
BALKANSKI
SOD
SMODNIKA

OSMANSKO CESARSTVO
• ustanovitev - 1299
• 1683 do 1699 - postopni umik katerega posledice so:

- Turki izgubijo možnost plenjenja; ni več vojnega plena
- so v krizi
- v turški vojski sta zavladala nered in neposlušnost
- janičarjem se godi vedno slabše in zato so začeli

izkoriščati rajo (sililjo kmete, da bi jim izročili zemljo (baštino)
• notranje slabosti turške države :

- notranji razpad na samostojne enote
- fevdalna anarhija

• Avstrija Srbija
• Rusija Črna gora, »moli se Bogu, drži se Rusije«

I. IN II. SRBSKI UPOR
• Selim III - sultan reformator
• reforma:

- Srbom je potrdil pravico do lastne
oblasti, celo do samouprave avtonomnih
kneževin
• konzervativne sile se s tem niso strinjale
• 1804 je prišlo do pokola knezov
• srbski upor (1805) - Karađorđević (črni Jurij)
- imenovn za vrhovnega in dednega srbskega kneza
• II. srbski upor (1813) - Miloš Obrenović
• Dokončno samostojnost so Srbi dobili 1878 z
 berlinskim kongresom

ČRNA GORA
• 1499 je prišla pod Turčijo
• plemenskih običajih - krvna
osveta
• Danilo Petrović (1/2 18. st.),
plemena je povezal in se prvi začel povezovati z Rusi
• v 2/2 18. st. - boji med Petrovići in Radonjići
• Peter I. Petrović je leta 1803 predstavil
črnogorski zakonik in uvedel davek za vse
državljane
• 1878 tudi uradno dobijo samostojnost

BERLINSKI KONGRES
•Nemčija, Avstro-Ogrska, Francija, Velika Britanija, Italija, Rusija -
in Osmansko cesarstvo - junija in julija 1878 v Berlinu
•1875-1878 je postala Bosna in Hercegovina središče evropske politike
•Drang Nach Osten (v prevodu: Prodor proti Vzhodu.)
•leta 1875 - upor pravoslavnih prebivalcev v vzhodni Hercegovini
•končal 4. avgusta 1877 na bojnem polju v kraju Crni Potoci (Bošnjaki s
pomočjo turških enot dokončno porazili upornike)
•minister za zunanje zadeve Andrassy - diplomatska akcija
•rezultat - berlinski kongres 13. junija 1878 (velike sile: Nemčija, Avstro-
Ogrska, Francija, Velika Britanija, Italija, Rusija in Turčija)
•nemški kancler Otto von Bismarck
•po enem mesecu - mirovna pogodba, ki je temeljito spremenila
politični zemljevid jugovzhodne Evrope
•“Avstro-Ogrska dobi mandat za okupacijo Bosne in Hercegovine”
(okupacija začasna)
•največ izgubila Turčija, med zmagovalkami pa so
bile Bolgarija, Srbija, Črna gora in Romunija neodvisne
•Turčija podpisala akt in BiH prepustila Avstro-Ogrski

SRBIJA
• S-Srbija - gospodarsko in politično odvisna od A-O (l.1881

sklenila trgovinska pogodba)
• junija 1881 - odrekla Bosni in Hercegovini, usmerila proti

Makedoniji (spora z Bolgarijo)
• po l. 1885 - okrepila radikalna stranka (zahteva pregled

nedemokratične srbske ustave iz l.1869)
• Milan Obrenović (l.1882 razglasil za kralja) je moral l.1888

privoliti v bolj demokratično in liberalno ustavo: ustava je
jamčila temeljne državljanske pravice (zborovanja, tiska,
govora)

• maja l. 1903 Črna roka - umorila kralja in njegovo soprogo
• Peter Karađorđević (uvedel ustavo iz .1888)

-na oblasti je bila radikalna stranka z Nikolo Pašićem na čelu
• 1906 - carinska vojna (Srbija s pomočjo Rusije prišla kot

zmagovalka)

BOSNA IN HERCEGOVINA

• v upravo dobila A-O
• gospodarska modernizacija:

-vsa gozdna območja so postala last države
-pospešeno sta se razvijali lesna industrija in rudarstvo
-Avstrijci so začeli graditi ceste in ozkotirne železnice

• muslimani, pravoslavni Srbi in katoliški Hrvati
• moderne nacionalne politične stranke: muslimanska,

srbska in hrvaška
• tajna revolucionarna org. - Mlada Bosna (več atentatov

na predstavnike oblasti) - atentat na avstrijskega
prestolonaslednika nadvojvodo Franca Ferdinanda
(28.junij.1914)

MAKEDONIJA

• ostala del turške države
• prizorišče tekmovanja velikosrbske,

velikobolgarske in velilkogrške politike
• Grška vlada in trgovci - širili grško pismenost
• Srbi - Društvo Sava
• bolgarska politika - bolgarizacija
• prizadevanje za dosego samouprave v okviru

osmanske države
• l.1893 v Solunu ustanovili org. VMRO (vnetrešna

makedonska revolucionarna org.)

SOD SMODNIKA
• po avstrijski nasilni priključitvi Bosne in

Hercegovine l.1908 je postal Balkan prizorišče
nenehnih političnih in vojaških konfliktov

• 1. balkanska vojna l.1912 (Srbija, Bolgarija, Grčija
in Črna gora porazile Turčijo) spori zaradi
ozemlja

• 2. balkanska vojna (Srbija ob pomoči Romunije,
Grčije, Črne gore in Turčije premagala Bolgarijo)

• Razmere na Balkanu se niso umirile
• Napetosti med Srbijo in A-O sod smodnika.
• srbski študent Gavrilo Princip 28. junija 1914 v

Sarajevu umoril avstrijskega prestolonaslednika
nadvojvodo Franca Ferdinanda in njegovo soprogo
Sofijo

VIRI
• http://mss.svarog.si/zgodovina/3/index.php?page_id=8562

(20.3.2014)
• http://sl.wikipedia.org/wiki/Vojne_v_nekdanji_Jugoslaviji

(20.3.2014)
• https://www.google.si/search?q=%C4%8Drna+gora&espv=210

&es_sm=122&source=lnms&tbm=isch&sa=X&ei=Y-4xU5v9IqS
HyAP_t4DIBg&ved=0CAgQ_AUoAQ&biw=1280&bih=815#q=ga
vrilo+princip&tbm=isch
 (20.3.2014)

• Jugoslovanska velika noč : slovenski pogledi na balkanski vojni
(1912-1913) in jugoslovansko vprašanje / Andrej Rahten

• Vojska na Turškem : od leta 1875 do konca leta 1878 : začetek
ustaje v Hercegovini, vojska Črnogorcev in Rusov s Turčijo,
zasedba Bosne in Hercegovine po slavni avstrijski armadi / za
priprosto ljudstvo spisal Jakob Alešovec

• Vojna na Balkanu / Fitzroy Maclean ; [prevedel Marko Selan]

http://mss.svarog.si/zgodovina/3/index.php?page_id=8562
http://sl.wikipedia.org/wiki/Vojne_v_nekdanji_Jugoslaviji
https://www.google.si/search?q=%C4%8Drna+gora&espv=210&es_sm=122&source=lnms&tbm=isch&sa=X&ei=Y-4xU5v9IqSHyAP_t4DIBg&ved=0CAgQ_AUoAQ&biw=1280&bih=815#q=gavrilo+princip&tbm=isch
https://www.google.si/search?q=%C4%8Drna+gora&espv=210&es_sm=122&source=lnms&tbm=isch&sa=X&ei=Y-4xU5v9IqSHyAP_t4DIBg&ved=0CAgQ_AUoAQ&biw=1280&bih=815#q=gavrilo+princip&tbm=isch
https://www.google.si/search?q=%C4%8Drna+gora&espv=210&es_sm=122&source=lnms&tbm=isch&sa=X&ei=Y-4xU5v9IqSHyAP_t4DIBg&ved=0CAgQ_AUoAQ&biw=1280&bih=815#q=gavrilo+princip&tbm=isch
https://www.google.si/search?q=%C4%8Drna+gora&espv=210&es_sm=122&source=lnms&tbm=isch&sa=X&ei=Y-4xU5v9IqSHyAP_t4DIBg&ved=0CAgQ_AUoAQ&biw=1280&bih=815#q=gavrilo+princip&tbm=isch

	Slide 1
	OSMANSKO CESARSTVO
	I. IN II. SRBSKI UPOR
	ČRNA GORA
	BERLINSKI KONGRES
	SRBIJA
	BOSNA IN HERCEGOVINA
	MAKEDONIJA
	SOD SMODNIKA
	VIRI

