

3. GOSPODARKA ŚREDNIOWIECZNEJ EUROPY – NOTATKA

1. Rolnictwo – było najważniejszą formą działalności gospodarczej

a) czynniki sprzyjające rozwojowi rolnictwa:

- stopniowo ustały wszelkiego rodzaju najazdy,
- ustabilizowanie państw dzięki stabilności monarchii,
- ocieplenie klimatu,
- przekształcenie wielkiej własności ziemskiej we własność senioralną dzięki immunitetom.

b) przemiany w rolnictwie w XI – XII w.:

- narzędzia drewniane zaczęto zastępować żelaznymi,
- zaczęto stosować pług koleśny z okładnicą, dzięki któremu można było kontrolować głębokość orki i przewracać skiby ziemi,
- upowszechniono stosowanie żelaznej brony,
- kosy zastępowały sierpy,
- powszechne stało się stosowanie żelaznej siekiery,
- zastosowano chomąto – koń mógł ciągnąć wóz z większą prędkością i na większe odległości; zaczęto wykorzystywać konie do orki,
- wprowadzono nowy system uprawy roli – trójpolówkę – wzrosła wydajność plonów,
- zaczęto stosować nowe uprawy bogate w białko – głównie rośliny strączkowe,
- zaczęto starannie nawozić pola.

c) skutki:

- zwiększyła się produkcja żywności dzięki czemu poprawiło się zdrowie ludzi i zmniejszyła się śmiertelność wśród dzieci,
- nastąpił wzrost liczby ludności,
- chłopci stali się bardziej przedsiębiorczy – bogacili się, dzierżawili coraz więcej gruntów,
- ludzie zaczęli zasiewać coraz więcej ziem – wykorzystywali nieużytki, karczowali lasy – nasiliła się akcja kolonizacyjna - zwiększył się areał ziem uprawnych.

2. Kolonizacja – lokacje.

a) przyczyny:

- zwiększenie się liczby ludności w pełnym średniowieczu zmusiło ludzi do szukania nowych ziem pod uprawę, głównie w Europie Środkowo – Wschodniej, którą cechowała słaba gęstość zaludnienia, olbrzymie połacie lasów i niewykorzystanych łąk,
- praca na roli stawała się coraz bardziej opłacalna,
- chłopci stali się bardziej mobilni – zaczęli szukać nowych ziem pod uprawę chcąc się wzbogacić,
- słabła zależność prawna chłopów od panów feudalnych – zmniejszał się zakres poddaństwa osobistego chłopów; zwiększała się liczba chłopów całkowicie wolnych.

b) lokacja wsi – zakładanie nowych wsi zgodnie z określonymi zasadami

- każdy chłop otrzymywał taką samą ilość ziemi,
- był zwolniony z opłat przez okres wolnizny – czas na zagospodarowanie,
- opłata za dzierżawę ziemi w pieniądzu – czynsz,
- na czele wsi stoi zasadźca – sołtys – który ma prawo zakładać młyn i karczmę; reprezentuje wieś w stosunkach z panem feudalnym i odwrotnie stoi na czele samorządu i sądu wiejskiego
- prawo osadnicze było korzystne gdyż gwarantowało osadnikom:
 - ✓ dziedziczenie dzierżawy ziemi i gospodarstw
 - ✓ stałą wysokość czynszu
 - ✓ samorząd wiejski

c) skutki lokacji:

- kolonizacja osadników przyczyniła się do rozwoju gospodarki towarowo – pieniężnej,
- zmniejszyły się obszary lasów i nieużytków, a większych obszar gruntów uprawnych,
- silniejsze stały się wspólnoty wiejskie, które cieszyły się większą wolnością; zaczęto ograniczać poddaństwo osobiste chłopów – chłopci uzyskali **prawo wychodu**, czyli mogli opuścić swoje miejsce zamieszkania,
- nadwyżki żywności wystarczały do wyżywienia ludności miejskiej. Po sprzedaży nadwyżek żywności chłop mógł kupić nowe narzędzia, sprzęty, sukno czy płótno, wytwarzając w ten sposób popyt na towary rzemieślnicze,
- zaczęło się rozwijać rzemiosło i handel lokalny,
- pojawiły się nowe pieniądze,
- **zaczęły rozwijać się miasta** i powstawały nowe wzdłuż szlaków handlowych, przy jarmarkach, zamkach, klasztorach. Ludność miejska (mieszczanie) zajmowała się rzemiosłem i handlem
- nastąpiła dalsza specjalizacja ludności i zaczęły kształtować się samorządy wiejskie i miejskie, a tym samym wykształciły się stany

3. Rozwój miast.

a) rozwój urbanizacji X – XIII w. w Europie Zachodniej

- w XIII w. istniało w Europie ok. 60 miast powyżej 10 tys. mieszkańców.
- miasta zakładano przy głównych szlakach handlowych, w miejscach targowych, przy ośrodkach władzy, w sąsiedztwie ważnego sanktuarium,
- czynnikiem powstawania miast było przeniesienie do miast produkcji tekstyliów, a także rozwój jarmarków miejskich (Gandawa, Kolonia, Brugia, miasta Szampanii, Mediolan, Paryż, miasta Flandrii, Niderlandów i Nadrenii),
- miasta w średniowieczu pełniły funkcję ośrodka handlu i produkcji. Duże miasta pełniły jednocześnie funkcję ośrodka politycznego i administracyjnego, gospodarczego, religijnego i kulturalnego,

b) cechy miasta średniowiecznego

- było otoczone murami – miasta strzegły bramy i baszty,
- wewnątrz znajdowały się domy mieszczan,
- w centrum znajdował się rynek z ratuszem, wagą miejską, pręgierzem, sukiennicami,
- od narożników rynku odchodziły ulice,
- ulice przecinają się pod kątem prostym,
- budowano sieć kanalizacyjną i wodociągową,
- brukowano ulice,

c) skutki rozwoju miast:

- mieszczanie żądali większych praw – miasta zyskały autonomię prawną i uniezależniły się od właścicieli,
- mieszczanie rozstrzygali spory między sobą przed sądami miejskimi,
- władzę w miastach sprawowały samorządy co przyczyniło się do wykształcenia stanu mieszczańskiego.

d) ustrój polityczno – prawny miasta średniowiecznego – komuny miejskie

- wszyscy mieszkańcy miasta byli wolni
- na czele miasta stał samorząd miejski, który kontrolował administrację, finanse, handel, produkcję, wykształcił własną administrację i sprawował sądy
 - ✓ na czele miasta najczęściej stała **rada miejska**, w której zasiadali **rajcowie** – organ kolegialny. Był to organ kadencyjny,
 - ✓ rajcowie byli wybierani przez mieszkańców. Musieli być żonaci (często), posiadać na własność dom i być długoletnimi rezydentami lub urodzić się w danym mieście,

- ✓ wymiar sprawiedliwości – rady i trybunały sądowe (w Polsce nazywane ławami), które rozstrzygały sprawy karne i cywilne,
- miasta miały własne odrębne prawa – bramy miejskie zamykano na noc, w miastach obowiązywała godzina policyjna od zmierzchu do świtu. Każde miasto miało prawa regulujące kwestię: rzemiosła, handlu, higieny, usuwania nieczystości, korzystania z wody czy zabijania zwierząt. Wprowadzono również przepisy budowlane.
- w północnych Włoszech miasta zdobyły olbrzymie majątki i terytoria i przekształciły się w miasta – państwa = republiki (Wenecja, Genua, Florencja)

4. Handel i rzemiosło

a) rzemiosło – powstaje organizacja cechowa

- w miastach rozwijały się : rzemiosła budowlane, metalowe, obróbka skóry i produkcja wyrobów skórzanych, przetwórstwo spożywcze, ciesielstwo, czy wyrób szkła.
- **najważniejsze gałęzie rzemiosła** to: sukiennictwo, metalurgia i budownictwo. Wykorzystywano w nich energię wodną (koło wodne napędzało proste maszyny np. miechy w piecach hutniczych). Towary luksusowe to np. sukno flandryjskie, jedwab włoski czy szkło weneckie.
- produkcja skupiona była w cechach – rzemieślnicy by móc prowadzić warsztat musieli należeć do **cechu**, który zrzeszał przedstawicieli jednego zawodu np. szewców, tkaczy czy płatnerzy. Własny warsztat posiadał mistrz. W warsztacie zatrudnieni byli także czeladnicy i uczniowie. Cechy dążyły do zmonopolizowania produkcji danego towaru.
- **funkcje cechu:**
 - ✓ dbał o jakość wyrobów,
 - ✓ określał ceny towarów,
 - ✓ kontrolował dostawy surowców,
 - ✓ bronił swoich członków przed konkurencją,
 - ✓ organizował dla nich rozrywki,
 - ✓ zapewniał bezpieczeństwo,
 - ✓ nadawały uprawnienia mistrzowskie po egzaminie i wykonaniu pracy mistrzowskiej (majsterszyk)
- **cechy produkcji cechowej:**
 - ✓ produkt powstawał w jednym miejscu (w zakładzie rzemieślniczym),
 - ✓ używano maszyn prostych,
 - ✓ niewielka produkcja,
 - ✓ wysoka jakość towarów,
 - ✓ wysoka cena towarów.

b) handel – powstają gildie

- Rozwinął się handel lokalny i handel dalekosiężny. **Główne szlaki handlowe:**
- ✓ morskie – z Morza Śródziemnego na Morze Czarne, oraz z Morza Północnego na Bałtyk.
- ✓ lądowe – łączył Europę północną z Europą południową - przebiegał przez Francję.
- handel z Lewantem przyniósł bogactwo miastom włoskim
- w XIII w. opanowano żeglugę dużymi statkami (kogi) przez cieśniny duńskie – rozwój handlu na morzach północnych
- **gildie – kupcy byli zrzeszeni w gildiach.** Zadaniem gildii było zapewnienie bezpieczeństwa kupcom podczas podróży.
Gildia – zrzeszenie kupców oparte na grupowej solidarności i równości członków, mające wspólnego patrona i silne poczucie tożsamości.
 - ✓ integrowały kupców,
 - ✓ zapewniały członkom bezpieczeństwo,
 - ✓ zapewniały ochronę przed napadami,

- ✓ ograniczały możliwość prowadzenia handlu kupcom z innych miast.

Hanza – miasta północnoniemieckie utworzyły luźny związek, który zmonopolizował handel północnoeuropejski – w. XIV w. ok. 160 ośrodków – miasta portowe i miast leżące nad rzekami spławnymi np. Hamburg, Lubeka, Stralsund, Brema, Ryga, Rewal, Kraków, Toruń, Wrocław,

- **upowszechniła się gospodarka towarowo – pieniężna.**

- ✓ W obiegu było coraz więcej pieniędzy – srebrnych i złotych. (We wczesnym średniowieczu nie było w obiegu praktycznie złotych monet). **Pojawił się nowy pieniądz** – srebrny grosz we Włoszech, złoty floren we Florencji, złoty skud we Francji i złoty dukat w Wenecji. Monety bili władcy państw, możni feudałowie, klasztory,
- ✓ Pojawił się nowy zawód - zawód bankiera – zajmował się on szacowaniem wartości monet i ich wymianie na monety używane w danym mieście,
- ✓ spółki kupców i bankierów udzielały sobie wzajemnie kredytów,
- ✓ **w XIII w. kupcy wprowadzili do obrotu weksle** – wpłacali u jednego bankiera pieniądze, otrzymywali dokument na okaziciela lub nazwisko będący upoważnieniem do odebrania odpowiedniej sumy w określonej walucie w innej filii tego samego banku w innym mieście a nawet państwie.

4. Mieszkańcy miast w XI-XIII w.

- miasta zamieszkiwali tylko ludzie woli,
- ludność wiejska przenosiła się do osad miejskich i w ten sposób kształtowało się mieszczaństwo,
- pełne prawa obywatelskie przysługiwały mieszkańcom gdy mieszkali w mieście określony czas (np. rok i 1 dzień),
- ludność zajmowała się rzemiosłem i handlem. Pojawili się lichwiarze, którzy pożyczali pieniądze na procent,
- w miastach rozwijały się szkoły i uniwersytety – ludność dość powszechnie posługiwała się pismem, w przeciwieństwie do ludności wiejskiej,
- w dużych miastach zamieszkiwali cudzoziemcy – wymiana informacji, obyczajów i wynalazków,
- Żydzi zamieszkiwali odrębne kwartały,
- duchowieństwo i szlachta nie podlegały sądom miejskim,
- ludność miejska była zróżnicowana pod względem majątkowym:
 - ✓ patrycjat – najbogatsi kupcy, mistrzowie cechowi, rajcy miejscy, posiadali pełnię praw miejskich, byli właścicielami parceli i nieruchomości, wchodzili w skład rady miejskiej – rajcy,
 - ✓ **pospólstwo** – rzemieślnicy i drobni kupcy (kramarze), posiadali warsztaty na własność, należeli do cechów, mieli ograniczone prawa miejskie, nie pełnili urzędów i nie mogli wybierać urzędników miejskich,
 - ✓ **plebs** – pracownicy najemni, służba; nie mieli praw miejskich, nie mieli majątku,
 - ✓ **margins** – w mieście zamieszkiwali również ludzie luźni (robotnicy sezonowi), żebracy, włóczędzy, prostytutki i złodzieje.