

CONFLICTS: WORLD EVENTS

French Wars of Religion

Started with the Massacre of Vassy **1562**

Between Roman Catholics and Huguenots (Reformed French)

Ended with the Edict of Nantes Allowed Huguenots the right to work in any job. **1598**

Persecution of Huguenots starts **1620**

Civil War in Spanish Netherlands

War in the Dutch speaking areas of Belgium, Luxemburg and parts of Holland.

Dutch speaking Protestants are executed and lands are confiscated **1560**

Netherlands

Spanish Netherlands becomes independent **1608**

Refugees from the Spanish Netherlands became known as

Map showing the Spanish Nether-

CONSEQUENCES:
NORFOLK

French Persecution of Huguenots (Reformed French Protestants)

The Dragonnades

King Louis XIV of France encouraged soldiers to abuse French Protestants and destroy or steal their possessions. He wanted Huguenot families to leave France or convert to Catholicism.

Edict of Fontainebleau

Louis IX of France reversed the Edict of Nantes which stopped religious freedom for Protestants.

1685

King Louis XIV France

French Flag before the French Revolution

Ends with the Edict of Versailles which allowed ~~non-Catholics~~ Catholics to practice their religion and marry without becoming Catholic
1787

French Revolution

Public rebelled against the king and religious leaders. Resulted in getting rid of the King
1789-99

French Flag after the French Revolution

The Italian Wars of

Independence

Individual states become independent from Austria and unite

Individual states which form

Russian persecution of Jews

Started with the May Laws.
1882

Jews forced to live in certain areas and not allowed in specific schools or to do specific jobs.

1800

Georgian Period

1825

1850

Victorian Period

1875

1900

Repeal of the May Laws stopped the persecution
1917

Austria became part of Germany

The Nazi party started persecuting Jewish people

Second World War

Global war involved the vast majority of the world's countries
1939-45

Spanish

War between 2 groups in Spain: Nationalists and Republicans

Uprising

Revolt following the government response to a student protest.
1956

Hungarian

Statue commemorating the Kindertransport at Liverpool Street Station, London

Congolese Wars

Conflict involving nine African nations.

Democratic Republic of Congo

Syrian Civil War

War

War between rebel forces

Started with Arab Spring Protests calling for removal of government
2011

First World War

Global war originating in Europe.
1914-8

International Federation of Red Cross and Red Crescent Societies started,

1925

1950

1975

2000