

9. ROZWÓJ GOSPODARCZY ZIEM POLSKICH W XII I XIII W. – NOTATKA

1. Sytuacja gospodarcza ziem polskich

a) rozwój wielkiej własności ziemskiej

- Rozbicie dzielnicowe sprzyjało wzrostowi znaczenia feudałów tak świeckich jak i duchownych. Sprzyjało to z kolei zwiększaniu się posiadanej przez nich ziemi gdyż otrzymywali nadania od książąt, a także sami dbali o zwiększenie się obszaru ziemi uprawnej w swych majątkach.
- W krótkim czasie biskupstwa stały się jednymi z największych właścicieli ziemskich. Feudałowie starali się uzyskać immunitet wyłączający ich ziemie z książęcego systemu świadczeń (nie odprowadzać opłat i danin). Immunitet sądowy pozwalał feudałom na przejęcie pełnej kontroli nad ludnością chłopską zamieszkującą ich majątek – pan feudalny sprawował sądy nad ludnością, a urzędnicy książęcy nie mieli w nim żadnej władzy. Majątek stawał się dzięki immunitetowi sądowemu i skarbowemu prywatną własnością feudała, który starał się o jego gospodarczy rozwój.

b) rozwój rolnictwa

- Na ziemiach polskich w okresie rozbicia dzielnicowego upowszechniła się **trójpolówka** – nowy system uprawy roli, który polegał na tym, że co roku 1/3 ziemi leżała odłogiem (odpoczywała). Był to tzw. ugór. Pozostałe 2/3 były obsiewane zbożem jarym i ozimym. Zmiana poszczególnych części następowała co roku co powodowało wolniejsze jałowienie gleb i lepsze wykorzystanie posiadanej ziemi (poprzednio stosowano system zwany dwupolówką, w którym wykorzystywano połowę ziemi, podczas gdy druga połowa leżała odłogiem).
- Do zwiększenia produkcji rolnej przyczyniło się również wprowadzenie **pluga z okładnicą, brony** czy **radła z żelaznym okuciem**. Lepsze narzędzia pozwoliły na zwiększenie obszaru upraw.
- **Upowszechniono nawożenie pól nawozem naturalnym**. Było to możliwe dzięki rozwojowi hodowli (zwiększenie ilości zwierząt hodowlanych).

2. Osadnictwo wiejskie

a) geneza akcji osadniczej

- Moźni chcieli zagospodarować nieużytki w swoich majątkach ale brakowało im poddanych. Zależało im więc na sprowadzeniu osadników, którzy zagospodarowaliby ziemię lub zakładali warsztaty rzemieślnicze, co zwiększyłyby wartość majątku i zwiększyłyby dochody feudałów.
- Feudałowie zaczęli obniżać wysokość danin i wymiar posług aby zachęcić ludność do osiedlania się w ich majątkach.
- Wiek XIII i XIV to okres wzmożonej akcji osadniczej. Powstają wówczas na ziemiach polskich liczne wsie i pierwsze miasta. Na ziemiach polskich osiedlano osadników zgodnie z prawem polskim i z prawem niemieckim.
- Przeludnienie w Niemczech.

a) osadnictwo na prawie polskim – osadnictwo „wolnych gości”.

- Obyczaj „wolnych gości” upowszechnił się już w XII w. Polegał na tym, że pan feudalny oddawał osadnikom w użytkowanie ziemię w zamian za opłaty. Osadnicy Ci rekrutowali się spośród zbiegów wędrujących po kraju, którzy opuścili swe gospodarstwa gdy nie odpowiadały im warunki.

- Organizatorem akcji osadniczej byli z reguły wielcy właściciele ziemscy, którzy chcieli zagospodarować tereny leżące dotąd odłogiem (nie zagospodarowane) by zwiększyć obszar ziem ornych we własnym majątku.
- Osadników nazywano *hospotes* – tzn. goście. Otrzymywali oni często od właściciela ziemi inwentarz, nasiona itp. na zagospodarowanie się (w formie pożyczki). Zwalniano ich także na kilka lat ze świadczeń na rzecz właściciela ziemi, z wyjątkiem danin na rzecz księcia.
- Z góry ustalano wysokość renty feudalnej, która opłacana była nadal najczęściej w naturze, rzadko w pieniądzu.
- Po spełnieniu określonych warunków osadnik mógł opuścić wieś i osiedlić się gdzie indziej (tzw. **prawo wychodu**). By nie dopuścić do wyludnienia istniejących wsi obejmowano je również takim samym prawem.
- Prawo polskie wykształciło się zwyczajowo – przez wieki, i nie pozostawiło po sobie śladu na piśmie. Była to najczęściej umowa ustna.
- By założyć wieś na prawie polskim nie potrzebna była ziemia objęta immunitetem.

b) osadnictwo na prawie niemieckim - lokacje

Na przełomie XII i XIII wieku pojawiło się początkowo na Śląsku, a później w całym kraju, prawo niemieckie. Było to związane z migracją ludności niemieckiej na ziemie polskie. **Prawo niemieckie przyniosło na ziemie polskie:**

- ujednoczenie wielkości nadawanych chłopom działek (każdy dostawał tyle samo ziemi),
- ujednoczenie świadczeń (usunięto wiele różnorodnych danin i świadczeń i zastąpiono je czynszem w pieniądzu),
- przyznanie osadnikom prawa wychodu, nadanie osadnikom prawa do własnego samorządu i sądu,

Zasady lokacji na prawie niemieckim:

- właściciel ziemi zawierał z osadnikami umowę nazywaną **aktem lokacyjnym**. Osadników reprezentował **zasadźca**, który w ich imieniu zawierał umowę,
- Chłopi mieli uzyskać równe działki ziemi – **1 łan** (16-24 ha); ziemia była dziedziczona w rodzinie chłopów,
- Zasadźca miał zostać **sołtysem**:
 - otrzymywał 2 łany ziemi wolne od opłat,
 - miał prawo do posiadania karczmy, młyna, stawu rybnego lub jatki
 - sołtys pobierał opłaty od chłopów lecz zatrzymywał dla siebie 1/6 czynszu i 1/3 kar sądowych
 - mógł być powołany do służby wojskowej
- Wieś otrzymywała wspólne pastwiska, las, prawo połowu ryb
- Osadnicy na pewien okres czasu byli zwolnieni ze świadczeń na rzecz właściciela ziemi. Okres ten nazywano **wolnizną**. Jego długość zależała od miejsca założenia osady i nakładów jakie chłopi musieli ponieść przy zagospodarowaniu otrzymanej ziemi. Okres wolnizny mógł trwać od 2 do 12 lat,
- Po okresie wolnizny osadnicy byli zobowiązani do opłat za dzierżawę ziemi. Z reguły płacili **czynsz** (pieniądze). Oprócz tego byli zobowiązani przepracować 2 do 4 dni w roku na ziemi pana,
- w każdej wsi powstawał sąd wybierany spośród mieszkańców wsi, na czele którego stał sołtys. Była to tzw. **ława wiejska**.

- Dzierżawa była dziedziczna lecz chłop po przepracowaniu okresu równego okresowi wolnizny mógł opuścić wieś jeśli tego chciał (**prawo wychodu**). Osadnik miał również prawo sprzedać gospodarstwo.
- Lokacja na prawie niemieckim mogła odbywać się tylko na ziemi immunizowanej z wyjątkiem ziemi monarszej (książęcej) gdzie immunitet był niepotrzebny. Na ziemi immunizowanej chłop był wyjęty spod prawa książęcego (jeżeli ziemia była objęta pełnym immunitetem). Dzięki immunitetom feudał otrzymywał samodzielność i mógł decydować o przyszłości swej ziemi. Immunitety spowodowały jednak zmniejszenie wpływów do skarbcza książęcego oraz do uniezależnienia się feudałów, którzy rośli w siłę kosztem władzy książęcej.
- Wielką zdobyczą osadnictwa na prawie niemieckim było powszechne oczynszowanie chłopów, ujednoczenie ich statusu i nadanie im samorządu, czyli ławy. W XIV wieku większość wsi przeszła na prawo niemieckie. Jest to również wiek największego natężenia osadnictwa na prawie niemieckim

c) porównanie osadnictwa na prawie polskim i niemieckim

Osadnictwo na prawie polskim – osadnictwo „wolnych gości”	Osadnictwo na prawie niemieckim
<ul style="list-style-type: none"> ▪ osady powstawały na ziemi nie objętej immunitetem więc osadnicy ponosili świadczenia na rzecz władcy 	<ul style="list-style-type: none"> ▪ osady powstawały na ziemi immunizowanej; osadnicy nie uiszczali świadczeń na rzecz władcy
<ul style="list-style-type: none"> ▪ umowa między panem feudalnym a osadnikami była ustna; nie znamy szczegółów umowy 	<ul style="list-style-type: none"> ▪ umowa między panem feudalnym a osadnikami była pisemna – dokumenty lokacyjne
<ul style="list-style-type: none"> ▪ umowa regulowała kwestie dzierżawy ziemi, ograniczała możliwość odsprzedania gospodarstwa lub ich opuszczenia 	<ul style="list-style-type: none"> ▪ akt lokacyjny szczegółowo regulował kwestię ilość otrzymanej ziemi (1 łan), wysokości czynszów, okresu wolnizny itd.
<ul style="list-style-type: none"> ▪ pan feudalny udzielał osadnikom pożyczki w formie narzędzi i inwentarza 	<ul style="list-style-type: none"> ▪ pan feudalny udzielał osadnikom pożyczki w formie narzędzi i inwentarza
<ul style="list-style-type: none"> ▪ osadnicy uzyskiwali okres czasu na zagospodarowanie, podczas którego byli zwolnieni z opłat na rzecz pana feudalnego, ale nie księcia 	<ul style="list-style-type: none"> ▪ osadnicy uzyskiwali okres czasu na zagospodarowanie (tzw. wolnizna), podczas którego byli zwolnieni z opłat
<ul style="list-style-type: none"> ▪ opłaty na rzecz pana feudalnego obejmowały głównie daniny, rzadziej czynsz. Wysokość danin mogła ulegać zmianie. 	<ul style="list-style-type: none"> ▪ wysokość opłat była z góry ustalona w dokumentach lokacyjnych i się nie zmieniała: <ol style="list-style-type: none"> 1. czynsz 12 groszy z łanu 2. danina na rzecz feudała 3. dziesięcina na rzecz Kościoła 4. pańszczyzna 1 - 4 dni w roku
<ul style="list-style-type: none"> ▪ brak samorządu 	<ul style="list-style-type: none"> ▪ każda wieś miała własny samorząd (ławę wiejską), na czele którego stał sołtys, własne normy prawne regulujące życie gminne i rodzinne
<ul style="list-style-type: none"> ▪ brak własnego sądu 	<ul style="list-style-type: none"> ▪ każda wieś posiadała autonomię sądowniczą – sołtys przewodził ławie wiejskiej, która sprawowała sądy
<ul style="list-style-type: none"> ▪ chłopci posiadali wolność osobistą 	<ul style="list-style-type: none"> ▪ chłopci posiadali wolność osobistą

3. Rozwój miast w okresie rozbicia dzielnicowego

a) Geneza zakładania miast

- Do czasu rozbicia dzielnicowego na ziemiach polskich nie było miast tylko grody. Przy grodach rozwijały się podgrodzia skupiające rzemieślników i kupców, którzy jednak często uprawiali działki ziemi by się wyżywić. Ludność często była samowystarczalna – sama wytwarzała większość potrzebnych im towarów.
- W XII w. dzięki rozwojowi rolnictwa pojawiły się nadwyżki żywności, którą można było sprzedać. Sprzyjało to rozwojowi wymiany handlowej. Część ludności zaczęła utrzymywać się z rzemiosła. Swoje wyroby sprzedawali na targach, a za uzyskane pieniądze kupowali żywność.
- Powstawały targi, wokół których powstawały osady targowe. W XII wieku istniało już około 250 targów. Opiekowali się nimi książęta, którzy określali zasady ich funkcjonowania oraz gwarantowali ich bezpieczeństwo.
- Gdy zaczęło gwałtownie rozwijać się rolnictwo wzrosła konieczność ułatwienia wymiany towarowej między „miastem” a wsią. Dlatego w XIII wieku książęta coraz częściej nadają ludności przywileje pozwalając na lokowanie miast na prawie niemieckim. **Pierwszym lokowanym miastem była Złotoryja w 1211 r.** Miasta lokowali książęta bądź Kościół.
- Miasta lokowano:
 - przy dawnych grodach, które stanowiły centra administracyjne,
 - na skrzyżowaniu szlaków handlowych,
 - na miejscu dawnych osad targowych.

b) miasta lokowano na prawie magdeburskim lub lubeckim. Był to zbiór przywilejów, który lokujący nadawał przyszłym mieszkańcom, oraz statutów regulujących funkcjonowanie miasta.

- **prawo magdeburskie** – było wzorowane na statucie miasta Magdeburg z 1035 r. Lokowano na nim najwięcej miast na Śląsku, w Wielkopolsce i Małopolsce.
- **prawo lubeckie** - było wzorowane na statucie Lubeki z 1226 r. Prawo to wykorzystywano głównie przy zakładaniu miast portowych – na Pomorzu.

c) zasady lokowania miast na prawie niemieckim:

- właściciel ziemi spisywał z przedstawicielem osadników (zasadźcą) **umowę lokacyjną**, podobnie jak przy lokacji wsi. Akt lokacyjny pozwalał na prawne wyodrębnienie obszaru miasta od pozostałych ziem, a także na wyodrębnienie ludności miasta od pozostałej ludności. Miasta lokowali tak feudałowie jak i książęta – powstawały więc miasta prywatne i książęce.
- osadnicy otrzymywali od właściciela ziemi zwarty teren, na którym wytyczano regularne plany ulic, parcele, miejsca pod budynki użyteczności publicznej, działki mieszczań,
- mieszczenie otrzymywali działki ziemi, na której mieli wznieść nieruchomości. Otrzymywali okres wolnizny na zagospodarowanie. Akt lokacyjny z góry określał wysokość przyszłych czynszów,
- **zasadźca zostawał wójtem** (funkcja dziedziczna), który reprezentował właściciela ziemi,
 - pobierał czynsz dla właściciela,
 - stał na czele sądu – ławy miejskiej,
 - wykonywał funkcje policyjne – pilnował porządku,
 - kierował obroną miasta
- W drugiej połowie XIII wieku w większych i bogatych miastach powstała **rada miejska** złożona z kilku członków (rajcy), na czele której stał **burmistrz**. Było to możliwe po wykupieniu uprawnień wójtowskich z rąk właścicieli miasta i likwidacji tego stanowiska.

d) miasta powstawały na podobnym planie. Centrum miasta stanowił rynek, na którym mieścił się ratusz. Od rynku odchodziły ulice (po trzy z każdego boku). Ulice poprzeczne przecinały się pod kątem prostym. Na rynku znajdowała się siedziba władz miejskich (ratusz), pręgierz (miejsce

wykonywania kar) oraz waga miejska (znajdowała się tam uczciwa waga miejska wraz z odważnikami).

e) miasta często otrzymywały przywileje: prawo składu i przymus drożny. Dzięki temu miasta się bogaciły.

- **Prawo składu** – przejeżdżający przez miasto kupcy musieli wystawić swe towary na sprzedaż w określonym czasie lub musieli wystawić na sprzedaż niektóre towary.
- **Przymus drożny** – polegał na korzystaniu przez kupców z określonych dróg przy których znajdowały się komory celne. Drogi te były dobrze strzeżone, więc i bezpieczniejsze.

4. Znaczenie osadnictwa na prawie niemieckim:

- dzięki osadnictwu upowszechniły się nowoczesne narzędzia i nowy system uprawy roli – trójpolówka – nastąpił postęp techniczny,
- powszechny stał się czynsz, co przyczyniło się do rozwoju na ziemiach polskich gospodarki towarowo – pieniężnej ,
- chłop został objęty umową prawną (zyskał ochronę przed feudałem),
- nastąpił wzrost wydajności rolnictwa,
- rozdzielono rzemiosło od rolnictwa,
- nastąpił rozwój miast, rzemiosła i handlu,
- wprowadziło regularną zabudowę wsi i miast,
- ujednoliciło prawa ludności miejskiej i wiejskiej dzięki czemu przyczyniło się do wykształcenia się stanu kmieckiego (chłopskiego) i mieszczańskiego,

5. Początki społeczeństwa stanowego

a) stan duchowny:

- wykształcił się najwcześniej dzięki upowszechnieniu się prawa kanonicznego (reformacja gregoriańska) oraz przywilejom, które Kościołowi nadawali rywalizujący ze sobą książęta dzielnicowi. **Przywileje** te gwarantowały Kościołowi autonomię prawną . Były to:

Data	Miejscowość	Książę, który nadał przywilej	Postanowienia
1180 r.	Zjazd w Łęczycy	Kazimierz Sprawiedliwy	<ul style="list-style-type: none"> ▪ ograniczono urzędnikom książęcym prawo żądania podwodów i żywności w czasie podróży przez dobra duchowieństwa, ▪ zniesiono ius spoli, pozwalające księciu przejmować majątek ruchomy zmarłego biskupa.
1210	Zjazd w Borzykowej	Leszek Biały – książę krakowski Konrad I – książę mazowiecki Władysław Odonic – książę kaliski	<ul style="list-style-type: none"> ▪ potwierdzono statut łęczycki, ▪ uznano prawo duchownych do odrębnego sądu (sądy kanoniczne) ▪ posiadłości Kościoła zostały objęte immunitetem skarbowym i sądowym – zwolnione od ciężarów prawa i sądownictwa książęcego ▪ od tej pory wyboru biskupów mają dokonywać kapituły katedralne .
1215	Zjazd w Wolborzu	Leszek Biały, Konrad mazowiecki,	<ul style="list-style-type: none"> ▪ potwierdzenie przywileju borzykowskiego;

		Władysław Odonic i Kazimierz I opolski	<ul style="list-style-type: none"> ▪ Kościół uzyskał immunitet sadowy i skarbowy ▪ duchowieństwo uzyskało własne sądownictwo działające na podstawie prawa kanonicznego.
1228 r.	Przywilej z Cieni	Władysław III Laskonogi	<ul style="list-style-type: none"> ▪ Książę zatwierdził przywileje Kościoła ▪ zobowiązał się szanować stare prawa i nie ustanawiać samowolnie nowych.

b) stan szlachecki

- zaczął się kształtować w okresie rozbitcia ale ukształtował się ostatecznie dopiero w XIV i XV w. gdy wydano przywileje generalne dla szlachty
- nastąpiła emancypacja rycerstwa od prawa książęcego,
- posiadłości rycerskie zamieniły się we włości alodialne, niezależne od władców,
- zaczął się zacierać podział między możnowładztwem a rycerstwem, z połączenia których ostatecznie wykształciła się szlachta,

c) stan mieszczański

- ukształtował się dzięki lokacjom na prawie niemieckim – mieszczanie zyskali takie same prawa,
- mieszczanie posiadali wolność osobistą, posiadali własny sąd i samorząd – ławę miejską,
- mieszczanie nie uzyskali żadnych przywilejów generalnych; przywileje otrzymywały konkretne miasta,
- znaczna część tego stanu w średniowieczu była pochodzenia niemieckiego,

d) stan chłopski

- wykształcił się na podstawie dokumentów lokacyjnych; był najliczniejszy – w jego skład wchodziło ok. 80% społeczeństwa
- dzięki lokacjom na prawie niemieckim stan chłopski się ujednolicił,
- nowe prawa gwarantowały chłopom swobodę osobistą, dziedziczość dzierżawy ziemi, stały wymiar czynszu, wiejski samorząd i sąd – ławę wiejską.