolished some of the worst slums. New streets simulated the construction of better housing, especially for the middle classes. Small neighborhood parks and open spaces were created throughout the city, and two very large parks were developed—one on the wealthy west side and one on the poor east side of the city. The city also improved its sewers, and a system of aqueducts more than doubled the city’s supply of good fresh water.

Louis Napoleon hoped that economic progress would reduce social and political tensions. Until the mid 1860s he had the support of the urban workers because of his support for better housing for the working classes in the 1850s. In the 1860s, he granted workers the right to form unions and the right to strike—important economic rights denied by earlier governments.

At first, political power remained in the hands of the emperor. He alone chose his ministers, and they had great freedom of action. At the same time, Napoleon III restricted but did not abolish the Assembly. Members were elected by universal male suffrage every 6 years, and Louis Napoleon and his government took the parliamentary election very seriously. They tried to entice notable people, even those who had opposed the regime, to stand as government candidates in order to expand the base of support. Moreover, the government used its officials and appointed mayors to spread the word that the election of the government’s candidates—and the defeat of the opposition—was the key to roads, tax rebates, and a thousand other local concerns.

In 1857 and again in 1863, Louis Napoleon’s system worked brilliantly and produced overwhelming electoral victories. Yet in the 1860s, Napoleon III’s electoral system gradually disintegrated. A sincere nationalist, Napoleon had wanted to reorganize Europe on the principle of nationality and gain influence and territory for France and himself in the process. Instead problems in Italy and the rising of Prussia led to increasing criticism at home from his Catholic and nationalist supporters. With increasing effectiveness, the middle class liberals who had always wanted a less authoritarian regime continued to denounce his rule.

Napoleon was always sensitive to the public mood. Public opinion, he once said, always wins the last victory. Thus in the 1860s, he progressively liberalized his empire. He gave the Assembly greater powers and the opposition candidates greater freedom, which they used to good advantage. In 1869 the opposition, consisting of republicans, monarchists, and liberals, polled almost 45 percent of the vote.

The next year, a sick and weary Louis Napoleon again granted France a new constitution, which combined a basically parliamentary regime with a hereditary emperor as chief of state. In a final great plebiscite on the eve of the disastrous war with Prussia, 7.5 million Frenchmen voted in favor of the new constitution, and only 1.5 million opposed it. Napoleon III’s attempt to reconcile a strong national state with universal male suffrage was still evolving and was doing so in a democratic direction.

Foreign Policy
Externally, his Second Empire was involved in the 1853-1856 Crimean war, expeditions to China in 1857-1860, the war between Sardinia and Austria in 1859, and an abortive intervention in Mexico, 1861-1867. He declared war on Prussia in 1870 and suffered a humiliating defeat, ending in the Battle of Sudan.

Crimean War 1853-56

France and Great Britain, aided by Sardinia and the Ottoman Empire, inflicted a humiliating defeat on Russia. Napoleon III participated in the Congress of Paris which lead to a peace treaty which settled the Crimean War.

China 1857-1860

The French government used the pretext of the 1856 execution of a missionary in the Guangxi province to join the British in the Arrow War. National prestige, the defense of Roman Catholic missions, and hopes for increased trade were the public French aims, but another factor at work was the desire of Napoleon III for at least temporary cooperation with Britain. The French expeditionary force under Baron Jean Baptiste Gros (1793-1870) suffered total losses of only about a dozen men. France then secured a favorable treaty which included provisions for an indemnity, recovery of former missionary properties, and diplomatic residence in Beijing. Sino-French relations thereafter remained on an even keel until the attack on French citizens and property in Tianjin in 1870.

Sardinia 1859

A long time supporter of Italian nationalism, Napoleon III met the Sardinian premier Camillo Cavour and secretly agreed on a joint campaign by France and Sardinia to expel Austria and for Italy to establish an Italian federation of four states under the presidency of the pope; France was to be compensated with Nice and Savoy. War broke out in 1859. However, after the costly victory of the French and Sardinians over the Austrians when he gained Nice and Savoy, Napoleon III did a sudden about face. Deciding it was not in his interest to have too strong a state on his southern border and criticized by French Catholics for supporting the pope’s declared enemy, Napoleon III abandoned Cavour. He then supported the Pope against the unification movement by stationing French troops in Rome.

Mexico 1861-1867

Although England, France, and Spain invaded Mexico in 1862 to collect money owed them, Napoleon III had bigger plans. Reactionary Mexican exiles at the French court insisted that Mexico would welcome a French protectorate. The emperor, for his part, wanted to establish a new French empire in the western hemisphere, or, as he called it, Latin America, stressing the Catholicism which they shared.

In 1863, Napoleon III persuaded Maximilian, the younger brother of Francis Joseph I, the emperor of Austria, to accept the crown of Mexico. Believing that they had the support of the people, he and his wife, Carlotta, went to Mexico in 1864. Backed by French troops, they were installed as the country's rulers over the opposition of the republicans. After 1865, the U.S., which objected to France's intervention but had been distracted by its own civil war, began pressuring the French to pull out. When they did withdraw in 1867, Maximilian refused to go with them and republican forces under Benito Juárez regained control of Mexico. Captured by the republicans at Querétaro, Maximilian was tried by court-martial and shot in June 1867.

Franco-Prussian War 1870-1871

To revive his popularity and to check Prussian power, Napoleon opposed German unification. Bismarck, the chief minister of Prussia wanted a war and goaded Napoleon into beginning hostilities. In the Franco Prussian War the French army was easily defeated. After being confined briefly, he went into exile in England and died in 1873. France was forced to sign a harsh and humiliating peace treaty. The king of Prussia was crowned “Emperor (Kaiser) of Germany” in the Hall of Mirrors in the palace of Versailles.

Early Popularity
Napoleon III gained support among (a) city workers by legalizing unions and granting them a limited right to strike, and by providing employment on public works, (b) the middle class by improving banking and credit facilities, by promoting railroad building, and by encouraging the growth of industry, and (c) nationalists by joining with England to defeat Russia in the Crimean War.

Later Discontent

Napoleon earned the hostility of (a) advocates of democracy who realized that the Empire was a veiled dictatorship, (b) Catholics who feared Napoleon’s aid to Italian unification was a threat to Church control of the Papal States, and (c) nationalists who felt a loss of pride over Napoleon’s humiliating failure in Mexico.

Good or Bad?

Although largely forgotten by later generations, which only remembered the non-democratic nature of the regime, the economic successes of the Second Empire are today recognized as impressive by historians. Napoleon III was largely influenced by the ideas of the Industrial Revolution in England, and he took particular care of the economic development of the country. He is recognized as the first ruler of France to have taken great care of the economy (previous rulers considered the economy secondary).

In the latter part of the 20th century historians have done much to restore the image of Napoleon III. The diplomatic and above all economic achievements of the reign are now recognized. Historians have also shown that the emperor was one of the very few rulers of Europe actually interested in the fate of poor people. His book Extinction of Pauperism, which he wrote while imprisoned in 1844, helped lead to his successful election in 1848, and all along his reign the emperor showed concerns to alleviate the sufferings of the most poor in his empire. Among other things, the emperor granted the right to strike to French workers in 1864, despite intense opposition from corporate lobbies. The emperor also ordered the creation of two large parks in Paris with the clear intention of offering them as an alternative to the pub on Sundays for poor working families.

Charge: Napoleon III is accused of treason against the French people.

Site of Trial: Hall of Mirrors in Palace of Versailles
Judge: Teacher

The order of the trial will be:

1. Prosecution gives its opening statement.

2. Prosecution lawyer who gave opening statement is cross examined by the

 Defense.

3. Defense gives its opening statement.

4. Napoleon III is called to the stand by the Defense and asked questions.

5. Prosecution cross examines Napoleon III.

6. Prosecution gives its closing statement.

7. Defense gives its closing statement.

8. Jury deliberates, while lawyers and Napoleon wait outside. A majority is

 needed for conviction and determination of punishment.

