

MILANO SPAGNOLA E NAPOLEONICA

Nel periodo che va dal
1498 al 1815 l'Italia si
trova sotto la
dominazione
dell'impero spagnolo,
austriaco, francese.


INIZIO DOMINAZIONE SPAGNOLA

Dal 1498, lo stato di Milano fu conteso dal regno di Francia e da quello di Spagna.

I Francesi dominarono Milano dal 1499 al 1522

Gli Asburgo dominarono in seguito alla battaglia di Pavia del 1525, tuttavia, il ducato di Milano fu assegnato a Francesco II Sforza

Dopo la morte di Francesco (1535), Carlo V d'Asburgo divenne imperatore del ducato di Milano e iniziarono i 170 anni di dominazione spagnola

DOMINAZIONE SPAGNOLA

Dopo l'abdicazione di Carlo V (1556) salì al potere il figlio Filippo II che giurò fedeltà alla famiglia degli Asburgo

Prima di potersi occupare di Milano, dovette fronteggiare la guerra contro la Francia


Il predominio spagnolo in Italia iniziò ufficialmente nel 1559, quando fu stipulata la pace di Cateau-Cambrésis, a conclusione di un cinquantennio di guerre, tra il regno di Francia e gli Asburgo.

PACE DI CATEAU-CAMBRE'SIS

Un trattato di pace che definì gli accordi che posero fine alle guerre d'Italia e al conflitto tra gli Asburgo e la Francia

definì gli equilibri europei per tutto il secolo successivo e riconosceva protagoniste della scena europea la Spagna e la Francia. Sancì inoltre l'inizio del predominio spagnolo in Italia.

Il periodo di pace che segue è chiamato «pax hispanica»


DOMINAZIONE SPAGNOLA

Il dominio spagnolo in Italia può essere diviso in due fasi,

1° PERIODO

Fino al 1610 ci fu un notevole sviluppo economico e demografico, ciò fu possibile grazie alla pax hispanica

2° PERIODO

Dal 1640 la penisola subì un notevole declino economico causato da una crisi spagnola e da varie rivolte

Si ricorda la rivolta napoletana del 1647 condotta da Masaniello


PRIMO PERIODO

Durante il primo periodo i governatori spagnoli esercitarono un controllo piuttosto oppressivo


Esso fu anche un periodo di crescita, infatti a partire dal 1500 si ebbe un rifiorire dell'economia e una crescita del prestigio e dell'influenza del clero


Per merito delle figure ecclesiastiche di San Carlo Borromeo e Federico Borromeo

SECONDO PERIODO

Durante il secondo periodo si
riscontra una profonda crisi
demografica ed economica

Furono causate dalla
diffusione della Peste
(descritta nel celebre
romanzo «I Promessi
Sposi»)

Ci fu un malcontento popolare
che portò un arresto dello
sviluppo economico

Dopo ciò ci fu una crisi
del regno di Spagna che
portò alla guerra di
successione

SUCCESSIONE SPAGNOLA

A seguito della morte di Carlo II, ultimo re di Spagna, si generò una serie di conflitti per la successione


Ciò preoccupò tutti i governi Europei

Prima di morire Carlo elesse suo pronipote Filippo (nipote del re Luigi XIV di Francia)


In questo modo il potere di Luigi si espanse e ciò destabilizzò gli equilibri Europei

PACE DI RASTATT

fu un accordo del 1714 sottoscritto dalla Francia di Luigi XIV e dall'arciduca d'Austria e re d'Ungheria Carlo VI d'Asburgo nella cittadina tedesca omonima per porre fine al conflitto fra i due stati rivali nella guerra di successione spagnola.


MILANO AUSTRIACA- NAPOLEONICA


Un periodo di vivaci riforme inizia intorno alla metà del secolo XVIII sotto il regno di Maria Teresa d'Austria e prosegue con il regno di Giuseppe II d'Austria.

MILANO AUSTRIACA- NAPOLEONICA

In questo periodo Milano riprende ad avere un ruolo primario sia sul piano culturale (sensibilità e contributi verso l'Illuminismo) che su quello economico.

Napoleone si incoronò "re d'Italia" in Duomo, contribuì anche a modificare Milano, ad esempio imponendo di terminare la facciata del duomo per la sua incoronazione o ideando la sostituzione del castello sforzesco con "foro buonaparte", progetto poi da lui bocciato, Per Napoleone nel 1807 fu iniziato l'attuale arco della Pace, che fu finito sotto la seconda dominazione austriaca.

Il 1° gennaio 1760 entra in vigore il censimento. Sappiamo che a questa data a Milano (esclusi i Corpi Santi) c'erano 5206 unità immobiliari con 2423 proprietari rispetto a 108.000 abitanti.

FEDERICO BORROMEO


Federico Borromeo was born in Milan as the second son of Giulio Cesare Borromeo, Count of Arona, and Margherita Trivulzio. The family was influential in both the secular and ecclesiastical spheres and Federico was cousin of Saint Charles Borromeo, the latter previous Archbishop of Milan and a leading figure during the Counter-Reformation. He studied in Bologna with Cardinal Gabriele Paleotti and in 1580, at the age of 16, he asked to become a Jesuit. His cousin Charles Borromeo dissuaded him and sent him to the Collegio Borromeo of Pavia where he remained five years. Federico Borromeo was created cardinal by Pope Sixtus V on 18 December 1587, at the age of only 23 years. In Rome Federico was not particularly interested in political issues, but he focused on scholarship and prayer.