

ČAS 20. STROČIA

Zrýchľovanie vývoja

- rýchly rozvoj dopravy:
 - Vlaky- vyššia rýchlosť a väčší výkon
 - Automobily- z luxusu =každodenná potreba
 - Lietadlá – prvé pokusy, bratia Wrightovci
 - Kozmos – **ZSSR** – 1. vesmírna družica (Sputnik 1) – **4.10.1957**
 - 1. človek vo vesmíre – J.A.Gagarin (Vostok 1) – **1961**
 - **USA** – 1. let na Mesiac – **Apollo 11**, pristávací modul Eagle- **20.7.1969** , posádka: N.Armstrong, M.Collins,

➤ Diaľková komunikácia

- telegraf
- rádio telefón
- mobilný telefón
- fax
- internet (50. rokoch 20. storočia) ---> World Wide Web (CERN)

- číslo objavov sa neustále zväčšovalo a čas medzi objavom ich využitia sa stále skracoval:
 - **1800-1910** - 500 väčších objavov
 - **1970-1980** - až 400 000 objavov (fotoaparát, rádio, radar, TV, atómová bomba, tranzistor, integrované obvody)
- za rýchly vývoj **exaktné a technické vedy** 2. svetovej neskôr aj **studenej vojne**
- výskum **atómu**, kvôli vzniku atómovej bomby → vodíkovej → →neutrónovej bomby
- výskumné oblasti: optika , elektrotechnika, elektronika

Nová technologická revolúcia

- tretia priemyslená (vedecko-technická) revolúcia = 50. a 60. roky. 20. stor.
- nový typ technológií:

➤ Počítače

- priamo spojili vedu a techniku
- 2 nové smery vedy a priemyslu:
 - a) robotizácia výroby
 - b) vyššie tempo spracovávanía a sprístupňovania informácií
- Počítače 2. generácie (skriňové): 1. masovo vyrábaný počítač IBM 65, 1. PC s grafickým displejom PDP-1

➤ Biológia

- 2 nové smery:
 1. rozvoj molekulárnej biológie
 2. možnosť manipulovať s génmi
- počiatočné očakávania zjednodušených postupov likvidácie odpadu a rozvoj výnosnosti poľnohospodárskych plodín → na obavy pred genetickou úpravou plodín a klonovaním

➤ Medicína

- prudký vývoj: použitie penicilínu -> antibiotiká -> operácie srdca -> transplantácie
- poznanie, že ľudský organizmus sa stáva čoraz odolnejší voči liečivám
- objavenie smrteľných chorôb (AIDS, ebola...)

➤ Ekonomika

- nové trendy vo vývoji výrobných síl = nové spôsoby organizácie a členenia ekonomiky
- vytváranie nadnárodných integrácií: vytvárali podmienky napríklad na efektívne využitie robotizovanej výroby, projektovanie deľby práce, špecializáciu výskumu atď.
- obavy z globalizácie

Nové sociálne vzťahy

- rast efektívnosti výroby → zmena štruktúry vyspelých spoločností
- ústup priemyslu pred terciárnou sférou (sektorom) hospodárstva →
→ charakteristický znak najvyspelejších štátov sveta
- koniec 70. rokov- prudké zvýšenie nezamestnanosti → nevedie už k hmotnej biede
- nezamestnanosť- závažný sociálny problém, demoralizácia, živná pôda na rast kriminality
- postupujúca tretia priemyselná revolúcia= hrozba tzv. „dvojtretinovej spoločnosti“= jeden z najzávažnejších problémov vyspelých spoločností

Zrýchľovanie nerovnomernosti hospodárskeho vývoja a problémy súčasnosti

- prvé tri desaťročia po 2. svetovej vojne- v raste produktívnosti a bohatstva **najúspešnejšie obdobie dejín**
- rast spomalený v 70. rokoch- rozširovanie inflácie
- 80. roky- recesia aj v hospodársky silných krajinách
- kríza až do 90. rokov → jeden z najhorších problémov súčasnosti -extrémne vysoká nezamestnanosť
- hlboká priepasť medzi vyspelými krajinami a krajinami „**tretieho sveta**“

Ekonomika a systémy medzinárodnej hospodárskej spolupráce

- 1974 – OPEC (Organizácia krajín vyvážajúcich ropu) - prudké zvýšenie ceny ropy → ropná kríza → riešenie : budovanie organizácií :
 - Svetová banka
 - Všeobecná dohoda o clách a obchode (GATT)
 - zmenšené obchodné bariéry
 - ľahší pohyb kapitálu
 - **OECD** (Organizácia pre hospodársku obnovu a rozvoj) – spojenie európskych a neeurópskych štátov
 - technologický rozvoj, nové ropné ložiská
- Východná Európa – RVHP – neúspešné
- Latinská Amerika – veľké rozdiely medzi štátmi
- Ázia – neintenzívna spolupráca
- Ázijské tigry

Európska únia

- **Schumanov plán** – na základe tejto myšlienky vzniklo v roku 1951 Európske spoločenstvo uhlia a ocele (ESUD)
 - zakladajúce štáty : Francúzsko, Nemecko, Taliansko, Belgicko, Holandsko a Luxembursko
- Schengenská dohoda- 1985
 - cieľ : odstránenie kontrol na vnútorných hraniciach, spolupráca pri ochrane vonkajších hraníc
- 1993 – vznik Európskej únie na základe Zmluvy o Európskej únii (Maastrichtská zmluva 1992)

Politické premeny- pozitíva a negatíva

- politické pretváranie spoločnosti „do šírky“ aj „do hĺbky“
- parlamentná demokracia, medzinárodne uznané ľudské práva, univerzálne organizácie =reálny politický program
- na začiatku 20. storočia- svet: 44 samostatných štátov, na konci 206
- **vojny**- dlhšie, ničivejšie a krutejšie
- prevraty či revolúcie- častejšie a bezohľadnejšie
- studená vojna- silný vplyv na súčasnosť

Ľudské práva

- získanie volebného práva pre ženy (VB-1918, USA-1920)
- potlačenie APATHEIDU v JAR
- ochrana ľudských práv

➤ OSN (Organizácia Spojených národov)

- medzinárodná organizácia združujúca väčšinu štátov na Zemi (193 štátov) s cieľom udržať mier na svete
- 25. 4. 1945- konferencia Spojených národov v americkom meste San Francisco
- 26. 6. 1945- podpísaná Charta OSN

➤ *„Keby sme mali túto listinu pred niekoľkými rokmi...boli by dnes nažive milióny mŕtvych.“*

Harry Truman (prezident USA)

- 24. 10. 1945- vznik OSN
- 10. 1. 1946 - Ústredná sieň vo Westminsteri (Londýn)- prvé zasadnutie OSN
- 27. 2. 1952- sídlo OSN= New York

➤ Hlavné orgány OSN:

- Valné zhromaždenie
- Bezpečnostnú rada
- Hospodárska a sociálna rada
- Poručenská rada
- Medzinárodný súdny dvor
- Sekretariát

➤ Organizácie patriace pod OSN:

- UNICEF- Detský fond Spojených národov
- UNESCO - Organizácia OSN pre výchovu, vedu a kultúru
- WHO- Svetová zdravotnícka organizácia
- Medzinárodná organizácia práce – ILO
- Medzinárodná organizácia pre civilné letectvo – ICAO
- Medzinárodný menový fond- MMF/IMF
- Medzinárodná agentúra pre atómovú energiu – IAEA
- Medzinárodná banka pre obnovu a rozvoj (Svetová banka) – IBRD
- Medzinárodná námorná organizácia – IMO
- a ďalšie

- **Všeobecná deklarácia ľudských práv (Charta ľudských práv)**
 - deklarácia prijatá 10.12.1948 v Paríži Valným zhromaždením OSN
 - vymenúva a opisuje základné ľudské práva
 - autor návrhu- John Peters Humphrey s pomocou **Eleanor Rooseveltovej**
 - obsahuje 30 článkov.
 - *„Jeden z najväčších prejavov ľudského svedomia našej doby.“*

Pápež Ján Pavol II.,1955

- **Amnesty International**
 - najväčšia ľudsko-právna mimovládna organizácia na svete
 - celosvetové hnutie viac ako 7 miliónov ľudí z viac než 150 krajín a regiónov sveta
 - úsilie sa o dodržiavanie ľudských práv na celom svete
 - základ mandátu =Všeobecná deklarácia ľudských práv

Spoločnosť a kultúra

- rast materiálnej úrovne spoločnosti sa odzrkadlil aj vo vývoji umenia a kultúry
- vytvorený „voľný čas“
- masové šírenie kultúry (knihy, tlač, film, rozhlas, TV)
- kultúrna hodnota sa stala súčasťou trhového hospodárstva
- aj napriek tomu vznikli viaceré kvalitné originálne diela

FILM

➤ Charlie Chaplin

- *1889 Londýn
- k herectvu sa dostal ako 8-ročný
- 1914 – prvý nemý film Making a Living
- 1917– najlepšie platený herec na svete
- 1921 – najznámejší film The Kid
- 1940 – celovečerný film Diktátor – prvá protinacistická komédia
- neamerická činnosť– usadil sa vo Švajčiarsku
- 1972 – Oscar za celoživotné dielo
- natočil cca 90 filmov

Walter Disney

- americký filmový producent, režisér, scenárista a animátor
- 1923 - prvý animovaný film Mickey Mouse
- prvý ozvučený kreslený film= Parník Willie (8 minút)
- Disneyland v Kalifornii, na Floride, v Paríži, Tokiu, ...
- 1938 - Oscar za filmové novátorstvo - Snehulienka a sedem trpaslíkov

If you can
dream it,
you can do it.

-Walt Disney

Džezový spevák

- celoštátne distribuovaný film v USA, natočený spoločnosťou Warner Brothers
- väčšina obrazov nemých, zvuk len v niektorých hudobných pasážach a dialógoch
- hlavnú postavu stvárnil Al Jolson

ROZHLAS

- prvé rozhlasové štúdiá v USA po roku 1920
- 1930 rozhlas počúvalo 12 miliónov domácností
- počas druhej svetovej vojny - povzbudivé správy o úspechoch

TELEVÍZIA

- 1926 – prvé TV vysielanie - **John Logie Baird** v Londýne
- 1925 – Baird zostrojil funkčný televízny systém
- 1927- preniesol televízny signál medzi Londýnom a Glasgow po telefónnych kábloch
- 1928 – prvá farebnú televíziu
- 1936 – BBC začala svoje pravidelné vysielanie z Londýna
- spočiatku cena TV prijímača vo výške ceny auta
- 50. roky – TV – najrozšírenejšia zábava ľudí

OSCAR

- 1929 - Akadémia filmového umenia a vedy
→ udeľovanie "sošiek"

Európske storočie

- 20. storočie- storočie ústupu Európy zo svetovej scény, ale i napriek tomu Európa = významný hráč svetovej scény

Zdroje

- <https://sk.wikipedia.org>
- <http://www.unis.unvienna.org/unis/sk/topics/un-general.html>
- https://www.mzv.sk/zahranicna_politika/slovensko_v_osn-uvod_k_osn
- <http://www.amnesty.sk/o-nas/>
- FURTADO, P.: 1001 dnů, které otřásly světem, Praha: Fortuna Libri, 2009. 960 s. ISBN 978-80-7321-451-7
- BINGHAM J., CHANDLER F. a TAPLIN S.: DEJINY SVETA NOVVEK POSLEDNÝCH 500 ROKOV, Bratislava: Tigra, spol. s.r.o., 2002. 112 s. ISBN 80-88839-33-1
- KODAJOVÁ D. a TOMKOVÁ M.: DEJEPIS SVETOVÉ DEJINY PRE 3. ROČNÍK GYMNÁZIÍ, Bratislava: Slovenské pedagogické nakladateľstvo- Mladé letá s.r.o., 2006. 187 s. ISBN 80-10-000392-1

Ďakujeme za pozornost!

