

VY_32_INOVACE_ AREA_01
[image: image1.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

Projekt: 1.5, Registrační číslo: CZ.1.07/1.5.00/34.0304

FAMOUS PEOPLE AND EVENTS OF BRITISH HISTORY

First settlers:

1. IBERIANS 3 500- 3000 B.C

Their settlements were based on henges- henges civilization: Stonehenge on Salisbury Plain

2. BEAKER PEOPLE 2000 B.C. – knowledge of bronze.

3. CELTS 700 B:C.- the whole British Isles used iron.

Roman Britain 55B.C.- 5 th century A.D.

J.Ceasar 55-54.B.C - his main aim being to prevent the Britons from providing their kinsmen in today’s France with military aid.
The actual Roman conquest of Britain by Emperor Claudius took place in 43 A.D.

The Romans had conquered today’s England, Wales and southern Scotland, but problems in other parts of their empire made them withdraw behind the so-called Hadrian’s Wall (protection against the invasion of the Celtic tribes] in the first half of the 2nd century. =) the Romans Romanised the southern areas, northern Britain and Wales were placed under military control and the natives carried on with their own way of life.

Anglo-Saxons and Jutes, 5-11century, germanic tribes started attacking Britain in the 3rd century, destroyed Romano-British civilisation.

There were 7 kingdoms (Wessex, Kent)
Christianity 6 th century.

Viking invasion-9-11. century.

England was united under kings of Wessex in 10th century.

The king of Wessex, Alfred the Great (871-900) defeated the Danes and Canute (the king of Demark and Norway) became the first king of fully united England.

1066 The Norman Conquest,

in the battle of Hastings William of Normandy (Wiliam Conquerror) defeated Saxon king Harold and estabilished a strong central government and feudal state.

· England’s relations with Scandinavia were cut off and the country came under French cultural influence
1215 Magna Carta- limited the absolute power of the King. It limited the

royal power and gave the barons many rights. This document meant the end of the Anglo-Norman absolute monarchy and laid the foundations for the later parliamentary one.

Henry II (1154-89) first invasion into Ireland

Edward I (1272-1307) model of Parliament - - it contained representatives of the three estates of Barons, Clergy and Commons (i.e. all the elements of a future parliament).

1295 The war of Scotish independence - Edward conquered north Wales (1285), but failed to conquer Scotland: the Scottish kingdom, Scotland kept its independence from England until 1714
The Hundred Years War 1337-1453 ,was primarily a trade and national war

Edward III claimed the throne of France due to England’s growing trade (to bring Flanders, the main English wool trade market and Gascony, the chief supplier of wine and salt under English control)
This long war broke out after Edward III (1327-77).

1. Stage: 1337-60 successful for England, French was defeated at Crécy.

2. Stage: successful for French

3. Stage: the French defeat at Agincourt =) extended his territory. – The appearance of Joan of Arc in 1429Joan of Arc however, led to a French revival

The Black Death 1348-51, Plague

it reduced the English population by nearly a half, which caused a shortage of labour =) free workers were able to obtain higher wages. Works had higher wages.

High taxes were demanded in order to pay for the war in France=) in 1379, the so-called Poll Tax was imposed on every male over sixteen which led to Pesant´s Revolt 1381 discontent of people , declined feudalism and serfdom disappeared by the end of 15century.
The Wars of the Roses 1455-1485

Dynastic struggle between powerful families: Lancastrians x Yorkists,

House of Lancaster- white, x House of York- red. (both descendants of Edward III: they fought for the crown´)
Henry Tudor, who defeated the last Yorkist king Richard III and married Edward IV's daughter Elizabeth of York =) united the two houses

Henry VII (Tudor 1485-1509)

He created a new nobility from the upper

middle class: the new noblemen were entrusted with state offices, especially in the

Privy Council - modern cabinet.

He avoided military conflicts, but protected trade and manufacturing and encouraged overseas expeditions.
Henry VIII

the Church was subjected (podléhající) to the state power, as a result of the king’s quarrel with the Pope over divorcing his first wife (the English Reformation, the 1530s)
Parliament passed a series of acts which made the king head of the Church in England.

The Act of Supremacy acknowledged Henry as a Supreme Head of the Church of England.

Queen Elizabeth I (1558-1603; the Elizabethan Settlement): the English Church became the official Church of England and its doctrine was clearly formulated.
Britain became a major sea power.

· 1588 England defeated the Spanish Armada =) end of Spanish maritime supremacy.
Flourishing of culture but social and economic problmes (inflation, enclosures)
The Stuart era (1603-1714)
James I- Stuart 1603-25

His financial difficulties, and unwise religious and foreign policy, angered Parliament.
Charles I

did not understand the kingdom, due to his desire for absolute power, as well as his unparliamentary methods of obtaining money. =) Civil war 1642-46,

between the supporters of the King (Royalists or “Cavaliers”) and of Parliament

(parliamentary party or “Roundheads”). Royalist x Roundheads – mostly puritans.

The victory of the radical wing of the Parliamentary party led by Oliver Cromwell (1599-1658) in the Second Civil War - resulted in the king’s execution and the establishment of a republican regime, the Commonwealth (1649-54). It was, however, soon followed by Cromwell’s Protectorate (1654-59), a Puritan military dictatorship.
Soon after Cromwell’s death, the republican regime collapsed and the monarchy was restored.
Restoration of the monarchy in 1660.

The Glorious Revolution 1688

Together with the monarchy, represented by Charles II (1660-85), the House of

Lords and the Anglican Church were restored in 1660.

Two factions developed in parliament

· the Tories (defenders of divine right monarchy and Anglicanism) and
· the Whigs (supporters of Parliamentary monarchy and religious toleration);

they gradually formed two distinct political parties.

The attempt of Charles’s brother James II (1685-88) to gain absolute power led to

the so-called “Glorious Revolution” (1688-89): James was peacefully replaced by

William III (of Orange, 1689-1702) and James’s Protestant daughter Mary.

Thus the revolution confirmed the sovereignty of Parliament.
1707 Scotland joint England and Wales to form the country of Great Britain.

The wars with France

had started under William III, whose main aim was to

protect his native Holland from French aggression. War conflicts continued throughout

the 18th century as Britain and France were fighting for naval supremacy and colonial

power.

The most serious conflicts were

· the Seven Years War (1756-63)
· the Revolutionary and Napoleonic Wars (1793-1815), which followed the French revolution of 1789).

As a result of these wars, Britain built its colonial empire, though the American colonies were lost after the American War of Independence (1775-83). Britain gained maritime supremacy and became world superpower.
1800 Ireland became a part of Great Britain
The Industrial Revolution 1760-1850,

Britain was changing from agriculture country into industrial. It did not only concern industry. It included developments:
· in the sphere of finance, as sufficient capital had to be accumulated;
· in transport: a network of canals, roads and later railways had to be built to speed up transporting raw materials and goods;
· in agriculture: small strips of land were enclosed and changed into large fields to enable the use of agricultural machines (cf.Fig.8.); new methods of farming were introduced too;
· in manufacturing, the factory system replaced the formerly used domestic industry, first in the textile industry and coal mining and later also in iron and steel industry; the invention of a number of machines made this change possible.
As a result of the Industrial Revolution:

Britain became the economic, financial and commercial superpower; it had no serious rivals until the second half of the 19th century;
The 19th century

Reforms

Parliamentary

· a modern system of local government by elected councils was established

· the two main political parties were now called the Liberals (the former Whigs) nd the Conservatives (the former Tories).
Social reforms

the workers’ working and living conditions were improved by a series of acts:

· they limited the working hours, restricted or abolished female and children’s labour in

mines and factories, improved relations between employers and employees, and made

workers’ dwellings healthier;

· slavery was abolished in the British Empire;

· made school attendance free and

· compulsory up to the age of thirteen.
Foreign affairs and colonial expansion
In the 19th century, Britain did not take part in the European wars except for the Crimean War (1854-56), which was fought in order to stop Russia’s advance towards India.

The core of the British Empire was formed by

· India (the keystone of the whole structure of British industry and finance in the 19th century)
· Canada

· later, Australia and New Zealand

· The South Africa: this part of the Empire was secured after two Boer Wars (1880-81, 1899-1902

The 20 the century

In the 19th century, Britain held the leading position in the world: its great industrial empire was protected by its powerful navy and its colonial empire was at its height. In the 20th century, however, Britain gradually lost this position and became one of the “middle powers”.
Irish question
the Irish Free State was formed in 1922, with the status of a dominion. In 1937, the Irish Republic got a new constitution and was proclaimed an independent state. It remained neutral in World War II and, in 1949, left the British Commonwealth of Nations. The Irish Republic joined the European Union in 1973, the same year as the UK.

The Catholic minority in Ulster felt discriminated by the Protestant majority.

· In 1968, Catholics started a civil rights movement Peaceful demonstrations soon changed into a serious conflict, when extremist organisations, both Catholic and Protestant, started using terrorist methods.

· Periods of terrorist attacks and street

· as 2006 formal talks between representatives of the Catholic and Protestant parties started.

· In 2007, Northern Ireland finally got its own executive and legislature

· representatives of both Catholics and Protestants sit in the Assembly.

The victory of the Labour Party 1929, Labour government provided Welfare State- e.i. security, medical care = economic problems, great economic crisis.

Leader of Conservative Party Mrs. Thatcher cut social services.(1979-1990)

World War I

Britain joined the Allied powers (i.e. Britain, France and Russia). British soldiers fought in World War I (1914- 18) on the side of the Allies.
World War II

Under W. Churchill leadership Britain defeated the German attempt to bomb it to submission in the Battle of Britain (August 1940- may 1941) and to continue fighting until the victory in 1945.

Britain

joined the NATO in 1949

was involved in five wars

· the Korean War (1950-53),
· the Suez Crisis (1956),
· the Falkland Crisis (1982),
· the Gulf War (1993)
· Iraque (the 2010s).
The British Empire changed into a voluntary association of independent states -

the Commonwealth of Nations comprises over 50 members at present.

In 1973, Britain joined the European Union, though it has not accepted the Euro as its currency yet.

Použitá literatura

NANGONOVÁ, Stella. BRITISH HISTORY AND CULTURE. Ostrava: Ostravská univerzita v Ostravě, 2008.

GABRIELLE SMITH-DLUHÁ A KOLEKTIV. Angličtina Otázky a odpovědi. Infoa, 2007. ISBN 978-80-7240-489-6.

Spojené království. In: Wikipedia: the free encyclopedia [online]. San Francisco (CA): Wikimedia Foundation, 2001- [cit. 2012-12-16]. Dostupné z: http://cs.wikipedia.org/wiki/Spojen%C3%A9_kr%C3%A1lovstv%C3%AD
Real Life Pre-intermediate Student kniha. 1. vyd. Harlow: Longman, 2010. ISBN 978-837-6002-538.
PAGE
1

[image: image1.jpg]