Name ________________________ Date _______________________ Hour _________

Chapter 21-Absolute Monarchs in Europe-Guided Notes

Section 3-Central European Monarchs Clash
The Thirty Years’ War (pg. 603-604)
· The Thirty Years’ War

· A conflict over __________, ____________, and _______ among European ruling families that lasted from 1618 to 1648.

· It can be broken down into two main phases:

· The ____________________________
· The ____________________________

	The Hapsburg Triumphs
	The Hapsburg Defeats

	· Hapsburg armies from Austria and Spain crushed __________ forces in ______________ and those hired by princes as well as the Czech uprising

· Ferdinand II paid his 125,000 man army by ____________________ ___________________________

	· 1630 __________________ of Sweden and his ____________ man army drove the Hapsburg army out of ________________
· 1635 ____________ sent French troops to help German and Swedish protestants fighting the Hapsburgs

	Peace of Westphalia-1648

	· Weakened the Hapsburg states of __________ and ____________

· Awarded France ___________ territory

· Made _____________________ independent of the ___________ Empire

	· Ended __________________ in Europe

· _________________________ _________________________ _________________________

States form in Central Europe (pg.605)
	Economic Contrasts in the West

	· Serfs in the west moved to towns and gained economic power through the development of ___________________________
	· The aristocracy in Central Europe passed laws to restrict the serfs __________________________ __________________________

· The Ottoman Empire and Holy Roman Empire had been severely weakened by the 1600’s

Prussia Challenges Austria (pg. 606-607)
	Fredrick “The Great” (1712 A.D. to 1786 A.D.)

	· Loved __________, ____________ and _________________________.
· His father feared he wasn’t militarily savvy enough to rule

· When he and his friend ran away his punishment was to ___

· He encouraged ________ tolerance, _________ reform and felt a king should act like ____________________________.

	
[image: image1]

	The Seven Years’ War

	· 1756 Frederick attacked Saxony as a result all major European powers were now at war

· Britain and ____________ on one side

· Austria, ________, and __________ on the other

· The war was fought in __________, ________ and North America

· The War ended in _________ with no major _________________________

	
[image: image2]

Chapter 21-Absolute Monarchs in Europe-Guided Notes

Section 3-Central European Monarchs Clash

The Thirty Years’ War (pg. 603-604)
· The Thirty Years’ War

· A conflict over religion, territory, and power among European ruling families that lasted from 1618 to 1648.

· It can be broken down into two main phases:

· The Hapsburg Triumphs

· The Hapsburg Defeats

	The Hapsburg Triumphs
	The Hapsburg Defeats

	· Hapsburg armies from Austria and Spain crushed Protestant forces in Germany and those hired by princes as well as the Czech uprising

· Ferdinand II paid his 125,000 man army by allowing them to loot the areas they attacked

	· 1630 Gustavus Adolphus of Sweden and his 23,000 man army drove the Hapsburg army out of Germany

· 1635 Cardinal Richelieu sent French troops to help German and Swedish protestants fighting the Hapsburgs

	Peace of Westphalia-1648

	· Weakened the Hapsburg states of Austria and Germany

· Awarded France German territory

· Made German princes independent of the Holy Roman Empire

	· Ended religious wars in Europe

· Created a method of negotiations for reaching peace

States form in Central Europe (pg.605)
	Economic Contrasts in the West

	· Serfs in the west moved to towns and gained economic power through capitalism

	· The aristocracy in Central Europe passed laws to restrict the serfs ability to gain freedom

· The Ottoman Empire and Holy Roman Empire had been severely weakened by the 1600’s

Prussia Challenges Austria (pg. 606-607)
	Fredrick “The Great” (1712 A.D. to 1786 A.D.)

	· Loved music, philosophy and poetry

· His father feared he wasn’t militarily savvy enough to rule

· When he and his friend ran away his punishment was to watch his friends beheading

· He encouraged religious tolerance, legal reform and felt a king should act like a father to his people

	
[image: image3]

	The Seven Years’ War

	· 1756 Frederick attacked Saxony as a result all major European powers were now at war

· Britain and Persia on one side

· Austria, France, and Russia on the other

· The war was fought in Europe, India and North America

· The War ended in 1763 with no major territorial changes

	
[image: image4]

[image: image5.jpg]

[image: image6.jpg]

