

4. NARODZINY MONARCHII STANOWEJ – WYKŁAD

Monarchia stanowa – ustrój, w którym władza monarchy została ograniczona na rzecz stanów: szlacheckiego, duchownego i mieszczańskiego. Stany mają wpływ na rządy dzięki reprezentacji stanowej: Parlamentowi (Anglia), Stanom Generalnym (Francja), Kortezom (Hiszpania), Sejmowi (Królestwo Polskie).

Stan – grupa społeczna w okresie feudalizmu, w której członkowie mają te same prawa i obowiązki. Stany zaczęły się formować w XIII w. Każdy stan posiadał odrębną pozycję prawną.

1. Przemiany społeczne

a) model społeczeństwa średniowiecznego do XI w.:

- **wojownicy** – *bellatores* – rycerze; ci, którzy walczą, ich zadaniem była obrona współobywateli;
- **duchowni** – *oratores* – ci, którzy się modlą; troszczyli się o religijność obywateli;
- **poddani** – *laboratores* – ci którzy pracują na roli, ich zadaniem było wyżywić obywateli.

Spółczesność feudalne składało się wówczas z seniorów wasali i poddanych. Państwo było monarchią patrymonialną, w której władca traktował je jako swoją prywatną własność i nim dowolnie dysponował. Kościół podkreślał, że ten system społeczny został ustanowiony przez Boga, i z tej racji jest niezmienny.

b) czynniki mające wpływ na kształtowanie się stanów od XI – XIII w. :

- **reforma gregoriańska w Kościele**, przyjęta w wielu państwach chrześcijańskich między XI, a XIII w. stała się momentem przełomowym dla kształtowania się stanu duchownego (pierwszego stanu); duchowni zyskali autonomię prawną:
 - ✓ duchowni decydowali o obsadzeniu stanowisk biskupów i opatów,
 - ✓ kwestie sporne, łamanie dyscypliny regulowało prawo kanoniczne, które dotyczyło tylko duchownychMonarcha utracił wpływ na duchowieństwo. Duchowni tylko w części podlegali prawu królewskiemu.
- **nadawanie immunitetów** doprowadziło do upadku idei monarchii patrymonialnej – ziemia stała się prywatną własnością feudałów; skarb królewski stracił znaczne dochody, a król by zyskać poparcie lub dodatkowe fundusze np. na wyprawy krzyżowe, nadawał feudałom liczne przywileje
- **lokowanie miast średniowiecznych i osad** przyczyniło się do wykształcenia stanu mieszczańskiego i chłopskiego; mieszcianie otrzymali określone prawa, zostali oddzieleni od chłopów i zyskali prestiż oraz lepszy status prawny

2. Charakterystyka stanów

Spółczesność stanowe. Każdy stan miał :

- własne sądownictwo, które sądziło przedstawiciele tylko jednego stanu,
- własny samorząd,
- miał jasno określone prawa,
- jasno określone obowiązki.

Duchowieństwo – wykształciło się najwcześniej

Szlachta – wykształciła się najpóźniej

Podstawą wykształcenia się stanu był konkordat wormacki i przywileje nadawane duchowieństwu

Podstawą wykształcenia się stanu były przywileje nadawane przez władzę.

<p>przez monarchów</p> <p>Prawa:</p> <ul style="list-style-type: none"> ▪ własne prawo – prawo kanoniczne, ▪ własne sądy – sądy kanoniczne, ▪ prawo do wyboru biskupów i opatów, ▪ prawo do posiadania majątku, ▪ zwolnienia podatkowe. 	<p>Prawa:</p> <ul style="list-style-type: none"> ▪ prawo do dziedziczenia własności, przede wszystkim ziemi, ▪ własny samorząd ziemski, ▪ własne sądy – sądy ziemskie, ▪ zwolnienia podatkowe.
<p>Obowiązki:</p> <ul style="list-style-type: none"> ▪ duchowni wasale mieli takie same obowiązki jak wasale świeccy 	<p>Obowiązki:</p> <ul style="list-style-type: none"> ▪ udział w pospolitym ruszeniu na wezwanie króla.
<p>Stan otwarty – każdy mógł do niego wstąpić po przyjęciu święceń.</p>	<p>Stan zamknięty – trzeba było się w nim urodzić, status dziedziczono. Możliwa była nobilitacja – nadanie szlachectwa)</p>
<p>Stan nie był jednorodny. Dzielił się ze względu na:</p> <ul style="list-style-type: none"> ▪ wyższe duchowieństwo – biskupi, opaci, ▪ niższe duchowieństwo 	<p>Stan nie był jednorodny. Dzielił się na:</p> <ul style="list-style-type: none"> ▪ możnowładców (magnateria) ▪ rycerstwo
Mieszczanie	Chłopi
<p>Podstawą wykształcenia się stanu były dokumenty lokacyjne .</p> <p>Mieszczanie zajmowali się rzemiosłem i handlem.</p> <p>Prawa:</p> <ul style="list-style-type: none"> ▪ byli ludźmi wolnymi – posiadali swobodę osobistą. Każdy kto przybył do miasta po upływie roku miał zagwarantowaną wolność osobistą ▪ dziedziczenie obywatelstwa miejskiego, ▪ mieszkańcy tworzyli wspólnotę miejską = komunę miejską, ▪ prawo do samorządu miejskiego – tzw. rada miejska (rajcowie), ▪ posługiwanie się własnym prawem – miejskim, ▪ prawo do własnego sądu – ława miejska, ▪ stałe opłaty ustalone w dokumentach lokacyjnych. 	<p>Podstawą wykształcenia się stanu były dokumenty lokacyjne .</p> <p>Chłopi zajmowali się uprawą roli i hodowlą zwierząt.</p> <p>Prawa:</p> <ul style="list-style-type: none"> ▪ dziedziczna dzierżawa gospodarstw, ▪ nienaruszalność ustalonej wysokości renty feudalnej, ▪ prawo do samorządu wiejskiego, ▪ prawo do sądu wiejskiego (ława wiejska) ▪ prawo do migracji – swobodnego przemieszczania się po odpracowaniu okresu równego okresowi wolnizny,
<p>Obowiązki:</p> <ul style="list-style-type: none"> ▪ udział w obronie miasta, ▪ płacenie podatków i danin. 	<p>Obowiązki:</p> <ul style="list-style-type: none"> ▪ płacenie czynszu za dzierżawioną ziemię, ▪ płacenie danin w naturze, ▪ podległość prawu właściciela ziemi ▪ odpracowywanie pańszczyzny – chłopi zależni.
<p>Stan otwarty – każdy mógł do niego wstąpić po zamieszkaniu w mieście,</p>	<p>Stan zamknięty – dziedziczny</p>
<p>Stan nie był jednorodny. Dzielił się na:</p> <ul style="list-style-type: none"> ▪ patrycjat – właściciele posesji, domów bankowych i kupieckich; rajcy miejscy, ▪ pospólstwo – posiadacze warsztatów rzemieślniczych, kramarze, urzędnicy miejscy, ▪ plebs – czeladnicy, robotnicy najemni, słudzy ▪ margines społeczny – żebracy, włóczędzy 	<p>Stan nie był jednorodny. Dzielił się na:</p> <ul style="list-style-type: none"> ▪ wolnych chłopów, ▪ zależną ludność chłopską (poddanych) – byli przywiązani do ziemi

3. Powstanie reprezentacji stanowej – proces:

a) w XII w. elity zaczęły się domagać :

- zagwarantowania nabytych praw, głównie do własnego sądownictwa i samorządu,
- udziału w rządzeniu państwem w zakresie:
 - ✓ współdecydowania o podatkach,
 - ✓ współdecydowania o nowych prawach,
 - ✓ kontrolowania polityki władcy,

b) w XII – XIV w. w sytuacji niekorzystnej dla władcy feudałowie wywierają nacisk na monarchę, który ogłasza przywilej generalny - ogranicza swoją władzę dopuszczając do współrządzenia możnowładców, duchowieństwo, rycerstwo, mieszczan.

c) największe wpływy zyskuje możnowładztwo, które przejmuje kontrolę nad radą królewską,

d) rada królewska przekształca się w izbę wyższą parlamentu. izbę niższą tworzyli delegaci wybrani spośród rycerstwa, delegaci miast (tam gdzie mieszczenie wzbogacili się i stali się siłą polityczną).

e) uprawnienia reprezentacji stanowej = parlamentu:

- współuczestniczenie w uchwalaniu podatków,
- współuczestniczenie w tworzeniu nowych praw,
- możnowładcy zagwarantowali sobie prawo do wystąpienia przeciwko monarchom łamiącym powyższe prawa (zasady porozumienia).

4. Monarchia stanowa w Anglii – kształtowanie się monarchii stanowej w Anglii

a) rządy Henryka II Plantageneta (1154 – 1189)

Henryk II dążył do wzmocnienia swojej pozycji w państwie. W tym celu próbował ograniczyć przywileje duchowieństwa:

- poddał duchowieństwo sądownictwu świeckiemu,
- zrównał wasali duchownych w obowiązkach z wasalami świeckimi,
- skasował zwolnienia podatkowe duchowieństwa i nałożył podatek na dobra kościelne,
- zakazał w sporach z władzą królewską odwoływania się do Rzymu.

Jego polityka doprowadziła do wybuchu otwartego konfliktu z Kościołem. Na czele opozycji stanął arcybiskup Canterbury Thomas Becket. Arcybiskup został zamordowany w 1170 r. skutkiem czego wybuchł bunt możnych przeciwko królowi. Henryk II został zmuszony do rezygnacji z wcześniejszych decyzji i do nadania immunitetu sądowego i skarbowego duchowieństwu.

b) Ryszard Lwie Serce (1189 – 1199)

Jeden z młodszych synów Henryka II Plantageneta, który posiadał rozległe posiadłości we Francji. Sprzymierzył się z królem Francji Filipem II Augustem i obalił swego ojca w 1189 r. Całe jego panowanie upłynęło pod znakiem wojen. Wziął udział w III krucjacie, z czym wiązały się znaczne nakłady finansowe. Podczas powrotu z krucjaty został uwięziony przez cesarza w Austrii, co było po myśli jego brata i Filipa II Augusta. Jan bez Ziemi przejął władzę w Anglii, a Filip II August przejął kontrolę nad częścią posiadłości Plantagenetów we Francji. Gdy w 1194 r. Ryszard III Lwie Serce odzyskał wolność rozpoczął walkę z Janem bez Ziemi o odzyskanie tronu i z Filipem II Augustem o swoje posiadłości we Francji. Król Francji utracił wszystkie zdobyte wcześniej posiadłości, a Jan bez Ziemi uznał zwierzchność brata i zdał się na jego łaskę. Ryszard Lwie Serce zmarł niespodziewanie w 1199 r. Pozostawił kraj osłabiony i znacznie zadłużony.

c) rządy Jana bez Ziemi (1199-1216):

- Jan bez Ziemi w latach 1203 – 1208 utracił rodowe posiadłości Plantagenetów we Francji. Przez całe swoje panowanie dążył do ich odzyskania. By zdobyć na to fundusze nałożył podatek na

stan duchowny, co było sprzeczne z wcześniejszym przywilejem nadanym przez Henryka II Plantageneta (objął duchowieństwo immunitetem skarbowym i sądowym). Dlatego też papież Innocenty III obłożył Jana bez Ziemi klątwą (1212 r.).

- 1213 r. – Jan bez Ziemi uznał się lennikiem papieża i zobowiązał się uiszczać na rzecz Rzymu coroczną daninę, tzw. daninę św. Piotra (świętopietrze).
- 1214 r. – Jan bez Ziemi zawiązał koalicję z cesarzem Ottonem IV i hrabią Flandrii skierowaną przeciwko Filipowi II Augustowi. Chcąc odzyskać utracone ziemie rozpoczął wojnę, która niestety zakończyła się dla niego klęską gdy wojska Ottona IV zostały rozgromione przez Francuzów w bitwie pod Bouvines. Król Anglii zrezygnował z dalszej wojny i pogodził się z utratą ziem Plantagenetów we Francji.
- wysokie podatki i ograniczenie swobód oraz niepowodzenia króla w polityce zagranicznej przyczyniły się do wybuchu buntu przeciwko Janowi bez Ziemi. Poddani zażądali nadania swobód i zaprzysiężenia ich przez króla.
- **Wielka Karta Swobód 15.06.1215 – (*Magna Charta Libertatum*)**
Postanowienia:
 - ✓ król nie może nakładać podatków bez zgody Rady Królestwa (dostojnicy świeccy i duchowni),
 - ✓ potwierdzenie przywilejów nadanych miastom (w tym Londynowi),
 - ✓ nie można aresztować, uwięzić, pozbawić mienia, wygnać ludzi wolnych bez wyroku sądu stanu, do którego należą,
 - ✓ w razie nie przestrzegania Karty poddani mogą wypowiedzieć posłuszeństwo,
 - ✓ przestrzegania Karty miała strzec rada złożona z 25 baronów.

Karta Swobód ograniczyła władzę monarchy na rzecz stanów.

d) rządy Henryka III Plantageneta (1216-1272):

- Henryk III przejął samodzielnie władzę w 1227 r.
- był chorobliwie ambitny i łamał postanowienia Wielkiej Karty – nakładał podatki bez zgody Rady (1257).
- groźba buntu poddanych skłoniła Henryka III do wyrażenia zgody na powołanie komisji 24, która przygotowała reformy:
1258 – Prowizje Oksfordzkie – powołanie rady 15-u, która przejęła kontrolę administracji w państwie; powołanie komisji 12-u – kontrola działalności urzędników królewskich i skarbu; parlament miał się zbierać trzy razy do roku,
- łamanie przez Henryka III Prowizji Oksfordzkich doprowadziło do wojny króla z opozycją zakończoną klęską króla (1264). Na czele opozycji stał Szymon z Monfort,
- **1265 – zwołanie parlamentu przez Szymona z Monfort.** Skład został poszerzony o niższe rycerstwo i mieszczan (po 2 rycerzy z hrabstwa i po 2 przedstawicieli z większych miast). Oprócz tego zasiadali w nim baronowie i prałaci.
- **1265** – Szymon z Monfort został pokonany, w bitwie pod Evesham, przez Henryka III i baronów, którzy obawiali się dalszej radykalizacji parlamentu. Szymon z Monfort zginął w tej bitwie. Henryk III wycofał się z większości ustępstw. Jediną zmianą był podział parlamentu na dwie izby: wyższą i niższą.

e) organizacja parlamentu angielskiego:

- podział parlamentu na dwie izby:
(1) Izba Lordów – wyższa izba parlamentu – zasiadali w niej najważniejsi dostojnicy kościelni

oraz świeccy (księżęta, hrabiowie; prawo zasiadania w Izbie Lordów było dziedziczne,
(2) Izba Gmin – niższa izba parlamentu – zasiadali przedstawiciele miast i rycerstwo,

- uprawnienia parlamentu: wyrażanie zgody na nowe podatki i prawa stanowiące przez króla, później decydował o wojnie i pokoju.

5. Monarchia stanowa we Francji

a) rządy Filipa II Augusta (1180 – 1223)

- głównym celem polityki króla była unifikacja ziem francuskich. W tym celu należało pozbawić królów angielskich ich posiadłości rodowych we Francji. Filip II August znakomicie wykorzystywał animozje między członkami rodu Plantagenetów dla dobra Francji.
- sprzymierzył się z Ryszardem Lwie Serce, by pokonać króla Anglii Henryka II (1189).
- gdy Ryszard Lwie Serce brał udział w III krucjacie zawarł sojusz z jego bratem Janem bez Ziemi. Doprowadził do opóźnienia wypuszczenia z niewoli cesarskiej Ryszarda Lwie Serce. Uzyskał za to od Jana bez Ziemi część posiadłości Plantagenetów we Francji.
- Po powrocie Ryszarda Lwie Serce, musiał mu zwrócić nabytki terytorialne i zapłacić odszkodowanie. Po śmierci Ryszarda (1199) królem Anglii został jego dawny sojusznik Jan bez Ziemi. Filip II August wykorzystał przeciwko niemu skargi jego francuskich lenników, zwołał sąd parów i w jego wyniku skonfiskował dobra Plantagenetów we Francji. Musiał je co prawda zdobyć siłą (1203 – 1208), ale zrealizował zakładany cel.
- Umocnił swoją pozycję w sporze z Anglią gdy stanął po stronie papieża Innocentego III w konflikcie Jana bez Ziemi z Papiestwem (1212 – 1213).
- rozpoczął podój południowej części Francji – Prowansji – wykorzystując kwestie religijne. W Prowansji szerzył się ruch albigensów uznany za herezję. Walka z nimi zainicjowana została przez Innocentego III, który wezwał króla Francji do krucjaty (1209 – 1229).

Największym osiągnięciem Filipa Augusta było zjednoczenie i unifikacja ziem francuskich

b) rządy Ludwika IX (1226-1270):

- przeprowadził reformy, których celem było zlikwidowanie rozbicia feudalnego Francji: zniósł zasadę „*wasal mego wasala nie jest moim wasalem*”, wzmocnił władzę królewską (król był suzerenem, najwyższym sędzią, stał na straży pokoju),
- centralizacja państwa pod rządami Ludwika IX:
 - ✓ powstały prowincje, na czele których stali urzędnicy,
 - ✓ utworzono nowe urzędy – bajlifowie i seneszelowie,
 - ✓ utworzono centralne organy władzy: **Kurię Królewską** (miała charakter doradczy), **Radę Królewską** (zajmowała się administracją i finansami), **Parlament** (miał za zadanie rejestrować edykty królewskie, pełnił funkcje sądu), **Izba Obrachunkowa** (finanse).
 - ✓ ograniczono sądownictwo feudalne zastępując je trybunałami królewskimi – parlamentem.
- podział społeczeństwa na stany: I duchowieństwo; II szlachta; III stan trzeci — mieszczaństwo i chłopcy
- Ludwik IX umocnił pozycję międzynarodową Francji – brał udział w VI krucjacie; zawarł pokój paryski (1259) z Henrykiem III, kończący wojnę z Anglią. Henryk III zrzekł się pretensji do ziem na kontynencie, które przejęła wcześniej Francja w zamian za Gujennę, Limoges, Cahors i Perigueux, z których godził się złożyć hołd lenny królowi Francji oraz za pomoc pieniężną.

c) rządy Filipa IV Pięknego (1285—1314):

- prowadził liczne wojny z Anglią i Flandrią, na które potrzebował pieniędzy. Starła się je uzyskać fałszując monetę, przejmując majątek prześladowanych Żydów,
- wprowadził zasadę suwerenności monarchii, dzięki czemu ogłosił niezależność od papieża i od cesarza, a jednocześnie jego władza w państwie miała być nieograniczona,
- jako władca suwerenny nałożył podatki na duchowieństwo francuskie, co było sprzeczne z przywilejem tego stanu (zwolnienie z podatków),

- odwołanie się duchowieństwa do papieża Bonifacego VIII doprowadziło do konfliktu między Filipem IV, a papieżem, który zakończył się „niewolą awiniońską”. W konflikcie tym społeczeństwo poparło króla.
- **1302 – Filip IV zwołał Stany Generalne** (jednoizbową reprezentację wszystkich trzech stanów) do katedry Notre-Dame, które udzieliły pełnego poparcia królowi
- uprawnienia Stanów Generalnych: wyrażenie zgody na nowe podatki, elekcja króla w razie wymarcia dynastii,
- w 1308 r. przy poparciu stanów Filip IV Piękny zlikwidował zakon templariuszy i przejął ich majątek.