

8. MONARCHIA POLSKA W XIV i XV w. – NOTATKA

1. Zmiany w administracji polskiej w XIII w.

- a) w okresie rozbicia dzielnicowego ukształtowała się **administracja książęca** w każdej dzielnicy:
- najważniejszym urzędnikiem był komes nadworny = wojewoda – dowodził książęcym wojskiem. Wyjątkiem była Małopolska gdzie na szczycie hierarchii stał kasztelan krakowski.
 - inni urzędnicy dworscy to cześnik, stolnik, łowczy, koniuszy, miecznik, sędzi dworski, kanclerz.
 - administracja lokalna opierała się na kasztelanach (panowie grodowi), którzy stali na czele kasztelanii; było ich około 100 w całej Polsce.
- b) **zmiany ustrojowe** w okresie rozbicia dzielnicowego:
- uwarunkowania zmian – nadawanie immunitetów i stopniowa likwidacja prawa książęcego, kolonizacja na prawie niemieckim, kształtowanie się stanów, sto
 - pozostały stare urzędy, lecz dawni urzędnicy tracili swoje uprawnienia i zmieniał się ich charakter:
 - ✓ w XIII w. z dworskich przekształciły się w ziemskie,
 - ✓ urzędy ziemskie wiązały się z dożywotnimi, honorowymi tytułami, zapewniającymi dostęp do rzeczywistej władzy i dzierżawienia królewskich (majątków królewskich),
 - ✓ rycerze mianowane przez księcia urzędnikami wchodzili w skład rady książęcej.

2. Przekształcenie monarchii patrymonialnej w monarchię stanową i elekcyjną.

- a) **państwo polskie przestało być monarchią patrymonialną**, a stało się **Koroną Królestwa Polskiego** (*Coronae Regni Poloniae*) za panowania Kazimierza Wielkiego w XIV w.
- Koronę (symbol panowania i niezależności) oderwano od osoby monarchy i związane z państwem jako całością. Korona stała się ucieleśnieniem państwa i jego praw niezależnych od osoby króla.
 - Pojęcie Korony Królestwa Polskiego obejmowało wszystkie ziemie Królestwa, również te historyczne, które odpadły od państwa polskiego. W ten sposób Korona mogła upomnieć się o wszystkie te ziemie. Powstała **zasada niepodzielności i niepozbywalności terytorium państwowego**.
 - Monarcha miał troszczyć się o pomyślność Korony i współpracować ze stanami. Królestwo polskie stało się **monarchią stanową** w XV w.
- b) Królestwo Polskie stało się **monarchią elekcyjną** od czasów panowania Władysława Jagiełły. Za panowania dynastii jagiellońskiej (XV i XVI w. do 1572 r.) elekcja ta była zawężona jedynie do członków dynastii. Władcę wybierali możnowładcy wchodzący w skład rady królewskiej, a szlachta przyjmowała ich wybór poprzez aklamację. Przyczyniło się to do rozwoju przywilejów szlacheckich.

3. Administracja

a) nowy podział administracyjny

- stare księstwa dzielnicowe przekształcono w nowe jednostki terytorialne. Pozostawiono w nich urzędy lokalne i zachowano ich hierarchię.
 - ✓ większe dzielnice, w których zachował się urząd wojewody, stały się **województwami**. Województwa dzieliły się na kasztelanie, które od XV w. przekształcano w **powiaty**,
 - ✓ mniejsze dzielnice, bez wojewodów, zaczęto nazywać **ziemiami**.

b) administracja lokalna

- w XIV i XV w. ostatecznie określono hierarchię i kompetencje urzędników ziemskich (lokalnych). Urzędy były pełnione przez przedstawicieli szlachty dożywotnio,
- **ograniczono uprawnienia wojewodów**. Pozostawiono im:
 - ✓ uprawnienia sędownicze nad ludnością żydowską,
 - ✓ nadzór nad miastami,
 - ✓ określanie taks wojewodzińskich (maksymalnych cen na wyroby miejskie)
 - ✓ funkcją honorową było kierowanie obradami sejmików ziemskich
- **urząd podkomorzego** – w XIV w. zwiększono jego uprawnienia:
 - ✓ przewodniczył sądom podkomorskim,
- **urząd starosty** – został utworzony jeszcze za czasów Władysława II Czeskiego (1300 – 1305). Później urząd ten ostatecznie wprowadził Kazimierz Wielki. Starosta stał na czele każdej ziemi. Przy mianowaniu na ten urząd nie obowiązywała zasada osiadłości na danej ziemi.

Uprawnienia starosty:

 - ✓ jego zadaniem było utrzymanie bezpieczeństwa i pokoju wewnętrznego,
 - ✓ był namiestnikiem władcy na obszarze ziemi,
 - ✓ zwoływali pospolite ruszenie danej ziemi, dowodzili nim,
 - ✓ ścigali i sądzili przestępców w danej ziemi,
 - ✓ dbali o bezpieczeństwo na drogach,
 - ✓ przewodniczyli sądom grodzkim,
 - ✓ administrowali majątkami królewskimi w danej ziemi,
 - ✓ rejestrowali transakcje dotyczące szlacheckich nieruchomości.

4. Sądy

- a) **sądy podkomorskie** – rozstrzygały spory graniczne między właścicielami ziemskimi,
- b) **sądy ziemskie** – wykształciły się z dawnych dzielnicowych sądów nadwornych. Każde województwo i ziemia miały własny sąd ziemski,
- były to główne sądy szlacheckie,
 - rozstrzygały wszystkie sprawy między szlachcicami, z wyjątkiem tych, które były zastrzeżone dla sądów grodzkich czy podkomorskich.
- c) **sądy grodzkie** – sądom grodzkim przewodzili starostowie; od XV w. sądziły szlachtę w zakresie czterech kwestii zagrożonych karą śmierci:
- podpalenie,
 - napad na dom szlachecki,
 - rabunek na drodze publicznej,
 - gwałty.

5. Rozwój reprezentacji stanowej

- a) **fundamentem szlacheckiego samorządu były:** sądy ziemskie, urzędy, sejmiki ziemskie i sejmy. Sejmiki ziemskie i sejmy wykształciły się z wieców urzędniczych, które były zwoływane w każdym księstwie dzielnicowym i które zajmowały się sprawami politycznymi, prawnymi i finansowymi.
- b) **sejmy walne** – zgromadzenie powszechne szlachty zwoływane w sprawach ogólnopaństwowych. Do czasów Władysława Jagiełły nie były zwoływane regularnie. Od jego panowania zwoływano je raz na rok, najczęściej w Piotrkowie. Decydujące znaczenie na nich mieli dygnitarze (możnowładztwo), mniejszą – urzędnicy ziemscy, a szlachta przyjmowała uzgodnione decyzje przez aklamację (krzyk).

c) sejmiki prowincjonalne – podejmowały decyzje dotyczące prowincji: Małopolski lub Wielkopolski.

d) sejmiki ziemskie – były zwoływane w każdym województwie i ziemi. Zajmowały się one sprawami lokalnej administracji oraz prawem. W obradach brał udział ogół szlachty z danej ziemi. Ich uprawnienia zwiększały się dzięki przywilejom, które uzyskiwała szlachta w XV w.

6. Przywileje szlacheckie – tabela.

7. Cechy polskiej monarchii stanowej.

- całkowita dominacja stanu szlacheckiego nad pozostałymi stanami,
- mieszczaństwo nie miało żadnego wpływu na działanie samorządu terytorialnego (z wyjątkiem Prus Królewskich) i nie brało udziału w sejmie walnym
- duchowieństwo od XV w. nie miało swoich przedstawicieli w sejmach i sejmikach. Dopiero po utworzeniu sejmu walnego w 1493 r. najważniejsi dygnitarze duchowni zasiadali w senacie.
- chłopci, którzy stanowili najliczniejszy stan, nie mieli żadnego wpływu na funkcjonowanie państwa.