

Państwo Franków – notatka

1. Frankowie – plemię germańskie, które zamieszkiwało nad dolnym Renem i Skaldą. Osiedlili się w Galii już w połowie IV w. Można rozróżnić dwa plemiona Franków: (1) Franków Salickich zamieszkałych w pobliżu Morza Północnego, (2) Franków Rypuarskich, którzy zamieszkiwali na prawym brzegu środkowego Renu.

2. Powstanie państwa Franków.

a) Pod koniec V w. **Chlodwig z rodu Merowingów** (481 – 511) zjednoczył plemiona frankońskie i utworzył państwo, które początkowo obejmowało obszar północnej Galii, dorzecza Sekwany i Loary.

b) **W 496 r. Chlodwig przyjął chrzest w Reims w obrządku łacińskim**. Wszystkie pozostałe plemiona „barbarzyńskie” wyznawały arianizm. Przyjęcie chrztu w obrządku łacińskim zbliżyło rzymską ludność Galii do Franków. Chrześcijaństwo stało się płaszczyzną porozumienia. Zapoczątkowano współpracę hierarchii katolickiej z dynastią merowińską. Frankowie szybko przyswajali sobie elementy rzymskiej kultury i asymilowali się z rzymską ludnością Galii. Elementem łączącym było jedno prawo - prawo salickie i język – Frankowie przejęli język Galorzymian dodając do niego słowa germańskie. tak powstał język francuski.

c) rozwój terytorialny państwa:

- Chlodwig podporządkował sobie początkowo teren między Sommą, Kanałem La Manche a Loarą.
- Pokonał Burgundów,
- W 507 roku przekroczył Loarę i pokonał Wizygotów zajmując prawie całą Galię z wyjątkiem wybrzeża Morza Śródziemnego.
- Po jego śmierci do państwa Franków przyłączono Alamanię, Turyngię, Bawarię i Burgundię. W połowie VI w. państwo Franków było największym państwem w Europie Zachodniej.

3. Państwo Franków pod panowaniem dynastii Merowingów.

a) Ród Merowingów wywodził swoje pochodzenie od legendarnego **Meroweusza**. Pozycja władcy w początkowym okresie istnienia państwa nie była najsilniejsza. Nadal duże znaczenie odgrywał **wiec** – zebranie wszystkich wolnych mężczyzn zdolnych nosić broń, który odbywał się każdego roku w marcu. To właśnie wiec wybierał wodza, później króla, jednak tylko spośród rodu Merowingów. Niestety w wielu przypadkach członkowie tego rodu umierali młodo.

b) Państwo Franków było **państwem patrymonialnym**, co oznacza, że władca traktował je jako swoją prywatną własność. Zwyczajowo dzielił je przed śmiercią między swoich synów co przyczyniało się do coraz większego rozbicia wewnętrznego i osłabiania autorytetu władcy.

- W 561 r. państwo rozpadło się na trzy dzielnice: Austrazję (stolica – Remis), Neustrię (stolica – Paryż), Burgundię (stolica – Orlean).
- Duże znaczenie zaczęli uzyskiwać panowie, których władca obdarowywał dobrami ziemskimi by ich wyróżnić lub wynagrodzić. Nadanie ziemi było więc formą nagrody lub zapłatą za pełnienie określonych funkcji, urzędów.
- Najważniejszym urzędnikiem na dworze władcy Franków był zarządca dworu (intendent dworski) czyli *majordomus* – **majordom**. Z biegiem czasu rola tego urzędu w państwie

Franków znacznie wzrosła. Majordomowie przejmowali władzę w poszczególnych dzielnicach państwa uzurpując sobie coraz większą władzę.

- Od połowy VII do połowy VIII wieku królowie pełnili władzę w sposób ograniczony. Był to skutek rywalizacji między członkami rodu Merowingów, a także młodości wielu władców, którzy często przebywali pod kuratelą dostojników państwowych.

c) Administracja:

Pod panowaniem Merowingów zniesiono rzymski podział administracyjny i wprowadzono nowy, uproszczony. Kraj został podzielony na ziemie (*pagi*). Na czele każdej ziemi stał *comes civitas* (później nazywany **hrabią**), który łączył w swym ręku uprawnienia wojskowe i cywilne. W zamian za pełnione obowiązki król obdarowywał go ziemią, mógł również zatrzymać 1/3 opłat sądowych z danej ziemi gdyż to właśnie on sprawował sądy. Skutkiem tego było powstanie stosunków feudalnych w państwie Franków.

d) Słabością państwa Franków w okresie panowania dynastii Merowingów była słaba władza królewska i nadużycia popełniane przez urzędników królewskich co w konsekwencji doprowadziło do nadawania immunitetów. Dzięki nim urzędnicy królewscy nie mieli wstępu na ziemie objęte immunitetem lecz z drugiej strony właściciel gruntów stawał się panem mieszkającej na niej ludności – reprezentował ją przed sądem i sam pobierał od niej należne opłaty. To uszczuplało wpływy do skarbcza królewskiego i pozbawiało go pełnej kontroli nad tą ziemią.

e) Przejęcie władzy przez majordomów.

- **Majordom Pepin z Heristalu** zjednoczył w drugiej połowie VII w. trzy dzielnice państwa Franków dając kres rozbiciu dzielnicowemu. Udało mu się również powstrzymać najazdy Fryzów i Alamanów. Te poczynania umocniły pozycję walecznego majordoma w państwie Franków.
- Po jego śmierci urząd ten przejął jego nieprawny syn **Karol Młot (714 – 741)**, który faktycznie rządził państwem. Władca merowiński był tylko figurantem. Karol Młot jeszcze bardziej umocnił pozycję swego rodu gdy udało mu się powstrzymać ekspansję Arabów zadając im klęskę w bitwie pod **Poitiers w 732 r.** Zwycięstwo Karola Młota zapewniło mu dominującą pozycję w państwie. Potrafił to wykorzystać jeden z jego synów – **Pepin Mały (Pepin Krótki)**.

4. Początki panowania Karolingów.

a) w **751 r. Pepin Krótki** uzyskał zgodę papieża Zachariasza na przejęcie tronu frankijskiego z rąk Childeryka III, ostatniego przedstawiciela dynastii Merowingów. W zamian za to papież oczekiwał od Pepina Krótkiego pomocy w walce z Longobardami, którzy dążyli do podboju całej Italii. Papież nie mógł liczyć na pomoc cesarza bizantyjskiego, z którym stosunki nie układały się najlepiej (papież potępiał cesarzy ikonoklastów). Pepin Krótki został w ten sposób królem Franków w 751 r. Trzy lata później, w **754 r.** uzyskał od papieża sakrę królewską dla członków całej swojej rodziny. Dzięki temu mimo, że tron był elekcyjny, władcy byli wybierani tylko spośród jego potomków.

b) powstanie Państwa Kościelnego.

Pepin Krótki był pierwszym władcą z dynastii Karolingów. Dążył do umocnienia władzy królewskiej. Miał mu w tym pomóc związek z papieżem. Sakra królewska znacznie mu w tym pomogła, tym bardziej, że właściwie pozbawił tronu prawowitego władcę. Związek z Papiestwem wydawał się więc idealnym rozwiązaniem. Za pomoc papieża musiał się jednak odwdziżyć. Już w **754 r.** wyprawił się do Włoch gdzie **pokonał Longobardów** i odzyskał z ich rąk ziemie Egzarchatu Raweńskiego.

By silniej związać Papieństwo ze swoim rodem przekazał te ziemie **papieżowi Stefanowi II**. W ten sposób powstało **Państwo Kościelne**, którego władcą był papież. Longobardowie nie zamierzali jednak wypełnić postanowień traktatu i zrezygnować z ziem Egzarchatu. Oblężenie Rzymu przez Longobardów w **756 r.** zmusiło Pepina Krótkiego do odzyskania **drugiej wyprawy na Płw. Apeniński**, która również zakończyła się sukcesem. Ziemie Państwa Kościelnego uległy dalszemu powiększeniu ku niezadowoleniu Cesarstwa Bizantyjskiego, które utraciło swe posiadłości we Włoszech na koszt papieża.

- c) Pepin Krótki rozszerzył również terytorium państwa Franków. Zmusił Saracenów (Arabów) do wycofania się za Pireneje i przyłączył do państwa Akwitanię. Po jego śmierci ostatecznie władzę przejął starszy syn – Karol, który do historii przejdzie jako najpotężniejszy władca Franków.