Středověk
(476-1492)

Zánik západořímské říše – objev Ameriky

· někdy se datuje do 17. st. (tzv. pozdní středověk)

Změny:

· starověké říše vznikají na Apeninském a Peloponéském poloostrově → projevení středověku ve střední a západní Evropě
· středověká kultura: spojení antické a barbarské kultury
Periodizace středověku

1) Raný středověk (5. st. – 1200)

2) Vrcholný (rozvinutý) středověk (1200-1500)

3) Pozdní středověk (1500-1600)

Raný středověk

· vznikají 1. raně-středověké státy na území Evropy

· rozšíření křesťanství

· vz. románská kultura

· rozdílné poměry v různých oblastech

První raně-středověké státy:
Barbarské státy

· vznikly v průběhu 6. a 7. st.

· vytvořeny germánskými kmeny

1) Ostrogótská říše (493-555)

· původně v oblasti Černého moře, postupně se posouvá na Balkán

· Theodorich-nejvýznamnější panovník, nej. územní rozkvět

· Ravenna-centrum ostrogótské říše

· říše nakonec zničena Byzantskou říší a pak Langobardy.
2) Langobardská říše (568-774)

· severní Německo → Maďarsko → Apeninský poloostrov
· 6.st – ovládli dnešní Itálii a vytvořili zde království
· ovládnuta Franckou říší
3) Vizigótská říše (507-711)
· jdou na jih k Černému moři, dále jsou ve Francii a ve Španělsku

· 8.st – zánik kvůli Arabům na Pyrenejském poloostrově

· 410 – dobyli Řím

4) Vandalská říše (429-534)

· východní Evr. → západ → Španělsko → Afrika – obnovení Kartága
· 455 dobytí Říma
· zánik kvůli Byzantské říši
5) Burgundská říše (443-534)
· oblast Francie (přesněji Galie)

· nakonec ovládnuta a rozvrácena Franky

6) Francká říše (482-843)

· dnešní Německo, vydržela nejdéle, nejsilnější

7) Anglosaská říše

· Anglové, Sasové, Jutové – ze Skandinávie do VB (5.st); v 6.st vytvořili 7 království

· Od 8. St – války s normanskými kmeny

Germáni – stěhovavý národ, zisk území pomocí vojenské síly

· Patří sem všechny národy ze všech Barbarských říší, lidé v dobytém území se stávali jejich poddanými.
Příčiny krátkého trvání říší:

Nepevné hranice, Germáni na ovládnutém území nikdy netvořili většinu, s domácím obyvatelstvem splynuli → přejímají jejich jazyk, zvyky apod.

[image: image1.png]Himska fite

N\ Germény jako
federdty (spojenc)

na imské pldé

Harice mezi

vichodo-

a zépadofimskou

i

B B
osanby BUOUD
SR S, o L
Gy

Yo a0y

Gosenza)

Stiedozemni mofe 4

Středověká civilizace a společnost

· zemědělský charakter společnosti → pěstování plodin, chov dobytka
· zlepšení zemědělských náčiní, znají hnojení
· přetrvává lov a rybolov → to se stává zábavou bohatých (šlechty)

· různé osevné systémy – např. dvojpolní systém (jedno pole nechali ladem, druhé oseli) → větší výnosy
· lidé žili na venkově ve vesnicích daleko od sebe → vesnice musely být soběstačné

· vesnice často u vody → závlaha, vlastní užití

· lenní vztahy (feudalismus) – panovník rozdělí půdu, poddaní odváděli daně, naturálie a slibovali vojenskou podporu; léno = feudum (půda)
· pronájem půdy byl dědičný
· společnost:
1) šlechta – světská / církevní
2) poddaní – pracovali pro svého pána

3) duchovenstvo
· šlechta:
nižší – na tvrzích

vyšší – na hradech

· nepracuje, bojuje, věnuje se zábavě nebo se z nich stávají úředníci

· ke šlechtě patří i rytíři → pouze bojují
Křesťanství

· jediné náboženství ve středověku

· učení o trojím lidu – podle křesťanství:
1) duchovenstvo – nejdůležitější; modlí se

2) šlechta
3) poddaní – pracují pro pány
Hierarchie

· nejvýše papež, sídlo ve Vatikánu

· hlava církve, otec všech věřících

· papež volen kardinály doživotně

· arcibiskup – pod papežem, na starosti má arcibiskupství

· biskupství-biskup
· děkanství-děkan (tvořeno z několika farností → farář)
· kláštery (ženské – abatyše / mužské - opat)
· centra vzdělanosti, vz. tam kroniky, přepisy náboženských textů ve skriptoriích (- tj. místnosti)
· církev – hlavní opora panovníka (ovlivňovala i chod státu)
· panovníci chtějí oddělit světskou a církevní moc

Francká říše
(482-843)

· vydržela nejdéle, byla největší a nejpevnější ze všech raně středověkých říší
· oblast dnešní Belgie a Nizozemí → postupné rozšíření do Fr. a východního Německa
· Chlodvík (482-511) zakladatel říše, sjednotil Franky
· Z dynastie Merovejců
· přijal křesťanství, nechal se pokřtít
· po jeho smrti rozpad říše na 4 části mezi jeho 4 syny
· rozpad trvá celé 6. a 7. st - oslabení
· oslabena i moc panovníka
· rozdělení na hrabství (baroni) a knížectví (knížata, vévodové)
· kodifikace práva (=zapsání) – 1. pol. 6. st.
· vydán tzn. Sálský zákoník (spojení římského a germánského práva)
· roste moc správců dvora (majordomové)
· spory o moc mezi majordomy a panovníkem → panovník stále více oslabován →majordom Pipin se ujal vlády a sjednotil Franckou říší, rozšířil území až do Itálie
· Karel Martel (martel=kladivo)
· majordom, ujal se vlády, založil dynastii Karlovců
· 732 bitva u Poitiers, porazil Araby, upevnil moc v zemi
· Pipin III. Krátký
· syn Karla Martela, dynastie Karlovců
· nechal se korunovat → král (tento titul získal od papeže za pomoc)
· po smrti se říše rozděluje mezi jeho syny: Karloman a Karel Veliký
· Karel I. Veliký
· 768-814
· nejvýznamnější panovník Francké říše
· Karloman brzy umírá, K. Veliký získal moc nad celou říší
· cíl: obnovit Římskou říší (císařství)
· vedl asi 50 vojenských tažení
· bojuje hl. proti Slovanům, ti mu museli platit tribut (mírová daň)
· řada reforem
· na hranici vybudoval marky (opevnění na obranu), v čele markrabě
· 800 – korunován na císaře (za pomoc papeži) → K. Veliký musí šířit všude křesťanství
· karolínská renesance = kulturní období za vlády K. Velikého → rozvoj umění a vzdělanosti
· zakládá v klášterech školy
· vz. nové písmo: karolínská minuskule → z toho pak vzniká latinka
· rozvoj literatury, investice do královského dvora v Cáchách (západní Německo)
· vzniká životopis K. Velikého (napsal Einhard)
· Ludvík Pobožný

· pomalu dochází k úpadku a krizi

· 843 - rozpad Franské říše (sepsáno ve verdunské smlouvě) na západofranckou říši (Francie), východofranckou (Německo), Lotharingie (severní Itálie, Burgundsko)

· poté Lotharingie zaniká, přetrvala Z- a V-francká říše

· z Východofrancké říše vzniká Svatá říše římská
· ze Západofrancké říše vzniká Francie
Byzantská říše

395-1453
· vzniká z Východořímské říše

· cítili se jako pokračovatelé Řím. impéria

· ryze křesťanská – tzv. východní křesťanství (v čele patriarcha)

· jednotný jazyk: řečtina

· byzantský císař: basileos (-tj. titul)
· centrem Byzantské říše: Konstantinopol (pak Cařihrad, nyní Istanbul)
· v průběhu raného středověku nejvyspělejší říše
· císař byl i nejvyšším představitelem církve → cezaropopismus
· Justinián I. (527-565)
· za jeho vlády největší uzemní rozsah

· dobývá nová území, absolutistická moc

· daňová reforma → zvýšil daně → měl více peněz
· 532: povstání občanů – Niká (=zvítězíš); potlačeno
· vydal nový zákoník, soubor občan. práva → Corpus iuris civilis
· nechal zavřít všechny pohanské školy
· po jeho smrti úpadek – politický, hospodářský
· útočí různé kmeny (Avaři, Slované, Bulhaři)
· obrazoborecké hnutí ikonoclasmus = hnutí proti uctívání svatých obrazů→ útoky na kláštery a ničení obrazů; útoky proti bohatství
· 1054 – církevní schizma
· Vyvrcholily spory mezi západní (římskokatolickou) a východní (ortodoxní) církví
· Kultura:
· Prolínání antických a orientálních prvků
· Vše mělo působit velkolepě, draze, mělo ohromit
· Měla dovést člověka ke zbožnosti
· Uplatňovala se mozaika, ornamentika, ikony, medailonky
· Církevní stavby: Hagia Sofia – ústřední chrám v Cařihradě
· Důraz na vzdělání – školy, vysoká úroveň vzdělání, organizované školství

· Náboženské, naučené, didaktické texty

· Využívá se mramor

Severní Evropa, Vikingové

· Švédsko, Finsko, Norsko, Dánsko

· kvůli přírodním podmínkám pomalejší rozvoj

· pomalejší rozšiřování křesťanství

· odlišná kultura

· Společnost:

· vojenská demokracie – u moci jsou nejsilnější svobodní válečníci
· v čele král (z rodové aristokracie)

· společnost dokonale vojensky organisovaná → útoky na sousední říše (S a Z Evropa a Anglie)
· dobří obchodníci
· obyvatelé severní Evropy = Vikingové
· v západní Evropě označováni jako Normané
· vl. východ. Evropě = Varjagové
· od 8. st. expanze – 3 směry
· 1. směr: Anglie, Irsko, Francká říše; dobyt Londýn v 9. st. a Paříž

· 911 – Normandie (ve Francie)

· založili tam provincii Normandii)

· 2. směr: východ → Byzantská říše → JV Evropa k Černému moři
· 3. směr: západ – osidlování neobydlených území
· státy vznikají v 9. a 10. století
· vzniká Norsko
· zakladatel: Herold Krásnovlasý
· Dánsko (zakladatel Sven Rozčísnutého Vousu a Knut Veliký)
· Švédsko (král Erik) vz. až v 11. st.
