[image: image1.png]— ey it
> aieie vk protbshursejkoaie ¢ . viauné biky

 30- ročná vojna

· prvý celoeurópsky konflikt (1618 – 1648)

· príčiny:

· mocenské a prestížne ambície Habsburgovcov (získať hegemóniu v Európe, rozšíriť vplyv v zámorskom obchode

· náboženský motív (napätie medzi katolíkmi a protestantmi, úsilie katolíkov potlačiť reformné hnutia, Habsburgovci chceli vytvoriť svetovú katolícku monarchiu)

· koalície:

[image: image2.png]

[image: image3.png]

Katolícka liga (Habsburgovci, Poľsko) X Protestantská únia (protihabsburská)

· priebeh:

[image: image4.png]tamburg

‘L\ sty
By %

1. ČESKÁ VOJNA (1618 – 1620)

· začiatok: 23. 5. 1618 tzv. pražskou defenestráciou (vyhodenie dvoch miestodržiteľov a pisára z okna)

· cisárske vojská X armáda českých stavov

· českým kráľom zvolený Fridrich Falcký („zimný kráľ“)

· 8. 11. 1620 bitka na Bielej hore (porážka českých stavov)

· stavovská, protikatolícka, protihabsburská

[image: image5.png]

[image: image6.png]itav o WO &

onyfinspp * Mntadymer o 54 s
iy - §.

— Tt msd

. J

2. FALCKÁ VOJNA (1621 – 1623)

· [image: image7.png]Ukrajina
rita

B i o

rusky podiel
o prrsenetl

Rozdelenie Polska v 18. storoct

Podolie

sledovala potrestanie Fridricha

Falckého, ktorý stál na čele

tábora protestantov,

jeho vojská rozprášené

3. DÁNSKA VOJNA (1625 – 1629)

· Dánsko chce získať územia

v Nizozemsku a obhájiť

vierovyznanie (podporované

Anglickom a Nizozemskom)

· dánsky kráľ Kristián IV. utrpel

porážku 1626 pri Lutteri (triumf

vodcu cisárskej armády

Albrechta z Valdštejna

(najúspešnejší veliteľ habsburskej

armády, 1634 v Chebu zavraždený

pre podozrenie z vlastizrady)

dánska

vojna

4. ŠVÉDSKA VOJNA (1630 – 1635)

· ťaženie švédskeho kráľa Gustáva Adolfa (počas jeho vlády 1611 – 1632 sa krajina stala vedúcou mocnosťou na severe Európy, víťaz nad Rusmi aj Poliakmi, úplne ovládol Baltské more), v bitke pri Lützene 1632 porazený

· (Sasko najprv spojencom Švédov, prešlo do tábora ku Habsburgovcom, preto pre Švédov situácia kritická)

5. FRANCÚZSKO-ŠVÉDSKA VOJNA (1635 – 1648)

· boj na viacerých frontoch

· významná úloha francúzskej diplomacie (kardinál Richelieu)

· únava a vyčerpanie na obidvoch stranách (vyjednávanie
(

 vestfálske mestá Münster a Osnabrück

1648 vestfálsky mier (kompromis)

· dôsledky:

· mocenský vzostup Francúzska (rozšírenie územia o časť Alsaska) a Švédska (finančná náhrada, rozšírenie územia, ovládnutie obchodných ciest v v Baltskom mori)

· spustošenie strednej Európy

· hospodársky rozvrat (pokles výroby, úpadok miest, ochromenie obchodu, úpadok remesiel)

· kultúrny rozvrat

· Nizozemsko a Švajčiarsko uznané za samostatné štáty

· Habsburgovci stratili Dolnú a Hornú Lužicu

· východná a stredná Európa politicky a hospodársky zaostávala, upevňovanie nevoľníctva

EURÓPA PO 30-ROČNEJ VOJNE

 ZÁPADNÁ EURÓPA

· charakteristika:

Anglicko = kráľ sa musí učiť vládnuť s parlamentom

 X

tzv. generálne stavy (parlament) vo Francúzsku majú slabú moc

 Francúzsko

· najmocnejším štátom Európy

· vláda Ľudovíta XIV. (1661 – 1715)

· „kráľ Slnko“ (doviedol Francúzsko na vrchol vojenskej a politickej moci v Európe)

· počas jeho nedospelosti vládol kardinál Mazarin (1643 – 1661)

· 3 mocenské opory

armáda + polícia (najväčšia armáda na svete, doživotne slúžiaci žoldnieri)

katolícka cirkev

úradníci (kráľ menoval ministrov, centralizovaná štátna správa)

· významná osobnosť = Jean Baptiste Colbert (dal zatknúť významného finančníka Fouqueta, reorganizoval štátnu správu a zaviedol od r. 1664 hospodársku politiku = merkantilizmus)

· zákaz vývozu drahých kovov a surovín

· obmedzenie dovozu tovaru

· podpora zakladania manufaktúr

· podpora koloniálnej politiky

· budovanie ciest, prieplavov

· platenie odborníkov z cudziny

· útočné vojny proti Holandsku, Nemecku, Anglicku v rokoch 1667 – 1697 a Habsburgovcom (1701 – 1714 vojna o španielske dedičstvo) vyčerpali Francúzsko a spôsobili jeho úpadok

· nákladná výstavba Versailles (prebudovanie starého zámku jeho otca na prepychový palác, ktorý mal dôstojne reprezentovať kráľovský dvor a kráľovu moc, trvalo 40 rokov, od r. 1662)

· 1685 odvolal Nantský edikt = zákaz protestantizmu, krajina sa stala katolíckou, tzv. dragonády (násilné pokatoličťovanie hugenotov ubytovaním v ich obydliach)

 Anglicko

· návrat Stuartovcov na anglický trón

· Karol II. (1660 – 1685)

· bol nútený vládnuť s parlamentom

· 1679 vydal zákon Habeas Corpus (zaručoval osobnú slobodu jednotlivca, považovaný za druhú Veľkú listinu slobôd)

· jeho politika viedla k rozloženiu parlamentu na 2 veľké strany
· toryovci (vysoká šľachta, lordi, anglikánske duchovenstvo)

· whigovia (podnikatelia a obchodná buržoázia)

· Jakub II. (1685 – 1689)

· jeho katolícka orientácia a úsilie zavádzať absolutistickú moc viedla ku vzniku opozície (1688 uskutočnila „slávnu revolúciu“
· na trón povolaný Viliam III. Oranžský (nekrvavou cestou sa zmocnil anglického trónu)

· kráľ a parlament si stanovili pravidlá vzájomnej spolupráce = konštitučná monarchia

· 1707 vznik Veľkej Británie

 Nemecko

· označenie

· Rímsko – nemecká ríša (962 – 13. st.)
· Svätá ríša rímska (13. st. –1519)

· Svätá ríša rímska národa nemeckého (1519 – 1806)

· charakteristika

· len zväzok nezávislých feudálnych štátov

· cisár hlavou ríše

· jednotlivé štátiky odlišné politickým zriadením, hospodárstvom, sociálnou štruktúrou, kultúrou)

· vzrast moci Pruska

· 1701 kráľovstvo, opora o silnú armádu a vývoj ku militaristickému štátu (Fridrich I. 1701 – 1713, Fridrich Wilhelm I. 1713 - 1740), tento vývoj vyvrcholil za Fridricha II. (1740 – 1786)

 Španielsko

· 1665 – 1700 Karol II. (posledný Habsburg v Španielsku, dovŕšenie politického a hospodárskeho úpadku monarchie, po jeho smrti 1700 – 1714 vojna o španielske dedičstvo (Ľudovít XIV. X cisár Leopold I.), 1714 rastattský mier medzi Francúzskom a Habsburgovcami (Habsburgovci uznali Filipa Bourbonského (vnuka Ľudovíta XIV.) za kráľa Španielska a získali za to španielske územia v Taliansku a Holandsku

 VÝCHODNÁ EURÓPA

 Rusko

· zaostalý štát, malé obchodné styky so západnou Európou (Rusko nemalo prístup k Baltskému a Čiernemu moru)

· zmena po nástupu Petra I. Veľkého (1689 –1725)

· vybudoval z Ruska európsku veľmoc

· 1697 - 1698 cesta do západnej Európy (s cieľom získať poznatky o vojenstve, námorníctve a hospodárstve) (počas neprítomnosti bolo jeho nevlastnou sestrou Žofiou zosnované povstanie strelcov, po návrate ho kruto potlačil

· získal prístup k Baltickému moru (v severnej vojne 1700 – 1721 proti Švédsku) (Rusko vystriedalo Švédsko v mocenskom postavení v Baltskom mori

· nepokoje potlačil tvrdými zásahmi (aj syn Alexej odsúdený na smrť, zomrel na následky týrania)

· 1721 sa dal titulovať imperátor
· reformy (neodstránili zaostalosť a nevoľníctvo a výhody priniesli len feudálom a bohatým obchodníkom)

· vojenská (najväčšia pravidelná armáda, delostrelectvo, námorníctvo)

· hospodárska (podpora zakladania manufaktúr, pôžičky od štátu na podporu ekonomického rozvoja, zakladanie odborných škôl)

· štátnej správy (rozdelenie ríše na gubernie, mestá mali samosprávu, štát riadený ministerstvami = kolégiami, šľachta slúži v štátnej službe, závislosť kariéry od zásluh)

· školská (podpora zakladania škôl všetkých stupňov)

· cirkevná (cirkev musí slúžiť štátu)

· finančná (nové dane, napr. z hlavy, z brady)

· reforma kalendára

(1700 prestal platiť byzantský

letopočet a nahradil ho

juliánsky kalendár)

· zakladateľské aktivity:

· 1703 Sankt Peterburg

· Akadémiu vied

· prvé noviny

· Katarína II. (1762 – 1796)

· nastúpila na trón po

zavraždení slabomyseľného

manžela cára Petra III. (1760 – 1762)

· rozšírila územie Ruska:

· 1787 – 1792 vojna s Tureckom (Rusko získalo vplyv v Čiernom mori a na Balkáne

· 1783 anexia Krymského polostrova (definitívny zánik Krymského chanátu)

· 1773 – 1775 porážka kozácko-roľníckeho povstania na čele s Jemeľjanom Pugačovom

 Poľsko

· po 30-ročnej vojne

politická, hospodárska

a spoločenská kríza

· stavovský štát rozdrobený

na vojvodstvá

· vzájomne súperiace

šľachtické skupiny

· kráľ volený šľachtickým

zhromaždením, nemal

moc

· snem paralyzovaný

tzv. liberum veto

(od pol. 17. st. do 1791,

znamenalo nesúhlasím =

aj jeden poslanec snemu

mohol zmariť prijatie

zákona alebo uznesenia,

vyžadovala sa jedno-

hlasnosť,

dôsledok: snem sa stal

nefunkčný)

· vnútorný rozvrat (využitý k zásahom zo strany susedov

Pruska + Ruska + Rakúska

(
delenie Poľska

1772, 1793, 1795

(

zánik poľského štátu (národnostný útlak)

z iniciatívy Fridricha II.

krajina prišla o 2/5 územia

 1. delenie
Rusko získalo Bielu Rus až po rieku Dvinu

Rakúsko Halič bez Krakova a 12 spišských miest

Prusko časť Poznane a tzv. kráľovské Prusko bez Gdanska a Toruňa

pod vplyvom ideí Veľkej francúzskej revolúcie „dlhý snem“ prijal ústavu, poľský trón vyhlásený za dedičný (v rode saských kniežat) a zrušilo sa liberum veto

1792 v Targoviciach vznik konfederácie konzervatívnej šľachty, ktorá odmietala

 2. delenie
reformy (ruské vojská zasiahli v jej prospech a zvíťazili nad reformnými silami

1793 zrušenie ústavy a druhé delenie

Prusko získalo Veľkopoľsko, Kujavsko, Mazovsko, mesto Gdansk

Rusko získalo Litvu, Volyňsko, Podolie

Poľsko sa stalo malou provinciou vydanou napospas susedom

1794 posledný pokus o záchranu štátnej samostatnosti Poľska (neúspešné

 3. delenie
povstanie Tadeusza Kościuzska v Krakove (presila Ruska a Pruska)

delenie zvyšného územia (hranice sa stretali pri meste Brest)

Poľsko prestalo existovať

 Slovensko po 30-ročnej vojne

· upevnenie moci Habsburgovcov

· upevnenie nevoľníctva, vykorisťovanie chudobných

· hospodársky rozvrat

· protireformácia a rekatolizácia (jezuiti)

· protihabsburské povstania

· nevoľnícke povstania (1713 popravený Juraj Jánošík, zbojnícky kapitán)

· úpadok kultúry

 České krajiny po 30-ročnej vojne

· obdobie „temna“

· upevnenie moci Habsburgovcov

 humanista, pedagóg, filozof, jazykovedec

· germanizácia

 kartograf, prekladateľ, spoločenský mys-

· prenasledovanie nekatolíkov

 liteľ, biskup Jednoty bratskej

(

 narodený 1592 v Nivnici (Komňa)

emigrácia (napr. J. Á. Komenský)

 štúdia: Heidelberg, Herborn

 útek po Bielej hore do poľského Lešna,
· nevoľnícke povstania

 pobyt v zahraničí: Anglicko, Švédsko,

 Uhorsko, Holandsko

severné a západné Čechy zomrel 1656 v Amsterdame
 pochovaný v Naardene
Morava = Ondra Šebesta
 dielo: Labyrint sveta a raj srdca,

 Svet v obrazoch, Veľká didaktika,

z Janovic, zvaný Ondráš

 Škola hrou
Domažlicko = odboj Chodov,

1695 v Plzni popravený Jan

Sladký, zvaný Kozina

