REFERÁT, UKÁZKA ZPRACOVÁNÍ

Pracovní list

[image: image1.jpg]

Michaela Holubová

Karel IV. a jeho role v českých dějinách

Úvod
Karel IV. patří nejen mezi nejvýznamnější české panovníky, ale i mezi nejvýznamnější panovníky evropského vrcholného středověku. Povědomí o jeho osobnosti je v České republice stále silné. V roce 2005 ho lidé v anketě „Největší Čech“ zvolili největší osobností naší historie i současnosti.

Proč je tedy pro české dějiny tak významný? Jaká byla jeho role v našich dějinách? Byla jeho vláda skutečně bezproblémová? To jsou otázky, které mě zajímají a na které se v referátu budu snažit odpovědět.
Karel IV. Lucemburský byl český král a římský císař. Jeho rodiči byli Jan Lucemburský a Eliška Přemyslovna, oba příslušníci významných panovnických dynastií. Když roku 1306 vymřeli Přemyslovci po meči, byla Eliška Přemyslovna jednou z dědiček slavných králů. Roku 1310 se provdala za Jana Lucemburského, syna římského císaře. Díky sňatku s Eliškou se Jan stal českým králem. Jejich prvorozený syn Karel (původně mu dali jméno Václav) se narodil se roku 1316 v Praze.

Karlovo dětství a mládí

Jako malého chlapce odvezl svého syna Jan Lucemburský do Francie, ke dvoru francouzského krále. Pozdější císař Karel IV. tam získal kvalitní vzdělání, v dospělosti ovládal 5 jazyků, uměl číst a psát česky, německy, francouzsky, italsky a latinsky.

V té tobě Jan Lucemburský pobýval často mimo český stát a záležitostem českého království se příliš nevěnoval. Hlavní zájmy Jana Lucemburského byly v severní Itálii. Sem také povolal patnáctiletého Karla, aby mu pomohl prosazovat rodové zájmy. Karel pobýval v Itálii v období 1331-1333.

Karel markrabětem moravským

Roku 1333 se Karel vrátil po dlouhých letech zpět do Čech. Učinil tak na žádost české šlechty a bez vědomí svého otce, českého krále. Jan Lucemburský přesto roku 1334 jmenoval Karla markrabětem moravským. Začalo tak období lucemburského dvojvládí, Karel se stal správcem českého království v době nepřítomnosti svého otce.

Složitou situaci v českých zemích Karel později popsal ve svém životopise „Vita Caroli“: „Toto království jsme nalezli tak zpustošené, že jsme nenašli jediný hrad svobodný, takže jsme neměli, kde bychom přebývali, leč v městských domech jako jiný měšťan. Pražský hrad pak byl zcela opuštěn, pobořen a zničen, neboť od časů krále Otakara II. byl zcela ztroskotán až k zemi … Páni stali se většinou tyrany a nebáli se krále, jak se slušelo, protože si byli království mezi sebe rozdělili.“

Karel začal postupně upevňovat panovnickou moc v Čechách. Opíral se přitom o své zkušenosti získané ve vyspělejším francouzském prostředí a o názory právníků z pařížské univerzity.

Vrcholem tohoto období a spolupráce mezi Janem a Karlem bylo založení pražského arcibiskupství v roce 1344. Současně bylo založeno jbiskupství v Litomyšli. První pražský arcibiskup Arnošt z Pardubic, se stal Karlovým blízkým spolupracovníkem.

Karel českým a římským králem

Dalším významným mezníkem v Karlově životě byl rok 1346. Tehdy se podařilo Janovi Lucemburskému za přispění dalších lucemburských příbuzných prosadit volbu svého syna Karla římským králem.

Ještě téhož roku se Karel stal i českým králem, když Jan Lucemburský padl v bitvě u Kresčaku.

Roku 1347 byl korunován českým králem v katedrále sv. Víta. Pro tuto příležitost nechal zhotovit novou královskou korunu, kterou symbolicky věnoval sv. Václavovi, českému patronu.

Přístup Karla IV. k českým zemím

Oproti situaci v říši, kde byl Karel IV. římským králem, byly české země stabilní a hospodářsky silné. Karel si uvědomoval význam této stability a rozhodl se z českých zemí vybudovat základnu své moci v říši. V jeho pojetí se český stát měl stát novým centrem říše.

Karel od počátku svého působení v českých zemích vystupoval jako dědic Přemyslovců, zdůrazňoval, že je nositelem jejich slavného odkazu, ve velké úctě měl sv. Václava.

Rok 1348 a významné zakladatelské počiny

Rok 1348 se stal zakladatelským rokem Karla IV. Na počátku roku vydal Karel IV. pro české země soubor listin ústavního charakteru. Dal tak českému soustátí novou podobu – Království české, Markrabství moravské, slezská knížectví a Horní a Dolní Lužice, později ještě Braniborsko – byly spojeny v jeden nerozdělitelný státní celek pod vládou českého krále. Nový útvar nesl název země Koruny české.

Výrazný zájem upřel Karel IV. k Praze, která nyní nebyla jen sídlem českého krále, ale také sídlem římského císaře. Tomu musela odpovídat její podoba. V březnu 1348 Karel IV. rozšířil Prahu o Nové Město pražské, vzniklo tak dnešní Václavské náměstí a Karlovo náměstí (tehdy Koňský a Dobytčí trh).

7. dubnu 1348 založil Karel IV. vysoké učení pražské, dnešní Karlovu univerzitu. Tehdy to byla jediná univerzita ve střední a východní Evropě, na sever od Alp a na východ od Rýna. Měla všechny tehdy známé fakulty – teologickou, filosofickou, právnickou a přírodovědeckou.

V červnu roku 1348 ještě nechal Karel stavět nový hrad, Karlštejn. Ten měl plnit úlohu pokladnice pro říšské korunovační klenoty a pro ostatky světců, které Karel IV. horlivě sbíral.

Prahu, město rozrůstající se při březích Vltavy, bylo nutné propojit kvalitní dopravní spojnicí, proto roku 1357 položil Karel základní kámen k novému kamennému mostu přes Vltavu, vznikl tak dnešní Karlův.

České země tak poznaly čilý stavební ruch. Karel IV. zval do Čech zahraniční stavitele a umělce, kteří sem přinášeli nové poznatky a umělecké prvky. Mezi nejvýznamnější patřili Petr Parléř, stavitel katedrály sv. Víta nebo Karlova mostu, a mistr Theodorik, malíř, který se podílel na výzdobě kaple sv. Kříže na Karlštejně. Česká kultura zažívala své vrcholné gotické období, ale objevují se zde i prvky humanismu.

Vztah k české šlechtě a k církvi

Karel se snažil vliv šlechty na dění ve státě omezovat, více spolupracoval s církví. Z řad vzdělaných církevních hodnostářů pocházeli Karlovi nejbližší spolupracovníci a úředníci. Karel také církev bohatě podporoval, zakládal kláštery a kostely.

Aby zmírnil napětí mezi církví a šlechtou, svěřoval důležité zemské úřady také příslušníkům vysoké šlechty.

Přesto velkou prohrou Karlovy politiky vůči české šlechtě byl neúspěšný pokus vydat nový zemský zákon „Maiestas Carolina“. Na počátku 50. let vystoupila šlechta proti Karlovu plánovanému zákonu tak silně, že Karel IV. musel návrh stáhnout.

Smrt a odkaz Karla IV.

Karel IV. zemřel náhle, v Praze 29. listopadu 1378, po 32 letech vlády. Během Karlova pohřbu řekl mistr Vojtěch Raňkův z Ježova, významný evropský učenec: „Smrti sice želeti musí všichni věrní a oplakávati vůbec všichni, nám však z Království českého tím tíže jest ji snášeti, tím trpčeji nad ní naříkati, čím více se mezi bouřlivými hrozícím nám válek příboji a hlomozem bojíme, že loď naše, to jest Čechie, od nepřátel pravděpodobně bude zmítána, zbavena jsouce tak velikého veslaře a od takového kormidelníka opuštěna…“

Podle Karlovy závěti si měli jeho synové správu nad zeměmi Koruny české rozdělit, ale rozhodující slovo měl nadále mít český král, nyní Václav IV., Karlův prvorozený syn.

Závěr

Karel IV. Lucemburský byl českým králem v letech 1346-1378, ovšem vliv na situaci v českém státě měl již od roku 1333, kdy zde působil jako zástupce svého otce.

Je pozitivní vliv je nepopiratelný. Za tuto dobu nepoznaly české země válku. Karel prosazoval spíše diplomatická jednání. Český stát měl Karlově politické koncepci významné místo, měl být oporou jeho evropské politiky. Období Karlova kralování bylo pro české země dobou stability, hospodářské prosperity a kulturního rozkvětu. Dodnes čerpáme z jeho odkazu, Karlova univerzita je jednou z nejdůležitějších univerzit České republiky.

Na druhou stranu se po smrti Karla IV. objevila řada problémů, které měly kořeny už v jeho vládě. Karlova snaha zaopatřit všechny své syny způsobila, že jeho synové si konkurovali a soupeřili spolu, českému soustátí hrozil rozpad. Rostoucí bohatství a politický vliv církve se staly terčem rozsáhlé společenské kritiky, která vyústila do husitských válek.

Obrázky

[image: image2.jpg]

Zdroje

ČECHURA Jaroslav, MIKULEC Jiří a František STELLNER. Lexikon českých panovnických dynastií. Praha: Akropolis, 1996. ISBN: 80-85770-30-X.

ČORNEJ Petr. Dějiny zemí Koruny české I. Praha: Paseka, 1992. ISBN: 80-85192-29-2.

KAVKA František. Karel IV.: Historie života velkého vladaře. Praha: Mladá fronta, 1998. ISBN: 80-204-0753-7.

www.wikipedia.cz
www.panovnici.cz

Úkoly k ukázce referátu:

(
Prohlédněte si přiložený referát. Překvapil Vás referát něčím na první pohled?

(
Jaké náležitosti by měl referát mít?

(
Zaměřte se na formální podobu referátu. Je podle Vás něčím neobvyklá?

(
Proč je dobré text referátu rozdělovat dílčími titulky?

(
Je možné do referátu okopírovat nějaký text slovo od slovo?

(
Co je to poznámka pod čarou? Jakou funkci má v referátu?

(
Přečtěte si úvod. Co je podle Vás úkolem úvodu? Co by měl obsahovat?

(
Přečtěte si kousek referátu. Jak byste charakterizovali styl, kterým je napsán?

(
Přečtěte si závěr. Co je podle Vás úkolem závěru? Co by měl obsahovat?

(
Proč se musí v referátu uvádět zdroje, k čemu to je dobré? Jakým způsobem jsou zdroje citovány?

Obr. 1: Karel IV. na votivním obraze namalovaném mistrem Theodorikem.

Zdroj: www.wikipedia.cz

Obr. 2: Mapa zemí Koruny české v době vlády Karla IV.

Zdroj: www.wikipedia.cz

Autorem materiálu a všech jeho částí, není-li uvedeno jinak, je Mgr. Michaela Holubová. Dostupné z Metodického portálu www.rvp.cz; ISSN 1802-4785, financovaného z ESF a státního rozpočtu ČR. Provozuje Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků (NÚV).

� ČORNEJ Petr. Dějiny zemí Koruny české I. Praha: Paseka, 1992. ISBN: 80-85192-29-2, str. 108.

� Tamtéž, str. 120.

PAGE
5

