La guerra dei Trent’anni (1618-1648)

[image: image1.png]

Successione asburgica
[image: image2.png]

[image: image3.png]C A

[image: image4.png]PRUSSIA

= Le principali
operazioni
nella guerra

dei Trent’anni BRANDEBURGO
POLONIA

(B Asburgo d'Austria
[E Asburgo di Spagna
[Impero germanico
— confini dellimpero
~——> offensiva imperiale
- offensiva spagnola

—> marce di Gustavo Adolfo
~» offensiva francese

Monta
BisncaTezo attagle

[image: image5.png]

Premesse alla guerra:
· Le terre tedesche erano estremamente frazionate dal punto di vista politico e religioso. Dopo Carlo V nessun imperatore si era dedicato a tentativi sistematici di recupero alla cattolicità delle varie realtà politiche.

· La Corona imperiale era attribuita agli Asburgo continuativamente dal 1438, ma restava elettiva. I principi elettori erano sette, stabiliti dalla Bolla d’oro (di Carlo IV, 1356): Duca di Sassonia, Magravio del Brandeburgo, Magravio del Palatinato, Re di Boemia, Arcivescovo di Colonia, Arcivescovo di Treviri, Arcivescovo di Magonza).
· In seguito all’avanzata ottomana, il regno di Boemia (con corona elettiva) e Ungheria entrano a far parte dei domini degli Asburgo. Ma mentre la Boemia era incorporata al Sacro Romano Impero (e vicina alla tradizione riformata hussita), l’Ungheria ne continuò a rimanere fuori, anche se guidata dalla dinastia asburgica . In chiave antiasburgica, tra l’altro, nella nobiltà avevano attecchito luteranesimo e calvinismo.

Fasi della guerra
I fase: Boemo-Palatina (1618-24)
1618
Rivolta dei protestanti boemi contro il governo cattolico degli Asburgo e “Defenestrazione di Praga”.
1620
Sconfitta boema nella battaglia della Montagna Bianca. Le truppe imperiali e spagnole occupano Boemia e Palatinato.

II fase: Danese (1625-29)

1625
Intervento nella guerra della Danimarca (Cristiano IV), sconfitta dagli Asburgo. Creazione dell'esercito di Wallenstein.

1629
Pace di Lubecca. Editto di restituzione che mette fuori legge il calvinismo in Germania e ordina la restitu​zione dei principati ecclesiastici secolarizzati dai protestanti dopo il 1552.

III fase: Svedese (1630-35)

1630
Intervento della Svezia protestante di Gustavo II Adolfo, che invade la Germania spin​gendosi fino in Baviera e in Alsazia.

1631
Vittoria svedese a Breitenfeld, nei pressi di Lipsia (Sassonia).
1632
Vittoria svedese a Lutzen, vanificata dalla morte di Gustavo Adolfo in battaglia. Gli succede la regina Cristina.
1634
Vittoria spagnola sugli svedesi a Nordlingen. Wallenstein è assassinato da una congiura promossa dall’imperatore.
1635
Pace di Praga coi principi tedeschi (Sassonia e Brandeburgo), moderata. L’applicazione dell’Editto di restituzione è rimandata di quarant’anni. Rimane aperta la guerra con la Svezia.

IV fase: Francese (o franco-svedese) (1635-48)
1635
Intervento in guerra della Francia a fianco della Svezia
1643
Vittoria francese a Rocroi, occupazione francese della Baviera.

1648
Sconfitta dell’esercito imperiale in Baviera. Gli svedesi pongono l'as​sedio a Praga. Trattati di pace di Munster (dove parteciparono i cattolici) e Osnabruck (dove parteciparono i protestanti).
(1659
Pace dei Pirenei tra Francia e Spagna. La Francia ottiene il Rossiglione e l’Artois).
Informazioni e cartina da Da A. Giardina, G. Sabbatucci, V. Vidotto, Prospettive di storia, vol. 1, Laterza, Roma-Bari, 2004, pp. 236-45 (con modifiche) e da fonti on line.
Carlo V (1519-56)

Ferdinando I (fratello minore 1556-64)

Rodolfo II (1576-1612)

Filippo II d’Asburgo

Carlo II d’Au-stria

Ferdinando II (re Boemia e Ungh. dal 1617, Imp. 1619-37)

Mattia (fratello minore 1612-19)

Massimiliano II (1564-76)

Ferdinando III (1637-57)

Il Castello di Praga dove avvenne la defenestrazione

Gustavo II Adolfo

