[bookmark: _GoBack]Západní Evropa v 16. století

Španělsko
· od r. 711 Španělsko pod správou Arabů (Maurů) → vytváří Chordobský chalífát (10. st.) = arabský stát ve Španělsku
· reconquista – boj proti Arabům, za nastolení křesťanství
· 1212 bitva u Las Navas de Polosa – vítězství křesťanů nad Araby → zisk převahy
· 1469 sjednocení 2 států sňatkem → Aragonie + Kastilie
· sňatek: Izabela Kastilská + Ferdinand Aragonský
· základ budoucí španělské monarchie
· 1492 dobyta Granada – posl. arabská provincie na Pyrenejském poloostrově → končí reconquista

Karel I. (1516-1556)
· 1519 korunován na římsko-německého císaře → od teď: Karel V.
· Vnuk Ferdinanda Aragonského a Izabely Kastilské
· 1. Habsburk na španělském trůně → Karel I. Habsburský
· Ferdinand I. Habsburský (jeho bratr) vládl v českých zemích
· Španělsko + Německo + Čechy + Uhry = území, nad nímž Slunce nikdy nezapadá
· za jeho vlády vznik španělské monarchie
· Šp. - koloniální evropská velmoc, Španělsko na vrcholu
· snažil se vládnout absolutisticky
· hlavní oporou moci je katolická církev, inkvizice, vysoká aristokracie (katolické vyznání)
· proti jeho vládě bojují města → chtějí podíl na vládě, uchopit moc → různá povstání, vždy poražena
· vláda bohatla díky zámořským objevům (zlato a stříbro z Jižní Ameriky)
· znehodnocení měny (nedokázali zlato využít) – hospodářský úpadek
· investice do armády a válek → bojuje proti povstalcům v Německé selské válce, ve Francii, obrana proti Turkům…
· 1556 umírá

· novým císařem se stává Ferdinand I., titul španělského krále získává Filip II. (syn Karla V.) → 2 větve Habsburků – Rakouská a Španělská

Filip II. (1556-1598)
· jeho manželkou je Marie I. Tudorovna (angl. rod Tudorovců, nevlastní sestra Alžběty)
· po smrti Marie se Filip uchází o ruku Alžběty – odmítnut
· krutý panovník, náboženský fanatik – tvrdší tresty a inkvizice
· konzervativní
· hlavní podporou je katolická církev a šlechta
· pokračuje v bojích po Karlu V.
· boje proti Turkům
· 1571 – bitva u Lepanta (námořní bitva ve Středomoří)
· dosáhl zde vítězství nad Turky
· Španělsko získává nadvládu nad Středozemním mořem
· 1581 – ztratil území v Nizozemí
· 1588 – drtivá prohra s Anglií – námořní bitva
· Španělé ztrácí převahu nad Středomořím, Anglie se stává nejvýznamnější námořní velmocí
· hospodářská krize se ještě více prohlubuje (kvůli bitvám, rozhazuje peníze, nákladný život u dvora)
· Španělsko vyhlásilo bankrot → musí si půjčovat od šlechty
· stavba El Escorial – sídlo Filipa II., centrum španělské říše

Nizozemí
· do této chvíle součástí Španělska (Nizozemí jako samostatné neexistuje)
· díky výhodné pozici, tranzitní země → vše z J. Ameriky putuje do Nizozemí a pak dál  stává se nejbohatší oblastí Evropy
· Nizozemí: paradox - finančně lepší než Šp., ačkoliv Šp. vlastní Nizozemsko
· Vládne zde místodržící dosazován Španělskem = zástupce šp. krále
· Nizozemí v 16. st. bylo územím dnešního Nizozemí + Belgie
· J. část Nizozemska → dnešní Belgie
· převažuje katolictví
· zemědělská oblast, tolerantnější ke Španělsku
· S. část: protestantská, více průmyslová – bankéři, podnikatelé

· Reakce na prosperitu Nizozemí
· Filip II. – snaží se Nizozemsko co nejvíce připoutat ke Španělsku a omezovat ho
· → Nizozemci tvoří opozici proti vládě španělského krále (1565)
· z důvodů politických, hospodářských, náboženských…
· zprvu odboj umírněný, nechtějí přímo bojovat, spíše vyjednávat
· v čele opozice: Vilém Oranžský
· Filip II. je chtěl potrestat i za jejich vyjednávání → posílá do Nizozemí vévodu z Alby (nový místodržící – velice krutý a nemilosrdný) – náboženský fanatik
· teror v Nizozemí, stíhání nekatolíků, přiostření inkvizice (stejně jako ve Šp.)
· opozice již není umírněná → povstání proti jeho vládě, vzniká revoluce (1572 - 1581 –osamostatnění Nizozemska)
· 1572 – vylodění povstalců v přístavu Brille → přístav dobyt povstalci, vévoda z Alby byl odvolán → propuká nizozemská revoluce (povstalci = gézové)
· proti Španělsku bojuje S a J Nizozemsko dohromady
· 1576 – sešly se nizozemské stavy, aby se dohodli na společném postupu proti Šp.: 
· sever – chtěli se odtrhnout za každou cenu, boj
· jih – chtějí mír, zůstat pod nadvládou Španělska
→ Nizozemsko se rozděluje (1579) – J: vzniká Arraská unie; sever: Utrechtská unie
· naznačeno budoucí rozdělení Nizozemska
· 1581 – Utrechtská unie se odtrhla od jihu, vyhlásila samostatnost a nezávislost → vz. Nizozemsko
· jih – stále pod nadvládou šp. krále (dnešní Belgie)

· do čela Nizozemí se dostává Vilém Oranžský, podepisují se Španělskem příměří
· název nového státu: „Spojené nizozemské provincie“
· republika
· 1584 – Oranžský zabit fanatickým katolíkem
· jeden z nejbohatších evr. Států, největší bohatství: obchod, zlato
· podnikatelé – nejdůležitější vrstva ve společnosti, měli podíl na vládě
· náboženská svoboda → evangelíci z jiných států přichází sem

Francie
· silný evropský stát
· v čele král, silná král. moc → snaha vládnout absolutisticky
· důležitá vrstva: měšťané – roste jejich význam → rozpory se šlechtou o moc
· hospodářsky nebyla tak dobrou zemí (jako Nizozemí)
· Zahraniční politika: války se Španělskem o území v Itálii - neúspěšné (ztráta dobytých území) → potvrzena hegemonie Španělska
· náboženské války

Náboženské války (1562-1598)
· spory mezi hugenoty a katolíky
· katolická církev nechtěla být závislá na papeži
· od 20. let 16. století: pronikají sem myšlenky reformace
· plakátová aféra = byly vyvěšovány v Paříži různé plakáty s protikatolickými myšlenkami
· hugenoti (měšťané, nižší šlechta, řemeslníci) X katolická liga (vysocí šlechtici, aristokracie)
· francouzský král – katolík (katolická liga)
· vládne Jindřich II. + Kateřina Medicejská (z Florencie- také katolička)
· otevřený boj od roku 1562
· hugenoti chtějí náboženskou svobodu, byli úspěšní
· 1572 – Bartolomějský noc
· 23. – 24. 8. 1572 – došlo k přepadení hugenotů a jejich vyvraždění u příležitosti sňatku Jindřicha IV. Navarského (vůdce hugenotů ve Francii) + Markéta Medicejská (dcera Kateřiny)
· přišlo na svatbu mnoho hugenotů – katolíci je vybili
· Jindřich IV. Navarský musí přijmout katolickou víru
· 1598 – vydává edikt nantský → zrovnoprávnění hugenotů a katolíků (nikdo je nebude za svou víru trestat)
· za Jindřicha IV: (hugenot)
· Fr. rozkvétá, vznik prvních manufaktur
· investice do stavby silnic, přístavů
· v Nizozemí podporuje S Nizozemí (Viléma Oranžského)
· zavražděn katolíkem
· Ludvík XIII. – nastupuje po Jindřichovi IV.

Anglie
· Válka růží (Lancasterové x Yorkové-vyhráli) → nastupují Tudorovci (od 1485)
· Jindřich VII.
· hl. zemědělský stát, zemědělství → hl. způsob obživy, z něj bohatla
· postupně investují do lodí a námoř. loďstva
· rozvoj obchodu → zámořské objevy, zakládání obchodních společností ve východní Indii, Rusku, J. Americe
· Irsko patřilo Anglii

Jindřich VII.
· 1485-1509
· 1. z rodu Tudorovců na anglickém trůnu
· posílil královskou moc
· období stability, prosperity
· Společnost: 
· yeomani – středně bohatí zemědělci, při konfliktu by tvořili základ armády, žili na venkově
· gentry – obchodníci, obyvatelé měst, majitelé venkovské půdy, nižší šlechta
· hvězdná komora – soudní dvůr, který řešil právní spory + pronásledování odpůrců krále
· hlavní opora krále, někdy přerůstá až v inkvizici
· vydržela do pol. 17. st. – pro jejich praktiky nevydržela déle
· správní reforma – rozdělil území na samosprávné jednotky (na hrabství), v nich vládne zástupce krále

Jindřich VIII.
· 1509-1547
· zavedl anglikánskou církev (1532), chtěl se rozvést se svou manželkou, církev to nepovolila (neměl syna, jen dceru), proto ji zavádí a v jejím čele je anglický král
· měl 6manželek (Kateřina Aragonská, Anna Boleynová – dcera Alžběta)
· „nová šlechta“ – budoucí podnikatelé v zemědělství (nová vrstva ve spol.)
· ohrazování = oplotili si pozemek, aby bylo jasné, že patří jim
· investice do lodí a námořní armády
· Anglie – světová velmoc
· syn Jindřicha VIII. + Jany Seymourové → Eduard VI. (1547-1553)
· dcera Kateřiny Aragonské: Marie I. (1553-8)
· katolička
· lidi, kteří se hlásili k anglikánské církvi byli trestáni → mnoho trestů smrti „krvavá Marie“
· Marie + Filip II.  sblížení Anglie (anglikáni) + Španělska (katolíci) → odpor u Angl. obyvatelstva
· zemřela bezdětná

Alžběta
(1558-1603)
· nejvýznamnější angl. panovnice
· veliký rozkvět, rozmach
· dcera Boleynové
· rozvoj námořních plaveb → pirátské plavby – přepadávali lodě ze Španělska jedoucí do Jižní Ameriky
· W. Raleigh, F. Drake → nejvýznamnější piráti
· 1588 – poraženy Šp. lodě → tzv. „španělská Armada“
· diplomaticky řeší spory, mír se Šp. 
· vzdělaná, mluvila několika jazyky

· Marie Stuartovna – vládne ve Skotsku
· tam převládá kalvinismus, prosazuje katolictví
· vzpoura ve Skotsku - Stuartovna svržena, uteče k Alžbětě do Anglie (její vzdálená příbuzná)
· Stuartovna si dělá nárok na angl. trůn → spor: Alžběta ji nechala zabít, popravit

· Alžběta podporuje hugenoty ve Fr. a povstalce v nizozemské revoluci proti katolickému Šp.
Kulturní rozkvět
· Architektura: Šlechtické zámky na venkově po francouzském vzoru

· rozkvět divadla a literatury-Shakespeare
· Výtvarné umění: inspirace u nizozemských malířů
· Erasmus Rotterdamský-působil na anglickém dvoře
· zemřela bezdětná, nevdaná
· ucházel se o ni Filip II. → nechce katolického partnera a Španěla

Jakub I.
· syn Marie Stuartovny → nastupují Stuartovci

Rusko
· monarchie
· v čele moskevský velkokníže, moc omezena knížaty a bojary (=vysoká šlechta)
· Rusko rozděleno na knížectví
· nejzaostalejší země Evropy → hospodářsky, kulturně

Ivan IV. Hrozný 
(1533-1584)
· korunován prvním carem (1547) → od té doby carství v Rusku
· vládně absolutisticky = samoděržaví
· expanze na východ směrem do Sibiře → z toho bohatli šlechtici (nejvýznamnější: rodina Stroganovových)
· reforma: 2 druhy pozemkových držav
	a) opričnina – pozemky cara (státní)
	b) zemština – pozemky bojarů
· roste moc bojarů, car se cítí být ohrožen + bojaři protestují proti rozdělení → opričnina po čase zrušena
· venkovskému lidu se nelíbí, že musí pracovat na cizích pozemcích → sbíhají na jiné → stávají se svobodnými kozáky = vojáci pro ochranu ruských hranic
· livonská válka se Švédy a Poláky → neúspěšný, nepodařilo se mu rozšířit území na západ (Livonsko = Pobaltské státy)
· 1. zákoník – Suděbnik – zapsána práva všech občanů
· jednotné daně, sjednotil měnu, reforma vojska
· vzkvétá kultura, investice do Moskvy - nechal postavit hrad Kraml a chrám Vasila Blaženého
· nestupuje jeho ml. syn Fjodor
· nebyl tolik úspěšný jako Ivan
· slabý, neschopný
· umírá bezdětný → na trůn se dostává Boris Godunov
· 1. bojar na ruském trůnu
· jeho sestra manželkou Fjodora
5

