A rendi állam kialakulás és működése Franciaországban és Angliában
Franciaország

A rendiség kialakulása:

· A Karolingok kihalása után utódaik: Capetingek
· a 13. század elejére:

a széttagolt Franciaországot a Capetingek szívós munkával megerősítették, és az ország jelentős részén tényleges hatalmat gyakoroltak. A Német-római Birodalom hanyatlásával párhuzamosan Fro. fokozatosan Eu. vezető hatalma lett.

· XI. sz. eleje: a Capetingek előbb saját tartományaik lovagjait fékezik meg, majd a nagyobb hűbéresekkel is elismertetik hatalmukat

· De: II. Plantagenet Henrik (1154-1189) angol király, nőül véve VII. Lajos elvált feleségét, annak tartományait mint a fr. király hűbérese megszerzi

· II. Fülöp Ágost (1180-1223): a királyi hatalom megerősítése

· megtöri a nagyhűbéresek uralmát és az angol királyok franciaországi befolyását

· 1202: Földnélküli Jánost a nagyhűbéresek bíróságával megfosztatja fro.-i birtokaitól

· a köv. években egy sor tartomány (köztük Anjou, Normandia) elismeri urának

· 1214: Bouvines-i csata:

· a lovagokból és városi gyalogságból álló fr. seregek győzelme az angol és német lovagok felett

· a déli albigensek hatalmának megtörése

· itt a lakosság jel. része, a jobbágytól a nagyhűbéresig, albigens volt

· III. Ince keresztes hadjárata

· támaszai: kishűbéresek, egyház, erősödő városok

· a kormányzást is polgári és egyházi emberekre bízta

· IX. (Szent) Lajos (1226-1270)

· a királyi bíróságok szerepének növelése

· a helyi pénzverés gátolása

· erős, zsoldosokból álló testőrség felállítása

· IV. (Szép) Fülöp (1285-1314)

· meg akarta szerezni Angliától Flandriát (posztóipara révén fejlett tartomány)

· 1302: az erős városok zsoldosai Courtai mellett tönkreverik Fülöp lovagi seregét

· a háború folytatásához pénz kell!

· a király szembefordul az egyházzal: meg akarja adóztatni, visszatartja a péntekfilléreket

· 1302: a király a háború miatt fellépő pénzhiány és a pápasággal szembeni támogatás érdekében összehívja a rendi gyűlést!
· ez korábban tartományi szinten itt már működött

· a rendi gyűlés a király mögé állt

· eredménye:

· a király Flandriában megszerezte Lille-t

· a pápa alulmaradt a kibontakozó rendi állammal szemben

· a király fő hitelezőinek, a templomosoknak, perbe fogása, vezetőiknek máglyára küldése, a rend feloszlatása (vagyonukat az ispotályosok örökölték)

A francia rendi állam működése:
· rendi gyűlés:

· a papság, a nemesség és a polgárság külön rendet alkot

· egykamarás országgyűlés: az országgyűléseken együttesen hozták döntéseiket

· nagyon megerősíti a fr. királyt

· pl.: 1309-1377: a pápaság avignoni „fogsága”

· a pápa maga helyezkedett a fr. nagyhatalom védőszárnyai alá, vállalva a francia befolyást, hogy annak árnyékában még inkább megerősítse az egyházon belüli főhatalmát

Anglia

Az angol rendiség kialakulása:
· 11-12. század - előzmények:

· 1066: az egykori Britannia angolszász királyságát Vilmos, Normandia hercege meghódítja

· 1066: hastingsi csata – a szászok legyőzése

· fokozatosan az egész ország meghódítása

· az angolszászok sorsa:

· az angolszász előkelők elvesztették birtokaikat

· a hűséget fogadó kisbirtokosok megtarthatták földjeiket

· a parasztok függésbe kerültek

· a normannok rátelepedted az őslakosságra, és sokáig nyelvileg is megőrizték különállásukat

· 1066-1087: I. Vilmos – erős hűbéri állam kiépítése!

· minden vazallus közvetlenül a királynak fogadott hűséget

· ezt a hódítás fokozatossága segítette: a birtokadományokat kisebb egységekben nyerte el a nemesség, így a főnemességnek sem voltak összefüggő, országrésznyi birtokai, és nem építhetett ki tartományokat

· szilárd királyi hatalom

· a nagyhűbéresek nem tudták a kisebb birtokosokat maguk mellé állítani

· Vilmos utódai: az erős központi hatalom megőrzése

· az államszervezet kiépítése:

· királyi tanács

· különváló főbírói, kancellári, kincstartói hivatal

· az egyes megyék élén: a király által kinevezett seriffek

· stabil belső viszonyok => a gazdaság fejlődésének segítése:

· a városok megerősödése (Canterbury, Nottingham, Oxford, London)

· a kivitel növekedése

· Flandriába szállított gyapjú; ólom (az ókor óta jelentős)

· 1154-1189: II. Plantagenet Henrik: a királyi hatalom megnövelése:

· a helyi bíróságok helyett minden szabad ember fordulhatott a királyi bíróságokhoz is

· 12 fős helyi esküdtszék

· utazó királyi bírák

· a hűbéresektől katonai szolgálat helyett birtokaik arányában pénzbeli juttatást követelt

· 13. század – a rendiség kialakulása:

· gazdasági fejlődés => ez ekkorra a főnemesség mellett újabb társ. csoportok (rendek), a polgárok és a lovagok számára is lehetővé tette, hogy hallassa a szavát a politikában!

· ezzel párhuzamosan jelentkező új eszmék:
· az uralkodói hatalom korlátlanságának kétségbe vonása
· eszerint az „országlakosok”, vagyis a grófok, főpapok, majd később a lovagok és a polgárok is képviselik az országot, azért felelősséggel tartoznak, és így az uralkodóra rákényszeríthetik akaratukat
· Földnélküli János: a királyi hatalom tekintélyének megingása
· 1202: a király elveszti fro.-i birtokait
· 1215: Magna Charta Libertatum (Nagy Szabadságlevél)
· a főnemesség kényszerítette a királyt ennek kiadására
· a lordok számár biztosította a beleszólást a hatalomba, és felruházta őket az ellenállás jogával
· tiltotta adó kivetését a királyi tanács beleegyezése nélkül
· lovagok: jogbiztonságukat növelte azáltal, hogy bírói ítélet nélkül nem foghatták le őket
· polgárok: kiváltságai megerősítése
· 1264.: Simon de Monfort-féle felkelés
· oka: a királyok nem tartották be a Magna Charta pontjait
· 1265.: a S. de M.-f. felkelés résztvevői a mozgalom támogatása érdekében összehívják az országlakosok „megbeszélését”, parlamentjét
· meghívottak:
· a főnemesség tagjai
· a lovagok és a polgárság képviselői
· a felkelést hamarosan leverték, de ez adta a mintát a későbbi parlamenteknek!
· 1295: I. Edward (1272-1307) összehívja a parlamentet!

· oka: Wales meghódításához pénzre volt szüksége
· 1295-től: a parlament rendszeresen működött!

Az angol rendi állam működése:

· angol parlament:

· kétkamarás: az egyes rendek, az azonos jogállású és érdekű csoportok, eltérő módon vettek részt munkájában

· lordok háza:

· születés vagy tisztség alapján

· személyesen

· alsóház:

· a lovagok és jómódú polgárok képviselői

· választás útján

