 ZEMLJE EUROPSKOG ZAPADA 1 SREDOZEMLJA

USPOSTAVA USTAVNE VLADAVINE U ENGLESKOJ

ENGLESKA

-drevni stanovnici Kelti; u 5/6. st. doseljavanje Angla, Sasa i Jita (otpor - legende o kralju
Arturu i vitezovima okruglog stola, Gralu, Parsifalu, Izoldi) -formiranje manjih državica (Briti - zapadni Wels; Pikti - Škotska)
Vilim Osvajač (Kopile)
- 1066. nakon bitke kod Hastingsa osvaja Englesku - postaje kralj Vilim I. (normanska dinastija) -jačanje središnje vlasti
-zapljenjuje posjede anglosaksonskog plemstva
- oslanja se na Crkvu i gradove
Henrik l. (12. st.)
-politika jačanja središnje vlasti i ubrzan razvoj gradova i trgovine -prvi trgovački ugovori Engleske i Flandrije (tekstilna proizvodnja) -nakon njegove smrti razdoblje anarhije
Henrik II. (1154 - 1189) - Henrik Plantagenet (cvijet žutike)
-francuska dinastija Anjou
-nastoji ograničiti ovlasti crkvenih sudova i podrediti ih kraljevskom sudu (jačanje sudstva)
-1170. g. ubojstvo nadbiskupa Thomasa Becketa
-opasnost od gubitka prijestolja (javna isprika na Becketovu grobu)
Rikard Lavljeg Srca (1189 - 1199)
-sudjelovao u Trećem križarskom ratu (zarobljen - visoka otkupnina) -prema predaji, zbog nevere kod Dubrovnika, da bi se spasio, dao je izgraditi katedralu (nepouzdano)
[image: image1.png]Ivan Bez Zemlje (1199 ~ 1216)

—nasljeduje brata Rikarda Lavljeg Srca
—sukob s papom Inocentom III. oko imenovanja kanterberijskog nadbiskupa
—nametanje poreza Crkvi i plemstvu (neprijateljstva) — izopCenje (Bez Zemlje — bez krune)
—1214. g. poraz kod Bouvinesa od Filipa II. Augusta (gubitak posjeda u Francuskoj)
-1215. g. Velika povelja sloboda (Magna Charta Libertatum) — temelj engleskoga ustavnog prava
1. kralj ne moze raspisivati i povecavati drzavne poreze bez predstavnika staleza
2. svaki osobno slobodan podanik mogao je biti osuden samo odlukom suda
3. 25 velikasa pazi na kraljevo posStovanje povelje
4. parlament ima pravo suprotstavljanja oruzjem

Henrik IIL. (1216 - 1272)

—Magnu Chartu Libertatum nadopunjava Oksfordskim statutima:
1. VijeCe dvadesetpetorice (nazvano parlamentom)
2. Malo vijece (vijece dvanaestorice)
3. sazivanje vijeca triput u godini (postavljanje drzavnih sluzbenika)
—nepostovanje povelje i statuta prouzrocilo je pobunu velikasa (voda Simon Montfort)
—kraljeva je vojska poraZena, a kralj zarobljen
—-1265. g. Montfort saziva Veliko vijee — u njega ulaze velikasi, visoki crkveni dostojanstvenici,
po dva viteza iz svake grofovije i dva zastupnika iz svakoga grada
—znacli pocetak parlamentarnog Zivota u Engleskoj
— parlament konac¢no formiran u 14. st. — Donji dom (House of Commons) i Gornji dom (House
of Lords)

Eduard III. (1327 - 1377)

-1333. g. pripojio Skotsku
—zapoceo Stogodisnji rat

—-987. g. Hugo Capet proglasio se kraljem — dinastija Capet (Kapetovica)

—~10.111. st. — feudalna anarhija

—grofovija Flandrija — najvaznije obrtnicko i trgovacko podruéje zapadne Europe (tekstil)
—Luj IV. Debeli (11-12 st.) : jacanje kraljevske vlasti, borba protiv velikasa (oslonac na Crkvu)
—Henrik od Anjoua: 1154. g. postaje engleski kralj (Plantagenet); francuski plemi¢ (Akvitanija)
—ugrozenost Francuske: izbijanje Englesko-francuskog rata (1154 — 1259)

Filip IT. August (1180 - 1223)

—dalje jaca kraljevsku vlast — daje povlastice gradovima

- porazio Ivana Bez Zemlje (Bouvines), osvojio gotovo sve engleske posjede (povecanje
kratjevskih posjeda)

—jaka sredisnja vlast

Luj IX. Sveti (1226 — 1270)

—niz reformi (sudstvo)

- Dvorsko vijeCe (predstavnici plemstva i sveCenstva)

—Kraljevski sud (oslanja se na rimsko pravo)

—jedinstven novcarski sustav (jaca vrijednost kraljevskog novca)

- brzi razvoj trgovine, ekonomsko jacanje, potisnut novac plemstva
—Sorbonna (teoloski studij)

—gradnja Notre-Dame i Sainte Chapelle

Filip IV. Lijepi (1285 — 1314)

— Cesti ratovi: zajmove od gradova pretvara u stalne poreze
— nametanje poreza Crkvi — sukobi s papom Bonifacijem VIII. (anatema)
—1302. prvi put sazvao drzavne staleze (svecenstvo, plemstvo i treci stalez (gradani))

-sam imenovao papu (Klement V. - biskup Bordeauxa) -papinu prijestolnicu seli u Avignon („avignonsko sužanjstvo papa" 1309 - 1377) i raspušta Templarski red
STOGODIŠNJI RAT (1337 - 1453)

Uzroci:
1. izumiranje dinastije Capet - dinastija Valois (1328); i Eduard III, sin Izabelle iz dinastije Capet, želi krunu za sebe
2. bogata Flandrija (ovce - vuna - tekstil)
- još za Filipa VI. izbija spor s engleskim kraljem oko krune (zabrana izvoza engleske vune u Flandriju)
Nekoliko faza rata
1. do 1360. g. (Englezi osvajaju Akvitaniju i zarobljuju francuskoga kralja)
- Crna smrt - velika epidemija kuge 1348. - stradala trećina stanovništva Europe (oko 25 milijuna ljudi)
- veliki ustanak seljaka u Francuskoj (žakerija - Jack Bonhome) i ustanak pariških građana 1358. g.
- ustanci krvavo ugušeni: zaokret u korist Francuske
2. do 1380. g. (gerilski rat Karla V. Mudrog; otkupio oca; Englezima ostali samo Bordeaux i Calais -ustanak seljaka u Engleskoj (1381. g., voda Wat Tyler) - parlament seljacima zabranio
napuštanje zemlje -posjednici povećavaju naturalna davanja
3. do 1415. g. (Henrik V. Lancaster; obnovljeni sukobi; bitka kod Azincourta 1415. g.)
- Francuzi poraženi (Englezima sjever i Pariz - okupacija Orleansa)
4. preokret
- božansko poslanje Jeane d'Arc (Ivana Orleanska): na čelu francuske vojske, razbijena opsada Orleansa; krunidba Karla VII. u Reinsu
-Englezi je uhitili u bitci kod Campiegnea i spalili na lomači 1431. g. (u 20. stoljeću je rehabilitirana i poglašena svetom)
Završetak rata
-Englezi gube sve francuske posjede, osim grada Calaisa (do 1558. g.) Posljedice rata za Englesku
- „Rat ruža" - građanski rat u Engleskoj (1455 - 1485)
-sukob velikaških obitelji Lancaster (grb - crvena ruža) i York (grb - bijela ruža)
-međusobno istrebljenje: gospodarski i kulturni nazadak
-na prijestolju Henrik VII. Tudor (pobočna muška loza Lancastera)
-ženi se Elizabetom, posljednjom od Yorka
-začetak apsolutizma (podređuje parlament); 1485. g. dinastija Tudora
Posljedice rata za Francusku
-jačanje, centralizacija; jača položaj kralja (reforma vojske - vatreno oružje, topništvo, konjica...)
- reforme sudstva
-zajednički jezik, teritorij, prošlost, neprijatelji (osjećaj pripadnosti Francuskoj)
- prve nacionalne države u Europi
PIRENEJSKI POLUOTOK

-posljedice rekonkviste: stvaranje više malih kraljevina (borbe protiv Maura - El Cid)
- 1035. g. raspad Kordopskog kalifata na više emirata
-13. st. - nastanak novih kršćanskih državica: Navarra, Aragon, Kastilja...
1. Kraljevina Aragon
-najjača država na Pirenejskom poluotoku
-razvijeni trgovina, obrt i brodogradnja

-u 15. st. postaje snažna pomorska država
2. Kraljevina Kastilija: razvijen niz utvrđenja u borbi protiv Maura
3. Kraljevina Portugal: gospodarski uspon Lisabona (trgovina i brodogradnja - dinastija Aviz)
4. 1469. vjenčanjem Ferdinanda II. Aragonskog i kraljice Kastilije Izabele ujedinjuju se Kraljevine Aragon i Kastilija: nastaje
4. Kraljevina Španjolska -suzbijanje velikaške samovolje i ukidanje niza gradskih povlastica; ograničenje samouprave
- progon heretika i apsolutizam
-1492. g. pohod na Granadu (progon Maura i Židova - ili katoličanstvo ili iseljavanje; inkvizicija)
APENINSKI POLUOTOK
-u ranome srednjem vijeku, osim papinske države, Venecije i Kraljevstva Obiju Sicilija, svi priznaju vlast cara Svetoga Rimskog Carstva -smrću Fridrika II. nestaje carska vlast (također oslobađanje od utjecaja papinske vlasti)
- Genova i Mletačka Republika sukobljavaju se zbog međusobne trgovačke konkurencije i prevlasti na Sredozemlju
-kondotjeri - profesionalni zapovjednici plaćeničkih postrojbi
Firenza
-razvijeni obrt i trgovina (proizvodnja sukna)
- 13. st. - bogaćenje građanstva (europsko središte bankarstva)
- 15. st. - gradom vlada obitelj Medici: razvoj bankarstva, književnosti, znanosti i umjetnosti
- Firenza postaje središte znanosti i umjetnosti
-mecene - Cosimo Medici Stariji (najbogatiji bankar s političkom moći bez titule) -Lorenco Magnifico (naglašeno mecenatstvo)
Južna Italija i Sicilija (Kraljevstvo Obiju Sicilija)
- 1140. g. Italija i Sicilija ujedinjene su u Kraljevstvo Obiju Sicilija - vlast njemačkih careva Hohenstaufovaca; najpoznatiji Fridrik II. (1208 - 1250)
-u 13. st. Hohenstaufovce zamjenjuje francuska dinastija Anjou
- 1282. na poticaj Petra III. Aragonskog pokolj Francuza („sicilske večernje") -zbačeni Anžuvinci sa Sicilije zadržavaju vlast nad Napuljskim Kraljevstvom
- 1441. sjedinjenje Sicilije i Napuljskog Kraljevstva u Kraljevstvo Obiju Sicilija (vlast Aragonaca)
 ZAPADNOSLAVENSKE I ISTOČNOSLAVENSKE ZEMLJE
ČEŠKA OD 11. DO 15. STOLJEĆA
-u 10. st. vlada dinastija Premvslovića (Pšemislovića)
-knez Vladislav pomaže Fridriku Barbarosi u osvajanju Italije - zauzvrat dobiva nasljednu titulu kralja
- dinastičkim sukobom u Svetome Rimskom Carstvu koristi se češki kralj Pšemisl I. i sjedinjuje Češku i Moravsku
- 1212. Češka postaje samostalna kraljevina -njemački car zadržava nominalnu vlast
-češki kralj postaje jedan od najbogatijih kraljeva u Europi
-nakon smrti Fridrika II. Hohenstaufovca nastupa razdoblje feudalne anarhije
Pšemisl Otokar II. (1253 - 1278)
-pripojio Austriju, Štajersku, Korušku i Kranjsku
-na carskom prijestolju Rudolf Habsburški (1273 - 1291)
-sukob Rudolfa i Otokara II. na Moravskom polju 1278. g. - Otokar pogiba
-Austrija, Kranjska, Štajerska i Koruška postaju nasljedne zemlje dinastije Habsburg
- 1306. g. izumiranje Pšemislovića: dinastija Luxemburg

Karlo IV. (1346-1378)
- „otac Češke" i „očuh Svetoga Rimskog Carstva..."
- „Zlatni Prag" - Prag postaje rezidencija i kulturno središte Carstva -1348. osnovao sveučilište u Pragu
- Praška biskupija uzdignuta je u nadbiskupiju
-potiče gospodarstvo (ratarstvo, rudarstvo, trgovinu, manufakture piva, stakla, sukna...) i razvoj graditeljstva (Karlov most...)
Husitski ratovi
-Karlo IV. se oslanjao na njemačke koloniste - nezadovoljstvo domaćega stanovništva -na praškom sveučilištu djelovao profesor Jan Hus (1369 - 1415; -zahtijeva siromaštvo Crkve, prevođenje Biblije na narodni jezik, osuđuje indulgenciju -traži da Česi budu „...prvi u Kraljevini Češkoj kao što su Francuzi prvi u Francuskoj", -zadobio velik broj pristaša - njegovi su zahtjevi opasni za Crkvu
- Crkveni sabor u Konstanzu: Hus je 1415. g. na prijevaru uhićen i spaljen na lomači kao herertik -Husova smrt bila je povod izbijanju husitskih ratova 1419. g. (ustanak u Pragu - -kao vojskovođa istaknuo se Jan Žiška (predstavnik ekstremnoga krila taborićana - tabora ili utvrda)
-1420. i 1422. g. Žiška poražava Žigmundovu vojsku
-car Žigmund se dogovara s umjerenim husitima zvanim kaležnjaci ili kalistanci -ratovi prestaju 1436. g., ali s taborićanima rat traje još 18 godina
Juraj Podjebradski (1458 - 1471)
-uređene prilike u Češkoj nakon ratova s Matijom Korvinom
Vladislav Jagelović
-poljsko-litavski kraljević
-vlada Češkom nakon smrti Jurja Podjebradskog
-sukob s Matijom Korvinom: izgubio Moravsku, Šlesku i Lužice
-okrunjen za ugarsko-hrvatskoga kralja kao Vladislav II.
- Češka u personalnoj uniji s Ugarskom i Hrvatskom
POLJSKA OD 12. DO 14. STOLJEĆA
-nakon smrti Boleslava III. Krivoustog (1102-1138) vlada feudalna anarhija -1241. provala Mongola
-teutonski vitezovi - koriste se slabljenjem Poljske, osvaja Pomor je, područja oko ušća Visle kod Gdanjska
Vladislav I. Lokietek (1306 - 1333)
- ratovi s Teutonskim viteškim redom i Kneževinom Brandenburg -borba za ujedinjavanje poljskih zemalja
Kazimir III. Veliki (1333-1370)
-političko i gospodarsko jačanje Poljske -poticao razvoj poljskih gradova -utemeljio Kraljevski vrhovni sud -utemeljio sveučilište u Krakovu
- kodificira pravo (Statut Wislicki) -kolonizacija
-posljednji Pjastović
-nakon smrti vlast dobiva njegov nećak, ugarsko-hrvatski kralj Ludovik I. - dinastija Anžuvinaca

- Ludovikova kći Hedviga nakon očeve smrti postaje poljska kraljica
- udaje se za litavskog kneza Vladislava Jagela - kralj Vladislav II. Jagelović (1386 - 1434) -uspostavio poljsko-litavsku uniju
Poljsko-LITAVSKA UNIJA
- Poljska u savezu s Litvom poražava Teutonski viteški red
- Poljski kralj Vladislav III. Jagelović (izabran 1434. g.) zavladao Ugarsko-Hrvatskom Državom kao Vladislav I.
- nadimak Varnenčik - 1444. g. poginuo u bitci kod Varne s Turcima
- nakon njega vlada Kazimir IV. Jagelović (1447 - 1492)
- stvara Sejm (Državni sabor); primorava plemstvo na plaćanje poreza -Teutoncima oduzima Zapadnu Prusku (1466. g. bitka kod Tounja) i istočno Pomorje
- 1485. pripojio Moldaviju
- stvorena država od Baltičkog do Crnog mora
- u 15. st. jača šljahta (srednje i sitno plemstvo), razvijaju se gradovi (Krakov, Poznan, Lublin, Gdanjsk, Varšava), obrtna proizvodnja, trgovina žitom
-seljaštvu su povećana davanja (težak položaj)
SREDNJOVJEKOVNA RUSKA DRŽAVA
- u drugoj polovici 12. st. jača Kneževina Novgorod
-knez Aleksandar Nevski (1220 - 1263) pobjeđuje Šveđane (1240. g., Neva)
- pobjeda teutonskih vitezova (1242. g. Čudsko jezero)
-pristup obalama Baltičkog mora (unosni poslovi trgovine krznom) -u 13. st. jača Moskva: ističe se medu ruskim kneževinama koje su priznavale mongolsku vlast države Zlatne Horde
Dimitrije Donski (14. st.)
- porazio Mongole na Kulikovu polju 1380.
- okupljanje ruskih kneževina; nosilac borbe protiv Tatara
- država Zlatne Horde u stanju teške krize - raspad
 Ivan III Vasiljevič (1462 - 1502)
- kan Zlatne Horde dodijelio mu je naslov kneza
- dobiva pravo ubiranja danka u kanovo ime (dio prisvaja sebi - stječe bogatstvo i moć) -oslobođenje od mongolske vlasti 1480. g. i ujedinjavanje ruskih kneževina u jednu državu
vazalne kneževine - širenje do Urala)
t- ženi se Sofijom Paleolog; gradi Kremlj - 1453. g. pad Carigrada pod Turke: Ivan želi naslijede Bizantskog Carstva - Moskva Treći Rim
IvanIV. Grozni (1533-1584)
- Ivanov sin
- 1546. kraj vlasti boljara (slom oporbe)
- oslanjao se na novo plemstvo (opričinka - sitno plemstvo)
- 1547. g. stječe titulu „cara i samodršca" (centralizacija) -reformirao vojsku (osvaja Astrahanski i Kazanski kanat) -aka apsolutistička vlast (nadimak Grozni - samodržavlje)
- -stanovio Zemskij sobor (dvodomno tijelo plemstva i bogatih građana i seljaka - kočnica moći boljara)

 USPON OSMANSKOG CARSTVA

-11. st.: Seldžuci
- 13. st.: Osmanski Turci
- mongolsko-ogurski rod (Turkestan-Altaj) -u službi Ikonijskog sultanata
Osman (1281 - 1326) ili Otoman: - Gazi (borci za vjeru); osvaja Brusu i osamostaljuje se
Orhan (1326 - 1360)
- 1353. osvaja Cimpe (europsko tlo)
-osvaja Niceju i Nikomediju;
-1354. Angoru (proglašava se samostalnim sultanom)
- saveznik bizantskog cara Ivana Kantakuzena
Murat I. (1360-1389)
-1361. osvaja Jedrene (postaje glavni grad)
-osvaja Bugarsku; bitka na Marici (1371. Črnomen); Makedonija
-1389. bitka na Kosovu polju (Srbija postaje vazalnom državom);
Miloš Obilić ubija Murata
-začeci uvođenja timarskog sustava
Bajazid
- 1396. na Nikopolju poražava vojsku Žigmunda Luksemburškog 1397.Krvavi sabor u Križevcima
-1402. Mongoli ga poražavaju kod Angore (Timur Lenk); Bajazid pogiba
-1443. Niš (u obrani se istaknuo erdeljski velikaš Janos Hunyadi (Sibinjanin Janko)
-1444. Varna (pogibija Vladislava I. - Turci na Crnom moru)
Mehmed Osvajač (1451 - 1481)
- 1453. osvaja Carigrad (smrt posljednjeg bizantskog cara Konstantina XI)
- 1456. opsada Beograda (Ivan Talovac)
- 1459. pad Srpske despotovine
- 1463. pad Bosne
- 1478. Albanija (otpor albanskog vojvode Gjergja Kastriotića - Skenderbega)
- 1482. Hercegovina (Mehmedovi nasljednici); Vlaška i Moldavija
Selim I. Surovi (1512-1520)
-osvaja Armeniju, Mezopotamiju i Siriju u Maloj Aziji i Egipat u Africi , - titula kalifa
Sulejman II. Veličanstveni (1520-1566)
- 1521. osvaja Beograd (vrata Europe)
- 1526. Mohač; 1541. Budim
- 1566. Siget (Sulejman umire) -početak krize - propadanje
Turska vojska
1. janjičari (elitno pješaštvo); kazan (znak zajedništva); „danak u krvi"
2. akindžije (laka konjica; inženjerci; topništvo; mornarica)
3. martolozi (plaćenici/prethodnica (Vlasi))
4. spahije (konjanici)
- Turska uprava; sultan ima apsolutnu vlast -veliki vezir i Divan imaju savjetodavnu ulogu
-Šerijatsko pravo (spoj vjerskog i svjetovnog prava)

. teritorijalna organizacija
- pašaluci ili beglerbegluci (paša/beglerbeg) -sandžaci (sandžak-beg)
-kadiluci (kadija) -nahije
- naturalno gospodarstvo
-vojno leno: timar (doživotno uživanje)
-spahiluk (spahija, konjanik u vojsci = feudalac)
- zijamet ili has (zeamet) - posjed za osobite zasluge
- čitluk - seljačko gospodarstvo
-čifčija - obveze: sultanu plaća porez (harač), a spahiji kuluk (radna obveza) -poreznici (haračlije) -raja (seljaci) bili su u podnošljivu položaju (umjereni porezi)
REEIGIOZNO-SOCIJALNI POKRETI NA KRŠĆANSKOM ZAPADU

i POJAVA HEREZA

1. društveni: feudalizam - društvo izrazitih društvenih i socijalnih nejednakosti
- dominantna uloga Crkve i razvoj teološke misli
- izravne posljedice:
a. - pojava polemične literature i proučavanje prava (utjecaj laičke investiture)
- sveučilište u Bologni (poč. 12. st. - laičko rimsko pravo)
- skolastika (srednjovjekovna filozofija u službi crkvene teološke misli)
- kritika evidentnih negativnosti Crkve (dolazi iz redova same Crkve)
- odstupanje od izvornih načela kršćanstva
- moralni pad svećenstva, bogatstvo Crkve, indulgencije, simonije...
- u 11. st. pokušaj svećenstva da se odredi njegov izdvojen položaj u odnosu prema laicima
- papin zahtjev za suverenom vlašću nad svjetovnim vladarima
- 12. st.: osnove za optimističnije ispitivanje božanstva
- razvoj mišljenja da se Krist može izravno shvatiti razumom ili osjećajem
-brojna nezadovoljstva (razvoj hereza ili krivovjerja, tj. nauka suprotnih naučavanju i postavkama Crkve)
- bile su pokretane snažnom odanošću moralnim načelima kršćanske vjere
- težnja za povratkom prvobitnoj čistoći zajedničkog života Krista i apostola
- oko 1200. godine hereze postaju uobičajena pojava (opasne su za Crkvu)
- Crkvena hijerarhija ističe potrebu za potiskivanjem i iskorjenjivanjem hereza
- 10. st.: bogumilstvo (Bugarska)
- Kraj 12. st.: patareni (krstjani Crkve bosanske u Bosni)
- 11/12. st.: katarsko-dualistička krivovjerja na Zapadu
DUALISTIČKA KRIVOVJERJA
- Učenje o borbi dviju suprotstavljenih sila, dobra i zla (svjetla i tame)
- katari (grč. čisti) - njihovo učenje ističe potrebu održavanja čistoće pred Bogom
- _ Lombardiji ih nazivaju humilijatima, na jugu Francuske albigenzima, a u Njemačkoj Ketzer heretik) - katarstvo
-ratarstvo je bila najrasprostranjenija srednjovjekovna hereza (spojila je doktrinu i dobru organizaciju)

- u Bosni je nazivana Crkvom bosanskom (patarenstvo)
-obrazovane je privlačila ideologijom, a sirotinju, niže svećenstvo i nepismene emocionalnom obojenošću
-brzo se je širila (propovijedanje većoj masi ljudi, npr. na sajmovima - velik uspjeh) -albigenzi (vrlo moćni i rašireni): uživali su potporu plemstva u južnoj Francuskoj -papa Inocent III. vojnom je silom pokušao uništiti albigenze - križarski ratovi
VALDENZI (lvonski siromasi)
-sljedbenici Petra Valda (Petrusa Valdesa) -neuspješno su tražili crkveno priznanje
- 1184. papa na njih baca prokletstvo
-1209. papa protiv njih pokreće križarski rat (valdenzi su ga napali kao antikrista) –

na Četvrtome lateranskom koncilu zahtijevano je da biskupi progone i izvode pred sud za koje se sumnja da su heretici
- 1233. papa Grgur IX. daje redovnicima na jugu Francuske pravo presuđivanja dokazanim hereticima
-katari i valdenzi nadahnjivali su Johna Wycliffa, Jana Husa, Martina Luthera...
INKVIZICIJA

-posebna ustanova (crkveni sud) za borbu protiv heretika
1. godine 1184. utemeljena je biskupska inkvizicija (zajednički dekret pape Lucija III. i cara Fridrika I. Barbarosse)
-svaki biskup na svojem području imenuje po jednog svećenika koji pokreće postupak protiv krivovjeraca
2. godine 1232. utemeljena je rimska ili papinska inkvizicija (ustanovio ju je papa Grgur VII.
-istražni postupak povjeren je posebnim papinim povjerenicima
-crkveni red dominikanaca bio je službeni papinski inkvizitor od 13. do kraja 14. st.
-za Crkvu je inkvizicija bila sveta služba (Sanctum officium)
-dopuštala je torturu (ali ne i prolijevanje krvi): davljenje ili spaljivanje na lomači
-za pape Ivana XXII. inkvizicija je proširena na zazivače duhova, proricatelje, vještice...
3. godine 1482. utemeljena je Španjolska inkvizicija (papa je odobrio imenovanje sedmorica inkvizitora s Tomasom Torquemadom na čelu radi uspostavljanja mira nakon rekonkvisti „španjolska čizma"
- progonila je Židove, muslimane i kršćane optužene zbog krivovjerstva
Inkvizicija u Hrvatskoj
-prvi inkvizitor spomenut je u 13. st., bio je to Petar, prior dominikanskog samostana u Bodrogu
-najstarije sjedište inkvizicije u Hrvatskoj bio je Zadar (ondje su djelovali Pavao Dalmar -prvi inkvizitor; nakon njega Andrija Dalmatinac; naposljetku Antun Cebalo - posljednji
imenovani inkvizitor u Hrvatskoj)
ŽRTVE 1NKVIZICIJSKIH POSTUPAKA
-nehumanost postupaka, tj. torture (mnogi su se odrekli hereze, neki su bili zatvarani, a koji se nisu odrekli uvjerenja slani su na lomaču) -u 13. st. širenje inkvizicije protiv vještica (optuženici su sve češće spaljivani, naglašeniji fanatizam inkvizitora)
-potkazivači postaju dio sustava - česte zloupotrebe
-Inocent IV. određuje da se tortura primjenjuje samo u izuzetnim slučajevima -Nikola Evmerich objavljuje Priručnik za inkvizitore: ne pribjegavati torturi
zbog progona heretički pokreti tijekom 14. st. slabe

 DRUŠTVENI I GOSPODARSKI ODNOSI (12-15. ST.)

Feudalizam
- društvo zasnovano na međuovisnosti (sloj ratnika i vitezova nadmoćan je seljačkom mnoštvu) -pojavljuje se u 8/9. st. (razvojem ruralnoga društva i zemljoradničkog gospodarstva)
Feud
- 1. dio za zakup (za kmetska selišta)
- 2. dio s dvorom
- uređeni zemljišni posjed podijeljen na dva dijela
-kmet (seljak zakupnik, polaže prisegu vazalstva): dužan je davati određen dio proizvoda vlastelinu (ovisno o međusobnoj pogodbi) i:
1. 1/9 feudalcu
2. 1/10 Crkvi
3. porez državi
4. dodatnu tlaku ili radnu rentu
- česte provale Mađara i Normana; česti sukobi velikaša ili pretendenata na kraljevsko prijestolje — stradanje kmetova
Klasični feudalizam (9 - 11. st.)
-zasniva se na davanju zemlje (beneficiumu - dobročinstvo)
-do kraja 11. st. u zapadnoj i u većini srednje Europe proces feudalizacije je završen
Seniorsko-vazalni odnos
- seniori štite vazale - zastupanje pred sudom, pomoć u hrani i odjeći itd. -zauzvrat vazal služi senioru (npr. vojna služba)
- darovanje zemlje - vrsta platnoga sredstva (npr. za vojnu službu)
Sredinom 13. stoljeća razvoj gradova:
-jačanje kraljevske moći
- feudalni poredak upada u krizu
-tijekom 15. st. feudalizam počinje nestajati kao dominanta u zapadnoj Europi
Poljodjelstvo, trgovina i razvoj gradova
-poljoprivredna proizvodnja jedva je zadovoljavala potrebe stanovništva
-novca nije bilo u optjecaju (bio je nepotreban, nije se rabio, osim bizantskih zlatnika koji su bili rijetki i vrlo vrijedni):
 naturalna privreda - poljoprivredni proizvodi služili su kao platno
sredstvo
- česte provale barbarskih naroda
-nepismenost i neznanje; praznovjerja (oko 1000. g. očekivan je smak svijeta) i česte epidemije
ograničavaju uspon Europe -u 11. st. zbivaju se mnoge važne promjene:
-porast broja stanovnika uzrokuje veću potrebu za hranom i prelazak na tropoljnu zemljoradnju
-nedostatak obradivih površina: melioracija, krčenje šuma, plug s kotačem, konji...
-kolonizacija istočnih dijelova Europe (majstori, obrtnici i rudari)
-nakon križarskih ratova u Europu stižu nove kulture (riža, šafran, povrće, voće), razvijaju se obrti (bojenje tkanja) itd.
-povećana je proizvodnja - višak proizvoda pospješuje obnovu i polet trgovine
-uspon gradova (traženi vrsni majstori, poznavatelji raznih obrtničkih vještina)
Život u gradu, obrti i sajmovi
- u 12. st. nastaju cehovi (udruženja gradskih obrtnika iste struke; ceh ima svoj statut - pravila rada) -zabranjena je konkurencija; svi su morali proizvoditi istu količinu proizvoda
-gilde i hanze (udruženje trgovaca): Velika hanza (zajednica gradova stvorena u Sjevernoj Njemačkoj); u 14. st. okupljala je 90 gradova; jedini su smjeli trgovati Baltičkim morem

-sajmovi su održavani u određene dane, najčešće na važnim trgovačkim putovima (pr. Italija
- Flandrija, Italija - Južna Njemačka itd.)
-pojava novca - robno-novčano gospodarstvo - pojava bankara (banco, tal. klupa) -najvrjedniji novac: firentinski florin, mletački zlatni dukat, njemački gulden, češki talir... -Venecija i Genova najviše trguju s Istokom - najvažniji trgovački gradovi na Sredozemlju do otkrića Amerike
- stanovništvo gradova:
1. patriciji (bogatiji sloj - sva gradska vlast bila je u njihovim rukama)
2. pučani (sitni obrtnici, trgovci i gradska sirotinja - bez vlasti) -česti sukobi pučana i patricija (uzrok nezadovoljstvo pučana) -pojava siromaštva - briga Crkve, bogatijih pojedinaca i bratstava
