NEMZETÁLLAMOK KORA
  
AZ OLASZ ÉS A NÉMET EGYSÉG
Nacionalizmus: a cél a nemzeti egység megteremtése:
· eszmei-politikai
· gazdasági tényezők
Az „Ifjú Itália” célja: egységes Olaszország
[bookmark: _GoBack]         Háború: Piemont, Franciaország - Ausztria. Garibaldi hadjárata
Egységes Olaszország. Főváros: Róma
Egységes Németország (Bismarck). 1871: Német Császárság
Francia-német háború 
 
POLGÁRHÁBORÚ ÉSZAK-AMERIKÁBAN
Az Egyesült Államok területi növekedése
Belső ellentétek az északi és a déli tagállamok között:
· gazdasági
· belpolitikai (rabszolgatartás)
1860: Lincoln elnökké választása –y a déli államok kilépnek az Egyesült Államokból
1861-1865: polgárháború
· kezdetben déli sikerek,
· majd északi győzelem
Az Egyesült Államok egysége helyreáll, nagyhatalmi helyzete egyre jobban megerősödik
 
ANGOL (BRIT) VILÁGBIRODALOM
Az ipari forradalom hatása Angliában + a gyarmatosításból származó óriási haszon à
Anglia erős világhatalom
· a gazdaságban („a világ műhelye”)
· a nemzetközi politikában (világbirodalom)
· szilárdan működő állam (alkotmányos királyság)
India fokozatos gyarmatosítása:
· kereskedelmi társaságok
· szipojfelkelés India Anglia királysága
 
A TECHNIKA ÉS A MŰVÉSZETEK A SZÁZADFORDULÓN
A második ipari forradalom:
· az elektromosság felhasználása (telefon, izzólámpa, hangrögzítés)
· belső égésű motorok kifejlesztése àa közlekedés forradalma (autó, hajó, repülőgép)
· fénykép, mozgófilm
· kis gépek a mindennapokban
Művészeti forradalom: az avantgárd
A művészet és a technika fejlődése àtömegkultúra
 
TÁRSADALOM A SZÁZADFORDULÓN
Ipari forradalom a gyárak, áruházak stb. a városiasodás. A városi tömegközlekedés kezdetei
A polgári államok új feladatai:
· az egészségügy fejlesztése (egészségügyi ellátás megszervezése, a járványok leküzdése)
· oktatáspolitika
· szociálpolitika
Nagy tömegű munkásság àszocialista mozgalmak:
· szociáldemokrata pártok
· marxista munkásmozgalom (kommunisták)
· anarchista mozgalom
A keresztyén egyház állásfoglalása szociális kérdésekben àkeresztyén szocialista pártok
 
MÁS TÁJAKON
 A nagyhatalmak fő külpolitikai célja: újabb gyarmatok szerzése àa „világ felosztása” befejeződik.
Kína: ópiumháborúk àfélgyarmati helyzet
Japán: átfogó reformok àgyors, belső fejlődés
Afrika: gyarmatokból álló földrész
Ausztrália: belső fejlődés àaz önállóság elérése
 
ÖSSZEFOGLALÁS
 
A XIX. század második felében a még széttagolt területeken elő, egy nyelven beszélő emberek legfőbb politikai célja az egységes, független nemzetállam megteremtése volt. Eszmei és gazdasági okok egyaránt jellemezték ezeket a törekvéseket. A nacionalizmus eszméje a nemzeti azonosságtudat erősítését, az egységes nemzetállam megteremtését jelentette ebben az időben.
         Itália politikailag és gazdaságilag nagyon különböző helyzetben lévő királyságokból állt. Az egységes olasz nemzetállamot az északon elhelyezkedő Piemonti Királyság vezetésével hozták létre. Francia segítséggel legyőzték az Észak-Itáliát megszálló Habsburgokat. Délen, Szicília felől támadva Garibaldi seregei űzték el az idegen uralkodócsaládot. Az egységes Olasz Királyságot 1861-ben kiáltották ki.
         A Habsburg Birodalom a porosz-osztrák háborúban is súlyos vereséget szenvedett (1866). Ausztria kiszorult az egységessé váló Németországból. A poroszok egy újabb (Franciaország ellen vívott) győztes háború után létrehozták a Német Császárságot, I. Vilmos császár vezetésével (1871).
         Az Amerikai Egyesült Államok északi és déli tagállamai között jelentős gazdasági és politikai jelentőségek voltak. A legvitatottabb kérdés a fekete bőrű rabszolgák felszabadításának ügye volt. Ez volt az egyik ok, amiért 1861 és 1865 között polgárháború folyt az Egyesült Államokban. A háború Észak győzelmével végződött, az Amerikai Egyesült Államok egysége helyreállt. Az országban gyors gazdasági fellendülés következett.
         Anglia az ipari forradalomnak, békés belső fejlődésének és nagy gyarmatbirodalmának köszönhetően a kor vezető világhatalmává vált. A legfontosabb és egyre több szállal magához láncolt külső területét, Indiát a század második felében gyarmatává tette. Bár a gyarmatosítást követően India is fejlődött, a nagyobb hasznot ebből természetesen Anglia húzta. Anglia és Franciaország mellett néhány európai állam csak kisebb gyarmati területeket tudott megszerezni. Kínát félgyarmatként osztották fel a nagyhatalmak. Japán – látványos belső reformoknak köszönhetően- nem került gyarmati sorba.
         A század utolsó évtizedeiben vette kezdetét az ipari forradalom második hulláma. Az elektromosságra és a belső égésű motorokra támaszkodva az ipar és a közlekedés fejlődése a későbbiekben ismét meglódult. Több új találmány (az írógép, a varrógép, a fénykép, a mozgófilm stb.) révén megváltozott az emberek élete. A gazdaság, a társadalom és a tudományok változásával párhuzamosan új törekvések jelentek meg a művészetekben (avantgárd).
         A század második felének társadalmát Európában és Észak-Amerikában elsősorban a városiasodás jellemezte. Ezeken a területeken látványosan fejlődött az egészségügyi ellátás és a közoktatás. A városokban nagy tömegben együtt elő munkások és kispolgárok tömegei rokonszenveztek a szocialista mozgalmakkal. A szociáldemokraták a társadalom békés, törvényes átalakítását tervezték, a marxisták pedig a forradalmi célokat jelölték meg. Ebben az időben jelent meg a keresztyénszocializmus (a keresztény egyházak politikai programja).
FELADATOK
1. Melyek voltak a nemzetállamok megteremtésének eszméi és gazdasági okai?
2.  Miben hasonlított és miben különbözött az olasz és a német egység megteremtésének folyamata?
3. Mennyiben volt hasonló Piemont és Poroszország szerepe az egységes nemzetállamok létrehozásában?
4. Milyen államok születtek a harcok eredményeképp?
5. Milyen hatással volt az olasz és a német egység létrejötte a Habsburg Birodalom nagyhatalmi helyzetére?
6. Melyek voltak az észak-amerikai polgárháború okai?
7. Mi volt az északiak kezdeti vereségeinek, majd végső győzelmének az oka?
8. Mi a tőkekivitel?
9. Miért indult felkelés az angol befolyás ellen Indiában (távolabb okok, közvetlen ok)?
10. Melyek a második ipari forradalom legfontosabb találmányai?
11. Hogyan alakították át ezek a találmányok az emberek hétköznapjait?
12. Hogyan függ össze a gyorsuló városiasodás
13.  az egészségügy és a közoktatás fejlődésével
14. a szocialista mozgalmak megjelenésével?
15. Milyen irányzatai vannak a szocialista munkásmozgalmaknak?
 
IDŐSZALAG
1861-1865:Polgárháború Észak-Amerikában
1861:Az egységes Olasz Királyság kikiáltása Torinóban
1870:Az egységes Olaszország megszületése
1871:A Német Császárság létrejötte
1912:Kikiáltották a Kínai Köztársaságot
 
FOGALOMTÁR
Nemzetállam:a nemzet egészét vagy nagy részét magába foglaló állam.
Tőkekivitel:a gyarmatosítók célja, pénzkivitel
Gyarmat: meghódított, kifosztott és elnyomott terület
Szipoly:az angol hadsereg bennszülött katonái
Tömegkultúra: a tömegek szórakozási, művelődési igényeit kielégítő kultúra.
Tömegközlekedés:olyan közlekedési eszközök, amelyeken sok ember (tömeg) utazik. (pl. busz, villamos stb.)
Járvány:betegség, fertőzés
TBC: tüdőbetegség
Szociálpolitika: a szociális körülmények javítására, különösen az életfeltételek különbségeinek csökkentésére irányuló célok és intézkedések rendszere.
Szocialista mozgalom:a társadalmi egyenlőségek csökkentésére alapuló mozgalom
Szociáldemokrácia: az a politikai irányzat, amely a demokratikus jogállam elveit elfogadva (tehát nem erőszakos úton) törekszik a piacgazdaság és a szociális érdekek összeegyeztetésére
Szocializmus: a termelőeszközök magántulajdonát elítélő tanok, mozgalmak valamelyike.
Anarchista:minden (szervezett) hatalom jogosságát tagadó, az állam megsemmisítésére erőszakos eszközökkel törekvő mozgalom
Keresztényszocializmus:a keresztyén értelemben vett társadalmi igazságosságot hirdető politikai irányzat és mozgalom. Célja a társadalmi egyenlőtlenségek csökkentése és a szociális gondok orvoslása.
Ópium: az éretlen mákfej nedvéből készült kábítószer
 
 
NÉVLEXIKON
Giuseppe Garibaldi: a szicíliai népfelkelés vezetője
Otto von Bismarck:porosz miniszterelnök, a német egységesítés miatt létrejött vetélkedést háborúval vetett véget.
Viktória:angol királynő, India császárnője
Thomas Edison: izzólámpa feltalálója és a fonográf kifejlesztője
Wright fivérek:a repülőgép feltalálói
Zeppelin:a léghajó feltalálója
Karl Benz: az első benzines autó feltalálója
Lumiére fivérek: a mozgófilm feltalálói
Karl Marx: a marxista mozgalom vezetője, a Tőke írója
XIII. Leó:  a keresztényszocializmus kezdeményezője
 
1. MELLÉKLET
A MÁSODIK IPARI FORRADALOM TALÁLMÁNYAI ÉS FELTÁLÁLÓI
	TALÁLMÁNY
	FELTALÁLÁS ÉVE
	FELTALÁLÓ NEVE(I)

	Puskás Tivadar
	 
	telefonközpont

	Thomas Alva Edison
	 
	izzólámpa

	Karl Benz
	1886
	benzines autó

	Wright fivérek
	1903
	repülőgép

	Zeppelin
	 
	léghajó

	Lumiére testvérek
	1895
	mozgófilm


 
1. MELLÉKLET
KARL MARX
MARXIZMUS
a társadalom tőkésekből és bérmunkásokból áll
 
 
A fordított ékezetű á betű ezt jelenti: -->
	RÖVID TARTALOM
	FOGALMAK

	AZ OLASZ ÉS A NÉMET EGYSÉG
Olaszország egységesítése
·         Legerősebb állam Piemont
·         Habsburgoktól való felszabadítás
·         1859. Osztrák-piemonti háború àgyőzelem
·         1860. Garibaldi partra száll Szicíliában
·         1861. Torino Olasz Királyság kikiáltása
·         1870. Róma csatlakozása àEgységes olasz nemzetállam
Németország egységesítése
·         Poroszország vagy Ausztria?
·         Otto von Bismarck, porosz kancellár
·         1866. Könniggratze porosz-osztrák háború, porosz győzelem
·         Franciaország fél egy új nagyhatalom lértejöttétől
·         1870. Német-francia háború, Sedan, német győzelem
·         Párizsban kikiáltják a Francia Köztársaságot
·         1871. január 18. Versailles, Kihirdetik a Német Császárságot
 
	Nacionalizmus: 
a)    az azonos nyelvű és kultúrájú, azonos történelmi gyökerekkel rendelkező népek nemzeti öntudatra ébredése és törekvése az egységes nemzeti állam kialakítására (haladó nac.)
b)   Nemzeti elkülönülést és más nemzetekkel való szembenállást hirdető politikai és ideológiai irányzat (felsőbbrendű nac.)
Nemzetállam:a nemzet egészét vagy egy nagy részét magába foglaló állam.

	POLGÁRHÁBORÚ ÉSZAK-AMERIKÁBAN
Észak:
·         sebes folyók, hegyes-dombos tájak ; ipari fejlődés, vasútvonalak, bányászat
Dél:
·         nagy folyók, síkságok; rabszolgatartó nagybirtokok
Ellentétek: Észak ßàDél
·         védővámok ßàszabad kereskedelem
·         1860. Abraham Lincoln az elnök. Ellenzi a rabszolgatartástà
·         1861. 11 déli állam kilép az USA-ból àKonföderáció
·         23 állam àUnió
·         1861. Polgárháború kezdete
Erőviszonyok
·         Észak:
·                  létszám, ipar és erkölcsi fölény
·         Dél: fegyverforgatás (Robert Lee)
Polgárháború:
·         Eleinte Dél
·         1863. Lincoln felszabadítja a rabszolgákat
·         Sok néger jön át az északi seregbe (Grant)
·         Sorozatos déli vereség
·         1865. A déliek leteszik a fegyvert
·         Megszilárdul az USA, világhatalom
	Konföderáció: államszövetség
Polgárháború: egy országon belül ellenséges csoportok háborúja

	ANGOL (BRIT) VILÁGBIRODALOM
·         „Világ műhelye”
·         Világ nyersvas-termelésének ½-e
·         Lakosság ½-e az iparból él, 8.-10. ember él halászatból, vadászatból
·         1851. Világkiállítás
·         Társadalmi ellentétek csillapodnak, gazdaság nagy részét a gyarmatokból szerzett nagy haszonnak köszönhették.
·         Gazdasági és politikai szempont
·         Gyarmatbirodalom
·         Sok nyersanyag, olcsó munkaerő
·         Tőkekivitel
·         Afrika: K-en Anglia; Ny-on Franciaország
India
·         hindu vallás
·         gyapot àtextilipar
·         házi szövőszékek, kézi malmok
·         Angol állam veszi át a kereskedelmi társaságokat
·         Angol oktatási rendszer, átszervezni az indiai társadalmat
·         Szipojfelkelés
·         Viktória India császárnője („Európa nagymamája”)
	Tőkekivitel: a tőkés a pénzét viszi a gyarmatokra, ahol olcsó nyersanyagot és munkaerőt talál. Ezzel munkabért és szállítási költséget takarít meg, amely növeli proifitját.
Szipoj: angol hadsereg bennszülött katonái
Szipojfelkelés: a szipojok fellázadnak az angol hatalom ellen
Hindu nacionalizmus: hindu nemzeti mozgalom

	A TECHNIKA ÉS A MŰVÉSZETEK A SZÁZADFORDULÓN
·         Bell: telefon
·         Puskás Tivadar: telefonközpont
·         Thomas Edison: izzólámpa, fonográf
·         Karl Benz: benzines autó (1866)
·         Henry Ford: autók tömeggyártása
·         Galamb József: T—modell
·         Wright testvérek: repülőgép (1903)
·         Zeppelin: légballon
·         Remington és fia: írógép
·         Singer: varrógép
·         Conrad Röntgen: röntgen
·         Daguerre: képrögzítés
·         Lumiére testvérek: mozgófilm
·         Avantgárd: élenjáró művészet
·         Tömegkultúra
	Ipari forradalom:az iparban bekövetkezett jelentős változás
Avantgárd: élenjáró művészeti stílus
Tömegkultúra:az emberek szórakozásit kielégítő dolgok.

	TÁRSADALOM A SZÁZADFORDULÓN
·         Nagyvárosok: emberek nagy része itt él.  Omnibusz.
·         Egészségügy: járvány elleni oltások TBC
·         Oktatásügy: általános tankötelezettség
·         Szociálpolitika: öregségi nyugdíj, kötelező betegbiztosítás, jóléti állam
·         Utópisták: tökéletes társadalom
·         Szocialista: társadalmi egyenlőtlenségek csökkentése
·         Szociáldemokrata: munkakörülmények javítása
·         Marxista: tőkések és bérmunkások
·         Anarchista: államhatalmak elutasítása
·         Keresztyénszocializmus
	Szociálpolitika:az ember életkörülményeit javító intézkedés
Utópista: tökéletes társadalom
Szocialista:a társadalmi egyenlőtlenségek csökkentése, megszüntetése
Szociáldemokrata:munkakörülményeket javító mozgalmak, tőkés rendszer emberibbe tétele, nagy termelőeszközök birtokba vétele.
Marxista:két kibékíthetetlen osztályból áll a társadalom
Anarchista:mindenféle állami hatalmat elutasító mozgalom
Keresztyénszocializmus:keresztyén értelemben vett társadalmi igazságokat hirdető politikai mozgalom.

	MÁS TÁJAKON
Gyarmatosítások okai:
·         nyersanyagforrás és remek piac
·         katonai támaszpontok
·         erejüket akarták bizonyítani
·         gőg
Kína
·         ópiumháborúk
·         hanyatló időszak
·         angol ópium
·         Kína betiltja az ópiumot
·         Kína megnyitja kikötőit Anglia előtt
·         Félgyarmat
·         1912: Kínai Köztársaság
Japán
·         Lassú belső fejlődés
·         Amerikai hadihajók
·         Szamurájok lázadása
·         Sógun hatalmának véget vetettek
·         Tankötelezettség, hadseregfejlesztés
Afrika:
·         Kereskedés a gyarmatosítókkal
·         Kelet—Afrika: Anglia
·         Nyugat—Afrika: Franciaország
Ausztrália:
·         Angolok fegyenctelepnek használták
·         Angol telepesek
·         Gazdag földrész
·         Általános jólét
·         Nők is elnyerik választójogukat
	Félgyarmat:az angolok szabták meg a kereskedelmi kikötők működését, beleszóltak a törvényhozásba.
Gyarmat:fegyverrel megszerzett tartomány az anyaországon kívül.
Anyaország:a gyarmatokat birtokló ország


