
Blišč in beda
novega

industrijskega
sveta

Evropska mesta v 19. stoletju

 Sredi 19. stoletja so evropska
velemesta prenovili.

 moderne, velike stavbe;
 tramvaji-----------------------------
 mestni parki------------------------
 široke ulice
 ulična razsvetljava---------------

BERLIN KONEC 19. STOL.

LJUBLJANA

Trg francoske revolucije z obeliskom, posvečenim spominu na Ilirske province.

ZGODNJI ZAČETKI 19. STOL.

 1804 Ljubljana ima 10.000 prebivalcev, 170
gostiln in 15 kavarn.

 1809-1813 V Ljubljano pridejo Francozi in
Ljubljana postane glavno mesto Ilirskih provinc.
V upravi, šolstvu in kulturnem življenju se
uveljavi slovenski jezik. Francozi odprejo prvo
visoko šolo, imenovano École centrale
(Centralna šola). Ljubljana kot edino
nefrancosko mesto Napoleonu postavi
spomenik. Francozi zasadijo prvi drevored.

PRVA POLOVICA 19. STOL.

 V Ljubljani živi in dela najpomembnejši slovenski
pesnik France Prešeren, ki je avtor današnje
slovenske himne. Slovenska književnost takrat
doseže evropski nivo.

 1821 Kongres svete alianse je Ljubljano vpisal v
mednarodno zgodovino. Udeležil se ga je celo
ruski car Aleksander I. Mesto so v ta namen zelo
polepšali.

 1843 Izhajati začnejo Bleiweisove Novice, prvi
stalni slovenski časopis.

 1849 Z Dunaja pripelje v Ljubljano prvi vlak, iz
Trsta pa leta 1857.

KASNEJŠE OBDOBJE 19. STOL.

 1881 Na Kongresnem trgu zagori prva žarnica.
 1890 Izgradnja mestnega vodovoda.
 1895 14. aprila mesto ponovno prizadene

potres. Mesto obnavljajo Avstrijci in ga obogatijo
s secesijskimi poslopji.

 1897 V Ljubljani zazvoni prvi telefon.
 1901 Po ljubljanskih ulicah začne 6. septembra

voziti tramvaj, ki neslavno konča v 50. letih
istega stoletja.

PARIZ

Napoleon III. v pogovoru z Bismarcom po porazu pri Sedanu

 V obdobjih industrijske revolucije je Pariz
doživel največji razvoj v svoji zgodovini.

 Mesto je bilo podvrženo masovni predelavi
pod Napoleonom III. in njegovim prefektom ,
ki je dal izravnati celotna okrožja in ustvariti
omrežje širokih avenij in neoklasicističnih
pročelij modernega Pariza.
Program »Haussmannizacije« je bil narediti
mesto bolj lepo in čisto za njegove
prebivalce, kot tudi pridobiti na uporabi
vojske pri zatiranju možnih kasnejših uporov
ali revolucij.

 Epidemiji kolere 1832 in 1849 sta precej prizadeli
prebivalstvo Pariza; prva je zahtevala 20.000
življenj od takratnih 650.000 prebivalcev.

 Pariz je bil prav tako močno prizadet med njegovim
obleganjem (1870-71) - v zmedi, povzročeni s
padcem vlade Napoleona III., je s Pariško komuno
bilo požganih več administrativnih središč, medtem
ko je bilo 20.000 meščanov pobitih v času bojev
med privrženci Komune in vladnimi silami, znanem
kot semaine sanglante (»krvavi teden«).

 Pariz si je hitro opomogel od teh dogodkov kot
gostitelj razstave Expo 1889, za katero je bil
zgrajen znameniti Eifflov stolp, vse do leta 1930
najvišja svetovna zgradba. Z gostitvijo naslednje
razstave leta 1900 je Pariz pridobil še metro.

Demografski razvoj Pariza

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

1801

1851

1881

1926

LONDON

• V Veliki Britaniji, ki se je že v 17. stoletju
oblikovala kot parlamentarna monarhija, se je v
19. stoletju okrepil parlament.

• Po kraljici Viktoriji se to obdobje imenuje
viktorijanska doba.

• Velik napredek so naredili s spremembo
volilnega sistema (1832)

• Položaj se je najbolj izboljšal za bogate
meščane.

• Reforma ne omenja delavcev.

• Posledica uvajanja parlamentarne demokracije v
19. stoletju v je bilo ustanavljanje različnih
strank:

- KONSERVATIVNA STRANKA, ki zastopa
interese plemstva, cerkve in kmetov

- LIBERALNA STRANKA, ki zastopa interese
bogatih meščanov, posebej buržoazije

- DELAVSKA STRANKA, ki zastopa interese
delavcev

Zanimivosti

 Volilno pravico v VB so dobili lastniki hiš v
mestih, ki so plačevali najmanj 10 funtov
davka letno, na podeželju pa lastniki hiš, ki
so plačevali vsaj 40 šilingov davka letno;
prav tako so dobili pravico voliti tudi
najemniki, ki so plačevali vsaj 50 funtov
davka letno.

Viri

Evropa in svet v drugi polovici

 19. stoletja: širjenje demokracije

 in tekmovanje med narodi

http://www.ljubljana-calling.com/inCalli
ngZnArhitekt.htm

 http://sl.wikipedia.org/wiki/Pariz

HVALA ZA POZORNOST

Vprašanja

1. Kaj so v 19. stol. dobila evropska velemesta?
2. Koliko prebivalcev je imela Ljubljana na
 začetku 19. stol.?

3. Kdo Pariz zelo preuredi?

4. Katero razstavo gosti Pariz?

5. Katere stranke se razvijejo v VB?

Odgovori

1. moderne, velike stavbe,tramvaje, mestne
parke, široke ulice, ulično razsvetljavo

2. 10.000 prebivalcev

3. Napoleon 3

4. expo

5. konservativna, liberalna, delavska

	Blišč in beda novega industrijskega sveta
	Slide 2
	BERLIN KONEC 19. STOL.
	Slide 4
	ZGODNJI ZAČETKI 19. STOL.
	PRVA POLOVICA 19. STOL.
	KASNEJŠE OBDOBJE 19. STOL.
	PARIZ
	Slide 9
	Slide 10
	Demografski razvoj Pariza
	LONDON
	Slide 13
	Slide 14
	Slide 15
	Zanimivosti
	Viri
	HVALA ZA POZORNOST
	Vprašanja
	Odgovori

