


Timeline / Before 1800 to After 1930 / FRANCE / POLITICAL CONTEXT

Date	Country	Theme
1814	France	Political Context
		Abdication of Napoleon I on 6 April sees the end of the First French Empire (1804–14).
1814 - 1815	France	Political Context
		First Restoration: the return of the monarchy, referred to as the Bourbon Restoration. Louis XVIII (brother of Louis XVI) facilitated this by accepting a return to the monarchy by means of the Charter of 1814. This Charter combined the more moderate ideas of the Revolution with certain monarchist traditions.
1815 - 1830	France	Political Context
		Second Restoration: the reign of Louis XVIII and his brother Charles X. France experiences an economic boom (i.e. the development of the railways), but discontent grows over the king's authoritarian policies.
1815	France	Political Context
		March–July, the Cent Jours (Hundred Days) between which Napoleon I returns to power and then finally abdicates after defeat at Waterloo.
1830	France	Political Context
		27–29 July: the Second French Revolution of July 1830 results in the fall of Charles X, who is succeeded by his cousin Louis-Philippe.
1830	France	Political Context
		The July Monarchy: Louis-Philippe becomes “Citizen-King”, and economic growth is joined by increased poverty.
1830	France	Political Context
		June–July: the invasion of Algiers.
1848 - 1852	France	Political Context
		During the Second Republic a number of social reforms take place, including universal male suffrage and the abolition of slavery. In December 1848 Louis-Napoleon Bonaparte (grand-nephew of Napoleon I) takes over as president of the Republic and reverts to a more conservative political position. He sets up an authoritarian regime by coup d'état (December 1851), and declares himself emperor in 1852.
1848	France	Political Context
		Revolution of February 1848: Louis-Philippe abdicates and the Republic is proclaimed.

Date	Country	Theme
1852 - 1870	France	Political Context
		After an authoritarian period (1852–60), during which time freedoms are severely restricted and political opponents are forced into exile, the Second Empire is declared and the political climate becomes more liberal and the economy grows.
1870	France	Political Context
		The Franco-Prussian War: France's defeat to Prussia results in the abdication of Napoleon III. Proclamation of the Third Republic.
1870	France	Political Context
		The Third Republic had a difficult start: the Treaty of Versailles with Prussia granting Alsace and Lorraine to the German Empire, and repression of the Commune. After a period known as the "Moral Order", the Opportunist (1879–98) or Radical Republic (1898–1914) set up a large number of reforms in all areas, which include among others: a law on primary education (1881–2); a law on freedom of the press (1881); the restoration of the law on divorce (1884); a law allowing Trades Unions (1884); and a law on the separation of Church and State (1905).
1871	France	Political Context
		When the people of Paris refuse to accept defeat and take up arms the Versailles-based government resist and harshly repress the "Commune".
1889	France	Political Context
		The World Fair in Paris showcases the development of the latest industrial processes, and the Eiffel Tower is constructed for it.
1894 - 1898	France	Political Context
		The Dreyfus Affair: Captain Dreyfus is unjustly accused of espionage, is militarily degraded, and then deported at the end of the trial. The writer Émile Zola denounces this situation in a pamphlet entitled J'accuse. The case divides France; it is recognised that Dreyfus is innocent.
1914 - 1918	France	Political Context
		The First World War, which left millions dead in France, leaves a lasting impact on society.