
Kliknite, če želite urediti slog
naslova matrice

Ozemlja alpskih Slovanov

HABSBURŽANI IN GROFI
CELJSKI

Kliknite, če želite urediti slog
naslova matriceZAMETKI DEŽEL

Sredi 11. stoletja so se že kazali prvi obrisi
KOROŠKE, ŠTAJERSKE in KRANJSKE. Pri
njihovih prebivalcih je prevladala zavest o
pripadnosti k deželi.
Ločili smo dežele glede na jezik: - Slovence
 - Korošce
 - Štajerce
 - Kranjce

Ozemlje med Alpami in Jadranom,
jugovzhodni del nemškega cesarstva je
začelo dobivati novo organizacijsko podobo

Kliknite, če želite urediti slog
naslova matrice

HABSBURŽANI
Habsburžani so bili ena najstarejših in
največjih vladarskih dinastij v Evropi.
Habsburžani izvirajo iz Švice. Od druge
polovice 13. stoletja so vladali vsem
avstrijskim deželam, pod svojim okriljem
pa so imeli tudi večino ozemlja današnje
Slovenije.

Rudolf I. Habsburški, sin grofa Albrehta
je bil 1273 izvoljen za prvega nemškega
kralja, po zmagi s češkim kraljem
Otokarjem pa je pridobil tudi vojvodini
Avstrijo in Štajersko.

Kliknite, če želite urediti slog
naslova matrice

DELITEV DINASTIJE
HABSBURŽANOV

Dinastija se je leta 1379, ko je umrl
Albreht II. razdelila na dve manjši:
Albertinsko in Leopoldinsko

Albertinska je imela v oblasti Spodnjo in Zgornjo Avstrijo,
kasneje je pridobila še Češko in Ogrsko.
Leopoldinska pa je obsegala med drugim tudi slovanske plemiče.
Zadnja se je konec 14. stoletja razcepila na tirolsko in
notranjeavstrijsko, ki se je v začetku 16. stoletja razdelila na
špansko, ki je razpadla leta 1700, in avstrijsko. Iz slednje je s
poroko Marije Terezije in Franca I. Štefana Lotarinškega nastala
habsburška-lotarinška dinastija.

Kliknite, če želite urediti slog
naslova matrice

NEKAJ PODATKOV O
GROFIH

Prvi ugotovljeni pripadnik Habsburžanov je bil grof
Lanzelin iz 2. polovice 10. stoletja. Od 11. do 13.
stoletja so si postopno ustvarili posest v Alzaciji in
Švici

Grof Albreht iz katerega izvirajo kasnejši nemški, ogro-
hrvatski in španski kralji in cesarji,pa je dobil grad
Habichtsburg ter posesti v Alzaciji in kantonu Aargau.

grof Albrehet

Kliknite, če želite urediti slog
naslova matrice

UVELJAVITEV CELJSKIH
Leta 1341 je podelil cesar Karel IV. Luksemburški, s privolitvijo
Habsburžanov, Frideriku I. DEDNI NASLOV CELJSKEGA GROFA;določijo tudi
meje grofije, ki je ostala še naprej podrejena štajerskemu vojvodi, kot
deželnemu knezu

Friderikovi nasledniki Ulrik I., Herman I. in Viljem
so utrdili in razširili svoj vpliv med žlahtnimi
rodovinami srednje Evrope, predvsem z zbiranjem
in vodenjem čet najemnikov (vojakov), s trgovino,
največ pa s porokami.
Krvno so se povezali s kraljevima hišama poljakov
in bosencev.

Kliknite, če želite urediti slog
naslova matrice

 HabsburŽanom, ki so si Želeli svoje ozemlje
še razširiti, se je po robu postavilo več
plemiških družin.

 Najvidnejša med njimi je bila rodbina GROFOV
CELJSKIH.

HABSBURŽANI DOBIJO NASPROTNIKE

Kliknite ikono, če želite
dodati sliko
Kliknite ikono, če želite
dodati sliko GOSPODJE

ŽOVNEŠKI

Zgodovina ene najslavnejših
domačih rodbin, se je začela na
gradu Žovnek v Savinjski dolini, v
Času visokega srednjega veka.

Prvič so omenjeni okoli leta 1120.

Ostanki

Kliknite, če želite urediti slog
naslova matrice

 Leta 1341 je cesar Karel IV. LuksembuRŠKI, Frideriku
I. Podelil DEDNI NASLOV CELJSKEGA grofa.

UVELJAVITEV CELJSKIH

VSE TRI NOVCE CELJSKIH KNEZOV HRANIJO V NUMIZMATIČNI ZBIRKI
POKRAJINSKEGA MUZEJA CELJE

Listina o podvigu Žovneških gospodov v grofe Celjske

Kliknite ikono, če želite
dodati sliko
Kliknite ikono, če želite
dodati sliko

ŠIRITEV OZEMLJA
CELJSKIH

• Ozemlje širijo s pametno politiko,

denarnimi posli, s sprejemanjem

fevdov, nakupi in dedovanji na

Štajerskem, koroškem in

kranjskem.

• S sklepanjem porok so se

povezali Z vladarskimi hišami na

poljskem, v bosni, srbiji in

ogrsko.češko-nemško cesarsko

krono.

Kliknite ikono, če želite
dodati sliko
Kliknite ikono, če želite
dodati sliko

HERMAN II. DOSEŽE VIŠEK
MOČI

• Celjski grofje višek moči dosežejo s Hermanom

 II.

• Prelomnico v Hermanovih političnih snovanjih

je pomenila križarska odprava v Nikopolj ob

spodnji Donavi leta 1396. Tu je pred Turki rešil

 nemškega cesarja in ogrskega kralja

SIGISMUNDA LUKSEMBURŠKEGA. Tako si je

pridobil njegovo naklonjenost.

Sigismund Luksemburški

Kliknite ikono, če želite
dodati sliko
Kliknite ikono, če želite
dodati sliko

• Sigismundovo prijateljstvo mu je prineslo

nove posesti; imenoval ga je celo za

dalmatiskega, hrvaškega in slavonskega

bana.

• Novemu prijatelju je dal v zakon hčerko

Barbaro in s tem sklenil tudi krvno vez.

• Nova čast jih je doletela leta 1423, ko so s

Sigismundovo podporo postali „državni

velikaši”.

• Najvišja čast jim je bila izkazana leta 1436,

ko jih je cesar povzignil v „državne kneze“, ki

so neposredno podrejeni cesarju.

Herman II

Kliknite ikono, če želite
dodati sliko
Kliknite ikono, če želite
dodati sliko

ZATON CELJSKIH IN
FRIDERK II.

• Friderik II. se je na skrivaj poročil z Veroniko Deseniško, ki

je bila nižjega žlahtnega rodu.

• Zgrožen ga je oče Herman vrgel v ječo, Veroniko pa dal

utopiti v ribniku pod gradom Ostrovec. Poleg tega je sina

Friderika še razdedinil in za naslednika določil mlajšega

sina Hermana III., vendar je ta po padcu s konja pri

Radovljici umrl.

• Edini dedič tako ostane Friderik, ki pa ni bil tako spreten v

politiki.

• Celjski in Habsburžani so leta 1443 sklenili DEDNO

POGODBO: če ena izmed dinastij izumre, vse njene posesti

prevzame druga.Veronika Deseniška

Kliknite ikono, če želite
dodati sliko
Kliknite ikono, če želite
dodati sliko

ULRIK II.

• Stari Friderik je vse težje opravljal državna opravila.

Nasledil ga je njegov sin Ulrik II, zadnji Celjan.

• Po smrti Sigismunda je pridobil naslov regenta ob strani

maldoletnega ogrskega kralja Ladislava.

• Ladislav je Ulriku pripravil zaroto.

• Zarotniki so za napad izkoristili križarski pohod proti

Turkom. zjutraj ,kmalu po maši, so se zarotniki z meči

lotili Ulrika. Po kratkem boju je preboden obležal,

sovaržniki pa so mu nato še odrezali glavo.

Ulrik II

Kliknite ikono, če želite
dodati sliko
Kliknite ikono, če želite
dodati sliko

REZULTATI BOJA ZA
CELJE

• Po Ulrikovi smrti je družina izumrla.

• Posest Celjskih je, po dedni pogodbi,

pripadla HabsburŽanom, saj z Ženo

Katarino nista imela otrok, ki bi lahko

dedovali posest.

• Kljub vsemu so se morali Habsburžani

za posest boriti s številnimi

nasprotNIKI. V tem boju so bili

najuspešnejši in so združili slovensko

ozemlje, razen Prkmurja in delov pod

Beneško republiko, v svojih rokah.

CELJE LETA 1441

Kliknite ikono, če želite
dodati sliko
Kliknite ikono, če želite
dodati sliko

• Habsburžani so se v drugi polovici 15. stoletja

neuspešno potegovali za ogrski prestol.

• Njihov nasprotnik je bil ogrski vladar MATIJA

KORVIN, ki se ga ljudske pripovedke in pesmi

spominjajo pod imenom kralj Matjaž.

• Začasno je osvojil velik del ozemlja med Alpami

in Jadranom.
Matija Korvin

Kliknite ikono, če želite
dodati sliko
Kliknite ikono, če želite
dodati sliko

1. ZAMETKI DEŽEL: ozemlje med Alpami in Jadranom v jugovzhodnem delu nemškega
cesarstva je postopoma začelo dobivati novo organizacijsko podobo. Nastale so dežele:
Koroška, Kranjska, Goriška, Štajerska in razlikovali smo različne jezikovne skupine. Katere
jezikovne skupine smo razlikovali?

2. Habsburžani so bili ena najstarejših in največjih dinastij v Evropi. Kaj še veš o njih?

3. Grof Rudolf I. Habsburški, sin grofa Alberheta, grof Friderik... Kdo so bili nasledniki
Friderika?

4. Celjski širijo ozemlje s pametno politiko, posredujejo pa samo tam, kjer se jim to izplača.
Po kom podedujejo obsežno posest?

5. Habsburžani so se v 15. stoletju neuspešno potegovali za ogrski prestol. Kdo je bil njihov
nasprotnik?

Viri:
1.Olga Janša Zorn, Darja Mihelič: Od prazgodovine skozi stari in srednji
vek
2.A.Hozjan,D.Potočnik: Zgodovina 2, učbenik za 2letnik gimnazije
3.Davorin Vuga: Kdo so bili Celjski
4.spletnastran:
http://www.educa.fmf.unilj.si/izodel/ponudba/1997/kocbek/celjski

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19

