I. Begrippen en interpretatiekaders

· Europa in de Middeleeuwen: cultuurschok

· Grenzen van het continent zijn nog niet geheel verkend en grote gebieden vallen buiten de waarneming van de eigen ‘wereld’

· Leefwereld van de mensen is lokaal, hooguit regionaal

· De meeste huidige landen en naties bestaan niet; voor de enkele die al wel in de loop van de Middeleeuwen gevormd zijn, verwijzen hun namen naar een heel andere inhoud dan in de XX, en verschilt het territorium aanzienlijk van het huidige

· De christelijke religie geeft zin aan vrijwel alle aspecten van het dagelijks leven

· Europa is aanzienlijk minder ontwikkeld dan een aantal cultuursferen in andere werelddelen, in het bijzonder de naburige islamitische

· De begrippen Middeleeuwen, Humanisme, Renaissance en Reformatie

· ‘The Dark Ages’
Middeleeuwen = duister: tegenstelling met de perioden ervoor en erna, die zoveel glansrijker zouden zijn geweest. De term kreeg een negatieve gevoelswaarde en was niets anders dan een betreurenswaardige en oninteressante periode van verval tussen de Oudheid en de nieuwe glorietijd van het Humanisme.

De Middeleeuwen zijn ook duister omwille van de bronnensituatie: kennis van de ME berust op zeer fragmentaire gegevens.

Petrarca

· Beschrijft ME als ‘periode van de nevelen’ (tenebrae)

· Later: media tempestas (stormachtige tijd), media aetas, media tempora (tussentijd)

Du Cange

Gaf de uitdrukking ‘medium aevum’ officiële status in zijn “Glossarium”

Cellarius

“Historia Medii Aevi” (geschiedkundig werk uit 1688 die de tijd bestreek van keizer Constantijn de Grote tot de val van Constantinopel
Besluit

Begrip ‘Middeleeuwen’ is een constructie van Humanistische geleerden, die hun bewondering voor de hoogtepunten van de antieke cultuur tot uiting brachten.

· Succes van het begrip Middeleeuwen
> oprichting Latijnse scholen en athenea voor middelbaar onderwijs, waarvan het hoofdbestanddeel bestond uit de studie van de klassieke talen

· Appreciatie van de Middeleeuwen
Reformatie

Protestanten laten ME terzijde om nadruk te leggen op alle goede dingen die de Reformatie bracht en om de humanistische idealen verder uit te werken.

XIX

· Mode om opnieuw in de gotische stijl te bouwen (neo – gotiek)

· Romantiek: teruggrijpen naar middeleeuwse verhalen als reactie op het rationalisme van de Verlichting en de Franse revolutionairen

· Algemene ophemeling van de ME : stabiel, geen sociale impasse, heroïek van de ridders

XX en XXI

Hedendaagse bestsellers (boeken en films) brengen de ME naar boven en zo onze beeldvorming van de ME aanpassen of zelfs bepalen.

Bv: “In the Name of the Rose”

“Montaillou”

· Renaissance en Humanisme
Renaissance

= ‘wedergeboorte’: herleving van antieke ideeën en idealen, hernieuwde studie van antieke teksten, teruggrijpen naar klassieke vormentaal in beeldende kunst en architectuur

Humanisme

= filologische operatie die meer antieke teksten wilde boven water krijgen en zo oorspronkelijk mogelijke versies van teksten opstellen

= meer op de mens gericht intellectueel zoeken + grotere aandacht voor het menselijke individu en zijn intenties en emoties
· Verwetenschappelijking
Jacob Burkhardts

· “Die Kultur der Renaissance in Italien”

· Historische mythe dat enkele generaties Italiaanse intellectuelen en kunstenaars Europa dmv een heuse culturele revolutie hadden bevrijd uit de beknellende middeleeuwse samenleving
Johan Huizinga

· “Herfsttij der Middeleeuwen”

· Vond tal van ‘typisch middeleeuwse’ cultuuruitingen in de XV
· Grondslagen voor geschiedenis van West – Europa

· Drie pijlers

1. antieke traditie

2. joods – christelijke traditie

3. Germaanse traditie

· Grondslagen: vinden oorsprong in de ME

· Urbanisatie en staatsvorming

· Koningsschap en parlement: nieuwe invulling van de functie en de verhouding tot andere machten

· Handelskapitalisme en bankwezen

· Religie en geweten: hangt sterk samen met christendom en heeft een verrijkende invloed (cf. schuldcultuur in christenheid – schaamtecultuur in Japan)

· Universiteiten en rationeel – empirisch denken

· Taalgebieden: ontwikkeling volkstalen

· Literatuur: ontstaan nieuwe genres

· Perioden en maatschappijtypen

Kiezen voor overgangen en processen van diepgaande verandering waarbij alle aspecten van de samenleving erdoor worden beïnvloed.

· Mediëvisten

Onderscheid tussen bijna uitsluitend agrarische vroege ME en geürbaniseerde en gecommercialiseerde late ME, met de X – XI als omslagperiode (‘volle ME)

· Maatschappijtypen anno 1200

· Noord- en Midden – Italië: hoog ontwikkelde stedelijke samenleving

· Scandinavië, Centraal- en Oost – Europa: primitieve landbouwers en nomaden

= ‘die Ungleichzeitigkeit des Gleichzeitigen’ = het naast elkaar bestaan op hetzelfde moment van samenlevingen op verschillende ontwikkelingsniveaus
>>> interactie zorgt voor dynamiek !

· Afbakeningen

Begindata

· 410: plundering van Rome door de visigoot Alarik

· 476: val WRR (
verovering door generaal Odoavakar die rex

gentium wordt

· 481: Clovis wordt koning van de Franken

Einddata

· Ca. 1450: boekddrukkunst

· 1453: val Constantinopel

· 1492: Columbus ontdekt Amerika

· 1517: Luther

· Kritieken en alternatieve cesuren

Beginperioden

· Islam en Europa (> Pirenne)

· Karel de Grote

· “Late Antiquity”: 400 – 600 = extra periode

Een nieuwe tijd?

· Ontdekkingen? (
Columbus is slechts 1 van de vele

ontdekkingsreizigers en de expansiedrang was al

langer bezig

· Reformatie? (
kon ook vroeger of later gebeurd zijn en is dus

een relatief gegeven

ME tot:

· Twaalfde eeuw?
· Achttiende eeuw?
· Afbakening op basis van ingrijpende sociale transformaties

· Verzwakking en verdwijning van het gecentraliseerde imperiale Romeinse staatsverband met een daaraan ondergeschikt systeem van productie en distributie

· Migratie en sedentarisatie van statenloze samenlevingen met een hoofdzakelijk lokale zelfvoorziening in de direct daaropvolgende eeuwen

· Vergroting van de landbouwproductie in het kader van lokale heerschappijen waardoor op lange termijn bevolkingsgroei en sedentarisatie mogelijk werden

· Diepgaande commercialisering en expansie van de economie, die de vorming van dynastieke staten ondersteunt

· Ontwikkeling van een nieuwe spiritualiteit bij de massa van gelovigen

· Grootscheepse verschriftelijking van openbare en private communicatie in de diverse volkstalen

· Regionale diversiteit
Geografische variatie heeft zeker bijgedragen tot het langdurig in stand houden van onderling sterk verschillenden culturele niches. De grote mate van plaatsgebonden - heid gaf aanleiding tot het ontstaan van grote verschillen in de economische en culturele ontwikkeling.

· Welk Europa?

Begrip ‘Middeleeuwen’ heeft alleen betekenis in een Europese context, maar het geografisch Europa is niet het beste ruimtelijk kader.

Bv: voor schrijvende clerus waren de grenzen die van de christelijkheid (maar hiermee was de noordpoolcirkel of het Oeral nog bijlange niet bereikt)

· Middellandse – Zeegebied

economische en culturele contact- en transitozone door

· de grotere rijkdom

· ontwikkelingspotentieel

· uitwisseling tussen christenen en moslims

· Expansiedrift

· XIII: gebroeders Vivaldi steken straat van Gibraltar over

· 1492: Columbus ontdekt Amerika

· Vgl. met expansiedrift van de Vikingen

· Van schaarste naar hegemonie

· Anno 1400

Europa

· Pestepidemieën (1/3 bevolking sterft

· Geestelijke leiders: schisma

· Verovering van Byzantium door Turken

· Onderlinge oorlogen van koningen

· Massale opstanden

Mongools rijk

· Van Kaukasus tot Indus

· Dood van despoot in 1405 en einde van Mongoolse terreur

Chinese keizerrijk

· Even groot als Europa

· 1 miljoen inwoners

· Zeer productieve landbouw

· Hoog ontwikkeld bestuurssysteem

· Grote technische en organisatorische capaciteiten

· Handels- en ontdekkingsreizen

· Europa

Europa zette zijn achterstand om in duurzame voorsprong en deze ommekeer vond plaats tussen 1000 en 1800.

Grootste verschil

· in Europa ontbreekt een unitaire gezagsstructuur

· geen enkele Europese instantie beschikt over de mogelijkheid om reusachtige concentraties van middelen te organiseren in functie van politieke beslissingen, of om commerciële initiatieven algeheel te onderdrukken

· voortdurende competitie en oorlog tussen de rijken van Europa om machtsuitbreiding (stimuleert innovatie

· Chinese keizerrijk was gericht op het handhaven van interne stabiliteit, die vernieuwing schuwde

Religie en politiek

· Latere ME: grotere scheiding tussen religieuze en politieke sferen

· Opkomst 3de macht: steden (bezaten bestuurlijke en juridische macht (werd groter naarmate de zwakte van de vorst)
II. De Romeinse erfenis

· Desintegratie van het Imperium

· De bestuursstructuur

Keizerschap

Spreekt het meest tot de verbeelding en was heel belangrijk in het Romeinse Rijk

· velen hebben in latere tijden geprobeerd het Romeinse keizerschap na te volgen

· bv: Karel de Grote, Frederik II, Karel V, Napoleon, Mussolini, Bokassa…

Verdedigingssysteem

Immens systeem dat het keizerrijk opbouwde om invallen van barbarenvolkeren af te weren.

· Limes

= gordel van verdedigingstorens en garnizoensteden als grenslinie langs de Rijn, Donau en Noordzee

· Duces

= bevelhebber aan het hoofd van de grenstroepen

· Comitatus

= ‘geleide van de keizer’: mobiele veldleger met een zwaar bewapende ruiterij

>>> woordgebruik blijft bestaan!

 Duces (hertog (le duc)

 Comitatus (graaf (le comte)

Wegennet

= lange assen die Europa doorsnijden en de ruggengraat van het imperium vormen

>>>
Doel = militair en bestuurlijk (grip krijgen op een enorm rijk

door de communicatie tussen de hoofdplaatsen onderling en de

grenzen verzekeren
Bestuursstructuur

Onderverdeling van het rijk (> Diocletianus)

· Prefecturen

· Diocesen

Worden binnen het Kerkelijke systeem de bisdommen

· Provincies

Onderverdeeld in civitates, administratieve centra, met een metropolitaan aan het hoofd, worden binnen het Kerkelijke systeem de aartsbisdommen

>>> verschillen latere Europa:

* Romeinse Rijk was georganiseerd vanuit Rome (sterke centralisatie: rationele staatkundige eenheidsvisie), wat later ontbreekt

* Romeinse Rijk = res publica

ME: rijk = eigendom van de vorst

· De Kerk als ergenaam van de Romeinse beschaving

Het Christendom

· 311

erkenning door Constantijn

· Late IV (381 tot 391 – 392)

Christendom als staatsgodsdienst onder Theodosius: katholieke kerk ontwikkelde zich binnen de bestaande structuren van het keizerrijk

· 325: concilie van Nicea

Indeling van het rijk: patriarchen met zetels in Antiochië, Alexandrië, Rome, Constantinopel en Jeruzalem (uitgebreide volmachten over een groot kerkelijk gebied

· Oudste Kerk = in de steden gevestigde hiërarchie waarvan de leiders behoorden tot de oude elites die de Romeinse cultuur verder zetten

Gehiërarchiseerd bestuur

· Territoriale ambten met vast salaris (impliceert schriftelijkheid

· Metropolitanen (provincies)

· Bischoppen (diocesen, civitates)

· Parochiepriesters

· Elitaire recrutering

Culturele erfenis

Taal

· Kerk bedient zich van het Latijn voor liturgie én bestuurszaken

· Zo fungeren als universele organisatie

· Latijn = tot in XII in christelijk Europa de enige geschreven bestuurstaal

Recht

· Codificaties onder Theodosius II

· Corpus Iuris Civilis onder Justinianus = bundeling en systematisering van wetten, procedurerecht en jurisprudentie

· Systematiek wordt overgenomen, wat leidt tot het ontstaan van het Kerkelijk Recht (Ius Canonicum), het geheel van kerkelijke wetten en voorschriften

Literatuur

· Conserverende functie van de Klassieken

· Geestelijken kopieerden en bestudeerden geschriften van christelijke en niet – christelijke auteurs

· Een overheidseconomie

Staatseconomie

Staat moest zware belastingen opleggen om doelstellingen te realiseren:

· Onderhouden van enorme legermacht aan de grenzen

· Betalen uitgebreid ambtenarenapparaat

· Bevoorraden van steden met betaalbare elementaire voedingsmiddelen

=> IV en V:
* leger groeit aan en inkomsten dalen

* toenemende druk op de grenzen

* weerstand tegen toenemende belastingsdruk

Herstelpogingen

· Ontwaarding van de munt

MAAR: als reactie hierop werden transacties meer in natura afgesloten en werd geld schaars

· Dwangmaatregelen:

* beroepsdwang voor boeren met eigen percelen of pachters, slaven en ambachtslieden

=> veel weerstand !

* meisjes verbieden om in een klooster te treden voor ze 14 waren

* weduwen moesten binnen 5 jaar hertrouwen op sanctie van confiscatie van hun goederen

=> zorgwekkende bevolkingsdaling tegengaan

“Imperial overstretch”

 =
tendens van grote rijken om zich uit te strekken over de grenzen van hun beheersbaarheid

> Paul Kennedy (
verwijst ook naar VS als ‘slachtoffer’ van imperial

overstretch door geldverslindende oorlogen

· In concreto: Romeinse Rijk:

Beveiliging van de grenzen bracht een loodzware fiscale last en een enorme overheidsinmenging teweeg in de economie. Het opzetten van eigen productie- en distributiesystemen ontregelde de markt en vereiste meer ambtenaren en dwangmaatregelen. De staat verstikte zo het economisch initiatief, waardoor het draagvlak voor het imperium wegzakte.

· Edward Gibbon

“The History of the Decline and Fall of the Roman Empire”: zegt dat Romeinse rijk gevallen is door invallen door barbaren

· Ruralisering

Elementen van de ruralisering: IV - VI

· Munten: enkel bronsgeld, goud- en zilverstukken niet meer als munten, maar als geschenken

· Instorting staatsapparaat

· Sterke bevolkingsdaling (vooral in steden en garnizoenen)

· Stedelijke markt verdween

· Enorme stadsvlucht: bevolkingsspreiding stijgt

· Daling van de landbouwproductie en de oppervlakte van het bebouwde areaal (er waren veel minder monden te voeden)

· Latifundia (grote agrarische domeinen) als zwaartepunt van de samenleving

· oude senatorenstand

eigende zich fiscale voorrechten toe waardoor senatoriale landerijen de status van immuniteiten genoten: de staatsmacht kon er niet optreden

· grootgrondbezitters
streven naar autarkie: ze gedragen zich als kleine heersers; regelen zelf rechtspraak, bestuur en belastingen

· kleine boeren

plaatsten zich vaak onder de bescherming van een naburige grootgrondbezitter; boer stond zijn grond af (precaria), betaalde erkenningcijns aan de heer en behield het gebruiksrecht, in ruil voor bescherming door de heer tegen belastinginners, rovers en rondtrekkende benden

Vroege ME

Uit het puin van het late keizerrijk ontstaan economische en sociale verhoudingen die kenmerkend worden voor de vroege Middeleeuwen:

· overwegend agrarische samenleving met een sterke sector van grote domeinen die een ruime mate van immuniteit genieten

· fragmentatie van macht met directe overheersing door grootgrondbezitters

· vrije boeren staan onder druk van inlijving bij de grote domeinen die gebruik maken van onvrije arbeid

· steden zijn gereduceerd tot kleine dienstencentra, handelsverkeer is zeer beperkt en blijft vooral rendabel voor luxegoederen bestemd voor de grondaristocratie

· arbeid en de producten van arbeid zijn nog slechts in heel bescheiden mate verhandelbare goederen omdat het marktstelsel in ingestort en er nog nauwelijks geld in omloop is

· extra – economische drukmiddelen, vooral fysieke dwang en de dreiging daarmee, worden ingezet om het surplus voor de grootgrondbezitters af te romen
· Het Oost – Romeinse Rijk

· Byzantium

330 AD

Byzantium als nieuwe residentie voor keizer Constantijn de Grote (koos deze stad om aantal redenen:

1. strategische ligging op grens tussen twee continenten

2. groeiende demografische en vermoedelijk ook economische gewicht van het oostelijke deel van het Romeinse Rijk

3. afstand nemen van de weinig volgzame Italiaanse senatorenstand (hielden vast aan Romeinse goden, terwijl Constantijn het christendom promootte)

Bouwpolitiek

Keizers uit IV deden er alles aan om Byzantium, dat al vlug Constantinopel genoemd werd, de allure van Rome te geven. Ze startten een ambitieuze bouwpolitiek:

· christelijke monumentale gebouwen nemen centrale plaats in (cf. Hagia Sophia)

· bestaande politieke voorzieningen kenmerkend voor de Romeinse stedelijke cultuur (cf. fora, badhuizen, theaters, renbanen) werden vergroot en verfraaid

· Justinianus

Renovatio Imperii

= herstel en vernieuwing van het keizerrijk, vanuit Byzantium en het gezag over Rome

Justinianus stoelde zijn herstelpolitiek op 4 pijlers:

1. herovering van verloren gegane gebieden

2. zuivering en codificatie van het Romeins recht

3. economische politiek gericht op ondersteuning van het militaire apparaat

4. vestiging van eenheid van godsdienst

>>> was aanvankelijke succesvol, maar liep spaak rond 550 en de
 kloof tussen ideaal en werkelijkheid groeide

Heroveringoorlogen

1. Noord – Afrikaanse oorlogen

· Sloot bestand met Perzen (2de front vermijden)

· Aanvallen van het rijk van de Vandalen in Noord – Afrika: met succes, maar Byzantijnse aanwezigheid was tijdelijk

2. Gotische oorlogen

· Vaste voet aan de oostkust van Spanje

· Justinianus verkeek zich op kracht van het koninkrijk van de Ostrogoten in Italië

· Ostrogoten maakten gebruik van geweld en internationale diplomatie: overhaalden de Perzen om de Byzantijnen de oorlog te verklaren, zodat het door Justinianus gevreesde tweede front er toch kwam

· Territoriale winst teniet gedaan door confederatie van de Langobarden

>>>
vanuit langer tijdperspectief moeten de pogingen van Justinianus om het Romeinse gezag in het Westen manu militari te herstellen als mislukt worden beschouwt

Romeins recht

Zuivering en codificatie van het Romeinse recht was aanzienlijk duurzamer en succesvoller dan de heroveringoorlogen: geheel van het burgerlijk recht werd verzameld in de Corpus Iuris Civilis.

Corpus Iuris Civilis

· Recht verankerd in gezag van de traditie

· Bevat beginselen ‘de vorst is niet door de wet gebonden’ en ‘wat de vorst behaagt krijgt kracht van wet’

· Bood middelen waardoor een individu:

* zijn bezitsrechten kon veiligstellen

* per testament kon beschikken over zijn goederen

* vrij was om contracten te sluiten

· Rechten van vrouwen en minderjarigen werden beschermd

· Was voor rechtstoepassing in het ORR niet handig omdat steeds minder mensen er Latijn spraken en schreven

· Vormt basis voor ons hedendaags recht

Onderdelen Corpus

· Codex Justinianus

alle keizerlijke edicten van Hadrianus tot het jaar 533

· Novellae constitutiones

toevoegingen van na 533 (kortweg Novellae)

· Digesten / Pandecten

uitvoerige selectie van wetscommentaren van 39 bekende Romeinse rechtsgeleerden uit de Romeinse keizertijd, vormt het meest omvangrijke deel van de Corpus

· Instituten

bedoeld als handboek voor rechtenstudenten of als naslagwerk voor praktiserende juristen (heeft het meeste weg van een wetboek, een systematisch overzicht van rechtsregels, die uitsluitend betrekking hebben op het privaatrecht

Eenheid van godsdienst

Verwevenheid van staatsaangelegenheden en religie, en de opvatting dat de keizer tevens religieus leider was.

· Het was de taak van de keizer om de christelijke kerk te leiden en te beschermen tegen vijanden van zowel buitenaf en binnenuit

Vandalen

De expeditie tegen de Vandalen werd voorgesteld als ‘heilige oorlog’ tegen de ketters. Vandalen waren weliswaar overgegaan naar het Christendom, maar ze waren aanhangers van een als ketterij veroordeelde richting, het arianisme.

· Implosie en consolidatie

Externe bedreigingen

· Oosten: Perzische erfvijand drong zich opnieuw op

· Noorden: barbaarse invasies van twee nieuwe confederaties: Avaren en Bulgaren

· Slaven dringen Balkan en Griekenland binnen

· Westen: heroveringen in Italië en Spanje ongedaan gemaakt door Langobarden en Visigoten

Byzantijnse economie

Demografische crisis en gebiedsverliezen hadden grote gevolgen voor:

· Byzantijnse economie en samenleving
· Bestuurlijke en militaire organisatie van het rijk
7de eeuw

Economie vertoont contractieverschijnselen: vitaal kader van laatantieke economie (de kleine stad) was tijdens vroege ME ontwricht geraakt

Romeins?

· Byzantijnen bleven zich hardnekkig ‘Romaioi’ noemen, maar het Rijk vergriekste in snel tempo

· In godsdienstig opzicht kwam het meer en meer apart van de westerse christenheid te staan

Hervormingen

Herakleios en Constans II: hervormingen in de belastingheffing en de militaire organisatie:

· Platteland: verantwoordelijkheid voor belastingbetaling direct bij boerengemeenschappen en hun leiders

· Nieuwe belastingen: overwegend in goudmunt betaald

· Drastische inkrimping van leger en bureaucratie

Byzantijns leger

Krimpsituatie + voortdurende bedreiging van het Rijk (nieuwe aanpak

· Volksleger van semi – beroepssoldaten, gerekruteerd op basis van vrijwillige aanmelding

· Basis: vier grote legerkorpsen of themen, allen gestationeerd in Klein Azië

· Vijfde theme: soort marinierskorps

· Bescherming van de rest van het rijk: oprichting nieuwe themen

· Door voortdurende dreiging van Arabieren (oprichting van zes nieuwe elitekorpsen van echte beroepssoldaten = tagmata

· Hernieuwde expansie

Kleinere successen

Begin IX

· Herovering van het westelijk deel van de Peloponnesos

· Bulgaren breiden gebied heel sterk uit en Byzantijnen konden hier weinig tegenover stellen

Eind IX

Tij begint te keren: Byzantijnse positie wordt versterkt in de laars van Italië en in Anatolië

Grote expansie: X

Mogelijk door:

· Verzwakking van Byzantiums erfvijanden (vooral moslimvorsten van het Midden – Oosten)

· Redelijke politieke stabiliteit in Byzantium

· Evenwicht tussen erfelijke monarchie en inmenging in staatszaken door de legertop: militaire commandanten toonden zich terughoudend bij het ‘corrigeren’ van zwakke keizers of het opvullen van machtsvacua, maar hielden stevige vinger aan de pols

Keizers

· Constantijn VII

* Stond onder regentschap van patriarch van Constantinopel, daarna van zijn moeder en moest later de carrière – generaal Lekapenos als mede – keizer naast zich dulden

* onderscheiden van Lekapenos door naam Porfyrogenitos (=’hij die in het purper is geboren’)

· Basilios II

* Generaals Phocas en later Tzimisces drongen zich op als mede – keizer (nadat de tweede de eerste uit de weg liet ruimen)

* boekte grote militaire successen (enorm wreed)

* bij zijn dood was Byzantium naar de verhoudingen van die tijd onmiskenbaar weer een grootmacht

Keizers en mede – keizers

· Voordeel:

Lekapenos, Phocas en Tzimisces waren alle drie zeer capabele militairen die heel wat gebied veroverden: werden dankzij hun positie niet gehinderd in hun militaire ambities

· Nadeel:

Onderlinge rivaliteiten en het najagen van eigenbelang leidden gemakkelijk tot binnenlandse strubbelingen: 13 jaar burgeroorlog tussen heerschappij van Tzimisces en die van Basilios II

Versterking van het leger onder Basilios II

Tactisch belang van ruiterij

· Cavalerie – eenheden werden zwaarder bewapend en kregen belangrijkere offensieve taken

· Infanterie: getraind om ruiterij door vorming van grote carrés te beschermen op het slagveld tegen tegenaanvallen

Subsidiaire fiscale solidariteit

= grote bezitters moesten de fiscale verplichtingen (en niet de grond)

 van kleine boeren in dezelfde plaats die in financiële nood verkeerden,

 overnemen

 (
verviel de grond ondanks alles toch aan de fiscus, dan werd

hij niet langer verkocht, maar bij voorkeur in tijdpacht gegeven

III. De volksverhuizingen

· Terminologie

· ‘Volksverhuizingen’

Term roept nog altijd het beeld op van massale invallen van woeste barbaarse stammen die het hoogbeschaafde, machtige Romeinse Rijk in korte tijd overspoelden en ten val brachten

MAAR: dit is een cliché die een erfenis is van de romantische

geschiedschrijving van de XVIII en XIX

· ‘Barbaren’

Oorspronkelijk

Barbaren = benaming voor iedereen die geen Grieks sprak

Romeinen

Barbaren = mensen die buiten de grenzen van het Rijk wonen

Beschrijvingen

· Men beschouwde barbaren met een mengeling van angst, bewondering en minachting

· Opgebouwd rond negatieve stereotypen (beesten)

· Voorbeeld: Germanen

* waren langharig en roodblond, stonken en dronken, zochten altijd ruzie en waren onbetrouwbaar

* angst inboezemen: Germanen waren heel talrijk

* bewondering voor Germaanse moed en vechtlust

Scheiding

Scheiding tussen Romeinen en barbaren diende vooral een ideologisch doel en had weinig te maken met de werkelijkheid.

· Enorme grensbewaking: niet om barbaren buiten te houden, maar om intensief grensverkeer te controleren

· Rijksuitbreiding had tot opname van grote allochtone populaties geleid

· Romeinen hadden geen enorme technologische voorsprong op de hen omringende barbaarse samenlevingen

· Grootste verschil: Romeins superieur organisatievermogen

· Barbaren

· De barbaren van het Noorden

Romeinse auteurs

Orde aanbrengen in de brij van barbaren die hen van alle kanten omringden: indeling aanbrengen:

· Nationes (enk: natio) > nasci = geboren worden

· Gentes (enk: gens) > gignere = verwekken

· beide termen suggereren dat barbaarse groepen als afstammingsgemeenschappen werden gezien

Globale driedeling

· Kelten

· Germanen

· Slaven

 = gebaseerd op filologisch onderzoek naar ‘barbaarse’ taalrelicten uit de Europese prehistorie: talen die in de noordelijke barbaarse wereld gesproken werden, gaan terug op 3 hoofdgroepen of grote taalfamilies

Probleem

Archeologen hebben wat al te voortvarend van deze drie taalfamilies ‘culturen’ gemaakt

Redenering archeologen

taal = identiteitsbepalende factor

=> mensen die dezelfde taal spreken brengen hun gemeenschappelijke identiteit tot uitdrukking in allerlei vormen van materiële of niet – materiële of ideële cultuur

Misbruiken

De vermeende Germaanse, Keltische en Slavische oercultuur zijn herhaaldelijk voor nationalistische doeleinden misbruikt

 Vb:
XIX: uitgave van de reeks “Monumenta Germaniae Historica” met als idee alle bronnen uit te geven uit de Duitse cultuur

=> moest teruggaan op Germaanse cultuur, zodat ook Nederlandstalige kronieken opgenomen werden (had gevolgen voor vorming van de fascistische ideologie)

Vb: ‘historische’ claims op Lebensraum tot vér over de Duitse

 grenzen: alle gebieden waar Germaanse talen werden gesproken (of
 ooit waren gesproken)

Gemeenschappelijk fundament

= sedentair – agrarische levenswijze

· Hoofdzakelijk leven van landbouw en veeteelt (vooral veeteelt)

· Leven in permanente nederzettingen

· Superieure brons-, ijzer-, goud- en zilversmeden

· De barbaren van het Oosten en het Zuiden

Niet – sedentair

· Twee categorieën: steppenomaden en woestijnnomaden

· Trokken rond met grote kudden paarden, schapen en kamelen in kleine groepen

· Konden slechts overleven als ze regelmatig contact hadden met sedentaire groepen: ruil van vee tegen granen of andere akker- en tuinbouwproducten

Nomadische groepen: structurele kenmerken

Gespecialiseerde pastorale economie

· Schiep voor nomaden een grotere afhankelijkheid van ‘landbouwers’ dan andersom

· Hadden ongeregelde inkomsten  knelpunten konden makkelijk ontstaan

· Dwong hen tot gewelddadige exploitatie van sedentaire groepen: plundering of tribuutheffing

Grote mobiliteit en kennis van martiale kunsten

· Slaagden hierdoor in hun exploitatie van landbouwers

· Kenden als ruiters hun gelijke niet

· Waren weergaloze boogschutters

· Mobiliteit  snel vormen van confederaties

Arabieren

Woestijnnomaden die grootste invloed op middeleeuwse geschiedenis hebben gehad

· Late Oudheid: Arabieren binnen Romeinse en Perzische invloedssfeer

· Contact met hoogontwikkelde agrarische gemeenschappen

Origines

≠ Indo – Europees

· Altaïsch

· Mongools

· Bedoeïen

· De volkeren van de volksverhuizingen

Stammen

= kleine gemeenschappen van hooguit enige duizenden personen die al wel gesegmenteerd zijn (bijvoorbeeld bestaan uit verschillende nederzettingen), maar waarbinnen de economische basis voor elite – dominantie nog ontbreekt

· meeste groepen uit tijd van de volksverhuizingen beantwoorden NIET aan deze definitie

Volkeren

= etnische groep of natie; het verschil zit hem in de graad van politieke organisatie

Etnische groep

 =
duurzame gemeenschap die zich los van enig staatkundig verband duidelijk onderscheidt door een eigen cultuur  leden zijn zich van hun etnische identiteit bewust

>>> bewustzijn uit zich in:

· een eigen naam (ethnoniem)

· besef van een gemeenschappelijke herkomst

· besef van gedeeld verleden en te delen lotsbestemming

Natie

= etnische groep die een politieke invulling heeft gegeven aan zijn
 identiteit

OF

= staatkundig verband dat zich bewust voordoet als een etnische groep

Etnische groepen in het verleden

· zijn slechts grijpbaar voor archeologen, historici en taalkundigen

· meeste schriftelijke informatie over barbaren = afkomstig van Romeinse of Griekse auteurs

· etnische kenmerken zijn grotendeels toegeschreven

· missen kijk ‘van binnenuit’

· bijzondere omstandigheden kunnen dynamiek van etnische groepen sterk vergroten: etnische groepen (of delen daarvan) sloten zich aaneen tot grote multi – etnische verbanden

· Etnogenese:
* volkeren vermengen zich en er komen nieuwe

 volkeren uit voort

* idee van ‘raszuivere’ volkeren laten varen

· Verhuizingen

· Achtergronden: push- en pull – factoren

Volksverhuizingen: 3 types bewegingen

· Grootscheepse aanvallen van barbaarse confederaties in het Romeinse Rijk

· Geleidelijke, als dan niet door Romeinse gezagsdragers gesanctioneerd infiltratie van grensgebieden binnen het Rijk door barbaarse boeren – kolonisten

· Tussenin: allerlei mengvormen

· gemene deler

= formatie van barbaarse huurlingenlegers die werden ingeschakeld bij de grensverdediging of bestrijding van binnenlandse vijanden

Pull – factoren

Hebben te maken met sociaal – economische en politieke omstandigheden aan de barbaarse zijde van de noordelijke rijksgrens (limes)

Barbarisering van het leger

= gebruik maken van barbaarse hulptroepen, bestaande uit volkeren die men overwonnen had (auxilia) voor militaire operaties

=> versneld door vorming van ‘foederati’

=> na auxilia ook barbarisering van het huurlingenleger en de legertop

vb. Odovakar

De feitelijke macht lag na de dood van keizer Theodosius in handen van deze barbaarse commandant. Hij zette in 476 in een paleisrevolutie de laatste keizer van het Westen af en liet zich vervolgens uitroepen tot ‘koning van de barbaren’ (rex gentium) in Italië

Foederati

3de eeuw: Romeinen gingen over op een ‘strategisch hoofdconcept’:

· NIET: verdedigen van de grenzen van het Rijk met behulp van complete legioenen

· MAAR : grenzen verdedigen dmv lichtbewapende grenstroepen en mobiele interventielegers op grote afstand van elkaar gestationeerd

· Voordeel

sterk verbeterde benutting van de actieradius van Romeinse hoofdmachtlegers

· Nadeel

grens kon gemakkelijk worden gepenetreerd

· opvangen door bufferzones van groepen barbaren die in ruil voor gebiedsuitbreiding binnen de limes deze streken verdedigden = foederati (enk: foedus = verdrag)

· ‘foedus’ betekende later gewoon ‘huurcontract’: had niet noodzakelijk nog betrekking op grensverdediging

Tegenstanden

· Antipathie tegen barbaren was in het Oosten groter dan in het Westen

· Senaat: tegen de toenemende barbarisering van de legioenen en het foederati – beleid werd heftig oppositie gevoerd

Probleem

Eens het foederati – beleid was ingevoerd, was het maar moeilijk in toom te houden. Er zat vaak weinig anders op dan de ene troep barbaarse huurlingen met behulp van een andere te bestrijden…

Push – factoren

Hebben vooral te maken met ontwikkelingen binnen de Romeinse militaire organisatie (motivaties om weg te trekken)

Romeinse rijkdommen

Groeiende instroom van barbaren > enorme verschil in economische potentie en daardoor ook in rijkdom en welvaart tussen het Romeinse rijk en de barbaarse wereld

 Gevolgen:

· Verscherping sociale tegenstellingen

· Vorming militaire aristocratieën met privé – legertjes

· Gewelddadige concurrentie

Verdeel – en – heers

Romeinen maakten handig gebruik van deze gevolgen: verdeel – en – heers – diplomatie en sluiten van snel wisselende bondgenootschappen

Gevolg

politiek onrust stijgt  uit zich in:

· Geregelde hergroepering van barbaarse confederaties

· Verhoogde migratie

· Gewelddadige invallen

· Chronologie

KAARTEN:
The Times Compact History of the World, p. 40 – 41

Putzger Historischer Weltatlas, p. 50 – 51

Atlas van de algemene Belgische geschiedenis, p. 31 (K 34)

Hunnen

Verschenen in de westelijke steppen van Centraal – Azië en dreven een grote groep Goten op de vlucht

(Visi-) Goten

Eind IV

· 376: toestemming van het Romeinse rijk om Donau over te steken, maar Romeinen konden grote stroom vluchtelingen niet op menswaardige manier opvangen

· Opstand van de Goten =>status van foederati toegewezen

410

Alarik plundert Rome = traumatische ervaring voor het Romeinse Rijk (cf. Augustinus: schreef zijn “Civitas Dei” naar aanleiding hiervan)

418

Nieuw foederati – contract: Goten kregen deel van de provincie Aquitanië toegewezen => vorming koninkrijk met als hoofdplaats Toulouse

Eind V

Gedurende 5de eeuw breidde het rijk van de Goten zich verder uit: grootste deel van Gallië ten zuiden van de Loire en het Iberisch schiereiland

711

Overrompeling door Arabieren

Vandalen, Sueben, Alanen

406

Toevallige klimatologische omstandigheid: Rijn was dichtgevroren: migratie van barbaarse confederatie van Vandalen, Sueben en Alanen

409

Confederatie van Vandalen, Sueben en Alanen verplaatsen zich langzaam in zuidelijke richting en een grote groep stak in 409 de Pyreneeën over

Ca. 418

Romeinen verlaten Spanje en vacuüm wordt ingenomen door Vandalen, Sueben en Visigoten  onderlinge strijd binnen de confederatie

429

Vandalen steken engte tussen Spanje en Marokko over en worden heer en meester in Noord – Afrika, met Carthago als belangrijkste stad

533

Oost – Romeinse campagne tegen Vandalen

Burgundiones

1ste kwart V

· Vormden legendarisch koninkrijk langs de midden – Rijn

· Foederati van het Romeinse Rijk

Ca. 450

· Gezien als bedreiging: herhaaldelijk werden ze aangevallen door andere foederati (Visigoten en Hunnen)

· Nibelungenlied: over confrontatie van de Burgundiones met de Hunnen

440

Krijgen toestemming om zich, in het kader van een nieuwe foederati – overeenkomst, te vestigen in het midden – Rhônegebied en rond het meer van Genève

534

Verovering van ‘Bourgondië’ door de Franken en toegevoegd aan het koninkrijk van de Merovingen

Franken en Alemannen

 =
Germaanse barbaren die, vaak binnen het kader van foederati – overeenkomsten, hun oorspronkelijke woongebieden hebben uitgebreid binnen de rijksgrenzen door middel van boerenkolonisatie

Alemannen

· Boven – Rijn

· Noord – Zwitserland

· Delen van Oostenrijk

Salische Franken

· Noord – Frankrijk

· Belangrijke groep, bouwen suprematie uit

· Bekendste Frankisch stamhoofd = Clovis  succesverhaal, werkte met duces

Angelen en Saksen

· Sinds V: uit zuid – Scandinavië en Noord – Duitsland naar Groot – Brittannië (heel belangrijk voor de taal)

· Vermenging met Romano – Britten

· Koninkrijkjes met een uniek politiek systeem (cf. Wessex, Ussex, Mercia…)

Ostrogoten en Langobarden

(belangrijk voor geschiedenis van Italië)

Theodorik

· Ostrogoot (493 – 526) als Oost – Romeinse pion in Italië: moest Italië veroveren, waar Odovakar nog altijd de touwtjes in handen had

· Geslaagde missie  langdurig bewind over Italië en andere gebieden

· Theodorik werpt zich op als een soort vorst en gebruikt Romeinse technieken

535 - 552

Theodorik wordt een bedreiging voor de keizer van het Oost Romeinse Rijk door de feitelijke onafhankelijkheid en de groeiende macht van de Ostrogoten

 Gotische oorlogen:

* Ostrogoten  Justinianus

* inzetten van barbaarse foederati door de Romeinen, onder andere de Langobarden

2.VI

Inval van de Langobarden in Italië en vulden er de leegte die ontstaan was na de Gotische oorlogen:

· Hadden heel rijke cultuur, eigen godsdienst (Arianisme), eigen rechtssysteem

· Verdreven uit Italië in 774 door de Franken

Slavische invallen

Ca. 570

Slavisch sprekende groepen uit het beneden – Donaugebied vielen Griekenland en de Balkan binnen

=> konden dit doen door de langdurige verwaarlozing van Donaugrens door de Byzantijnen (reden: uitputtende oorlog in het Oosten tegen de Perzen)

Byzantijnen

· Legden zich neer bij de situatie

· Zonden missionarissen naar Slavische gemeenschappen

· Later: agressievere politiek (onderwerpingsoorlogen en deportatie)

· Het karakter van de barbaarse vestiging

Gemeenschappelijk kenmerk

Barbaren waren altijd minderheden die zich in een onbekend gebied vestigden

Soorten vestiging

· Verschansen in versterkte centrumplaatsen, van waaruit ze de autochtone grootgrondbezitters trachten te terroriseren

· Vestigen in oude Romeinse steden waar het belastingstelsel nog intact was en nog belastingen ontvangen (ging altijd over in Landnahme: gebiedsoccupatie)

· Kolonisatie als drijfveer

· Elementen van politieke organisatie: chiefdoms, Gefolgschaften, koningschap

Chiefdoms

= ‘hoofdmanschappen’  vorming lokale elites die hun machtspositie

desnoods met geweld verdedigen

· Beschikken over gewapende volgelingen aan bondgenoten die ze aan zich binden dmv materiële gunsten

· Verondersteld regelmatige oorlogsbuit / agrarische overschotten

· Oorlogsbuit / overschotten worden omgezet in prestigegoederen

· Vervaardiging prestigegoederen vereist economische specialisatie

Gefolgschaften = Comitatus

= gewapende gevolgen van barbaarse krijgsheren

Comitatus – Clientela

· Beiden een relatie tussen een leider en volgelingen met wederzijdse verplichtingen en verwachtingen

· Verschil in omvang en functie

· Clientela:
* zeer uitgebreid

* erfelijk karakter

* politieke positie van de leider versterken

· Comitatus:
 * status van volgeling = begerenswaardige

 positie

* op basis van fysieke kracht en wapenbeheersing

* paste in proces van militarisering van de noordelijke barbaarse wereld

Vechtmachines??

Niet noodzakelijk!

Voorbeeld:
Toen de barbaarse koning Chnodomarius tijdens een

veldslag van zijn paard viel en niet meer overeind kon

komen, gooide zijn comitatus van 200 krijgers die hem

trouw hadden gezworen tot in de dood, er het bijltje bij

neer en werden waarschijnlijk opgenomen in de

Romeinse legioenen

Koningschap

In het westelijk deel van het Romeinse rijk vormden de nieuwe barbaarse overheersers overal koninkrijken en daarmee is het koningschap de dominante staatsvorm van middeleeuws Europa geworden.

Romeinse inbreng

· Barbaarse leiders keken op naar de Romeinen en probeerden alles te imiteren

· Leiders zagen erkenning als legitimering van hun macht

· Koningen zoals Theodorik en Clovis gaven er voortdurend blijk van dat ze naar eigen beleving deel uitmaakten van de Romeinse orde

Romeinen en barbaarse leiders

Romeinen deden er alles aan om barbaarse leiders te vriend te houden

· Verlening van eervolle titels (patricius)

· Verlening van hoge militaire rangen (magister)

· Toespelingen maken op hun glansrijke voorgeslacht (bv: Franken van Trojaanse oorsprong, net als de Romeinen)

Christelijk

· Koningen werden graag voorgesteld als herders aan wie hun volk als een kudde schapen was toevertrouwd.

· belangrijkste taak koning =
behoeden van zijn onderdanen

voor zonden waardoor de eeuwige

redding van hun ziel in gevaar

kwam

>>> koning mocht in tegenstelling tot de geestelijkheid

 met harde hand optreden

· koning moest toonbeeld van christelijke deugdzaamheid zijn: princeps religiosus (“godsdienstige vorst”)

· religieuze machtslegitimatie

Opvolging: twee tendensen

· erfopvolging en dynastievorming

* instemming van de betrokkenen (vader, koningin – moeder, ooms…) is onontbeerlijk

* koninkrijken zijn deelbaar (cf. Merovingische rijken)

· electie door de belangrijkste aristocraten

· De barbaarse koninkrijken

· Kleine barbaarse koninkrijken

Visigoten

507

· Nederlaag tegen Clovis

· gedwongen om het grootste van Zuid – Gallië op te geven

Spanje

· Slaagden er in hun macht over het hele Iberisch schiereiland effectief te maken

· Werkwijze:
* militaire successen

* overgang van arianisme naar katholicisme

· Abrupt einde van het rijk in 711: overrompeling van een Arabisch leger

Belang van Noord – Afrika

· Rijke landbouwgronden (Tunesië)

· Omvangrijke vloot van transportschepen

· In handen van de Vandalen

· Verschillende pogingen van Oost – Romeinse keizers om dit gebied in handen te krijgen

· Vandalenrijk: grote interne zwakheid

Ostrogoten in Italië

Variae

= verzameling staatsdocumenten, aangelegd door Cassiodorus in de nadagen van Odovakar

Uit de Variae blijkt:

· Theodorik: dictatoriaal, zo Romeins mogelijk bewind voeren in Italië => medewerking van Romeinse aristocraten is onontbeerlijk

· In ruil: Italië beschermen door 2 open landtoegangen te veroveren

· Ineenstorting van het rijk na dood Theodorik > aspiraties van Justianus om Italië daadwerkelijk terug bij het Romeinse Rijk te voegen

· Gotisch oorlogen van Justianus = ramp voor Italië

Langobarden in Italië

Vroegere historici

Werden heel slecht afgeschilderd: Langobarden waren onbedorven woeste barbaren, die nauwelijks in aanraking waren geweest met de (Romeinse) beschaving en echte integratie met de inheemse bevolking was nooit gebeurd.

Realiteit

· Versmolten met Italiaanse bevolking

· Grote reikwijdte van Langobardische recht

· Noord – Italië : stedelijke samenleving

· Hertogen belast met het beheer van de koninklijke domeinen en publieke inkomsten (ambt werd al spoedig erfelijk)

Opgang van het Frankenrijk

Clovis

· machtsbasis te Doornik

· in 507 versloeg hij de Visigoten waardoor hij Aquitanië verkreeg

· schakelde rivaliserende Frankische koninkrijkjes uit

Clovis’ opvolgers

· annexeerden het Bourgondische rijk

· andere rijkjes werden in enige vorm van afhankelijkheid gedwongen

· vorming van Frankische satellietrijkjes (Alemannen, Bavarii en Thuringi) dat gepaard ging met de aanstelling van een Frankische of autochtone Frankisch-gezinde hertog

· soms afhankelijkheid beperkt tot jaarlijkse tribuutbetaling

=> korte fasen van sterke Frankische invloed wisselden elkaar af met langere perioden van feitelijke autonomie

Volkeren in noord – oosten van Francia

tweeslachtige houding:

· Enerzijds waren ze een bedreiging

· anderzijds fungeerden ze als menselijke buffer tussen Francia en de Slavische Wende en als menselijk reservoir voor de formatie van Oost-Frankische legers.

Groot – Brittannië

Beeld GB omstreeks 500:

Angelen en Saksen

· waren als foederati binnengekomen(begin 5de eeuw)

· vermengden zich met de Romano – Britse bevolking

· Angelen en de Saksen hebben hun taal kunnen opleggen dankzij hun overwicht. Vele delen GB buiten bereik van Angelsaksische vestiging

Wales en Schotland

· vele kleine koninkrijkjes die elkaar voortdurend beoorloogden waaruit 7 grotere eenheden(Essex, Sussex, Wessex, Kent, East-Anglia, Mercia en Northumbria) ontstonden

· Mercia had grootste importantie want gedurende lange periodes erkenden de andere 6 de suprematie althans in naam

· bekendste koning van Mercia is Offa. Hij liet nieuwe munten slaan, wetten verzamelen en optekenen + een aarden wal optrekken op de grens van Mercia en Wales (Offa’s Dyke). Offa onderhield intensieve contacten met het hof van Karel de Grote

· Segregatie of integratie?

Vroeger

barbaarse invallers deden alles om zich van de autochtone bevolking af te zonderen en wel op 3 manieren:

1. verbieden gemengde huwelijken

2. doorvoeren van het beginsel van rechtspersonaliteit (= het beginsel om elke etnische groep of sociale categorie binnen een staatkundig geheel volgens haar eigen recht te behandelen)

3. arianisme

Nu: twijfels

Segregatie

· aanwijzingen voor bewust nagestreefde segregatie zijn eerder schaars

· gedurende korte tijd na de overname van de macht in een gebied was segregatie een optie, die ingegeven was door de wens om de beloning van hun krijgers te garanderen en op een permanente leest te schoeien, niet door politiek van apartheid.

Integratie

· Bewijzen integratie talrijker

· invallers en autochtone populaties archeologisch moeilijk uit elkaar te houden = bewijs van snelle accumulatie

· daarnaast gaven de invallers bijna overal hun eigen taal op (uitz.: invallers in Engeland, de Franken, …)

· men had ook mengzones waar beide talen naast elkaar bleven bestaan.

=> huidige taalgrenzen van West-Europa gaan grosso modo
 terug naar de tijd vh einde vd volksverhuizingperiode.

· Proto – natievorming

Proto - natievorming

Integratie barbaarse minderheden en autochtone meerderheden draagt bij tot nieuw besef van bovenlokale samenhorigheid: het idee van samen 1 volk

 is dit idee nauw verbonden met het koningschap dan spreekt men
 van proto-natievorming.

Naamgeving

Visigotisch Spanje

· standaardformule in bronnen: rex, gens et patria Gothorum koning, volk en land vd Spanjaarden)

· Gothi later vervangen door Hispani.

Invallers = naam rijk

In andere barbaarse rijken bleef de naam vd invallers gehandhaafd voor zowel het rijk (Burgundia, Francia) als voor de inwoners (Burgundi, Franci)

Vorming van nieuwe namen ging gepaard met de bewuste presentatie als uitverkoren volk of ras dus als pseudo-familie met:

· een gedeeld verleden

· een eigen identiteit en een eigen lotsbestemming binnen het raamwerk vd christelijke heilsgeschiedenis.

Proto

· barbaarse koningen beschikten niet over militaire of communicatieve mogelijkheden om hun uitgestrekte gebieden volledig te beheersen

· moesten grote mate van lokale en regionale autonomie tolereren

· welke cultuur (inheemse of barbaarse) ging overheersen hing af van:

* de duur

* het geografisch bereik

* mate van onderdrukking en elan van de overheersing

=> bij verslapping laatste 2 versterkten de oude tradities

· De Arabische veroveringen

· Mohammed de Profeet

Mohammed

· Mohammed kreeg visioenen  Allah’s profeet

· spanningen in Mekka > Mohammed en volgelingen vluchtten naar Medina in 622 (begin islamitische jaartelling)

· Mohammed keert 7 jaar later terug en grijpt de macht in Mekka

Zijn opvolgers

· onder opvolgers (kaliefen) expansie met de verbreiding vd islam

· 637: Byzantijnen en Perzen verslagen

· Arabische verovering van Syrië en Irak

· enkele jaren later Byzantijnen verdreven uit Egypte

· vanuit nieuwe machtsbases expedities en raids in Iran en Noord-Afrika

· Binnen eeuw na Mohammeds dood reikte de Arabische macht van Spanje in het westen tot de Indusdelta in het oosten.

· Centrum na 660 verplaatst van Mekka naar Damascus, zetel van de kaliefen van het geslacht der Umayyaden.

· Problemen

Beheersing gebied

· Bevolking Arabië gering dus geen bezetting mogelijk

· Arabische krijgers vestigden zich als heersende bovenlaag in steden en stadjes (vgl. Noordelijke barbaren)

· verschil met barbaren is dat de Arabieren zich minder snel hebben opengesteld voor sociale en culturele integratie

· het Arabisch dominante cultuurtaal van heel Midden-Oosten en N.-Afrika

· hoog ontwikkeld bestuurssysteem

Fiscaliteit

Uitkering

Arabische soldatenimmigranten in de veroverde gebieden van het Midden-Oosten kregen uitkering, die uit de belastingen die onderworpen volkeren moesten opbrengen kwamen.

· verbazingwekkende bureaucratie vereist

· spanningen tussen uitkeringsgerechtigde Arabieren onderling en tussen de Arabische bovenlaag en de autochtone bevolking

Ongelijke fiscale behandeling

· riep grootste spanningen op

· Arabieren waren geen belastingen verschuldigd maar moesten aalmoezen geven (sadaqa)

· Niet – Arabische moslims betaalden een zware grond- en hoofdbelasting (hun bekering deed nt terzake)

· begin VIII: Arabische en niet – Arabische moslims fiscaal gelijkgeschakeld

· MAAR: Arabische bovenlaag bleef bestuurlijke en militaire
 macht monopoliseren = onacceptabel voor autochtone
 elites

· in 749 ih NO van Iran opstand tegen de Umayyaden

· leidde tot het kalifaat vd Abbasieden met als nieuwe hoofdstad Bagdad

· Abbasieden

Abbasieden

· voerden centralisatiepolitiek maar overal regionaal separatisme

· begin 9de eeuw burgeroorlogen en opstanden

· vruchtbare deel zuidelijk Mesopotamië economisch sterk achteruit

· belangrijke inkomsten kaliefen in gevaar  hervormingsmaatregelen

Hervormingsmaatregelen

1. Uit eigen zak betaalde legertjes bestaande uit slaven afkomstig van afgelegen grensgebieden

· begin van lange traditie in de islamitische wereld waar kern van legers ging bestaan uit elitecorpsen van onvrijen (mamlukken)

· commandanten van dergelijke corpsen gingen deel uitmaken van de heersende elite

2. uitgifte van de iqta
= contracten waarbij de staatsinkomsten van een

 bepaald gebied voor een beperkte periode aan

 een hooggeplaatst persoon werden verleend

 die dan over dat gebied zowel het civiele als

 het militaire bestuur waarnam

=>
Als tegenprestatie verplichtte de houder van de iqta zich

tot het leveren van troepen of tot de jaarlijkse betaling

van een som geld

De macht

Na 1ste kwart X

· macht van de kalief van Bagdad = nihil

· macht in handen van zijn militaire oppercommandant, die de titel amir al-umara (leider der leiders) ging voeren

2. X

· ambt gemonopoliseerd door de Buyiden, die de sjiitische traditie id Islam bevorderden

· religieuze tegenstellingen in Irak verscherpt.

· Uiteenvallen van het rijk

Ca. 750

= begin uiteenvallen Arabisch eenheidsrijk: in noordelijke grensgebieden leidde politieke fragmentatie en militaire verzwakking tot vorming van nieuwe sterke kernen

voorbeeld: de Fatimieden

= nakomelingen ve Syrische leider (had zich uitgeroepen tot imam) van de sekte vd Ismaili sjiieten

· weken uit naar Ifriqya (Tunesië) en grepen de macht en trachtten die te vergroten door aanvallen op Maghreb en Egypte

· in 969 verovering van Egypte, waar de Fatimieden een nieuwe hoofdstad laten bouwen, al-Qahira (Caïro) en zich tot kalief lieten uitroepen.

=> eind 10de eeuw 3 kaliefen

Fatimieden

· Vanuit Egypte veroverden de Fatimieden ook Palestina en Syrië

· versterking militaire basis dmv mamlukkensysteem

· Fatimidische macht tot midden 11de eeuw overeind door:

1. enorm prestige dat ze genoten waardoor opvolging nooit een probleem was

2. Ze lieten familieleden zo weinig mogelijk delen in de macht zodat de kalief nooit door familieleden kon worden beconcurreerd .

3. Ze waren met betrekking tot de religie tolerant

4. Ze kenden grote welvaart doordat Caïro een bel. transitomarkt voor handel tussen de Indische en Afrikaanse wereld enerzijds en de mediterrane wereld anderzijds

· in 11de eeuw was Caïro het centrum van de Islamitische wereld geworden

IV. Christendom en Islam: de vestiging van twee wereldreligies

· De christelijke Kerk in de overgang van Oudheid naar Middeleeuwen

· Vestiging van de Katholieke Kerk

Laatantieke religieuze voorkeuren

Late Oudheid is periode van religieuze gisting: veel mensen op zoek naar filosofische stromingen met als kernmerken:

· geloof in één goddelijke kracht

· boodschap van individuele redding en wedergeboorte

· humanere God(en)

Christendom

Christelijke specificiteit:

· universele appèl:
 * ‘katholiek’ = ‘algemeen’ (Grieks):

 christendom richt zich in principe tot

 alle mensen

 * enkel het jodendom heeft hetzelfde

 * vooral dit gegeven heeft sociale

 consequenties op lange termijn

· ethiek: caritas of naastenliefde

· hechte solidariteit: besef van morele superioriteit (werkt versterkend in perioden van vervolging)

· grote aantrekkingskracht

Ontstaan als joodse sekte

2de eeuw

vastleggen van de geschriften uit de Bijbel

· Joodse tanach (over de relaties tussen Jahwe en het uitverkoren volk van Israël) wordt overgenomen = Oud Testament

· OT = gebaseerd op Griekse vertaling (Septuagint) van Joodse traditie

· Nieuwe elementen vormen samen het Nieuw Testament: Vier evangeliën van Jezus, apostelbrieven, de Apocalyps

Latere verfijning

4 grote Kerkvaders:

· Ambrosius van Milaan (bisschop)

· Augustinus van Hypo (Noord – Afrikaanse bisschop)

· Hieronymus (V, geleerde, schreef ‘Vulgata” = Latijnse bijbelvertaling)

· Gregorius de Grote (VI, paus)

Joden

vanaf begin 3e eeuw door de Romeinse autoriteiten gedwarsboomd

· discriminerende maatregelingen

· MAAR: aan strikte grenzen gebonden tolerantie jegens hen

>> jodenvervolgingen in Vroege ME eerder zeldzaam

Opkomst van het Christendom

311

Edict v. Milaan (christendom getolereerd)

312

Constantijn bekeert zich

 >>>
door zijn dubbelzinnige houding (christendom en oude

godsdienst) worden heidense elementen naar christendom

overgebracht (vb. Kertsmis op 25 dec., zondag = rustdag)

4e eeuw

· aantal christenen neemt sterk toe

· christendom wordt intolerant tegenover andere religies

dus ook massale weerstand ertegen

zachte en harde overredingsmiddelen (vb. vernielingen van heidense heiligdommen = succesvol!)

Concurrentietechnieken

apologetische geschriften gaan confrontatie aan met andersdenkenden

belachelijk maken van andere religies => toenemende onverdraagzaamheid, geweld wordt niet geschuwd

bv: filosofe Hypathea gelyncht door christenen (IV)

bv: Justinianus: vervolging niet – christenen (VI)

Theodosius (eind 4e eeuw)

christendom = staatsgodsdienst  Christelijke agressie neemt nog toe en wordt ondersteund op verschillende manieren

Andere elementen die de opkomst ondersteunen

leidende rol van keizer en paus in de nieuwe Kerk

snel groeiende rijkdom van de Kerk

strakke organisatie (bisdommen …)

· De verhouding tussen keizer en paus

Theocratisch gezagsprincipe

‘hoogste gezagsdrager is enkel verantwoording verschuldigd aan God’ uit zich in drie opvattingen over de verhouding wereldlijke macht – geestelijk gezag

Caesaropapisme

wereldlijke machthebber = hoofd van de Kerk

· Keizer als representant van God op aarde

· ORR: bleef lang bestaan

· WRR: barbaarse koningen laten zich voorstellen als vorst en herder

Constantijn, Theodosius en barbaarse koningen in het westen zijn voorbeelden van caesaropapisme  Constantijn en Theodosius houden zelfs toezicht op de inhoud van de geloofsleer

Pausen (en Ambrosius van Milaan – eind 4e eeuw) zijn er tegen  paus Gelasius I (eind 5e eeuw) formuleert een compromis: tweezwaardenleer

Hiërocratische ideologie

hoogste geestelijke autoriteit ligt bij paus en hoogste bisschoppen en niet bij de wereldse heersers

Tweezwaardenleer

> Gelasius (eind V)

scheiding wereldlijke macht en geestelijk gezag: aan de ene kant de wereldlijke macht , aan de andere kant geestelijke autoriteit

· bestonden naast elkaar, maar als het erop aankomt, heeft paus net iets meer autoriteit

· in Westen: ontbreken sterke keizer: pauselijke macht neemt toe

Begin 8e eeuw

keizer van Constantinopel verliest het gezag over Rome >>> einde van zeggenschap over de paus, verwijdering geaccentueerd door:

· Byzantijnse aantasting van het kerkelijk bezit in Zuid-Italië en Sicilië

· Voorkeur van aantal keizers voor het iconoclasme

· Keizer biedt te weinig bescherming tegen de Langobarden

Oosters Schisma (1054)

Paus vindt een nieuwe bondgenoot in de Franken (> vrees expansie ORR)

· Paus geeft Franken extra legitimatie (cf. zalving Karel V)

· Franken bieden bescherming in Midden-Italië

· Vorming en erkenning van pauselijke staat (res publica Sancti Petri)

· bondgenootschap Karolingers – pausen leidt tot verwijdering kerken in Oost en West, met als gevolg schisma’s

· Materiële rijkdom. Accumulatie en redistributie

Kerk wordt snel rijk

vooral in het Oosten, door:

· overname vermogens van heidense heiligdommen

· schenkingen van keizers en particulieren (om eigen lot veilig te stellen: Hemel afkopen)

sleutelpositie in de maatschappelijke herverdeling van inkomen (dienstverleningsplaatsen)

moreel gezag in de hele samenleving

+ Kerk heeft geen centrale kas, maar vermogens in afzonderlijke instellingen

Armenzorg

≠ uit zorg voor armen, maar om eigen toekomst in hiernamaals te verzekeren

Verdere schaalvergroting vanuit twee richtingen

Eigenkirchen

= kerken gesticht door aristocraten op hun eigen domeinen

· zeer populair tot XI

· redenen:

* eigen zielenheil veilig stellen

* economische aspect: inkomsten abdijen

 * familiepatrimonium onverdeeld houden: niet ingepikt worden door hogere adel omdat deze niet willen stelen van de Kerk

* kinderen onderbrengen in eigen klooster (minder erfenis…)

‘Kerk van en voor de aristocratie’

schenkingen door leden van de aristocratie en stichten van eigen kloosters …

Motieven:

· verzekering zielenheil

· prestige

· gronden genereren opbrengsten

· familiegoed wordt uit de handen van de koningen weggehouden

Tienden

= heffen van belastingen (tiende) op de middengroep van vrije boeren

· gaat terug op een oudtestamentisch gebod

· tiendplicht wordt in de loop van de 9e/10e eeuw verplicht in Europa

· adellijke bezitters van kerken en kloosters houden meestal een groot deel van de tienden voor zichzelf  verzet hiertegen bij de boeren

· XII: Cisterciënzers waren tegen, maar draaiden na een eeuw bij

· Kerkelijke organisatie

· De geestelijkheid en haar taken

Hiërarchie

· Kerk heeft al vroeg een geordende geestelijkheid of clerus en is daarom al snel goed gestructureerd

Voornaamste taak van de clerus: het leiden van de kudde naar het eeuwige heil

In de Vroege ME zijn er acht wijdingsgraden: 4 hoge (priester, bisschop…) en 4 lage (exorcist, akoliet…)

Inwijding geestelijke

· Moet zich de kruin laten scheren (tonsuur)

· Als aspirant staat hij onder het gezag van de bisschop geniet van ‘het privilegium fori’ (onttrekking van de wereldlijke rechtbanken) en het ‘privilegium immunitatis’ (vrijstelling van elke fiscale en militaire verplichting in de publieke sfeer)

Sacramenten

 = de zichtbare door Christus ingestelde tekenen van de persoonlijke band tussen God en de gelovige (toegediend door hoger gewijde geestelijken)

Eucharistie

gezamenlijke herdenking van het Laatste Avondmaal, later kregen ze ook een utilitair karakter (beden afsmeken …)

Doop

· volwaardig lid worden van de gemeenschap

· redding van de ziel

tijdens het leven kun je veel zonden begaan, dus werd in het begin meestal gedoopt aan het sterfbed

Vroege ME doopte men vlak na de geboorte, om iemand op te nemen in het zielenheil, de peetouders leggen dan de geloofsbelijdenis af

Biecht

men bekent schuld  vergeving  boetedoening

· boetedoening was in het begin in het openbaar en heel zwaar, later wordt dit privaat

· priester gaat een boetedoener systematisch vragen stellen met bedoeling tot het inzien van de zonden

=> in totaal 7 sacramenten, maar slechts deze drie worden toegelicht

Wat moeten de geestelijken kennen en kunnen?

· Ingewikkelde rituelen en formules i.v.m. sacramenten kennen (liturgie)

· Bijbelteksten uitleggen

· Opleiding was echter niet al te goed => op den duur was het al heel wat wanneer een priester een liturgische formule correct kon uitspreken

Morele eisen

Aan hogere geestelijken worden hoge morele eisen gesteld, maar pas vanaf de Karolingische Tijd wordt dit in de praktijk omgezet

Kanunniken

· gaan samen kapittels vormen (priesters verbonden aan een kathedraal die bijeen gaan wonen)

· kanunniken zijn geen monniken!

Celibaat

Hoewel bv. Augustinus een algemeen klerikaal celibaat wil, zijn de regels in het westen aanvankelijk los:

· in het ORR mogen gehuwde mannen priester worden, maar ongehuwde priesters mogen er niet achteraf trouwen

· uiteindelijk zal in het westen het priestercelibaat ingevoerd worden, in het oosten niet

· De kerkelijke hiërarchie: episcopaat en diocees

kerkelijke diocesen zijn gebaseerd op de Romeinse civitates, bestuurd door een bisschop

Kerk streeft er naar om het aantal diocesen laag te houden  vergroting gezag bisschop

Bisschoppen hebben een sleutelfunctie bij overgang van Late Oudheid naar Vroege ME:

Vertegenwoordigen de Christelijke Kerk op regionaal niveau

Hebben inbreng in het wereldlijke bestuur

5 belangrijke taken voor bisschoppen:

waken over de juiste geloofsopvatting - uitoefenen van leergezag door te preken, door aan kerkvergaderingen deel te nemen en door het schrijven van bijbelcommentaren

wetgeving van en controle op kerkelijke regels

wijden geestelijken in en superviseren hen

spreken recht i.v.m. Kerk, geloof en christelijke moraal – laten zich hier vaak bijstaan door aartsdiaken (= ‘eerste diaken)

beheren het aan het bisdom verbonden vermogen, en dienen aan liefdadigheid te doen

· Metropolitanen en aartsbisschoppen, patriarchen en paus

Bisschoppen

V. Bisschoppen van Rome, Constantinopel, Antiochië en Alexandrië (en later Jeruzalem) worden sinds het concilie van Nicea (325) patriarchen of aartsbisschoppen genoemd

VI. staan boven de metropolitanen (bisschoppen van steden), die boven de bisschoppen staan.

Strijd om de allerhoogste plaats

Strijd onder patriarchen >>> Rome wint (paus dus)

Redenen

· enorme prestige van Rome

· bijzondere plaats van Rome in de christelijke heilsgeschiedenis

de voorganger van de Sint-Pieterkathedraal wordt gebouwd

woonplaats van de paus wordt het Lateraan

enkel de patriarch van Constantinopel verzet zich tegen de beslissing

Metropolitaan

status van metropolitaan wordt na een tijd verdrongen door die van aartsbisschop (staan in voor de verbreiding van het geloof)

vanaf de tijd van Karel de Grote staan de aartsbisschoppen aan het hoofd van aartsbisdommen die enkele diocesen omvatten

· Kerkelijke deelgemeenten

in steden zijn er verschillende deelgemeenten of parochies

op het platteland krijgt de structuur pas laat vorm vb. pas in de 9e eeuw heeft Gallië een gesloten netwerk van parochies

· Kerkvergaderingen

Periode voor Constantijn

regelmatig bijeenkomsten van bisschoppen

Vanaf Constantijn

Constantijn en zijn opvolgers schoeien kerkvergaderingen op vastere leest:

· regionaal: synoden of concilies

· met bisschoppen uit het hele rijk = oecumenisch concilie

hier worden belangrijke beslissingen genomen en ze geven richting aan de evolutie in de Kerk in de volgende eeuwen

vb. 325: concilie van Nicea

worden in het begin door de keizer uitgeroepen, maar na een tijd door pausen

raakt na een tijdje in onbruik door beperkt communicatiemogelijkheden

In het Westen

barbaarse koningen schrijven regelmatig regionale synoden uit (vooral praktische zaken worden besproken

Karolingers

tijdens de regionale synoden worden hervormingen doorgevoerd:

· Kloosters moeten zich aan de Regel van Benedictus houden (dus strengere kloosterregels)

· Seculiere geestelijken moeten zich aan de kerkregels houden

· Nieuwe regels i.v.m. huwelijk en echtscheiding

· OPM: verweving kerkelijk en wereldlijk leven (besluiten synoden worden afgekondigd in capitularia

· Geloofsleer, orthodoxie en heterodoxie

· Geloofsleer, orthodoxie en heterodoxie

Nood aan gezag

de heilige teksten kunnen op verschillende manieren geïnterpreteerd worden >> er is nood aan gezag om de gelovigen op het juiste pad te houden:

· besluiten en verslagen van de oecumenische concilies worden al vroeg als gezaghebbend ervaren

· uitspraken van de paus krijgen na verloop van tijd ook meer invloed, maar t.o.v. algemene regelgeving spelen de oecumenische concilies veel meer mee

· sommige kerkleiders hebben een bijzonder goede naam als het op bijbelverklaring aankomt, de geschriften van 4 van hen (de ‘grote kerkvaders’) zullen later als bron van geloofsleer aangewend worden.

Ambrosius van Milaan (ca. 400)

Augustinus (ca. 400)

· meest diepgaande invloed op de intellectuele cultuur van de ME gehad

· beroemde werken:‘Confessiones’ (verslag van zijn zoektocht naar de ene, ware God) en ‘De civitate Dei’ (deel 1: theologisch bewijs van de superioriteit van het christendom; deel 2: het verhaal van de christelijke heilsgeschiedenis >> beeld van de twee steden)

Hiëronymus (ca. 400)

schrijft een Latijnse vertaling van de Bijbel die de standaardtekst van de B. wordt tijdens de ME (= ‘Vulgaat’)

Gregorius I de Grote (ca. 600) (een paus)

Late Oudheid en Vroege ME

inhoud van de leer wordt bediscussieerd (ontstaan ketterijen, zeker in het Oosten (invloed van de Griekse traditie van rationele filosofie)

Drie – eenheid

over de natuur van God: één God, maar drie verschijningsvormen! >>> Wat met Jezus?

· Nestorianen: Christus heeft een menselijke natuur

· Monofysieten: Christus heeft een goddelijke natuur

· Monotheleten: Christus bezit beide naturen

· Arianisme:
Christus bezit een goddelijke en een menselijke

natuur, maar is door deze laatste ondergeschikt

aan de 2 andere godsfiguren

(Concilie van Chalcedon (451): ‘één God, drie verschijningsvormen
die allen gelijk zijn, maar één ervan (Jezus) heeft twee naturen.

Zuiverheid en spirituele elite?

· Pelagianisme:

* ‘De ware Kerk is slechts een spirituele elite’

* ‘door Gods genade is de mens vrij om te kiezen’

 = elitaire kerk van zondelozen: het is mogelijk zonder zonden te leven, omdat de mens een vrije wil bezit

· Donatisme:

*
zuiverheid staat centraal

*
zuiverheid moest aanwezig zijn bij dienaars van God (=priester) (REDEN: onzuivere dienaar die rituelen uitvoert, maakt rituelen waardeloos

>>> Augustinus:

· ‘Kerk ontleent heiligheid aan de sacramenten, niet aan de motivatie van de leden’

· ‘Goddelijke genade is de bevrijding uit de boeien van de zondigheid, niet de gift van vrije wil’

Aan wie verleent God genade?

· Goddelijke predestinatie en menselijke wil bestaan naast elkaar

· iemands levenswandel speelt dus ook mee bij Gods’ Laatste Oordeel

>>> ketterijen blijven een lange tijd doorspelen door:

· het openlijk sympathiseren ermee door enkele leiders vb. Constantinus II (arianisme)

· de invloed van Anatolische en Syrische christelijke gemeenschappen en de Islam die tegen de verering van iconen ageren (= iconoclasme):

* Byzantijnse Rijk is het iconoclasme gedurende twee langere periodes orthodox geweest

* in het Westen is het nooit aangeslagen, een icoon wordt er opgevat als didactisch materiaal

· verbinding van bepaalde heterodoxieën met regionaal separatisme vb. monofytisme in Syrië en Egypte ((Koptische Kerk)

· Heiligheid en heiligheden

Martelaars

populariteit van de Vroeg – christelijke kerk is deels te verklaren door het grote aantal martelaars:

· symboliseren de overwinning van het leven op de dood

· hun leven wordt gebruikt als ethisch richtsnoer

· wonderbaarlijke krachten worden aan hen toegeschreven

>>>
door de verbreiding van het geloof komt er en ‘tekort’ aan heiligen (men verspreidt ze in onderdelen (relieken) of men maakt gebruik van iconen

4de eeuw

er vallen nog maar weinig martelaars (wat moet men doen om heilige te worden?

· Oosten: een reputatie van uitzonderlijke deugdzaamheid volstaat

· Westen: sociale positie speelt een rol: vooral abten, bisschoppen, vrome vrouwen van aristocratische afkomst

Betekenis

betekenis van de heiligen wordt steeds belangrijker: heilige is middelaar tussen God en gewone gelovige, niet enkel spiritueel, maar ook materieel

Afbeelden

hoe worden heiligen getoond?

· Contact met God d.m.v. visioenen

· Verrichten van wonderen (bewijst almacht van God)

· Levensverhalen of vitae vb. levensbeschrijving van Martinus van Tours

>>>
centraal in deze verhalen staat de conversio = de omkering van de

heilige van een zondig naar een voorbeeldig leven

(heiligen worden dus als propagandamateriaal ingezet)

· Monnikendom en kloosterwezen

· Egypte en Syrië

3e eeuw
· Egypte en Syrië leven mensen teruggetrokken van de wereld om hun persoonlijke redding te bewerkstelligen, alleen, in groepjes, of in combinatie van de twee

· het samenleven in groepjes wordt in het W populair

Levensstijl
= combinatie van het stoïcijnse ideaal (materiële behoeften loslaten, om zich geestelijk te ontwikkelen) en christelijke elementen (vb. martelaarschap en zelfopoffering)

· Westerse tradities

kloosterwezen wint aan belang ► ‘desecularisatie van de westerse samenleving’

na een tijd (onder invloed van Augustinus) krijgen monniken dezelfde juridische status als geestelijken

Eerste eeuwen ME

· kloosterwezen zijn niet overzichtelijk gestructureerd

· oefenen wel gezag uit over het platteland

· later wordt de stichting van nieuwe gemeenschappen onderworpen aan de goedkeuring van de bisschop en komen er vooral in het westen echte voorschriften

Gallië

4 monastieke tradities te onderscheiden (kloosters volgen nog geen ‘orde’)

Martinus van Tours

Eind vierde eeuw: kloostergemeenschap

Honoratius en Cassianus

Eind 4de eeuw: introduceren het oosterse monnikwezen in de Zuid – Gallische steden (o.a. gemeenschap bij Marseille)

Ierland

· Geen Romeinse inplanting (Ierland was nooit deel van Romeins Rijk)

· Ideaal van de peregrinatio (=ballingschap): het verblijf in den vreemde

Missionering: onderweg worden kloosters opgericht, vaak ver weg van de stad (= 2de christianisering van West – Europa)

spiritueel: aardse leven als ballingschap zien

praktische: kloosters in onherbergzame gebieden

· St. Patrick (ca. 450)

· Columbanus (late VI): missionaris, stichtte kloosters in Luxeuil en Bobbio

Benedictijnse traditie

Regel van Benedictus is een herbewerking van vroegere regels:

· geen persoonlijke bezittingen

· klooster niet verlaten (ideaal van de ‘stabilitas loci’)

· onvoorwaardelijke gehoorzaamheid (als godsdienstbeoefening)

· ‘bid en werk’ (‘ora et labora’) (‘werk’ wordt al snel gezien als intellectuele arbeid

· + strakke dagordening

>>>
Regel v. Benedictus wordt zeer populair door steun van paus

Gregorius de Grote (één van de vier kerkvaders!) en door de

nadruk van kerkhervormers op deze regel

· Aristocratisch

in de praktijk is het kloosterleven een deel van de aristocratische wereld:

· bezoekers lopen in en uit

· vaak bezoeken belangrijke personen de kloosters

· abten en monniken doen zich tegoed aan wereldse genoegens

· kloosters worden ook gebruikt als ‘gevangenis’ voor ‘staatsgevaarlijke’ personen

· Verspreiding van het geloof

· Missie en bekering

Christendom is gericht op verbreiding:

apostelen: prediking ‘einde der tijden’ om de mensheid te redden

na 311 (godsdienstvrijheid): bekeren van barbaarse heidenen, toch is er vaak de idee dat het heidendom en christendom onverenigbaar zijn

ca. 450: Sint-Patrick (Ierland): na in Gallië in aanraking te komen met het christendom : verspreiding ervan in Ierland (ontstaan van ascetische monnikendom

Bekering

in sommige streken zorgen barbaren voor een terugval van het christendom, maar meestal worden ze verbazingwekkend snel tot het christendom bekeerd:

Clovis
waarom?

· Politiek-strategisch (het voor zich winnen van de Gallo-Romeinse elite

· ‘heil’ (door zijn doopsel krijgt zijn leiderschap een goddelijke dimensie

· Religieus argument om oorlog te voeren

‘Gefolgschafts – denken’
onderdanen volgen het voorbeeld van de leider: groepsbekering

(nuances:

· Bekering = oppervlakkig

· Missionering blijft duren: nieuwe religie vond moeilijk ingang

· Onderwerping en bekering van overwonnen volkeren

bekeerlingen
beschouwen hun hele familie als bekeerd

>>>
Dit stramien (elitebekering – algemene bekering) herhaalt
zich in de volgende eeuwen

Bekering is dus niet enkel het resultaat van missionering, maar ook van diplomatieke onderhandelingen

heidendom blijft vaak lang bestaan, naast het christendom (strategie van de ‘double insurance policy’), vb. grafgiften blijven bestaan tot in de 8e eeuw.

Kerstening

De manier waarop enkele gebieden gekerstend worden:

Angelsaksisch Engeland: niet stelselmatig gewelddadig

7e eeuw: Baskenland en Slavisch gebied over de Donau (samengaan van missionering en gebiedsuitbreiding door de Merovingers

8e eeuw: Friezen en Saksen (gedwongen kerstening door Karolingische hofmeiers

Vroeg VII: bekering van onze gewesten door Amandus met steun van de Frankische vorsten

Kerstening van de Friezen

wordt aangevat door Willibrordus en de Pippiniden, maar veel verzet hiertegen (in brand steken van nieuwe kerken) (Karel Martel breekt Friese verzet

Kerstening van de Saksen:

begonnen door Sint – Bonifatius, met wisselvallige steun van de Franken (oppervlakkige penetratie van het geloof

Karel de Grote koppelt gedwongen kerstening aan militaire onderwerping

>>>
Widukind (leider van de Saksen) laat zich dopen, met

Karel de Grote als peetvader = ‘vaderlijke genade’ (Er

zijn in de ME meerdere voorbeelden hiervan te vinden.)

Opstanden volgen want de bekering wordt gezien als verraad.

slechts na tientallen jaren wordt Saksen gekerstend

gebruik van geweld bij kerstening wordt later teruggeschroefd

Andere tactiek: het zenden van autochtone missionarissen

Kerstening van Scandinavië

Lodewijk de Vrome

begonnen onder Lodewijk de Vrome, waarschijnlijk met de bedoeling: ‘dreiging van de Vikings tegengaan door inmenging in hun binnenlandse politiek’ >> lukt niet!

10de eeuw

· kerstening komt opnieuw op gang, mede door de uitstraling van het Duitse Rijk
· koning van Denemarken bekeert zich
· kerstening houdt stand doordat deze een periode is van militaire en politieke successen (vb. verovering van Engeland)
Tot 12de eeuw

nog heidense rituelen waar te nemen
Kerstening van de Slavische volkeren:

Ten oosten van de Elbe

men (= vooral de Saksen zelf!) past de tactiek toe zoals die op de Friezen en Saksen (militaire onderwerping – gedwongen kerstening) >>> veel verzet

doorslaggevend is de combinatie kruistocht – (Duitse) kolonisatie – kloosterstichtingen (vb. cisterciënzers)

Begin 10e eeuw:

bekering van de eerste vorsten van Bohemen, Polen wordt gekerstend door de Bohemen

Zuidelijke Slaven:

concurrentie tussen Oost – Franken en Byzantijnse Rijk

ca. 860 zetten twee Byzantijnse monniken, Kyrillos en Methodios, het gesproken Slavisch op schrift

communicatieve mogelijkheden van Byzantijnse monniken worden vergroot (Bijbel in een volkstaal vinden de Oost – Franken niet kunnen)

compromis waarbij de Franken hun invloed op dit gebied grotendeels verliezen

Kerstening van de Magyaren

(= Hongaren) gebeurt door de bekering van hun heersers: koning wordt tot een heilige verheven met de bedoeling om de invloed van het christendom te vergroten

Midden 11e eeuw:

· enkel Baltische volkeren, Esten en Finnen zijn als enige in Europa nog niet bekeerd

· gewelddadige kerstening heeft slechts beperkt succes

· slechts diepgaande kerstening door openheid naar geloof toe door aristocratie
· Kerstening en syncretisering

Kerstening heeft langer geduurd dan gedacht

· vertraagde sociale en mentale penetratie

sociaal: ‘eerst elite, daarna massa’

mentaal: geloof blijft lang oppervlakkig

· Karolingers proberen gewone gelovigen bewust te maken van wat het geloof betekent (ook enkele andere vorsten proberen dit), maar het is moeilijk: Bijbel wordt bijvoorbeeld niet in de volkstaal geschreven

· geestelijken proberen het heidendom uit te roeien, vb. door vernietiging van heidense cultusplaatsen

· later gaat men deze heiligdommen omvormen tot kerken vb. Pantheon

· meer effect want zo wordt de superioriteit van God bewezen en wordt respect getoond t.a.v. de verliezers

Syncretisering

men spreekt tegenwoordig vaak van ‘syncretisering’ (versmelting van oude en nieuwe geloofselementen), waarom?

Dag- en maandaanduidingen zijn van voorchristelijke periode, ook sommige feesten (vb. midzomerfeest in Zweden en Noorwegen)

Heidense goden en praktijken worden geïdentificeerd met christelijke heiligen en riten (vb. Sint-Anna in Bretagne)

Religieuze ambiguïteit wordt lang geaccepteerd (vb. gietvormen voor zowel een crucifix als een Thor-hamer)

Constantijn als sol invictus

Iconografie Maria is afkomstig van de godin Isis

Rol van de heiligen? (spelen in op polytheïsme en oude patronage in het Romeinse Rijk

Magie van het christendom:
* relieken

* mirakelen

* exorcisme

* boeteboeken

= lijsten van alle mogelijke zonden (heel levendig beeld van hoe verschillende culturen met elkaar in aanraking komen)

Vroege ME
christelijke praktijken zijn vaak gebed in een sfeer van magie

11e eeuw

kerkhervormingen (parochiegeestelijkheid wordt in het gareel gedwongen (magische element verdwijnt, simpele catechese en toediening sacramenten staan centraal). Nog tot na de ME zijn er voorbeelden van verering van heidense goden.
· De islam

Islam verspreidt zich zeer snel, vergeleken met het christendom in Europa
· Overeenkomsten met het jodendom en het christendom

· men gelooft in één masculiene god

· geloof in het leven na de dood

· bekering draagt bij tot de individuele redding in het hiernamaals

· duidelijke levens- en wereldbeschouwing ((orthodoxe joden en) moslims gaan hierin verder dan christenen (en andere joden):

* elk facet van het leven is doordrenkt met religie

* wereldlijk en geestelijk recht: in principe geen onderscheid

 (sharia)

* wereldlijk en geestelijk gezag: in principe geen onderscheid

 (kalief is staatshoofd én leider van de islamitische

 gemeenschap)

· Islam schept een gevoel van loyaliteit tussen de Arabieren

· jodendom en christendom worden getolereerd als ‘volkeren van het Boek’, in de ME zagen de christenen de moslimgemeenschap als een sekte
· Religieus gezag

Koran:

= neerslag van Allahs openbaring (in het Arabisch!) aan Mohammed

· verspreiding van het Arabisch als een ‘hogere taal’

· in de ME wordt de Koran in het Latijn vertaald: ‘Leer uw vijand kennen om hem beter te kunnen bestrijden.’

De ‘hadith’ (tradities):
= uitspraken van Mohammed die eeuwenlang mondeling doorgegeven en ca. 850 opgetekend worden

· de hadith bevatten de soenna (gewoonten van de Profeet)

· een ‘soenniet’ houdt zich dus aan de soenna

· Structuur van de Islam:

· geen hiërarchische geestelijkheid (koranleraren hebben maatschappelijke en politieke invloed

· oprichting van exegeserichtingen of ‘madhhab’ en het instellen van de ‘ficq’ of overpeinzing (islamitisch recht) om structuur te brengen en heterodoxie tegen te gaan

· Ethische aspecten:

‘Vijf zuilen’
· Geloofsbelijdenis

· Gebed

· geven van aalmoezen

· ramadan

· bezoek aan Mekka

Andere

· de djihad: ‘inspanning om de rechten van Allah en islam op de aarde te verbreiden’

· voorschriften met betrekking op het dagelijkse leven

· Islam is niet één en ongedeeld

Sjiieten

· volgen de ‘Partij van Ali’, een neef van Mohammed en getrouwd met de dochter van Mohammed, bij wiens aanspraak op de titel ‘kalief’ onenigheden ontstaan)

· hebben eigen traditie en een eigen door Allah aangestelde geestelijke: de imam (vooral Irak en Iran)

Twaalvers

uit de beweging van de sjiieten ontstaan de ‘Twaalvers’, ze erkennen slechts het gezag van ‘de 12 imams’, waarbij de laatste onsterfelijk is en zich ooit zal openbaren

Ismaili – beweging

ontstaan bij de woestijnbedoeïnen in Noord-Arabië en Syrië als reactie op het bewind van de Abassieden.
II. Samenleving en economie in de vroege middeleeuwen

· Inleiding

Demografie

· Na de volksverhuizingen en de pest van de 6de eeuw: bevolkingsaantal fel verminderd in West –Europa (bossen breidden zich in de 5de en 6de eeuw meer uit

· Vanaf de 7de eeuw : demografisch herstel (bevolkingsaantal tussen 500 en 1000 verdubbelde van ongeveer 12 miljoen naar 24 miljoen.

Bevolking

De bevolking leed onder de honger en de terreur van een gewelddadige elite(gebaseerd op band tussen leiders(chiefs) en krijgers

· De vroegmiddeleeuwse samenleving

· Transformatie: de aristocratie

Evolutie in het Gefolgschaftwezen en rijksbelang

Oorlog blijft een belangrijk element voor de aristocratie, zelfs voor Karel de Grote die nagenoeg jaarlijks op oorlogspad gaat.

· leiders van het Gefolschaftsysteem = magnati

· Toch blijkt er iets veranderd: bij Karel de Grote gaat voor het eerst een rijksbelang gelden => twee peilers:

*
Kerk

*
creatie van graafschappen (versplintering van het Gefolgschaftsysteem (soort hiërarchie)

Vazallitische relatie

Deel gefolgschaft – systeem verviel: krijgers, waarbij niet alle krijgers permanent om hem heen waren zoals vroeger vervangen door een vazallitische relatie (zie hoofdstuk 6)

· Om die relatie te doen slagen gebruikten ze twee laat-romeinse tradities: het wegschenken van land en het geven van hoge wereldlijke en kerkelijke ambten.

vb. verovering van de Avaren in 795 waarbij volgens de principe
van de gift – economy de krijgers en de buitenlandse helpers
van de buit profiteerden, maar nu ook de bisdommen,abdijen
en graven.

“Adel”

Is kwestie van definitie: voor de twaalfde eeuw spreekt men in de bronnen nauwelijks over edelen (nobiles): men verwijst naar hun morele kwaliteit. Men verwees naar:

· vooraanstaandheid(proceres, voorsten)

· rijkdom(divitesde rijken)

· politieke en militaire macht(potentes,de machtigen)

· vrijheid-onafhankelijkheid (liberty)

Al deze kwaliteiten bleven overdraagbaar, met andere woorden ze hoorden eerder toe aan families dan aan individuen. Maar toch was het geen kwestie van geboorte alleen: er hoorde ook levensstijl bij en dat zowel in de vroege als in de late ME.

· Degradatie: de vrije weerbare mannen

Verantwoordelijkheden

Laat – Romeinse Rijk en barbaarse wereld: meerderheid van de bevolking is (althans juridisch) vrij

=> vrije man als standaard bij ‘wergeld’

 = recht met betrekking tot geldelijke compensatie die de pleger van een doodslag met zijn verwanten moest betalen aan de verwanten van het slachtoffer
Dienstplicht

Achtergrond: omstandigheden tijdens de volksverhuizingen

Franken

· dienstplicht werd gezien als uitvloeisel van de Koninklijke ‘bannus’ =
alleenrecht van de koning om alle vrijen te

gebieden en te dwingen

· begin IX: beperking van de legerdienst tot groep van bevolking die veel land bezat (aristocratie

· dus: militaire specialisatie omdat niet iedereen nog oorlog kon voeren (boeren hadden tijdens het ‘oorlogsseizoen’, m.a.w. de lente en zomer, wel andere dingen aan het hoofd dan oorlog voeren)

Strijdwijze: groei van belang van het paard

· aristocratie gebruikte het paard, maar weinig waarde in gevecht => vooral te voet, met steeklans, kort zwaard en bijl.

· betekenis van cavalerie stijgt pas na introductie stijgbeugel door Avaren rond 550

· geleidelijke overgang naar mounted shock combat = botstactiek met paarden, stootlansen en slagzwaarden (deze evolutie nam eeuwen in beslag

Militaire specialisatie

Oorlog werd meer een zaak van goed getrainde specialisten. Mede daardoor kwam aan de echte militaire functie van boeren – krijgers een einde, waardoor ze sociaal verder degradeerden.

Hierdoor nog drie standen die zich meer en meer aftekenden:

· bidders(geestelijken)

· strijders

· mensen die handenarbeid verrichten

=> Boeren -vrij of niet - behoorden niet meer tot de tweede

 categorie

Rechtspraak

(Bijna identiek verloop als legerdienst)

· Alle vrije mannen bij Franken verplicht openbare rechtsgedingen bij te wonen en desgevraagd te vonnissen overeenkomstig het gewoonterecht. => wordt gaandeweg te ingewikkeld

· Karel de Grote stelt bijgevolg schepenen aan = scabini = vaste kleine colleges van aristocraten die moesten oordeel vellen per graafschap

Opkomst van horigheid

· legerdienst en rechtspraak = oorzaak van de degradering van de zogenaamde vrije mannen

· grondbezit, politieke en militaire macht gingen meer en meer over in handen van de aristocratie

· Tegelijkertijd: aantal onvrijen(horigen) groeide waarvan uiteindelijk de meeste boeren gingen deel uitmaken: boeren stelden zich meer en meer onder bescherming van aristocratische grootgrondbezitters
· Promotie: de slaven

Slavernij

· Slavernij bleef na ineenstorting Romeinse Rijk gewoon verder bestaan als barbaarse varianten =>
vorm was wel anders: geen massale

slavenarbeid meer, maar wel gebruik in

oorlogen
· Slaven als exportproduct in de late ME: enige exportartikel van waarde in christelijke handel met islamitische wereld (Venetië = belangrijk)

Behandeling

Kerk

· Niet tegen slavernij

· Zag slaven als het bewijs van zondigheid

· MAAR: dubbelmoraal:

· Slaven konden christen worden

· Slaaf als lid van christelijke gemeenschap = medechristen = medemens

· Zagen slavernij als instituut onvermijdelijk, maar nog niet als reden om slaven slecht te behandelen

· Ideologisch: slaven vrijlaten = goed voor zieleheil

Sociaal - economisch

· meeste slaven geen allochtonen meer (zelfde cultuur)

· schaarste aan arbeidskrachten (arbeidsbesparende werkwijzen zoals gebruik van watermolen (slavenarbeid minder noodzakelijk.

· Aristocratie wilde zoveel mogelijk grond in cultuur (slaven klein stukje eigen grond met huis te laten, zodat verschil met andere boeren op zelfde domein verkleinde of verdween (uit deze mengeling ontstond dan de nieuwe klasse van de horigen.

· Horigheid, grondheerlijkheid en hofstelsel
Grondheerlijkheid

Grootgrondbezitters kregen op de duur verregaande zeggenschap over de boeren die op hun landgoederen gevestigd waren

· uitte zich in beperkte bewegingsvrijheid van de horigen:

· mochten zich niet zomaar elders vestigen

· van hun nalatenschap kreeg de domeinheer het beste deel

· domeinheer sprak ook recht en in ernstige gevallen werd de horige overgeleverd aan de koninklijke rechtbanken(tenminste daar waar die functioneerden)

· De basis van deze macht zou liggen in de als natuurlijk beschouwde macht van aristocraat, grootgrondbezitter en eigenaar van mensen

· Duitse historici spreken in dit verband van grondheerlijkheid (Grundherrschaft) en grondheren, met een vermenging van publieke en private belangen.

Surplusextractie en arbeidsdwang

= overheveling van overschotten uit de landbouw naar de aristocratie die niet aan vrije marktwerking werd overgelaten maar onder niet – economische, met grondheerlijke macht verbonden dwang tot stand kwam

Surplusextractie: hoe?

· schema op bladzijde 109 :eenvoudig model van economische kringloop toegepast op boerenhuishoudens:

· De drie meest gekende productiefactoren(grond=natuur, arbeid en kapitaal) leveren in verschillende stadia mogelijkheden om surplussen af te tappen(aangeduid met de cijfers 1, 2, 3, 4)

· overlevingseconomie of subsistentie-economie >> rechterhelft van het schema (dwz. verkoop) stelt niet veel voor.(men noemt het peasants)

REDEN:
men gebruikt alles wat men zelf produceert: als veevoer, zaad, voedsel, schoeisel, behuizing, werktuigen,brandstof…

Surplusextractie: wanneer?

De aftapping (surplus-extractie volgens Marx-historici) ten voordele van de aristocratie gebeurt op de 4 punten:

· 1ste punt: rechtreeks via geleverde arbeidsprestaties

· 2de punt: via levering deel agrarische productie

· 3de punt: via levering niet-agrarische productie

· 4de punt: niet zoveel meer blijft over in geldbetaling na

 levering(indien nog surplus dus) bij de verkoop van

 opbrengsten op de markt.

Diensten afstaan aan de heer

· Arbeidsdiensten: naast eigen grond ook Saalland bewerken

· Niet agrarische inkomsten afstaan (> huisnijverheid)

· Opbrengsten van het eigen domeintje

· Uitzonderlijk: geldbetalingen

Organisatie grootgrondbezit

Om die surplus-extractie soepel te laten verlopen was het grootgrondbezit in de karolingische tijd georganiseerd in domeinen of (vroen)hoven.

>>> 2 soorten land:

Saalland / herenland / terra indominicata

· Beheerscentrum

· Belangrijke gebouwen (bv. huis van de heer = casa indominicata)

· Curia (rechtspraak

· Grote hals

Hoevenland

· Vormt merendeel van het domein

· Erfelijke lapjes grond van de horigen (servi casati) (tegenprestatie = deel van hun arbeid leveren

· Horigen zonder hoeve (servi non casati) en echte slaven leverden ook hun arbeid

Horige hoeven

· Een horige hoeve omvatte meestal 10 tot 15 ha. Lijkt veel, maar veel braak en rest weinig opbrengst.

· Soms onderscheid tussen vrije en onvrije hoeven. Verschil niet altijd zo duidelijk

· Vrije : minder belast dan onvrije. Of het bezit van onvrije of vrije hoeven ook sloeg op de onvrijheid of vrijheid van hun bezitters is niet zo duidelijk.

Andere vormen domaniaal stelsel

Er waren talrijke varianten:

· tussen Rijn en Loire: de geschetste variant

· overzijde Rijn en Italië: kleine domeinen met alleen saalland tot domeinen zonder saalland waarbij de saal slechts diende als verzamelpunt voor afdrachten van de horige boeren uit de omgeving

· in Middellandse Zeegebied: niet overal doorgedrongen: daar meer vrije boeren, terwijl grootgrondbezitters nog werkten met slaven

· Pauselijke staten en zuid-italie: indirecte exploitatie(erfpacht aan boeren, die dan wel aan de grond gebonden waren, dus horigen, maar geen verplichting tot arbeidsprestaties)

Polyptieken als bron

= inventarisachtige beschrijvingen die van het goederenbezit van een aantal grote kloosters in de Karolingische tijd zijn gemaakt

· Grootschaligheid en interne specialisatie

· Representativiteit? >>
* geografische specificiteit: uit beperkte regio

* hoogontwikkelde abdijeconomie: niet alleen uit abdijen (niet kloosterlijke landbouw was waarschijnlijk veel minder rigide)

Beoordeling van het domaniale stelsel

Naast de surplus-‘extractie omvatte het een nieuw element: de binding van boeren in het bezit van ‘eigen’ productiemiddelen aan (grond)heren door middel van niet – commerciële arbeidsdiensten

Oorzaken

1. geringe bevolkingsgroei= weinig arbeidspotentieel

2. slecht functioneren van de markten(ook de arbeidsmarkt)

3. teloorgang publieke belastingheffing(dus geen alternatieve inkomstenbron)

Daarom moest surplus – extractie plaatsvinden aan de agrarische basis

Waardering loopt sterk uiteen:

· Pessimistische visie: lage opbrengsten tegenover hoge transport- en toezichtkosten.

· Positieve: maakte zekere spreiding en arbeidspecialisatie mogelijk, waardoor juist hogere productiviteit en commercialisering (vb. Luik = domein uitgegroeid tot echte stad).

· Handel en gift – exchange

· Economie in de Vroege ME

Kenmerken

· Minder overschotten en minder handel dan in Oudheid.

· Afwezigheid van bevolking- en belastingsdruk, lage opbrengsten.

· Landbouw toch voornaamste economische sector, verbetering van technologisch niveau, waardoor verbetering van arbeidsproductiviteit kon.

Morele economie

“ik doe wat voor jou, jij doet wat voor mij”

· soort van prescriptief altruïsme, niet zo primitief als op eerste zicht lijkt

· landbouwnederzettingen waren vaak zo klein en geïsoleerd dat het wel nodig was om onderling samen te werken en bijstand te verlenen om te kunnen overleven

· H. Pirenne: ‘Mahomet et Charlemagne’

= oorspronkelijk collegenotities uit 1889

Pirenne – these

· laatantieke economische systeem dat georiënteerd was op het Middellandse –zeegebied en dat Zuid-Europa verbond met het Midden-Oosten, grosso modo onaangetast bleef bij de grote volksverhuizingen

· enige degeneratie zou wel zijn opgetreden door de vestiging van barbaarse rijken

· pas vanaf het midden van de 7de eeuw zou —door het uiteendrijven van oost en west— en de veroveringen van de arabieren een verstoring zijn opgetreden

· ontstaan feodaliteit

· Handel plooide terug en zwaartepunt kwam te liggen op Noordzeebekken , in casu het gebied tussn Seine en Rijn

Bezwaren tegen Pirenne

Tegen de pirenne-thesis zijn heel wat bezwaren geformuleerd. Sommigen houden vol dat het Middellandse-Zeegebied een belangrijke transportzone bleef na de Arabische veroveringen en dat de moslimwereld zorgde voor de opleving van de internationale handel.

Andere invalshoek

Niet – commerciële handel

· eel van de uitwisselingen waren niet noodzakelijk een uiting van ‘handel’, ze hadden geen commercieel karakter.

Bv:
het gebeurde dat gratis bulkgoederen en granen werden geleverd aan Rome, ter bevoorrading van een grote stad.

· ondersteunende functie, relaties tussen de aristocratie >> verklaart meteen ook waarom handel niet noodzakelijk via steden en stedelijke markten verliep.

Gift - Exchange

= handel als een middel ter bevoorrading van de elite met hooggewaardeerde prestigegoederen die dienden als geschenken,zoals wapens,paarden,goud en slaven;

· dergelijke goederen kunnen- omdat het geschenken zijn – niet zomaar door de verkrijger worden vervreemd

· vorm van wederkerigheid: geven houdt verwachting in van tegengift.

Wederkerigheid: gelijk of ongelijk?

Schema HB p. 114
Gelijk

· reciprociteit

· bv. tussen bondgenoten van gelijke status

· in vroege ME naast prestigegoederen ook vrouwen uit de aristocratie

· Rol van onderlinge huwelijken in onderhouden van contacten en vreedzame relaties op regionaal niveau

Ongelijk

· Redistributie

· Bv. tussen chief en krijger

· Herverdeling van rijkdommen van de heer over de leden van zijn cliëntele => zowel prestigegoederen als primaire consumptiegoederen, en later land

Verfijning systeem
zie schema HB p. 114
In beginsel

Een heer onderhield de leden van zijn Gefolgschaft in beginsel volledig. Mochten aanzitten aan zijn dis en wonen in zijn zaal. Tegenprestatie vooral loyale militaire steun.

· elite wisselt uit met elite

· afhankelijke boeren leveren goederen, arbeid aan elite en krijgen in ruil bescherming en grond

· de elite geeft bescherming, prestigegoederen en substitutiegoederen aan Gefolgschaft die haar loyaliteit en krijgsdienst levert aan de elite.

Verfijning

Rekening houden met contexten

· soms dwongen koningen de aristocratie om die aan zich te binden:
* door één of meer van hun kinderen te gijzelen

* door pleegouderschap.

· Visigotisch Spanje: onvrije krijgers in het netwerk van koningen opgenomen tegen de onevenredig grote macht van sommige aristocratieën (later in 12de eeuw opnieuw toegepast)

Relatie heren – boeren

· weinig overgelaten aan de werking van de markt

· voor de uitwisseling van prestigegoederen was men wel aangewezen op handelaren.: handel in slaven en slavinnen, reukwaren, sieraden,peper, kruidnagel

· daarnaast handel in grondstoffen en gebruiksartikelen voor een breder publiek: wol, laken, leer, pelzen,aardewerk, zout, honing en metalen vaatwerk waarvoor een of meer gespecialiseerde productiegebieden bestonden.

Regionale handel

· regionale handel op kleine markten nam toe in 7de eeuw

· marktrechten verleend door 1ste karolingische koningen

· Jaarmarkten ontstonden, zoals die van de abdij van Saint-Denis bij Parijs

· Ondersteund door nieuw zilveren muntstuk als betaalmiddel: de denarius of penning (1/12 de van de solidus, de standaard romeinse munt) in zoverre er geen ruilhandel was.

· De Islam en het einde de Mare Nostrum

>>>
Pirenne: « ’Islam a rompé l’unité méditerrannéenne que les invasions germaniques avaient laissé subsister »

Religieuze karakteristieken

· 622: begin Arabische jaartelling

· Sterk gericht op geschriften: Koran, Hadith, Sharía
· Verschillende strekkingen (sjiieten en soennieten)
· Djihad (‘inspanning’)
· 1 cultuurtaal: Arabisch
Uitbreiding

Van Indusdelta tot Spanje in één eeuw:

· Noord Afrika: stichting Kairouan en gewelddadige conflicten met berberbevolking

· Iberisch schiereiland (vanaf 711): geleidelijke islamisering en tolerantie: radicaliteit van de overheersing van Spanje wordt getemperd => vredevol samenleven van joden, christenen en moslims

Dynastieke twisten: kalifaten

· Ca. 660: Ummayaden: kwamen uit Mekka, verplaatsen zich naar

Damascus en maken hier het centrum van

· Ca. 749: Abassieden in Bagdad

· Ca. 929: Ummayaden in Cordoba (concurrentie met Abassieden)

· Ca. 969: Fatimieden in Caïro (concurreren met 2 andere kalifaten vanuit Caïro)

Andere kenmerken

· Religieuze tolerantie

· Culturele bloei

· Intensieve handel

· De West –Europese ‘handel’

· Kritieken op Pirenne

· Economie van “gift exchange”

· Aristocratie: vraag naar luxegoederen die niet gekoppeld kunnen worden aan de plaatselijke landbouweconomie => gecontinueerde kleinschalige handel met islamwereld

· Geldhandel: goud tekort

· munten als waardevolle objecten, niet als betaalmiddel

· GEVOLG: invoering zilvermunten (denarii) in VII om lokale handel te drijven (> zilvermijnen in Europa)

· Friezen en Scandinaven: Dorestad als draaischijf voor Noord – Europese handel (> archeologische vondsten)

· Friezen en Vikingen

Kusten van de Noord- en Oostzee

· vormden een dynamisch handelsgebied met handel tussen Seinebekken en Rijn

· had te maken met solide positie van Frankisch rijk

· hierop ging zich dan een groeiend deel van de handel in luxegoederen richten

Friezen

Handel Scandinavië – Frankisch rijk

In de handel tussen Scandinavië en het Frankische rijk hadden de Friezen een belangrijke tussenfunctie:

· vestigden in de belangrijkste gebieden Friese wijken

· waren intermediairs en transporteurs tussen Rijnland, noorden van Frankische gebied, noord- en West – Engeland en Scandinavië.

Scheepstypen

Friezen liggen waarschijnlijk ook aan de basis van twee scheepstypen:

· hulk: ronde kiel (geschikt voor noordzeehandel

· kogge: platte kiel (geschikt voor rustige vaart in Oostzeegebied

Onbetwist centrum voor de Friese handel was Dorestad (iets ten zuiden van utrecht) met op zijn omvangrijkst een inwoneraantal van 2.500 inwoners.

Vikingen

= mannen uit viks = baaien, fjorden die ‘iets’ doen

Rijkdom

· handel en roof lagen in elkaars verlengde

· rijkdom en accumulatie van rijkdom was enorm belangrijk:

· voor verwerving van prestige in Scandinavië

· voor het in stand houden van hun Gefolgschaften en hun machtspositie.

· hoe ze aan die rijkdom kwamen was minder belangrijk.

Handel

· pelzen, was, honing en uit boomhars gewonnen pek

· voornaamste handelcentrum: Haithabu (Hedeby)

· Vikingen drongen ook door richting Ruslanden en zagen handelpotentieel met Byzantium en moslimwereld. Deze handel van de Russische Vikingen droogde op na het midden van de 10de eeuw (weet niet waarom)

· Besluit

· Dynamiek van de handel in de vroege ME verrast ondanks een overwegend agrarische economie met geringe graad van commercialisering.

· Het is moeilijk juist beeld te krijgen. Ook niet van de fenomenen ‘markt’ en ‘stad’ in de vroege ME.

· Handel in handen van aristocratie, daardoor meer gericht op ‘centrale personen’ in plaats van op ‘centrale plaatsen’, waardoor nog geen noodzaak aan steden in de betekenis van regionale verzorgingscentra.

VI. De wereld van de Franken

· Vooraf

· Recuperatie
· Periode spreekt heel lang tot de verbeelding

· Clovis als stichter van de Franse natie? > Le Pen (Front National)

· Karel de Grote als stichter van Europa? > Karel – de – Groteprijs

=> politieke recuperatie van de geschiedenis !

· Clovis
Laat Franken zich ontwikkelen tot belangrijkste volk van Europa

 => MAAR:
Frankisch rijk wordt door de Salische Wet keer op keer

slachtoffer van verbrokkeling (erfrecht van de zonen)

· De Merovingers: vadsige koningen en hofmeiers

· Monopolie

Monopolie op het Frankische koningschap vanaf de 5de eeuw:

· beschouwd als patrimoniaal bezit

· aanspraak voor alle mannelijke erfgenamen:

· heeft nooit geleid tot extreme territoriale fragmentatie

· maar: uiterst zelden slechts 1 koning

· Koersverandering

Koersverandering met Chlotarius II:

· was alleenheerser, maar benoemd zijn zoon Dagobert in 623 tot onderkoning

· zijn rijk wordt opgedeeld in 2: Neustrië + Bourgondië en Austratië

Sindsdien zijn er gewoonlijk, tot de Karolingische machtsovername, 2 Frankische rijken geweest => heel belangrijke opdeling: Frans – Duitse as verschijnt voor het eerst!
· Aristocratie
2.VII

Aristocratie: sterke invloed vanaf de 2de helft van de 7de eeuw:

Hofmeiers

· hofmeiers (maiores domus) steeds nadrukkelijker op de voorgrond;

· geslacht van de Pipiniden monopolie op hofmeierschap (begin 7de eeuw), zowel in Neustrië als in Austratië;

Karel Martel

· Bastaardzoon van Pippijn II, verkrijgt hofmeierschap door broedermoord, adellijke coalities en geweld

· Krachtige figuur: heeft moeten knokken met eigen familie om zijn positie als hofmeier

· Stelde als eerste de Merovingische vorsten absoluut in zijn schaduw: had reële macht in handen

· Durfde koning niet van troon te stoten, had sacrale legitimiteit door afstamming

· Reputatie: 732: Slag bij Poitiers = 1 van de grote successen van Karel Martel => invloed in Aquitanië, Provence en Bourgondië

· Oorlogen kostte veel middelen => ‘oplossing’ = confisqueren van kerkelijke gronden om ze te geven aan zijn getrouwen (> Gefolgschaften)

Pepijn III

· Pepijn III de Korte = zoon van Karel Martel

· 1ste Karolingische koning

Erfopvolging

De wet beperkte erfopvolging van koningen tot de mannelijke lijn, vrouwen waren dus uitgesloten: eindigden meestal in kloosters, niet altijd vrijwillig.

Brunhilde

= weduwe van een Merovingische koning, zij heeft grote rol heeft gespeeld in verschillende erfopvolgingen, eliminaties en benoemingen van hoge geestelijken.

· De oorsprong van de Karolingische dynastie

· Karel Martel

Macht

Karel Martel kon niet ongestoord de macht uitoefenen

· gekonkel van hoge edelen en naburige vorsten

· invasies van Moslims vanuit Spanje, tegengehouden bij Tours door leger van Karel Martel (veldslag van Poitiers 732)

· opwerping tot onbetwist heerser Aquitanië en versterking van macht

· veel volgelingen en getrouwen

· tribuut opleggen en land confisqueren (ook op kerkelijke eigendommen)

741

ambtsgebied verdeelt onder zijn 2 zonen:
· Karloman: oostelijk deel

· Pipijn III de Korte: westelijk deel

Zoon uit een 2de huwelijk maakte ook aanspraak op de erfenis + de frustratie van edelen uit de onderworpen perifere gebieden: grootschalige geweldplegingen.

· Pepijn III

751

Pipijn III de Korte wordt door de Paus tot koning van de Franken verheven:

· bescherming voor pauselijke territoria

· einde fictie Merovingisch koningschap en erkenning gezag Karolingers

=> Dit was een ruilrelatie: bescherming voor legitimatie

Legitimatie

De Karolingers hadden deze legitimatie nodig:

· concurrerende hertogen en graven

· ze hadden ooit beslag laten leggen op kerkelijke bezittingen

· buitenechtelijke stamvader

· dynastie gefundeerd op eliminatie erfgenamen

· Relatie paus – Karolingers

· ruggesteun voor uitbouw meer geïnstitutionaliseerde regeringsvorm

· kerk hoeders Latijn: extra waardering voor klassieke tradities

· De eeuw van de Karolingers

Koning Pipijn de Korte had 2 zonen waaronder zijn rijk verdeeld werd: Karloman en Karel. 3 Jaar na de verdeling sterft Karloman en blijft Karel over als enige koning van de Franken.

· Karel de Grote

Regering

· diepe sporen in de Europese geschiedenis

· geschiedschrijving aan het Karolingisch hof gaf Karel een positief imago mee

Vrijwel constante agressieve oorlogsvoering

· herhaaldelijke roep van de paus voor bescherming

· veroveringen op Byzantijns gebied rond Venetië en Istrië, conflict met Byzantijnse keizer

· reeks wrede oorlogen tegen Saksen en Friezen

· Germanië: campagnes tegen de Bavarii (Beieren)

· van Germanië verder naar Pannonië (neder - Oostenrijk), waar een versterkt grensdistrict, de Oostmark werd opgericht

· het oude Gallië: krijgstochten tegen niet geheel onderworpen perifere gebieden

· nieuwe invallen en veroveringen gebied rond Barcelona en Tarragona tot de Ebro, oprichting Spaanse Mark.

· 3 Karolingische heersers

Succes
· geen grote technologische of organisatorische veranderingen ten grondslag

· zwaardere wapenuitrusting, invoering stijgbeugel, massale confiscaties land (groot leger) en leenstelsel: spelen een rol, maar niet doorslaggevend (ook niet bij uiteenvallen rijk in 9de 10de eeuw)

· persoonlijke factor doorslaggevend.

Confiscatie van Kerkelijk bezit

· voor beloningen krijgers

· ca. 740 modus vivendi tussen kerk en Karolingers:

· heerser kon kerk vragen om land af te staan aan een krijger (precariae verbo regis)

· rechten van de kerk erkennen door renten te betalen

· compensatie voor kerkelijke instellingen: 1/10 bepaalde kroondomeinen of andere koninklijke inkomstenbronnen (decima regalis)

· tijdelijk bezit werd feitelijk bezit en vererving

· koning en kerk konden uiteindelijk gezag niet meer laten gelden

Zwaarbewapende ruiters

· belangrijk in de grote legers van de Karolingers

· uitrusting in de 8ste 9de eeuw geperfectioneerd: zwaard, lans, stijgbeugel en maliënkolder (Frankische primeur)

· vormden tot de 14de eeuw kern van alle W. Europese legers

· landbouweconomie met laag rendement: uitrusting + onderhoud paard leggen zwaar beslag op schaarse middelen + heer had groot domein nodig

· geen ijzer aanwezig: kopen met geringe geldmiddelen of ander surplus

Vrije onderdanen

· dienstplicht

· uitgestrektheid en trage communicatie: slechts op regionale basis rekrutering

· strijd echter vooral een zaak van specialisten

· Karels erfenis

813

Kerk speelt geen rol meer: Lodewijk de Vrome wordt gekroond door zijn vader Karel de Grote. Lodewijk was niet zo een krachtige persoonlijkheid als zijn vader en wilde gunsten voor de Kerk bekomen.

823

Keizer Lotharius (gekroond door de paus): gebied zou worden opgedeeld, maar Lotharius krijgt keizerstitel

840

Dood Lodewijk de Vrome (had 3 zonen:

· Karel de Kale

· Lodewijk de Duitser

· Lotharius >>> mislukte machtsafdwinging

842

Eden van Straatsburg tegen Lotharius = vroegste getuigenissen van de 2 taalgroepen die zich zullen ontwikkelen: Walsch (Romaans) en Duits

843

Verdrag van Verdun: verdeling Frankenrijk:

· Respecteren keizerskroon: Middenrijk omvat alle historisch belangrijke gebieden

· Dood Lotharius: Keizerskroon als speelbal: van 881 tot 1806 in Duitse handen

Neergang Karolingische rijksorganisatie

· Moeilijkheid om zo een groot rijk te besturen

· ‘vertegenwoordigers’ van de koninklijke macht zien hun streek al vlug als hun eigendom => decentralisatie

· Doodsteek = overerving van het ambt

· Patrimonium en staat

· Eer en bloed

Bloedverwantschap en eer

Bloedverwantschap

· universeel en voor de hand liggend middel voor onderlinge hiërarchie

· verticale verwantschap: leeftijd en geslacht, cultureel gewaardeerd door collaterale banden

· naam: verwees naar afstamming en behoren tot een familie

· vrouwen konden erven en doorgeven aan hun kinderen

Eer

erkenning door gemeenschap van iemands gewaardeerde positie

Hoge rang

· afstamming: bepaalde beschikking land en solidariteit

· vermogen: landbezit voorwaarde uitrusten als krijger

· prestaties: dapperheid, kracht en militair succes

Competitie

Competitie om eer, vermogen en macht langs de lijnen van familiebanden

· heersersgeslacht: tendens dominante positie via erfrecht

· bepaalden ook lotgevallen onderdanen

· patrimonium en ambt deelbaar onder zonen

Conflicten

Conflicten van eer en lichamelijke integriteit:

· families, geen individuen

· compensatie door dader of evenwaardig lid familie evenredige schade toe te brengen

· gunstigste geval: geregeld met geldbedrag (door wet vastgelegd): wergeld

· escaleerde soms tot vetes:

· op verbreking van verzoening stonden zware straffen

· overheid kwam aan vetevoering niet te pas

· kerk: verzachtende omstandigheden in geval van doodslag als wraakoefening

· overheid trachtte beperkingen op te leggen voor openbare orde

· Beneficia

Kerkelijke instellingen als grootgrondbezitters

· beheer afgelegen landerijen: beroep op plaatselijke potentaten

· weinig geschreven recht: beroep op gewoonterecht

· mondelinge getuigenis op basis van herinnering

· bewerker van een stuk land niet zonder goede reden verwijderen: duur van toewijzing, gerust van bezit

· levenslang toegekend: neiging overerving

· veel kerkelijke eigendommen langdurig in de handen van leken

· geen volle eigendom: goederen mochten niet verkocht worden aan derden + betalen van rente

· renten: beveiligen eigendom tegen aanspraken plaatselijke usurpators en familieleden van schenkers

Eenvoudige boeren

Eenvoudige boertjes schonken ook wel eens het kleine stukje land waarvan ze bezitter waren aan de kerk:

· bescherming

· vroegen het direct terug om er voor de rest van hun leven te kunnen werken

· juridisch afstand van bezitsrechten in ruil voor geclausuleerde gebruiksrechten

· clausulering varieerde sterk (tijdelijkheid sterker voor adel dan voor boeren)

= beneficia (gunsten) of precariae (smeekbeden)

Merovingische dynastie

Ook koningen konden bescherming verlenen aan personen die daar om vroegen: personen die zich opdroegen in de handen van de koning.

=> Bv: Merovingische dynastie:

· territoria als vergoeding voor uitgeoefend ambt

· geldarme economie: meest efficiënte vorm van beloning

· domeinen verbonden met ambten: dus tijdelijk

· zwakke koning: erfelijk bezit

· deze evolutie verzwakte koningschap

· beperkte verkeersmogelijkheden: land behoorde feitelijk toe aan lokale heersers

· lage agrarische opbrengsten: grondbezit geen geschikte basis voor centralisatie macht

· Vazalliteit
Merovingers

Merovingische tijd: Vassus: lager afhankelijk hofpersoneel

Eind 8ste – 11de eeuw

Eind 8ste -11de eeuw: geen eenduidige betekenis, maar betrekking op vrije mannen in dienstrelatie tot een heer:

· vergoeding: wapenuitrusting + deel krijgsbuit

· 2 typen heren: kerken en koningen

· relatie voor beide partijen aan voorwaarden gebonden en verbreekbaar

· ceremonieel: veel getuigen, rituele handelingen

· ceremonie waarschijnlijk niet steeds toegepast bij verlenen beneficium: uiteenlopende vormen

Feodaliteit

= bijeenkomen van vazalliteit en beneficium

Definitie

= een systeem van machtsuitoefening door middel van bilaterale verhoudingen tussen heer en vazal, die beide vrije mannen waren, in staat om een contract af te sluiten

Contract

· leenheer: trouw, bescherming en verlenen van inkomsten

· leenman: trouw, verlening van dienst (raad en daad)

= heerschappijsysteem tussen juridisch gelijken (aristocraten), maar sociaal – economisch ongelijken

(Wederzijdse trouw: voortdurende geweldplegingen, dus van levensbelang voor beide partijen

Leen

· doorgaans land: materiële onderbouw dienstrelatie

· leen van ambten

· geldelijke inkomstbronnen (b.v. een tol)

· uitgekeerde geldsom (geld- of beursleen)

Niet iedere vorm van machtsuitoefening gebeurde via feodo – vazallitische model.

Eigendom van grond

· veelvoorkomende rechtstitel (allodium, hereditas of proprium)

· vrijheidsbeperkingen:

· koning: bannus (recht om te bevelen)

· kerk: tienden heffen

· verwantschapsgroep: zegje over bescherming eigendom

· boeren die er werkten: rechten laten gelden

Systematiek van landuitgifte door Karolingers

De systematiek van landuitgifte door de karolingers mag niet worden overschat.

11de – 12de eeuw

 feodaliteit als systeem dat politieke verhoudingen in grote delen Europa zou structureren

Feodaliteit

waarden die fundamenteel zouden worden voor Europese cultuur:

· geweld en conflicten in stramien dat geënt is op verwantschapsbanden, maar daar toch bovenuit stijgt

· competitiviteit geordend en gericht op verwerving materiële goederen en aanzien

· regels die rechtmatigheid van oorlog enigszins onderbouwen.

· Een bovenbouwstaat

· Vooraf

Geleerden aan het hof

(belangrijkste: Alcuïn)

· Karel zijn paleisschool opzetten

· Intellectueel peil enkele grote abdijen opvijzelen

· Nieuwe keizerlijke ideologie: Romeins model + oudtestamentische priester – koning David:

· Christelijke keizer, Gods uitverkoren beschermer van het geloof

· Liet toe zich uit te spreken over kerkelijke zaken en politiek optreden te plaatsen in teken van Christus

800

· 800: keizerkroning Karel de Grote: herhaling van gebeurtenissen 751, maar op hogere trap (Bescherming in ruil voor keizertitel

· Relatie paus – keizer was delicaat. Vraag wiens gezag het hoogste was

Propaganda Karolingers

meer en interessantere cultuurgoederen dan in de eeuwen daarvoor en daarna:

· rijksannalen (optekening belangrijkste gebeurtenissen per jaar)

· biografie van Karel (door Einhard)

· Paltskapel van Aken: Aken vanaf 794 belangrijkste residentie en symbolische hoofdstad

· Karolingische minuskel ontwikkeld

· Impuls studie klassieke Latijn, paleisschool: antieke teksten gekopieerd en bestudeerd

Paleis van de Koning

hofhouding, enkele ambtsdragers, trokken voortdurend rond:

· koning tijdens de voor oorlog geschikte maanden voortdurend op krijgstocht

· aanwezigheid van koning op diverse plaatsen in rijk noodzakelijk om gezag werkelijk te doen gelden

· puur materieel: opbrengsten verbruiken (verkeersarme domeineconomie: eenvoudiger om consumentengroep te verplaatsen dan oogstopbrengst te centraliseren)
Eed van trouw

= traditioneel machtsmiddel

· alle vrije mannelijke onderdanen vanaf 12 jaar

· typisch voor kleinschalige samenlevingen met beperkte schriftcultuur: banden van trouw zijn direct, persoonlijk en ongeschreven

· eden afgelegd met de hand op heilige voorwerpen: schending lokt goddelijke sanctie uit

· uitgestrekt rijk: koning vertegenwoordigd door territoriale ambtsdragers

· Aanzet tot staatsinstellingen, onderscheiden van de persoon van de koning: kanselarij, bestuurlijke maatregelen en wetgeving, algemenen vergadering en paleisschool.

· Merovingische koningen: schrijfwerk door nabij gelegen kerkelijke instellingen.

Eigen Kanselarij

· meer schrijfwerk laten verrichten zonder externe tussenkomst

· eigen archief: nauwkeurigere controle op de activiteiten

· schrijvenden nog steeds geestelijken, maar in rechtstreekse dienst van de koning/keizer

· capitularia: keizerlijke decreten, veelal schriftelijke neerslag van mondeling overeengekomen verordeningen in jaarlijkse algemene vergadering

Eigen staatsinrichtingen

Pogingen om solide staatsinrichtingen te creëren naar Romeins model ten aanzien van de territoriale indeling en de daarbij horende ambten. Wegens uitgestrektheid moest koning/keizer macht delegeren:

· oprichting koninkrijken Lombardije en Aquitanië, onder zonen van Karel;

· aanhechting en onderwerping van meer gebieden: Karel nam de titel van koning van Italië aan;

· de marken;

· van fundamenteel belang: graven (comites).

Graven

= ambtsdragers die koninklijk gezag in hun gebied moesten vertegenwoordigen, namens hem recht spreken, algemene vergadering leiden, oproepen tot oorlog en capitularia doen naleven;

· vergoeding: beschikking over deel koninklijke domeinen in betreffende gebied;

· meeste graven waren Franken, ook in etnisch anders samengestelde gebieden;

· rondreizende zendgraven: controletaken over graven of bijkomende taken.

Objectivering

= Romeinse rijk herstellen in christelijke vorm

· praktijk was echter anders:

· materiële toestanden lieten niet toe het zelfde te realiseren als in de Romeinse tijd

· Capitularia interpreteren als poging om weerbarstige werkelijkheid te veranderen, maar in feite weerspiegelen ze de werkelijkheid.

Nauwe banden met kerk

als eenheidscheppende factor:

· kerk hoogst ontwikkelde grote organisatie in West Europa, geletterd personeel

· steun van geestelijkheid voor iedere heerser onmisbaar, in technologische en ideologische zin

· bisschoppelijke heerlijkheden, gevaar voor betrokkenheid in machtsstrijd (het bekleden van geestelijke hoogwaardigheidsdragers met wereldlijk gezag is een structuurkenmerk van de middeleeuwse kerk)

Staat

· niet anachronistisch opvatten, er bestond zelfs geen woord voor zoiets abstracts als staat

· macht was persoonsgebonden, concreet en direct

· hofgeleerden: Latijnse bronnen: res publica, toch drong het niet door in de werkelijkheid van de Karolingische heerschappijstructuren

· pogingen tot openbare instellingen verzandden na enkele generaties

· staatsapparaat beperkte zich tot hof en ambtsdragers, die poogden regels op te leggen;

· bestuurlijke eenheid opleggen was onbegonnen werk:

· geldarme domeineconomie

· verwarde veelheid van volkeren, verschillende culturen en ontwikkelingsstadia

· De fictie van het keizerschap

Verdeling bij regeling opvolging

Karel de Grote: rijk verdeeld tussen zijn 3 zonen (806), 2 overlijden voor hun vader, Lodewijk de Vrome enige erfgenaam. Gekroond door Karel zelf = blamage voor paus (813).

Lodewijk verdeelde zijn rijk onder zijn 3 zonen, maar keizerstitel beschouwd als ondeelbaar: oudste zoon Lotharius, gekroond door de paus (823), andere 2 zonen kregen koningstitels onder het gezag van de keizer = compromis tussen Frankisch gewoonterecht van bezitsverdeling en eenheid van het keizerschap. Zaken liepen anders dan gepland:

· Lodewijks 2de echtgenote bedong een erfdeel voor haar zoon Karel de Kale

· Familie intriges escaleerden

· Grote opstanden en oorlogen

=> Van het unitaire rijksidee bleef weinig over, staatsorganisatie door elkaar geschud door wisselende coalities in territoriale herverdelingen, die positie van koningen en keizer aantasten

Na dood Lodewijk

· Lotharius wil het hele imperium eden van trouw laten zweren (hevig verzet: Karel en Lodewijk verslaan Lotharius.

· 842: Karel en Lodewijk zweren eed van wederzijdse bijstand en beloofden elkaar niet afzonderlijk te onderhandelen met Lotharius. (Deze eden zijn beroemd omdat de koningen de volkstaal gebruikten)

Verdrag van Verdun

Onderhandelingen Lotharius, Karel en Lodewijk: Verdrag van Verdun (843):

· rijk verdeeld in 3 stukken: Lodewijk: alle gebieden ten oosten Rijn, Karel: gebieden ten westen Schelde, Marne, Saône en Rhône, Lotharius: Italië, centrale gebieden

· machtsmiddelen zo gelijkmatig mogelijk verdeeld

· een vazal mocht slechts in 1 van de koninkrijken beneficia houden

· Lodewijk de Duitser was de grootste overwinnaar

=> Keizertitel verloor betekenis in 12 jaren die Lotharius nog regeerde

Volgende generaties

korte regeringsperiodes; snel wisselende samenstelling territoria, aanhoudende erfdelingen. Karel de Dikke, koning Oost – Francië, wordt keizer:

· fictie Romeinse erfenis nu op gebied dat slechts in meest zuidelijke en westelijke randgebieden deel had uitgemaakt van Romeins rijk;

· minder ontwikkeld dan West – Francië;

· lange grenzen: voortzetting veroveringen en tribuutoplegging;

· grote afstanden: intern moeilijk te controleren.

· Graven en erfelijkheid
9de eeuw

Veroveringen Karolingers liepen vast in 9de eeuw en koninklijk gezag verzwakte:

· onstuitbare centrifugale kracht vanuit uitgifte ambten, inkomsten en land in leen

· controle daarover niet te handhaven

· regionale en lokale machtsconstellaties vulden machtsvacuüm: bannum en regalia eigenmachtig uitoefenen en als erfelijk bezit beschouwen

· gebruikten zelfde technieken als koningen: leenverhoudingen verspreidden zich naar lager niveau

· formele leenverhoudingen tot koning bleven erkend, maar gedragen zich als autonome heersers

· geen heldere en exclusieve afhankelijkheidsverhoudingen: leengoederen van verschillende heren houden: loyaliteitsconflict

· enkel lokale macht reëel in vorm banale heerlijkheden

Graven
· creëerden autonomie en probeerden zich in te nestelen in hun positie: huwelijkspolitiek en relaties inheemse grootgrondbezitters: vermenging van culturen (acculturatieprobleem) en afstand tot koning

· bezit van leengoederen en rechten van leenmannen werden erfelijk.

· Dynamische periferieën

· Brittannië

7 koninkrijken van Angelen en Saksen

Gelijkenissen en verschillen met Frankische rijk

· Gefolgschaften

· Vetevoering

· Domeineconomie

· grote sociale ongelijkheid in allebei

· maar Angelsaksische wetten (dooms) in volkstaal (capitularia waren in Latijn)

Alfred de Grote

· koning Wessex

· oprichting van hofschool (vertalingen Latijn naar volkstaal) naar voorbeeld van Karel de Grote: inheemse volkstalige rechtstraditie, weerstand introductie Romeinse recht.

Koningschap

Sacrale karakter koningschap: 787 door zalving van koning. Koning: recht oproepen vrije mannen voor oorlog.

Meest frappante contrast

· Koningschap van Wessex slaagt erin invasies Denen tot stand te brengen (787) en duurzame politieke integratie van 7 koninkrijken te werk te stellen.

· Karolingische veroveringsdrang leidde tot imperial overstretch, en kromp bij zwakke leiders.

· Ook op rechtelijke organisatie liep Angelsaksisch Engeland voorop, het uitdelen van lenen bleef een beperkt verschijnsel.

· Moors Iberië

Na verovering Egypte

Na verovering Egypte (642-643): westwaarts (Maghreb: het westen)

· 647: Noord – Afrika onder controle, sterke weerstand:

· onder Byzantijns gezag

· gebied had intense Romeinse kolonisatie gekend

· was al gekerstend

· 680: verdrijving Byzantijnen: weerstand van confederatie van Berberstammen

· 705: Maghreb als provincie onafhankelijk van Egypte

· 711: geïslamiseerde Berbers steken Straat van Gibraltar over, zege bij Jerez de la Frontera, rukken op tot Toledo en bereiken Zaragoza

· 720: gebied rond Barcelona en Narbonne onderworpen

Iberisch schiereiland

Op het Iberische schiereiland vestigden zij hun gezag vooral door verdragen. Hun optocht werd gestopt door Karel Martel (733 of 734, nabij Tours). In 751 moesten ze gebied prijsgeven. Van de Spaanse Mark en christelijke koninkrijken ondervonden ze lokaal verzet.

Indirect bestuur

· Moslims hebben in Iberië nooit gecentraliseerde staat gevestigd: indirect bestuur

· 3 marken: Hoge Mark, Middelste Mark en Nabije Mark

· bewind door militaire gouverneurs. Onderlinge strijd: moslims kwamen uit berberstammen met verschillende achtergrond

· Geleidelijke islamisering van Iberische bevolking, geen meerderheid van Islamieten, maar wel cultureel overwicht

St. Jacob van Compostela

Sint-Jacob van Compostela: de cultus van deze apostel werd het brandpunt van Iberisch Christelijke hervormingsstreven.

· 1ste golf veroveraars (8ste eeuw): uit Noord – Arabië, vestigden zich in steden

· later nieuw - moslims: zuid – Arabieren, vestigden zich op het platteland

· Berbers uit Noord – Afrika, vestigen zich in centraal Spanje, stamverbanden bleven onaangetast gedurende 3 eeuwen

· Veroveringsfase 10de eeuw: opnieuw immigratie grote groepen Berbers

De Moslims waren zeer tolerant tegenover andere godsdiensten, die wel schatplichtig waren.

Islamitisch kerngebied

· opgedeeld in provincies

· Córdoba zetel van centraal bestuur

· bestuur in handen van gouverneurs, onder hoger gezag van kalief

· 756: val Umayyadendynastie: onafhankelijke rijkjes in Maghreb en Iberië

· De Vikingen

Beeld

· Zeer negatief beeld door kronieken van monniken.

· Langs kusten en rivieren van Europa: plunderingen van abdijen en steden, inwoners meegevoerd als slaven.

Bevolking

3 bevolkingsgroepen:

· Zweden, langs kusten Oostzee

· Noormannen, Schotse eilanden, Ierland, staken over naar IJsland, Groenland en New Foundland

· Noren en Denen, Normandië, Lissabon, plunderden Sevilla, bezochten oost Engeland en Nederlandse riviergebied

Vikingsamenlevingen (archeologische bronnen)

· boeren, in relatief vruchtbare streken met veel ijzererts;

· vakmanschap op hoog niveau;

· expansieve neigingen: rivaliteit tussen leiders van clans of nieuwe vestigingsgebieden (overbevolking?);

· niet enkel plunderingen, ook handelsrelaties.

Invasies

· Succes vikinginvasies: snelheid van aanvallen en weer verdwijnen:

· zware ruiterij Frankische legers niet snel te mobiliseren

· Frankisch leger enkel geschikt voor offensieve oorlogen op land, konden kust niet verdedigen

· Toen de Vikingen begonnen te overwinteren op beschermde plaatsen waren ze wel kwetsbaar

· Frankische koningen konden bevolking niet beschermen, lokale heren boden weerstand: forten langs kusten: invasies versnelden decentralisatie van macht

· Meest langdurige invasiegolf in Westen tussen 6de en 14de eeuw

Economisch

· opgepot edelmetaal in circulatie gebracht als betaalmiddel in langeafstandshandel

· belastingen in zilvergeld voor verdediging invasies: Danegeld

· schatten in omloop ondersteunden de oosterse handel van de vikingen

Invasies stimuleerden dus omloop goederen en kapitaal en inschakeling in intercontinentaal handelssysteem.

VII. Versnelde groei

Drie eeuwen tussen ongeveer 950 en 1250 = tijd van grote veranderingen op allerlei terreinen: economisch, sociaal, politiek, religieus en cultureel.

· Vooraf: de Vikings, factor van verval?

· Vanaf VIII – IX

· Voornamelijk in perceptie, terreur zaaien (geen genuanceerde bronnen)

· Mannen uit Viks (=baaien in Scandinavië)

· Handel

· Via Friezen naar West – Europa (cf. Dorestad) (kwam steeds meer onder Frankische invloed

=> vernield door Vikings

· Door Rusland, handel met Byzantijnen (ontdekt door archeologie en taal) => belangrijk tot VI => verdreven door Franken

· Plunderingen

· Vikingen maken gebruik van gezagscrisis

· Plunderingstechnieken in grensgebied (niet eigen aan vikings (ook Franken en andere volkeren doen hetzelfde)

· Bronnen: zeer negatief

· REDEN: alle bronnen komen uit kerkelijke instellingen => waren rijk, werden geplunderd

· MAAR: belang voor opkomst geldeconomie

· smelten geroofde schatten om tot munten

· bv. Gent: palimsest: beschrijving relieken en schatten rond lichaam van St. Bavo

· Belang

Belangrijk bij stadsvorming: halfcirkelvormige omwalling (cfr. Vroegste periode van Gent)

· De groei van de bevolking

· XI, XII en XIII

= periode van relatief sterke en langdurige bevolkingsgroei => verdubbeling van de Europese bevolking in drie eeuwen tijd

(was niet zo uitzonderlijk

· tegenstelling bevolkingsexplosie (bereiken kritische massa als reden voor vooruitgang

· heel weinig bronnen (geen statistische gegevens) => uitzondering = Domesday Book (1086) van Willem de Veroveraar

· MAAR:

· grootte van bevolkingstoename is zeker naar huidige maatstaven bezwaarlijk spectaculair te noemen

· zal bovendien niet veel sterker geweest zijn dan die in voorafgaande periode van drie eeuwen.

=> Demografisch gesproken helde Europa al rond 1200 zwaar over naar het westen.

· Volume en karakter van de agrarische productie

· Verdubbeling van de voedselproductie

verdubbeling bevolking >>> verdubbeling voedselproductie >>> 2 manieren:

· door intensiever gebruik van bestaande landbouwgronden

· door uitbreiding areaal

· eerste optie =in beperkte mate haalbaar

· groei van de agrarische productie betekende tot lang na de Middeleeuwen voornamelijk uitbreiding van het bouwlandareaal.

· Bodemvruchtbaarheid

groot obstakel voor vergroten bodemvruchtbaarheid = lage bemestingsgraad veroorzaakt door geringe samenwerking van akkerbouw en veeteelt.

Toch expansie

Niettemin zijn uit de expansieperiode 3 wegen tot intesiever grondgebruik bekend:

· omzetting weidegrond in akkerland

· proces dat in het Duits met Vergetreidung (vergraning) wordt aangeduid

· uitwerpselen van dieren => vruchtbaarheid van grond stijgt (weidegrond)

· meer calorieën

· ook voedergranen voor dieren op stal

· terugdringen van de braak, invoeren van drieslagstelsel

· 1/3 braak, 1/3 wintergraan, 1/3 zomergraan

· (vroeger: tweedeling braak – bewerkt

· Niet overal bruikbaar: stelsel niet altijd geschikt voor gewassen waar er veel vraag naar is (cf. vlas)

· technische vindingen

 zoals risterploeg en paardentractie

Risterploeg

(zie afbeelding p. 154)

· geraffineerder dan de haakploeg

· combinatie van een verticale (kouter) en horizontale (schaar) snede => hierdoor komen de aardkluiten los => rister keert ze vervolgens om

· risterploeg met een voorstel heet gewoonlijk karploeg.

>>>
De hierdoor bereikte arbeidsbesparing werd overigens meer dan gecompenseerd door het feit dat risterploegen bediening vereisten door meer dan één persoon…

· Gebruik van paarden ipv ossen

Eveneens een grote agrarische innovatie uit de Middeleeuwen is het gebruik van paarden ipv ossen.

Voordelen paarden Voordelen ossen

· wendbaar en snel

- minder kritisch met veevoer

· explosieve trekvermogen

- minder veeziekten

- groter uithoudingsvermogen

- meer slachtvlees

De twee belangrijkste nadelen zouden gedurende de middeleeuwse expansiefase zijn ondervangen: het voeselprobleem (uitbreiding haverteelt) en aanspanningsprobleem.

· Innovaties
Ontwikkeling vs. verspreiding

Innovaties = product van lange, schokgewijze ontwikkelingen en aanpassingen. Ook gaat er vaak een lange periode tussen de ontwikkeling van een product en de verspreiding van de zelfde product.

2 oorzaken:

· psychologische en sociale factoren: Pre-industriële boeren vermeden vaak risico’s, dus ze vermeden nieuwe technologieën

· technologische toepassingen komen er pas, na opgang van een andere technologie vb: ploeg (opmars paarden en ijzer

=> Ook gebeurde het dat een technologische innovatie wel ingepast was, maar toch weer teruggedrongen werd, omdat de nieuwe innovatie niet rendabel genoeg was.

Noordwest – Europa

behoefte aan risterploegen en paardentractie vanaf de tiende eeuw snel toegenomen toen in hoog tempo zware en instabiele klei- en veengronden werden ontgonnen => ontginning kwam vaak neer op een combinatie van bedijking en ontwatering.
Ontbossing

openlegging van veen- en kleigronden viel op Europese schaal in het niet bij de uitbreiding van agrarische cultuurland door ontbossing: tussen een kwart en een derde van alle grond die tussen 950 en 1250 is ontgonnen, moet uit bosland hebben bestaan.
Boerenkolonisten
· Boerenkolonisten brachten de ontbossing pas echt op gang.

· best bewaard bleven nog de bossen waar koningen of andere territoriale vorsten op hun regionale wildernisrecht stonden, hoofdzakelijk met het oog op hun favoriete bezigheid, jacht op groot wild.

· Nieuwe vormen van heerschappij

Gevolg toenemende bewoningsdichtheid = encelullement: mensen werden in deze periode ingedeelde en opgenomen in allerlei verbanden van lokale organisatie

=> zowel van onderaf (vorming lokale gemeenten) als van bovenuit (vestiging lokale heerschappijen)

· De ‘banale revolutie’

Banale revolutie

uiteenvallen van het Rijk van Karel de Grote = begin patrimonialisering van de hoge Karolingische bestuursambten (ambtsdragers gingen het bezit

 persoonlijk en erfbaar

 beschouwen
· In Frankrijk gebeurde dat eerder en meer uitgesproken dan in het Duitse Rijk

· rond het jaar het jaar 1000 waren in beide oude Karolingische rijksdelen de tendens tot territoriale vorstendommen onder het niveau van koninkrijken ingezet

· tweede stap = herhaling van de eerste op een lager ambtelijk niveau.

=> Dit verschijnsel, de creatie van lokale banheerlijkheden of seigneuries, wordt vanwege zijn verstrekkende gevolgen wel aangeduid als de banale revolutie

Nulle terre sans seigneur

Vroege Middeleeuwen:

· heerschappij voor de gewone man was ondenkbaar

· REDEN: koninklijke macht was diffuus en slechts onder bepaalde omstandigheden in een vaag begrensd territorium werd geëffectueerd.

Einde X

· snelle verandering

· aantal heren vermenigvuldigde zich en heerschappij kreeg een lokale dimensie, die voor alle mensen die niet tot de aristocratie of de geestelijkheid behoorden voelbaar werd.

=> vanaf dat moment was er een nulle terre sans seigneur (geen land zonder heer)

Uit wat bestond nieuwe lokale exploitatie van koninklijke bannus?

· uitoefening van de rechtspraak: gaf banheren het excuus voor arrestatie van personen en confiscatie van goederen

· oplegging van algemene belastingen (wat niet gelukt was op rijksniveau)

· opleggen van hand- en spandiensten: verplichte hulp bij werkzaamheden

De handhaving van banale heerschappij ging dan ook vaak gepaard met ongebreidelde geweldplegingen tegen lokale boeren.

De Kerk

Kerkelijke heren en instellingen piepten vooral wanneer het geweld van lokale banheren zich tegen hun bezittingen richtten

=> MAAR: traden zelf vaak net zo hard en gewelddadig op tegen degenen die aan hun eigen heerschappij onderworpen waren

Middelen tot gezagshandhaving

Banale heerschappij met een dergelijk gewelddadig karakter zouden zich minder gemakkelijk hebben kunnen vestigen als seigneurs zichzelf niet hadden voorzien van twee krachtige middelen tot gezagshandhaving:

1. kasteel

· voornaamste doel van kastelenbouw

≠ bescherming lokale bevolking

= beheersen van de omgeving in de letterlijke zin van
 het woord

· nieuwe type kasteel: kunstmatige hoogte, met daarop een houten of stenen toren, die verschillende verdiepingen telde en alleen via een trap naar de eerste verdieping toegankelijk was

· Alleen in Italië en Zuid-Frankrijk ontstonden compleet versterkte nieuwe nederzettingen met daarin een kasteel

=> Dit verschijnsel wordt in de literatuur incastellamento (verkasteling) genoemd.

2. bende van goed bewapende krijgers.

· Regionale verschillen en feodo – vazallitische ‘verpakking’

Banale heerschappij in de hierboven beschreven zin, gebaseerd op het gebruik van hard geweld, kennen we vooral aan de hand van studies over delen van Frankrijk, waar het koninklijk gezag vanaf het einde van de IX ernstig verzwakt was.

Omgekeerd zou banale heerschappij zich niet hebben kunnen ontplooien in het Duitse Rijk (althans in het Duitse deel ervan).

Verschillen Frankrijk – Duitse Rijk

· Duitse Rijk: banheerlijkheden ontwikkelden rechtstreeks uit aristocratisch grootgrondbezit en daarmee verbonden domaniale grondheerlijkheid

· Duitse Rijk: veel banheerlijkheden wortelden in voogdij over kerkelijke immuniteiten

· Duitse vorsten regelden hele publieke orde in 1 keer, zodat vestiging van lokale heerschappijen vaker dan in Frankrijk voorkomen werd

Seigneuries in de periferie van Karolingische Rijk

Proliferatie van op dwang gefundeerde lokale heerschappijen waarop koningen noch territoriale ambtsdragers greep hadden.

· soms versterkt door toevallige politieke omstandigheden

Voorkomen anarchie

Door het steeds stelselmatiger gebruik van feodo – vazallitische relaties werd langdurige anarchie voorkomen

=> DUS:
verzwakking van koninklijk gezag + vorming proto – territoriale vorstendommen naast lokale heerschappijen ≠ feodale anarchie!

Verdwijnen banale heerschappijen

Koningen / andere territoriale vorsten: streven naar monopoliseren en centraliseren van allerlei als ‘publiek’ erkende kerntaken:

· rechtspraak

· geweldgebruik

· bestuur

· wetgeving

· opruiming autonome seigneuries

· bezit van heerlijkheid werd gepolitiseerd (onderdeel van mechanisme tot distributie van politieke macht

· Veranderingen in de surplus – extractie. Aanpassingen in de domaniale economie

Verschuivingen in agrarische surplus – extractie

> vestiging van seigneuries

· Voor

Overheveling kreeg haar beslag via gedwongen landarbeid en afdracht van overschotten door horige boeren binnen het kader van hofstelsel en heerlijkheid

· Na

Banheren exploiteerden mensen – horig of niet – binnen een welbepaald territorium op basis van geüsurpeerde ‘overheidsrechten’

Evolutie van het hofstelsel

Raakte overal in verval => oorzaken?

1. geldnood

· aan de zijde van aristocratie: relatieve verarming door bevolkingsaanwas waardoor erfenissen steeds kleiner werden

· versterkt door schenkingen aan kerkelijke instellingen

2. stijgende lasten

duurder militair bedrijf > opening handel Midden – Oosten => aristocratische levensstijl werd verfijnder, maar ook duurder

Omkering van land – labour ratio

=
schaarsteverhouding tussen de productiefactoren grond en arbeid

Bevolkingsgroei => land schaarser + arbeid overvloediger en goedkoper

Grootgrondbezitters: 2 mogelijkheden

1. directe uitbating van domeinen opgeven en dan ook het indominicatum (herenland) in zijn geheel of in stukjes in erf – of termijnpacht geven

2. exploitatie voortzetten met behulp van betaalde landarbeiders

· XI – XII: grootgrondbezitters kozen 2de optie

· Op de langere termijn kreeg eerste alternatief toch de voorkeur

Horige arbeidsdiensten

Horige lasten mochten geleidelijk worden afgekocht => 3 gevolgen:

1. horigheid verloor op den duur elke reële betekenis => sociale verschillen en geografische mobiliteit op platteland nam toe

2. mogelijkheid tot omzetting van horige arbeid en afkoop van andere horige lasten betekende in streken waar veel domeinen lagen een doorbraak in de commercialisering en monetarisering van plattelandseconomie

3. domeinheren sneden zichzelf zwaar in de vingers: pachtbedrag werd in XIII voor eens en altijd vastgelegd, terwijl juist in die eeuw inflatie hals over kop toenam

· Ridders en boeren in het middeleeuws maatschappijbeeld

· Ruiters worden ridders

Einde Vroege ME

einde Vroege Middeleeuwen: belang van de zwaarbewapende ruiterij nam toe => verregaande professionalisering van de milites, gewapende ruiters te paard

· Milites: zowel aristocraten, boeren als onvrijen

· speelden belangrijke rol in de oorlogsvoering en hiermee ging een stijging van hun prestige gepaard

· Koningen gingen zich meer en meer met deze ruiters identificeren.

· Stilaan ontwikkelde deze groep een eigen ere- en gedragscode en de toegang tot deze groep werd geformaliseerd door ceremonieën met vaste rituelen

· Ontstaan ridderorde of ridderstand

De Kerk

ondersteunde deze elitaire groep vanuit het idee van de miles Christi (soldaat van Christus)

· titel werd in Vroege Middeleeuwen gebruikt voor de clerici, monniken en bischoppen

· omstreeks het midden van de 11e eeuw: titel voor wereldlijke milites in een poging om deze groep voor de kerk te winnen => ridderlijke deugden (moed, trouw, loyaliteit) werden uitgebreid met specifieke christelijke deugden (godsvrucht, bescherming van weerlozen en het behoud van vrede)
Nieuwe religieuze ridderorden

Na afloop van de eerste kruistocht ontstonden in het Heilige land dan ook nieuwe religieuze ridderorden om de heilige plaatsen te beschermen.

De belangrijkste zijn:

· Orde van de Tempel (Tempeliers)

· Orde van het hospitaal van Sint-Jan te Jeruzalem (Johannieters)

· Orde van het hospitaal van de Heilige Maria van de Duitsers(Teutoonse orde)

Zowel geestelijken als leken konden tot dergelijke orden toetreden. Alleen de leken legden een gelofte van strijd af.

Kritiek

· Vanaf XII, vanuit de klerikale kring => hevige kritiek op de uitdossing van de ridders => vonden dat ze op vrouwen leken(gouden en zilveren sieraden

· Later: ook kritiek op de toernooien en steekspelen:

· boden nieuwe militaire elite volop gelegenheid om met fysieke kracht en behendigheid te pralen

· zo’n toernooi bracht veel doden met zich mee dus verbood de kerk het

· toch haalde het verbod niets uit, dus in 1139 mochten gestorven ridders tijdens zo’n toernooien niet christelijk begraven worden.

· Hoofse cultuur: nieuwe spelregels voor het verkeer in hoge kringen

Ridderorde ontwikkelde tevens een eigen cultuur => tijdens inwijdingsceremonie werd gedragscode ingeprent via morele traktaten, leerdichten en nieuwe literaire genres die deel uitmaakten van de zogenaamde Hoofse culuur.

We kunnen de Hoofse cultuur in drie genres opdelen:

1. Chanson Geste:

epische teksten waarin de daden van één persoon centraal staan en waarvan de stof gewoonlijk is ontleend aan de tijd van Karel de Grote

2. Hoofse lyriek (troubadourpoëzie):

complete poëzie met een precieze vorm en een nieuwe levensvisie. De platte erotische verzen ontbraken ook niet, waarin de vrouw meestal op een voetstuk wordt geplaatst en de leven tussen man en vrouw verheven wordt tot een ideaal voor morele zelfvervulling, dat bereikt wordt na hevige conflicten

3. Ridderromans:

verenigde elementen uit de chansons de geste en hoofse lyriek. Ze geven een sterk beeld van de werkelijkheid en staan stijf van de erotische en mystiek – religieuze symbolen

Belangrijkste kenmerken van het ‘hoofse lied’

· dienstbaarheid van de man aan de vrouw

· morele veredeling waartoe de hoofse liefde leidt

· wat in deze hoofse literatuur beschreven wordt is slechts een flauwe afspiegeling van de realiteit

· beoefening van de hoofse liefde behoorde een geraffineerd en ondeugend spel te zijn dat zijn eigen, ingewikkelde spelregels kende

· hoofse werd aan de vorstenhoven behandeld in speciale gezelschapspelletjes, zoals de ‘rechtbank der liefde’ en de zogenaamde jeux partis.

· Tendensen tot rangordening en afsluiting

Tijdens de tweede helft van de 12e eeuw tekende zich binnen de ridderstand twee tendensen af

· Tendens tot interne rangorde: onderscheid maken tussen ridders van oud – adellijke en ridders van niet adellijke afkomst en het creëren van aparte rangen

· Tendens tot afsluiting: de ridderstand werd erfelijk. Deze evolutie gaf aanleiding tot het ontstaan van de rang van schildknaap.

· Boeren
De kleine vrije boeren verloren vanaf de Karolingische tijd niet alleen hun aanzien maar ook vaak hun vrijheid. De opkomst van de ridderschap en de groei van steden leidden vervolgens tot een toenemende negatieve stereotypering van boeren.

Negatief beschreven in literatuur van die tijd

· boeren werden vergeleken met beesten

· in moppen was hun domheid, vunzigheid en gewelddadigheid vaak het middelpunt

· ze zouden maar één waardigheid bezitten: hun christelijkheid

· boeren zijn laffe lomperds die geen maat weten te houden

Nuancering

Boeren werden natuurlijk niet altijd negatief afgeschilderd. Hier past om drie redenen een genuanceerde visie.

· de lastendruk van de boeren verminderde gedurende de expansiefase langzaam, ze waren zelf naar middeleeuwse normen niet rechteloos

· het steeds opener karakter van de agrarische economie in de loop van de expansiefase bood boeren kansen om op verschillende product- en factormarkten te opereren

· de maatschappelijk onderhandelingspositie en politieke mondigheid van boeren is aanzienlijk verbeterd door de ontwikkeling van dorpsgemeenten

In geval van nood

· MEse boeren deinsden niet terug voor georganiseerd gewapend verzet tegen onderdrukkende heren en daarbij toonden ze zich lang niet zo weerloos als in de literatuur werden voorgesteld

· XIII: bij verschillende gelegenheden ridderlegers door boerenmilities in de pan gehakt, vb 1227 bij het Drentse dorpje Ane

· ook als het niet hard tegen hard ging, stonden de boeren hun mannetje, zoals blijkt uit talrijke processen die ze, individueel of collectief, voor hogere rechtbanken uitvochten tegen adellijke of geestelijke grootgrondbezitters en die heel vaak gingen over voor hun dagelijkse bestaan wezenlijke zaken als het gebruik van bossen en venen.

VIII. Religieuze en kerkelijke vernieuwing (1000 – 1250)

· De Westerse Kerk in de Vroege ME
· Monniken

· ascetische geloofsbelijdenis

· onbereikbare idealen voor gewone gelovigen

· zielenheil verwerven via schenkingen aan abdijen en kloosters

=> gevolg: stijging van de rijkdom van abdijen en kloosters

· Vermenging kerkelijke en wereldlijke belangen

· Talrijke abdijen waren bezit van leken

· Inspraak van leken in benoeming van abten en bisschoppen

· Bisschoppen en abten hadden inspraak in het wereldlijk bestuur

· Het hervormingsstreven

· Paus tegen keizer: de Investituurstrijd

Hervormingen

· kerkelijke hervorming = terugkeer naar oude kerkelijke waarden die volgens de hervormers verloren waren gegaan

· verschil met voorgaande kerkelijke hervorming:

· Niet enkel gericht op morele verbetering van mensen

· Ook veranderingen in de kerk als instituut

Lekeninvestituur

Doelstellingen

· inspraak van de koning in de benoeming van hoge geestelijke minimaliseren

· einde maken aan het leenheerschap van de koning tov hoge geestelijken

Realisaties

· 1059: pauskeuze in handen van ‘college van kardinalen’ (Kardinaal Humbert van Silva Candida)

· 1179: stem van elke kardinaal is gelijkwaardig

· 1274: definitieve invoering van het conclaaf

Dictatus Papae:

· 27 korte zinnen die duidelijk maken waaruit de pauselijke macht moet bestaan (opgesteld door paus Gregorius VII; 1073-1085)

· maakt de pauselijke macht superieur aan de keizerlijke macht (keizerlijke titel kan enkel door de paus worden toegekend of ontnomen)

Conflict tussen Gregorius VII en Hedrik IV (1075 – 1077)

1075: Hendrik IV (Duitse koning) benoemd aartsbisschop terwijl deze positie al was verkozen en goedgekeurd door de paus

· Gregorius VII zet de keizer uit zijn ambt (was nog nooit eerder gebeurd)

· Gregorius VII doet de keizer in de kerkelijke ban

· Positie van Hendrik IV komt in het gedrang

· 1077: Hendrik IV vraagt Gregorius VII openlijk om vergeving in het pauselijk kasteel in Canossa (Toscane)

· Hendrik erkent dat de paus over zijn koningschap kan beschikken

· Gregorius geeft uiting aan zijn strakke visie over de relatie tussen paus en koning

· Startschot van strijd tussen paus en Duitse koning/keizer

· 1122: Concordaat van Worms: koning doet afstand van zijn inspraak in de benoeming van hoge geestelijken (in de praktijk echter nog steeds koninklijke invloed, enkel niet meer openlijk)

Parochianen

kregen zelf het zeggenschap over het beheer van het kerkgebouw, de daarmee verbonden goederen en de armenkas

· De pauselijke aanspraken op het hoogste gezag in de wereld

Middelen

· excommunicatie = uitsluiting uit de christelijke gemeenschap

· interdict = opschorten van kerkelijke diensten binnen een gebied

· beschuldiging van ketterij (nodig om eventuele militaire bijstand te verwerven van katholieke vorsten)

· bravoure = basis van pauselijke aanspraak op heerschappij over grote gebieden in Europa (mogelijkheid om leenheerschap te verkrijgen over vorsten; gebaseerd op de Donatio Constantini)

· fungeren als speculator (algemeen toezichthouder) over het

· wereldlijke (vb. scheidsrechter spelen bij problemen i.z. troonopvolging, etc.)

· ideologisch geladen ceremoniële handelingen die uiting gaven aan de pauselijke suprematie t.o.v. de keizer (vb. stratoris officium; keizer moet fungeren als zadelknecht van de paus; gebaseerd op de Donatio Constantini)

Tegenstand

· tegenstand van koningen bleef uiteraard niet uit (vooral Frederik Barbarossa; 1152-1190)

· ook binnen de kerk zelf bestond het idee dat kerkelijke en wereldlijke macht min of meer gelijkwaardig zijn (Decretum Gratiani; ca. 1140)

· De pausen als leiders van de Kerk

· Macht van de paus

Macht van de paus steeg ook binnen de Kerk zelf => uitbouw van centrale bestuursorganen in Rome => Heilig College (= college van kardinalen) werd belangrijkste advies – en bestuursorgaan van de pausen

· verandering in de samenstelling van het Heilig College (meer ruimte voor geestelijken buiten Rome en Italië)

· onder leden komen nu ook aanhangers van de Europese koningen

· leden krijgen statuut van pauselijke gezanten

· verspreiding van het pauselijk gezag over de hele christelijke wereld

· Uitbouw van ambtelijke bestuursorganen

· aanvankelijk ongescheiden

· tweede helft 12e eeuw: gespecialiseerde afdelingen:

* rechtspraak

 * financiën

Rechtspraak

Voordien
alles afgehandeld in het consistorie (vergadering tussen paus en Heilig College)

· sleutelrol voor één geestelijke (de cancellarius) die samen met de paus uitspraken deed

· GEVOLG: toename van juridische expertise aan het pauselijk hof (= pauselijke curie)

Vorming van twee gespecialiseerde rechtscolleges aan de curie:

1. De Poenitentiaria: voor de berechting van gewetenskwesties

2. De Audiëntia: voor andere zaken

· voortaan werden zaken behandeld op de plaats waar ze waren gebeurd

· lokale geestelijken die rechten hadden gestudeerd kregen een mandaat van de paus om als rechter te kunnen optreden

Financiën

Betere organisatie nodig door toename van de kerkelijke inkomsten
Twee gescheiden fondsen:

1. Camera Apostolica: beheer van het pauselijk deel

2. Camera Sacri Collegii: beheer van het deel van de kardinalen

Camera Apostolica:

1. onder supervisie van de pauselijke schatbewaarder (= de camerarius)

2. bestond uit het beheer van de pauselijke domeinen en de inkomsten via subsidies van wereldlijke vorsten

· onzeker door de weigerachtige houding van sommige vorsten

· later wonnen meer zekere inkomsten aan belang

· beter beheer van de financiën vergrootte de pauselijke greep op de ‘pauselijke staat’ (= geheel van gebieden die bezit waren van de paus)

· Nieuwe oecumenische concilies
Nieuwe oecumenische concilies: ander karakter dan concilies uit de vroege ME (later: Lateraanse concilies genoemd)

· kwesties van geloofsleer konden enkel worden beslist in een algemene kerkvergadering (was vroeger ook zo)

· vroeger was de voorzitter van deze concilies de keizer; Leo IX organiseerde de eerste concilie die door de paus werd voorgezeten (startschot voor reeks van concilies in de 12e eeuw)

Doelstellingen:

· lekenwereld zuiveren van elementen die een bedreiging waren voor de christelijke eenheid (vb. andersdenkenden)

· regelgeving bij tal van kerkelijke aangelegenheden (vb. pausverkiezing, huwelijk, behandeling van andersdenkenden, etc.)

· vierde Lateraanse concilie: wereldlijke hoogwaardigheidsbekleders uitgenodigd (geen beslissende functie)

· pausen begonnen zich na verloop van tijd als monarchen te gedragen

· pontificaat van Innocentius III wordt traditioneel beschouwd als hoogtepunt van de pauselijke macht

· Hervorming en vernieuwing in het kloosterwezen

· Cluny en de Ecclesia cluniacensis

910

Willem de Vrome (hertog van Aquitanië) sticht abdij te Cluny
· bakermat voor hervorming in het kloosterwezen
· eerste hervorming binnen deze abdij (927-942)

· herstel van de zuivere regel van Benedictus

· nadruk op ora – gebod (=bidgebod)

· monniken van Cluny: bidden voor zielenheil (ook voor gewone gelovigen)

1150

Cluny uitgegroeid tot grootste abdij van de Latijnse Christenheid

Redenen
1. bidden voor zielenheil

2. overdracht van hun idealen op nieuwe en reeds bestaande kloostergemeenschappen (centraal bestuur in Cluny)

3. kerkelijke exemptie (ontrokken aan wereldlijk gezag: abdij moet enkel verantwoording afleggen tov paus, niet aan lokale heren of bisschoppen)

4. bijzondere relatie met de paus

5. bijzondere relatie met apostelen Petrus en Paulus (in de vorm van relieken) => pelgrimtochten naar Cluny

6. uitgegroeid tot intellectueel centrum met eigen scholingssysteem

 => ondanks haar uitzonderlijke allure was Cluny geen alleenstaand

 fenomeen

· Godsvrede en godsbestand

· godsvredebeweging: ontstaan als reactie op het geweld waarmee de vestiging van heerschappijen in Frankrijk gepaard ging

· godsvrede: regelgeving, opgelegd door hoge geestelijken, waarin met lokale heren afspraken werden gemaakt i.z. geweldpleging om de zwakkente beschermen

· godsbestand: verbod op geweld gedurende welbepaalde dagen, en later ook hele periodes (oudste godsbestand: ca. 1020)

· op deze wijze trachtten geestelijke leiders in de plaats te treden van wereldlijke leiders (namen de handhaving van de vrede over; d.i. een wereldlijke bevoegdheid)

· De nieuwe orden

Licht protest tegen uiterlijk vertoon van de orde van Cluny = aanleiding voor stichting van twee nieuwe orden => strikte naleving van de regel van Benedictus:
* Kartuizers

* Cisterciënzers

Cisterciënzers

Algemeen

· populairste van de twee

· aantal huizen nam sterk toe in de 12e eeuw

· één centraal bestuurde organisatie

· kapittel-generaal: - hoogste bestuursorgaan

· abten van alle cisterciënzerkloosters

· vergaderden om de drie jaar

· abten werden door de monniken gekozen

· eerste huizen lagen afgelegen (afzondering van de wereld)

· herstel van het Benedictijnse labora-gebod (arbeidsgebod)

· afwijzing van domein- en tiendbezit

Grangie

· ook uithoven geheten

· buitenbezit van de cisterciënzers

· onder leiding van een geletterde monnik die op de desbetreffende boerderij woonde

· arbeid op het land werd verricht door niet-geletterde monniken van eenvoudige komaf

· werden als dienstpersoneel behandeld

· ook lekenbroeders genoemd

· geen klerikale wijding; geen tonsuur

Bernard de Clairvaux

· verantwoordelijk voor de grote aanwas van cisterciënzerkloosters (beginfase!)
· zocht bemoeienis met buitenwereld =>in contrast met het ascetische ideaal van zijn orde

· voorstander van harde strijd tegen ongelovigen, ketters en andersdenkenden => drijvende kracht achter militanter wordende Kerk

· cisterciënzers werden na verloop van tijd door de paus mee op kruistocht gestuurd

Kartuizers

· ontsproten aan de heremitische traditie

· monniken leefden in gemeenschap maar brachten hun tijd vnl. door in strenge afzondering van elkaar

· elke monnik had een eigen cel binnen de gesloten gemeenschap

Robert van Abrissel

· zoon van Bretonse dorpspastoor

· zwierf rond in wouden van de loirevallei (ca. 1100) (verzamelde volgelingen

· stichtte klooster bij Fontevrault

· gescheiden gebouwen mannen/vrouwen

· gescheiden gebouwen zieken/prostituees

Norbert van Gennep (1092 – 1134)

· grondlegger van de orde der premonstratenzers

· was ontevreden als kanunnik

· trok de wildernis in

· grote faam als boeteprediker

· leidde tot oprichting van een leefgemeenschap bij Prémontré (vandaar premonstatenzers)

Premonstratenzers

· geen monniken maar kanunniken (dit zijn hoger gewijde geestelijken die volgens de kloosterregel leven)

· volgen de regel van Augustinus

· na verloop van tijd vooral ziekenzorg

Reguliere kanunnik (Ordo monastrius)

· woonden in klooster

· volgden kloosterregel

· mochten geen persoonlijk bezit hebben

Seculiere kanunnik (Ordo Canonicus)

· niet in klooster

· mochten wel persoonlijk bezit hebben

· Vita apostolica en de nieuwe spiritualteit

Nieuwe religieuze gevoeligheid

· streven naar het “nudus nudum Christum sequi” (lett: naakt de naakte Christus volgen)

· leven naar het voorbeeld van Christus en zijn apostelen

· zuiver moreel leven

· geen materiële overdaad

· spiritualiteit (persoonlijke, binnengeestelijke band met god (veel meditatie en gebed

Nieuw humaan imago voor Christus en Maria

· Christus: van afstandelijke, soevereine overwinnaar van de dood naar intens lijdende mens voor de dood

· Maria: van hemelkoningin naar meelijdende moeder

Nieuwe groepen geloofsbeleiders

letterlijk leven als Christus en zijn volgelingen

· in armoede

· gedreven om het woord Gods actief te verkondigen

· gegroeid uit lekeninitiatieven

Pierre Valdo

· lakenkoopman uit Lyon

· deed afstand van zijn bezittingen om te gaan preken

· had een bijbel in de volkstaal

· gehoor vergroten

· wapen tegen de ketterse katharen

· volgelingen in 1184 samen met de humiliati tot ketters verklaard

Humiliati

· kleine gemeenschappen van vrome leken in steden in Noord-Italië

· leefden celibatair en sober

· oefenden beroep uit, preekten in de vrije tijd

· nog gerehabiliteerd na ketterverklaring in 1184

Begijnen

· ontstaan in het bisdom Luik

· vrome vrouwen die in los-vaste gemeenschappen leefden

· leefden van hun eigen handarbeid

· kregen pauselijke erkenning mits ze aan de kloosterregel hielden

· aantal begijngemeenschappen kende een grote groei

· De bedelorden
Franciscanen

Franciscus van Assisi

· zoon van een lakenkoopman

· kwam uit de lekenwereld (geen opleiding in de scholastiek, het Latijn, etc.)

· letterlijke interpretatie van de bijbel

· vita apostolica; imitatio Christi

· empathie met het na-leven van Christus

· appreciatie voor het leven zoals het door god geschapen werd

· appreciatie voor de natuur

· aanvaarding van dood en ziekte onder de mensen

· voorstander van bezitloosheid

· Fransiscus en zijn volgelingen trokken rond en bedelden voor voedsel en onderdak

Transformatie van Franciscus’ beweging naar religieuze orde

· permanente steun in de curie (Fransiscus had een goede relatie met kardinaal-bisschop Ugolino, de latere paus Gregorius IX)

· probleemloze erkenning van de minderbroeders (zoals de franciscanen toen genoemd werden

· erkenning voor de clarissen (vrouwelijke tak der franciscanen, gesticht door Clara van Assisi)

· erkenning voor de derde orde (de tertiarissen), bedoeld voor leken die niet volgens kloosterregel hoefden te leven (mochten trouwen, beroepen uitoefenen,…)

· voor Fransiscus dood waren de Franciscanenkloosters reeds verspreid tot ver buiten Italië; rond 1350 telde de orde nabij de 1400 huizen

Verdeeldheid onder de Franciscanen

oorspronkelijk ideaal van bezitloosheid moeilijk te verzoenen met het bezit van 1400 abdijen

=> splitsing in twee strekkingen

1. conventualen of realisten:
orde heeft inkomsten nodig om

goed te functioneren

2. principiëlen of spirituelen:

· vasthouden aan Franciscus’ idealen

· geleid door gedachtegoed van Joachim van Fiore (cisterciënzer)

=> 1323: bul Cum inter nonnullos

· opvatting dat Christus en zijn apostelen bezitloos waren werd verketterd

· maatregel van de paus om zijn bezit te behouden?

Dominicanen of predikheren

· oorspronkelijk doel: katharen bestrijden vanuit het evangelisch armoede – ideaal

· 1216: pauselijke erkenning van de orde (hoofdtaak = preken voor gewone gelovigen

· moesten een goede opleiding hebben (nodig voor preken)

· oprichting van eigen onderwijssysteem

· oprichting van scholen in steden -> artes en theologische opleiding

· oprichten van scholen werd overgenomen door andere orden (o.a. franciscanen)

Organisatie

· hoofdzetel in Bologna (vergaderingen van generaal kapittel

· geen abten, aan het hoofd van een abdij stonden prior en diens socius (assessor)

· huizen werden bestuurd vanuit het proviniaal kapittel die vertegenwoordigers naar het generaal kapittel stuurden

Betekenis van de bedelorden

· uitbereiding van de religieuze en morele indoctrinatie via preken in de volkstaal

· bijdrage tot onverdraagzaamheid jegens andersdenkenden
· verkondiging van het woord Gods ook buiten West-Europa

· De gelovigen worden zichtbaar

· XI – eeuwse bronnen

Gewone volk

verschijnt voor het eerst actief in geschreven bronnen (vb. kroniek van Rodulfus Glaber)

· verband met groeiende massa die actief was in het christelijk geloof

· uitbereiding van het geloof (zielenzorg, aantal parochies, etc.)

· bouwwerken: grotere kerken (groei onder aantal gelovigen (vaak op pelgrimroutes

Engagement van de gewone gelovigen

· groeiend enthousiasme van de gelovigen

· mede geregisseerd door de kerk (vb. consecratie speelde in op het verlangen om betrekken te zijn bij een mysterie van het geloof)

· soms uitbuiting van het militair potentieel van de gelovige massa

· lynchpartijen tegen ketters en joden

· Volksgeloof

=> heiligencultus en reliekenverering

· via relieken ervaart de gelovige de kracht van een heilige als zijn/haar fysieke aanwezigheid

· afstand tussen gelovige en reliek moet zo klein mogelijk zijn (op het lichaam dragen)

· bezoeken van plaatsen waar reliekenstonden (pelgrimtochten)

· schietgebedjes om de heilige tot bijstand te vragen => vooral voor hoop en bijstand bij medische zaken

· miraculeuze genezingen werden onderzocht en al dan niet door de kerk erkend

· ex voto: lett.: uit hoofde van een gelofte; wederdiensten voor de heilige die had geholpen

· deditio: levenslang in naam van de heilige ter beschikking staan voor de kerk die aan hem/haar is verbonden

· Het ontstaan van een persecuting society

Geleerde opinies over kerkelijke dogma’s werd vaak als ketterij bestraft (doceerverbod, verbranding van geschriften, opsluiting, etc.)

Geloofsgemeenschappen buiten de kerk

· veel ontstaan in de 11e eeuw

· niet samenhangend

· kritiek op verwereldlijking van de kerk

· grens tussen verkettering en erkenning was zeer dun

Katharen:

> kathari, Grieks voor ‘de reinen’

· geloofden dat satan de materiële wereld had geschapen => radicale afzwering van het stoffelijke en onthouding om te reinigen van de materie

· gewone credentes: volgden de strenge normen niet op de letter
· perfecti: volledige naleving van de normen (kleine elite) => consolamentum: sacrament waarbij credentes op hun sterfbed perfecti konden worden
· sterke verspreiding tijdens de 12e eeuw in Zuid-Frankrijk

Persecuting society

= term van de Britse historicus R.I. Moore

· doordat kerk en vorsten hun eigen ideologie nauwkeuriger begonnen te definiëren, kregen ze een beter idee welke groepen of belangen hiermee in strijd waren

· Kerk: dogmatiek => tegenstand verketterd (vijanden van het geloof)

· Midden 12e eeuw: start van kerkelijke inquisitie

· centrale rol voor de paus

· zending van legaten

· mobilisatie van religieuze orden (cisterciënzers, dominicanen

· inschakelen van wereldlijke, militaire macht

· anti – ketterse decreten en conciliebesluiten

· inquisitie (bedoeld om laksheid i.z. vervolging van ketterij tegen te gaan)

· vervolging van katharen, joden, marginale groeperingen

· jodenvervolging

· verantwoordelijken voor de dood van Christus

· joden stonden economisch sterk (moesten kerkelijk verbod op interesten bij leningen niet volgen)

· theorieën over internationale samenzwering van joden, kannibalisme, kindermoord,…

· antisemitische rituelen (vb. slaan van joden tijdens Pasen)

· joden moesten herkenbaar gekleed zijn
IX. Vroege koninkrijken en territoriale vorstendommen (X – XIII)

· Inleiding

· Vorming nieuwe politieke eenheden: dynastieke staten

· kern: vorstelijke dynastie; zij beheersten de territoria

· een mobiele hofhouding; vazallen en hoge geestelijken in het bezit van machtsmiddelen

· steeds verplaatsende vorst

=> kerkelijke instellingen wezenlijk belang in wereldlijke zaken

· Consolidatie van territoriale machten door:

· heerlijkheden: stabiele verhouding op lokaal niveau

· economische groei

· het uitblijven van grote migraties van buitenaf

· De droom van het Imperium

· Oost- en West – Frankische rijken

Ontwikkeling staatsmacht relatief vroeg

· ontzaglijk territorium

>> invloed op aangrenzende gebieden (gezien de centrale ligging van het Duitse rijk; grootste deel Europa!)

· ontwikkeling staatsmacht d.m.v. unieke en complexe structuur

· tijdens late ME: onafhankelijke steden worden staatsrechterlijke eenheden binnen Duitse rijk

=> zwaartepunt Karolingisch rijk ligt westelijk; gebied Loire –Rijn

Karel de Grote

vindt ontwikkeling in minst ontwikkelende, minst gekerstende delen; gebied Rijn –Donau

(minder ontwikkeld dan Zuid –en West –Europa omdat zij de effecten van de Romeinse kolonisatie gemist hebben

>> geringe dichtheid bewoning, steden, bisschopszetels en gebaande wegen

Voortdurende beschikbaarheid van krachtige leiders van wezenlijk belang:

· Hendrik I (919 – 936): breekt met Frankische traditie van erfdeling (regnum Teutonicorum)

· Ottonen (919 – 1024)

· Saliërs (1024 – 1125)

· Hohenstaufen (1132 – 1254)

Duitse koningen

slagen erin de Karolingische expansie te stoppen, in tegenstelling tot hun West –Frankische tegenhangers:

· Duitse koningen konden rekenen op de overdracht van het keizerrijk (translatio imperii)
· West –Frankische Karolingers missen stevige machtsbasis door feodale machstverbrokkeling

Vanaf XII

heerschappij van de Franse kroon breidt zich uit in alle windstreken

>>>
effectieve beheersing van een aanzienlijk territorium die eenheidsstructuur echter blijkt op termijn veel minde diep in de samenleving door te dringen

· De vestiging van het Duitse koninkrijk

Organisatie

· enerzijds verkozen keizerschap op basis van beste militaire prestaties anderzijds tendens koningschap erfelijk

· vier stamhertogdommen, vermoedelijk ontstaan door territoriale verdediging tegen Magyaren en Slaven, met (gedeeltelijk etnische basis);

· Saksen

· Franken

· Zwaben

· Beieren

Geschiedenis

· 911; Karolingische dynastie sterft uit

· 919- 921; Hendrik de Vogelaar (hertog van Saksen) wordt verkozen tot koning in ruil voor verregaande autonomie voor de Beierse hertog in zijn hertogdom

>> Duits koningschap is verzekerd

>> maar; tegengewicht van de hertogdommen

· 929; Hendrik I laat zoon Otto I erkennen als zijn enige troonopvolger om de continuïteit van hun dynastie te waarborgen tegen rivaliserende hertogen en gefrustreerde familieleden

· Otto I (936- 973)

· Otto II (973- 983)

· Otto III (994- 1002); geboren in 983; tijdens zijn elfjarige minderjarigheid hebben de twee weduwen van de twee voorgaanden samen met de aartsbisschop Willigis van Mainz het regentschap

· traditie van verkiezing wordt uitgehold tot zorgvuldige onderhandelingen, maar de belangrijkste rijksvorsten slaagden er toch in het principe van de koningsverkiezing overeind te houden

· Hendrik II (1002- 1024); verwierf nooit werkelijk gezag in Saksen

· Koenraad II (1024- 1039); bekleedde geen vorstenrang alvorens de Salische dynastie

>>
bewijs dat het Duist koningschap zelfs los van
etnische basis verankerd was

· familiebanden vormden een essentieel element instrument in de consolidatie van de koninklijke macht (bevoorrechte zonen, huwelijksstrategies,...)

>>
persoonlijke machtsuitbouw in plaats van trouw aan
de vorst

· 944: Otto I lijft vanuit zijn Hausmacht (= patrimonium van de dynastie) rest Lotharingen in

>>
gebiedsuitbreiding richting Westen

· 1034: inlijving koninkrijk Bourgondië

>>
westelijke grens langs de lijn Rhône, Saône, Maas
en Schelde

Geografisch

· verschillende entiteiten; naast Germaanstalige volkeren ook Romaanstalige, Latijnse en West –Slavische

>> grote communicatieproblemen

>> culturele verschillen aanwezig; maar beperkt (Magyaren en Slaven)

· het Rijk is onderverdeeld in ‘Marken’ (= kolonisatiegebieden); vb. Oostmark, Steiermark; Karintië,...

>>
doel; terugdringen Slaven, Magyaren en buitenposten
van het Byzantium

· voortdurende strijd tegen rivalen tijdens de 10e eeuw

>>
zwaarbewapende ruiterij verschafte de militaire

stootkracht die bij omringende volkeren veel minder
ontwikkeld was

· De Rijkskerk

>>> essentiële factor voor het overwicht van het Duitse Rijk in Europa:

· de koningen grondvesten hun macht op die van de kerk

· Kerk was ten nauwste verbonden met Rijk

Systeem

· overheidsfuncties + bezittingen en inkomsten, inclusief militaire, voor bisschoppen en abten

· Duitse koningen verleenden territoriale vorstendommen aan bisschoppen die zo wereldlijk en geestelijk gezag tegelijkertijd uitoefenen in gebieden die elkaar niet steeds overlapten (vb. Sticht)

· hooggeschoolde geestelijken aan het hof met functies als kanselier en andere; ook kerkelijke waardigheden zodat zij in naam van het kerkelijk patrimonium hun diensten aan het Rijk konden vervullen

· kerkelijke dignitarissen (d.i...)soms verkozen omwille van politieke trouw i.p.v. hun religieuze kwalificaties

· Duitse koningen = hoogste beschermheren christenheid en actief in ondersteuning kerstening

Priestercelibaat

eigen dynastiek patrimonium onmogelijk door priestercelibaat (<> lekenvazallen);

=> toch ruilrelaties tussen geestelijken en vazallen in de vorm van bescherming, schenkingen en culturele diensten (vb. communie, huwelijk,...)

>> aanspraak op materiële en persoonlijk weldaden Kerk door belangrijke families

>> prelaten worden machtswellustigen

Aartsbisschoppelijke katheder van Maagdenburg

Duitse missiepost tegen Slavische heidenen

>> samenwerking Kerk en Rijk

>> saamhorigheid van de verschillende volkeren in het Rijk

Bouwkunst
Bouw van grandioze kathedralen:

· kerk van Maagdenburg door Otto I

· kathedraal van Bamberg door Hendrik I

· dom te Spiers door Koenraad II

Ottoonse bouwkunst:

· karakteristiek is de architecturale conceptie; westpartij even zwaar accent als het naar het oosten gerichte koor

· symmetrie van geestelijke en wereldlijke macht tot uiting door twee torens van gelijke hoogte aan elke zijde

· troonzaal boven het westportaal opdat de koning de mis kan volgen in verheven positie (loge)

· Herstel van het keizerschap

Cruciale wending in verhouding Rijk – Kerk

· eeuwigdurende strijd tussen Romeinse adelgeslachten Crescenti en Tusculani

>> paus Johannes XII bedreigd; hij vraagt Otto I om hulp

· 951: belegering van de oude hoofdstad Pavia

>> Otto I laat zich kronen tot ‘koning van de Franken en de Langobarden’

· keizerskroon in ruil voor bescherming Johannes XII (cf. Pippijn I in 800)

· 962: intocht in de heilige stad, zalving en kroning tot keizer door paus

· na de aftocht sluit Johannes XII een verbond met Otto’s vijanden

>> Johannes wordt afgezet

>> eigen kandidaat Leo VIII wordt verkozen

Pausdom op absoluut dieptepunt

· theologisch stelt het niets voor

· politiek afhankelijk van het keizerschap

Banden met pausdom

worden vernauwd en hergewaardeerd:
· korte termijn; bevestiging greep keizers op de Rijkskerk

· langere termijn: competentieconflicten

(opvijzeling op p. 215 en de context)

Duitse keizers

· oriëntatie van de Duitse keizers op Italië en de oostwaartse expansie
>> overbelasting Rijk door militaire inspanningen zonder veel
duurzame resultaten

· 982 (Otto II); nederlaag tegen de Saracenen in Zuid –Italië confrontatie met grote moeilijkheden in Duitsland

Besluit

door de fascinatie van de keizerskroon verwaarlozen de koningen (van Otto I tot Frederik II (1212- 1250)) hun rol binnen het Rijk

>> middelpuntvliedende krachten krijgen zowel in Duitsland als in Italië alle ruimte

· Imperium en sacerdotium

Imperium

· imperium = naast Duitse koningskroon, ook die van Lombardije en Bourgondië (sinds 1032)

· keizers beschouwen zichzelf als opperste leenheer over de koninkrijken Polen en Hongarije, het hertogdom Bohemen en de Zuid –Italiaanse vorstendommen Capua, Salerno, Beneventum en Apulië

Duitse hegemonie

Duitse hegemonie in Italië werkte in praktijk niet;

· men kon formele erkenning afdwingen en maatregelen opleggen, maar zodra de vorst weer noordwaarts keerde was het voorbij

· weerstand vaak reëel; vb. Koenraad II machteloos voor de gesloten poorten van Milaan

Pausen en keizers

Rome

keizers kregen nooit werkelijk voet aan wal

· 996; eerste Duitse paus, kroont Otto III tot keizer => wordt verjaagd door tegenpaus

· 997; keizer herovert Rome met geweld

· 1002; wederom verjaagd, beiden sterven

=> graven van Tusculum beheersen weer de kerkelijk territoria in Midden –Italië en leveren gedurende een halve eeuw pausen uit de familie
Leo IX (1048 – 1054)

pauselijke waardigheid krijgt een nieuwe wending; hij behoort tot de Bourgondisch –Lotharische beweging voor de kerkhervorming en zet zich af tegen de wereldlijke invloed op de Kerk (cf. hoofdstuk 8)
Kerk en wereld

Afgrenzing tussen Kerk en wereld

Hendrik III; hervormingsgezind, maar wijst toch zijn kanselier aan als paus; hij is de laatste die vertrouwelingen tot paus kan aanstellen, die door de hele christenheid werden aanvaard

Innerlijke zuiveringsbeweging van de Kerk

onverzoenbare contradicties voor de religieuze legitimatie van het keizerschap en voor het hele Rijkskerkstelsel
>>> Rijkskerk en staatswezen waren ontegensprekelijk aan elkaar gebonden; niet meer te ontrafelen zonder ganse systeem aan te tasten

· De mediterrane ambities van de Hohenstaufen

· 1152; nieuw tijdperk; twee indrukkwekkende keizers uit het geslacht Hohenstaufen:

· Frederik I (1152- 1190)

· Frederik II (1212- 1250); kleinzoon van Frederik (I)van Barbarossa

· aspiraties tot in het Heilige Land waarheen zij op kruistocht gaan

· veroveringsdrang; niet alleen Lombardije, ook Toscane en heel Zuid- Italië (inclusief Sicilië en Sardinië)

>> conflicten met paus

· nauwe, vaak gespannen betrekkingen met de keizers van Byzantium en de koningen van Castilië, Frankrijk en Engeland

· universele ambities en consolidatie van de westerse koninkrijken leiden tot Europese diplomatie

· Het Duitse Rijk

Naamgeving

· Duitse Rijk = regnum Teutonicorum, het koninkrijk van de Duitsers = Oostenrijk, Bohemen + later Zwitserland

(
· (Heilige) Roomse (keizer)Rijk = + koninkrijken Bourgondië en Italië + wereldlijke heerschappij over Rome

Territoriale vorsten

grijpen iedere gelegenheid aan om eigen positie te vededigen, ten koste van het koningschap en lokale machten (opkomende steden)

Frederik van Barbarossa

moest verregaande concessies doen; hij verleent Saksen en Beieren aan Hendrik de Leeuw, van het Welfen geslacht
· zelf machtsuitbreiding door huwelijk; vrij graafschap Bourgondië –Franche-Comte
Frederik II
geeft toe aan de eisen van de geestelijke vorsten; vb. geen keizerlijke munt- en tolplaatsen in hun gebieden
· geestelijke vorsten treden op als een gesloten groep, in tegenstelling tot de dienstbare Rijkskerk van vroeger eeuwen

· Duitse vorsten moesten streven naar stabilisatie en pacificatie in eigen Rijk, omdat hun aandacht vooral op Italië gericht was

Opvolging Frederik II

Omdat Frederik II minderjarig was bij zijn opvolging was er een andere keizer nodig

Partijstrijd:

Hohenstaufen

(

Welfen

Filips van Zwaben

Otto IV, gesteund door als Rooms – Koning

Engelse koning Richard

Leeuwenhart

Otto IV haalt het

(excommunicatie door Innocentius III
>> geen invloed op Duitse bisschoppen en vorsten; keizer Frederik was ondertussen immers volwassen

Gelijkaardige conflicten in de rest van Europa

· Jan Zonder Land (1199 – 1216) vs. Filips II Augustus van Frankrijk

· strijd om Engelse aanspraken op Franse territoria

· Jan Zonder Land had zelf aartsbisschop van Canterbury aangesteld en kerkelijke goederen in beslag genomen en werd daarom in de ban geslagen door Innocentius

· 1213: Jan onderwerpt zich en draagt zijn koninkrijk op als leengoed

· Jan Zonder Land, Otto IV + bondgenoten vs. Filips Augustus

· 1214: verlies voor Jan en co. in de veldslagen bij Angers en Bouvines

· Otto IV: politiek einde

· Jan krijgt te maken met opstand baronnen, die hem de Magna Charta afdwingen

Afwezigheden Frederik II

tijdens zijn lange afwezigheden liet Frederik II het Rijk besturen door regenten
· vaak aartsbisschoppen:

· bekleed met wereldlijke macht

· belust op opbouw van eigen territorium

· ook Rooms koning Hendrik VII (oudste zoon Frederik II):

· geen succes

· 1235: door vader Frederik veroordeeld tot levenslange gevangenschap wegens verraad

Gerecht en bestuur

poging van Frederik om het gerecht en het bestuur te moderniseren naar Siciliaans model, nl. ambtelijk en gecentraliseerd, faalde omdat de middelen ontbraken
· Italië

keizers in Lombardije worden geconfronteerd met snel groeiende en verregaand autonome steden;

· Milaan neemt de leiding van de Lombardische stedenbond

· 1158: onderwerping door Frederik I

>> centralistisch bestuur door Frederik:

· precieze vastlegging van de kroonrechten (uitoefenen bevoegdheden en ontvagen inkomsten)

· coherent en rationeel doordachte wetgeving, volgens Romeinse traditie en met de hulp van rechtsgeleerden

Milaan geeft zich niet zomaar gewonnen

twee partijen:
een pauselijke: + Brescia en Piacenza (pro)

een keizerlijke: + Cremona en Pavia (contra Milaan)

1162: Barbarossa’s leger verovert Milaan

keizer Manuel I van Byzantium; ruime financiële hulp voor wederopbouw
· vreesde immers machtsuitbreiding in Italië van zijn westelijke ambtsgenoot

· alliantie (= paus + Venetië) tegen Frederik I

1183

Frederik moet juridische zelfstandigheid en bevoegdheden toekennen aan Lombardische stedenbond

1184: verloving Rooms –Koning Hendrik VI en Constanza

· Hendrik VI = oudste zoon Frederik

· Constanza = dochter koning van Sicilië

· Constanza’s neef regeerde op dat moment als koning Willem II, maar die was na 5 jaar huwelijk nog steeds kinderloos (!)

· 1189: Willem II overlijdt en Hendrik VI wordt koning van Sicilië

1191: Hendrik wordt tot keizer gekroond

maar kan Sicilië pas in 1194 veroveren dankzij een curieuze meevaller;

· 1192: Richard van Leeuwenhart wordt gevangen genomen

· Hendrik VI laat prooi vrij op 2 voorwaarden:

· ongemeen hoog losgeld

· Richard moet zijn koninkrijk als leen terugvragen tegen jaarcijns

1197: Hendrik VI overlijdt

laat een driejarig zoontje achter als koning van Sicilië >>> Innocentius III krijgt voogdij over de kleine Frederik

· Kerk en paus

Frederik II beschuldigt Milanezen van ketterij (prioriteit van de Kerk sinds Vierde Lateraanse Concilie van 1215)

· 1238: Frederik trekt ten strijde

· Milaan wederom gesteund door paus

· keizer gesteund door een reeks steden in de Povlakte

· overwinning voor de keizer

· tijdens de strijd wordt Frederik II geëxcommuniceerd

· aanvankelijk zonder uitwerking

· later worden tegenkoningen aangesteld door drie aartsbisschoppen langs de Rijn

· 1250: keizer sterft

· aan zijn opvolgers is een kort leven beschoren

· einde aan controverse (beide partijen waren verliezers:

· pausen; geestelijke (o.a. banvloek) en wereldlijke (o.a. leenhorigheid) wapens hadden geen uitwerking meer

· gregoriaanse hervorming (om geestelijkheid boven leken te plaatsen) had gefaald

· Duitse koningschap vanaf 1190 in verwarring;

· fixatie op Italië leidde tot vervreemding Duitse werkelijkheid

· Interregnum: er waren twee vorsten verkozen (Richard van Cornwall en Alfons van Castilië); de ene had slechts theoretische macht, de andere zette nooit een voet in Duitsland

· 1273: Interregnum wordt afgesloten met de verkiezing van Rudolf van Habsburg tot Rooms –Koning

· deze kon niet verhinderen dat rijkssteden en territoriale vorsten vrij spel hadden

· territoriale vorsten maken dienst uit tot 1871

· tussen 1438 en 1918 leveren de Habsburgers de keizers

· Gestichte koninkrijken

· Vazalstaten in Midden – Europa?

POLEN

· sinds 960: een krachtige heerschappij onder leiding van vorst Mieszko (als reactie tegen het opdringen van de Duitse markgraven)

· Mieszko moest de hegemonie van het Duitse Rijk erkennen en zich tot tribuutbetalingen laten verplichten

· 966: Mieszko laat zich dopen >> de legimitatie van de kerstening verviel voor de Duitse overheersers: zij moeten de ontwikkeling van een autochtone Poolse monarchie dulden en Mieszko erkennen als bondgenoot

· 922: Mieszko zoekt bescherming van Rome door ‘Polonia op te dragen aan de heilige Petrus’

· 1000: stichting Gniezno; een gezamenlijk initiatief van Otto III en paus Silvester II

· 1025: Boleslaw (opvolger Mieszko) laat zich kronen tot koning zonder de Duitse koning (Koenraad II) daarbij te betrekken

· 1030: Mieszko II brengt Koenraad leenhulde

· kort daarna verbrokkelt de Poolse heerschappij; in de 12e eeuw drongen de keizers aan hertogen van Poolse deelgebieden een leenverhouding op

BOHEMEN

· meer interne cohesie (onder het geslacht van de Premysliden, vanaf de 10e eeuw)

· 1085: koning Hendrik IV verleent de koninklijke waardigheid over de Bohemen, met de status van rijksvazal, aan de Premyslidendynastie

HONGARIJE

· 1001: Steven (997-1038) wordt door Otto III en Silvester II tot koning gekroond => centrale bisdomzetel te Estergom

· 1046: dynastie van de Arpaden grijpen de macht

· schudt afhankelijkheid van het Rijk af

· bestrijdt heidense weerstanden

· bedwingt de Magyaren

· 1100: Kroatië wordt ingelijfd

· van 1120 tot 1150 komt ook Bosnië onder Hongaarse bescherming >> uitweg naar de Adriatische Zee

ALGEMEEN

· stichting van drie christelijke koninkrijken in het grensgebied tussen Slaven en Duitsers is van enorm programmatische betekenis voor de toekomst

· de naam en de rang van die koninkrijken zijn tot op vandaag oriëntatiepunten van de politieke actie van staten gebleven

· The making of England

Tot slag bij Hastings

· Koning Knut (1014-1035)

· naast Engeland, ook heerser over Denemarken en Noorwegen

· steun van Angelsaksische aristocraten (thegns)

· Edward de Belijder (1042-1066)

· Angelsaksische dynastie van Alfred de Grote weer op de troon

· vele edelen uit Normandië krijgen invloed in Engeland

· tegenreactie van continentale graven (earls) onder leiding van Harold, earl van Wessex

· Edward sterft => Harold roept zichzelf uit tot koning

· >> tegenreactie eigen broer met steun van het Knut –geslacht

· >> Harold, koning van Noorwegen, steekt over met een leger

· >> beide falen

· 1066: slag bij Hastings

· Willem, hertog van Normandië, steekt kanaal over

· zijn ruiterleger behaalt een overwinning op het Engelse voetleger en Harold sneuvelt

>> Romaanstalige elite vestigt zich in Engeland en Engelse koningen laten eeuwenlang aanspraken gelden op delen van Frankrijk en later zelfs op de Franse troon

Willem de Veroveraar (1066 – 1087)

· eliminatie inheemse adel

· burchten (o.a. in Londen) en kathedralen (Rochester)

· Frankische feodaliteit; materiële basis voor nieuwe uitheemse heersers

· ligische trouw; kroonvazallen moesten directe trouw zweren aan koning

Normandiërs

genoodzaakt tot uitbouw stevig bestuurssysteem => verkeerden immers als vreemde veroveraars in een kwetsbare positie
Konden steunen op Angelsaksische traditie

· land onderverdeeld in graafschappen (shires)

· shires onderverdeeld in hundreds
· sheriff aan het hoofd van iedere shire met fiscale, militaire en gerechtelijke taken (sheriffs, noch bisschoppen en abten kregen vergoedingen in de vorm van in leen gegeven landerijen)

· vergaderingen in gemeenschappen (gemot)

Bestuur

centrale, koninklijke ambtenarij + effectief vertegenwoordigingsstelsel

>> systeem van onbetaalde openbare dienst; de vermogenden vervulden deze ambten

Plantagenets

· 1154: Hendrik II Plantagenet komt op de Engelse troon => is tevens hertog van Normandië en graaf van Anjou, Maine en Touraine

· 1154: huwelijk Hendrik en Eleonora van Aquitanië

>> hele westelijke deel Frankrijk onder Hendriks gezag

Expansiedrang

· Filips van Augustus (1180-1223) verovert 50 jaar later Normandië en Anjou => Aquitanië bleef Engels, weliswaar als leen van de koning van Frankrijk

· tijdens de dertiende eeuw reikt de Engelse expansiedrang nog verder;

· 1171- 1172: eerste poging tot verovering (met pauselijke steun) van Ierland

· 1341: Oosten wordt ingenomen

· 1541: Hendrik VIII neemt titel aan van koning van Ierland en begint annexatie

· 1282: Edward I; verovering en inlijving Wales >> volk Wales behoudt tradities en komt in 1400 in opstand

· aanval op koninkrijk Schotland => vanaf 1296: heftige weerstand

· 1314: slag bij Bannockburn

· Edward moet Schotse onafhankelijkheid erkennen

· Iberië

Iberische koninkrijken behoren tot de oudste expansieve koninkrijken van Europa:
· Córdoba; grootmacht (half miljoen inwoners), cultureel en economisch veel verder vooruit dan Europa (intensieve landbouw, uitgebreide handel)

· Andalusië en gebieden langs de Oostkust; intensieve land –en tuinbouw met gevarieerde productie

>> export mogelijk

>> staatsinkomsten stegen

ECONOMISCH

· vrije markt van Portugal tot Perzië; door handel producten uit het verre Oosten op de Arabische markten (vb. kruiden) >>> ontstaan farmacologie

· constante aanvoer van goud en slaven uit Afrikaanse binnenlanden

· nieuwe technieken (vb. krediet, betaling per cheque,..) die pas eeuwen later door de Latijnse christenen werden overgenomen

CULTUREEL

Kenmerken

· verschillende etnische gemeenschappen in afzonderlijke wijken, maar wel nauw verbonden

· hof = voornaam cultuurcentrum; bibliotheek van circa 400.000 banden (vgl. 2000 in de Sorbonne)

· vertaalactiviteit van Griekse en Arabische werken (rond bvb. astronomie)

Arabische taal en islam

werden dominant in de veroverde gebieden
>> homogenisering

diversiteit van de verschillende volkeren en politieke regimes werd aaneengeschakeld en toch aandacht voor de tegenstellingen

>> uitwijking

mozaraben (= gearabiseerde christenen) wijken uit naar het christelijke Noorden (stelt zich steeds agressiever op

>> polarisatie

vormen of ontstaan van scherpe tegenstellingen)

Begin XI

kalifaat van Córdoba vervalt in anarchie door opvolgingscrisis, het wordt ingenomen door een Berberleger en in 1031 wordt het formeel opgeheven
>> verbrokkeling in koninkrijkjes

Koning Alfons VI van Léon en Castilië

rukt op naar het Zuiden en legt een zwaar tribuut op aan de moslims
=> 1085; val van Toledo

=> vorsten (o.a. Sevilla) zoeken steun bij de Almoravieden (o.l.v. Yusuf ben Tasfin) (zij hebben Marokko onder hun gezag verenigd en Marrakesh gesticht

=> moslims weer verenigd onder één gezag met kern in Maghreb

Verder verloop

1098:

Yusuf laat zich erkennen als emir; hij had immers behoefte aan religieuze legitimatie

1125-1126:

christelijk leger (onder Alfons I van Aragon) dringt door tot in Aragon

(ondanks de strijd vindt culturele aanpassing en uitwisseling op grote schaal plaats (cf. bouwstijl in Noord –Afrika)

1147:

· einde Almoraviedenheerschappij in Marokko

· in Iberië trekken de regionale vorsten opnieuw de macht naar zich toe

· Berberstammen voeren heilige oorlog, voornamelijk tegen Almoravieden

1172:

 Abu Ya’qub Yusuf voegt heel al –Andalus (of Iberië) bij het Almohadenrijk;

>> 1212: slag bij Las Vanas;onder het mom van kruistocht (Innocentius III brengt coalitie bijeen) komt het regime ten val

>> islamitische bevolking trekt naar Granada

>> moslimgebied bleef bakermat van cultuuroverdracht waaraan christelijk Europa schatplichtig is

Zuidwaartse expansie christelijke koninkrijken

langs drie parallelle assen: zie kaart p. 230
1. Lissabon en omgeving (o.a. Algarve en Faro)

2. centrale koninkrijken Léon en Castilië

3. verenigen afzonderlijke gebieden (b.v. graafschap Barcelona, koninkrijk Aragon) langs de oostkust

· Portugal, Castilië –Léon en Aragon rukken samen op, maar strijden ook tegen elkaar

>> taalgrenzen; Portugees, Castiliaans, Catalaans

>> probleem: weinig bevolking in veroverde gebieden en dus schaarste aan boeren

· moslims moesten land bewerken, in ruil behielden ze hun bezittingen, zelfbestuur en godsdienstpraktijk

· Frankrijk: het concentrische model

Kenmerken

· Franse monarchie ontwikkelt zich zeer laat; ontwikkeling pas vanaf einde 12e eeuw; nog na Lodewijk VI (1108-1137) en Lodewijk VII (1137-1180)

· gebied ingesloten door territoriale vorstendommen; in theorie afhankelijk van de kroon, in praktijk autonome monarchale staatjes (vb. hertogdom Normandië, graafschap Vlaanderen,..)

· de Franse koningen dienden bovendien hun aanspraken te verdedigen tegenover feodale heren die hun kasteelgebieden (châtellenies) met alle middelen verdedigden

Geschiedenis

1152

Lodewijk VII en Eleonora scheiden wegens bloedverwantschap

=> Lodewijk huwt iemand uit het huis van Champagne en zij schenkt hem een zoon (hetgeen feitelijk de reden was tot scheiden, bij vorig huwelijk; twee dochters)

· 1285: graafschap Champagne valt toe aan Franse kroon

· unie Noord –en Zuid-Frankrijk (tot stand gekomen in 1137 door huwelijk met Eleonora, hertogin van Aquitanië) valt uiteen

=> Eleonora huwt Hendrik Plantagenet, graaf van Anjou

· echtpaar heerst over een derde van Frankrijk

· 8 kinderen; samen met hun ouders verspreiden zij de troubadourlyriek en rond 1180 de hoofse roman (adellijk gedragsmodel voor gans Europa)

Capetingers

Capetingische monarchie ontwikkelt zich onder Filips Augustus:
· 1180: Atrecht en Sint –Omaars worden verworven

· 1185: confrontatie met graaf van Vlaanderen; het zuidelijke deel van diens territoria wordt verworven >> hieruit wordt Artesië gevormd

· 1204: confrontatie met Jan zonder Land; Normandië en de gebieden langs de Loire worden veroverd door Franse troepen (cf. slag bij Bouvines, A.7)

· 1208: kruistocht tegen de albigenzen

50 jaar na 1180

oppervlakte van het gezag van de Franse kroon verviervoudigd:
· 1213: Toulouse wordt ingelijfd door Simon van Montfort (N – Franse baron)

· 1229: zoon van voormalige graaf van Toulouse moet de steden Beaucaire en Carcassonne afstaan

>> Aragon heeft geen invloed meer ten Noorden van de Pyreneeën

>> Frankrijk incorporeert Languedoc

=> vanaf 1463 tot in de 18e eeuw blijft de Franse monarchie uitbreiden door stelselmatige annexatie van voorheen autonome territoriale vorstendommen

· De Balkan
· laatste decennia 12e eeuw: Bulgaren vechten zich vrij en worden door eigen tsaar geregeerd (daarvoor onder Byzantijnse bezetting)

· 1242: invasie van de Mongolen >> einde Bulgaarse ‘autonomie’

· 1204: verovering Byzantium door westers kruisleger >> verzwakking restanten Grieks keizerrijk

· rivaliteit tussen westerse en oosterse kerken:

· 1204: paus erkende koningschap over Servië door Bulgaarse tsaar

· 1218: paus erkend koningschap van de Serviër Steven

· Serviërs kunnen in de 13e eeuw hun gebied uitbreiden naar Macedonië, Bosnië en Slavonië onder de rooms –katholieke koning Milutin (1282-1321):

· Institutionalisering van de staat

· De monarchale dynamiek

Algemene kenmerken van vroege monarchieën
1. belangrijke inbreng van Kerk en christendom in de uitbouw

keizers en koningen kregen uitdrukkelijke missioneringopdracht mee bij hun erkenning door de Kerk; drie omstandigheden verklaren dit verband

· kersteningproces in 1000 niet diep doorgedrongen in Europa >> heidense of anders –gelovige gebieden open voor universalistische en exclusivistische christelijke Kerk

· Kerk is enige instelling die op continentale schaal de culturele standaard van het Romeinse rijk overeind houdt te midden van de feodale competitie en migratiebewegingen

· ambitieuze krijgsheren tooiden zich graag met de sacrale waardigheid; ze verhieven zich boven hun concurrenten en maakten hun machtspositie onaantastbaar
2. twee categorieën:

a) primaire of autonome
gevolg van een ontwikkeling vanuit de betreffende samenleving zelf (vb. Frankische en Servische expansie en de Reconquista)

· beschikken over meer menselijke en materiële middelen en daardoor in staat elders ontwikkelingen op gang te brengen

b) secundaire of afgeleide
van buitenaf opgelegd of uitgelokt, de creatie, omvorming of verdwijning van een koninkrijk gebeurt onder druk van een of meer andere

(vb. Polen en Bohemen, gecreëerd door het Duitse Rijk)

=> uitzondering!

Engelse expansie primair t.o.v. westelijk Frankrijk, Wales, Schotland en Ierland, secundair t.o.v. de Denen en Normandiërs

3. autonome vormingsprocessen:

zowel het Duitse Rijk, als Frankrijk, als Engeland beschikten over de onmisbare troeven nodig voor de groei van een monarchale macht; nl. omvang, geconcentreerde ligging en productiecapaciteit

· Ottonen: de Hausmacht groeit uit tot een substantieel koninklijk domein

· Karolingers beschikten over een aanzienlijk en productief kroondomein

· Capetingers; geconcentreerde ligging van hun bezittingen in het meest vruchtbare en best bereikbare deel van de regio

· Willem de Veroveraar zorgde ervoor dat zijn grootste vazallen verspreid waren tot in alle uithoeken van het pas veroverde land

4. essentieel territoriale ontwikkelingen:

· koningen beschikten over veel vruchtbaar land en konden daardoor nog meer land veroveren

· anderzijds Denen en Normandiërs die volgens de traditie van de Vikingen land veroveren overzee; na een periode van plundering, vestigen ze zich sedentair

· ca. 1200 zijn de demarcatielijnen tussen de koninkrijken voorlopig globaal getrokken; randgebieden blijven over

· kleine, maar gestructureerde gebieden, gelegen aan kusten en in raakvlakken tussen invloedsferen (vb. Italië)

· door de grensligging zowel bedreigd, als relatief autonoom

anderzijds andersoortige structuur:

vorsten krijgen minder gemakkelijk controle over kuststreken

naarmate de bezittingen van de vorst toenamen, moesten zij meer personeel aannemen

=> MAAR:

· feodale grondbezitters wilden behoud en uitbreiding van hun patrimonium

· families maakten gebruik van huwelijks –en verervingstrategieën

· in geval van betwisting: fysieke geweldsmiddelen

>> verambtelijking

BESLUIT:

opkomende territoriale vorsten van de 10e tot de 13e eeuw waren in feite de winnaars van de strijd voor controle over schaarse overschotten van een nog weinig productieve landbouweconomie. ook bij suprematie waren ze bovenal aangewezen op het goede beheer van hun uitgestrekte domeinen

· Het koningschap wordt een ambt

Monarchale machten: verzekeren steun geestelijken

Redenen

· ondersteuning wankele positie

· geestelijken waren enige geletterden in een samenleving van boeren en krijgers

(zij leggen op hun beurt in het gevoerde beleid een sterke nadruk op verspreiding van geloof

Voorbeelden van dergelijke vorsten

Otto I verwerft sacraal karakter

Knut van Denemarken en Steven van Hongarije worden als heiligen beschouwd

>> wederzijdse steun en bescherming Kerk en koning

>> sommige vorsten zagen in die sacrale bescherming de oplossing om feodale heren die hun gezag ondermijnden aan banden te leggen (vb. Hendrik III)

Verambtelijking van het koningschap

· opvattingen van de geestelijken werden onderbouwd door een evolutie die puur organisatorisch onvermijdelijk was

· vorsten werden gedwongen tot het creëren van een bestuursstructuur voor de stabilisatie van het verworven territorium:

· d.m.v. pacificatie (= onderdrukken van mogelijke interne weerstand), uiteraard om ‘het algemeen belang’ te dienen (+ steun Kerk)

· bijgestaan door geestelijke raadsheren en hofambtenaren en diegenen met belangstelling voor het Romeinse Recht

· Dienaren van de staat

Duitse Rijk

· berust primair op persoonlijke banden

· aristocratie met monarchale top

· landadel = dominante klasse

Italië

· monarchie berustend op zelfstandige gemeenten, edelen en kerken, beschikkend over formeelgedelegeerde heerschappijrechten

· groeicapaciteit leidt tot nieuwe sociale en politieke verhoudingen

· dienstmannen = onvrijen die lenen konden bezitten, maar ze niet erfelijk overdragen

· vanaf 12e eeuw:

belast met specifieke functies en ambten, waarvoor ze bestaansmiddelen kregen in de vorm van een domein

· voogdijschappen:

· vooral over burchten

· later ook ambten in koninklijke dienst, aan het hof, in het rijksleger en in rechtsambten in rijkssteden

· ook kerken en vorsten gingen over tot het aanstellen van ministerialen

Contrast Duitse Rijk – Engeland

Engeland

· voor 1066:koninkrijk reeds hecht georganiseerd

· na de verovering: bestuurssysteem nog versterkt opdat de nieuwe heersers hun controle kunnen effectueren

· er was sprake van nationale eenheidsstaat met gemeenschappelijk recht voor mannen (Common Law)

· oudste nationale eenheidsrecht

Duitsland

· grote regionale diversiteit van gewoonterechten

· Normandiërs introduceren leenstelsel; Willem de Veroveraar beloonde vazallen met land direct van de kroon in leen

· basis voor militaire organisatie;

· de vazallen dienden vast aantal ridders te leveren voor de oorlog

· alleen in Schotland en Wales kregen vazallen om tactische redenen enige autonomie

· in het Duitse Rijk bleven weinig gebieden strak onder controle van de kroon

Frankrijk

Domeininkomsten

werden geïnd door prévôts die hun ambt pachtten

>> corruptie

>> oplossing; installeren van baljuws;

Baljuws

· waren aan de koning gebonden door drie zaken: ambtseed, afzetbaar en gesalarieerd

· taken waren drieledig:

· samen met hun sergeanten; openbare orde, rechtszittingen, controle schepenen, vonnissen ten uitvoer

· ze innen de gerechtsinkomsten van de koning, hertog of graaf

· ze roepen de vazallen op tot legerdienst

· ook hier een schril contrast met het Duitse Rijk; het Rijk verstart in zijn traditionele structuren (nog tot 1806)

· Machtsvertoon in Gotische stijl
Nieuwe artistieke vorm

ontstaat in het bekken van Parijs in de 12e, 13e eeuw; er worden kathedralen gebouwd volgens een totaal nieuw concept (Suger!)
· veel grotere ramen worden uitgespaard (voorheen donkere muren)

· steunberen en luchtbogen voor de stabiliteit

· spitse gewelfconstructie

· opwaartse stuwing, de hoogte in, naar God

· vbn. Sens (1133), Noyon (1151), Laon (1160)...

Invloed

invloed in aangrenzende landen, die ieder eigen variant vonden binnen basisconcept:
· Engelse gotiek hield gewelf vlakker en lager en tekende er meer lijnen in

· in de kuststreken van de Lage Landen en in het Oostzeegebied paste men de stijl aan het gebruik van baksteen aan

· zeldzaam in Italië, overdadig versierd, breder en minder hoog dan Frans model

· van Trondheim in Noorwegen tot Sicilië; overheersende bouwstijl

Hoe kon dit concept zich zo snel en algemeen verspreiden?

· het onderwijs in kathedralen sloot steeds nauwer aan bij Arabische kennis van wiskunde en geometrie >> kennis omtrent gewichtsverdeling, belangrijk bij ontwerp

· prestige kathedralenbouw; tussen verschillende steden begon een wedijver om het meest gedurfde en fraaiste project

· in de praktijk; verspreiding door de mobiliteit van de bouwmeesters (loges = extra westelijke vleugel ter ere van de Koning)

Zuiver middeleeuws product:

· oorspronkelijke functie: goddelijk eredienst zo glorierijk inrichten

· mettertijd andere functies: prestige van monarchie en burgers

· zelfde stijl toegepast op paleizen en zuiver burgerlijke gebouwen als raadshuizen, koophallen en privé-huizen

· invloed op de romantiek in 19e eeuw; romantici droomden van een overheersende plaats van de Kerk en een corporatieve standenmaatschappij

X. Wankelende kernen in het oosten en het begin van de Europese expansie

· Het Westen wordt agressiever

· Vanaf XI
Er manifesteert zich op verschillende terreinen en in verschillende vormen een algehele Westerse expansiebeweging. Waardoor kwam dit?
· Halverwege de 10e eeuw is er stabilisatie in het Westen, door het einde van invallen van Saracenen, Vikingen en Maygaren.

· Landbouwproductie en bevolking groeien gestaag (na enkele generaties komen samenlevingsverbanden onder druk te staan

· In West-Europa gaat men vanaf de 11e eeuw op zoek naar nieuwe vestigingsgebieden

· Normandische veroveringen
· In het begin van de 11e eeuw trokken Normandische ridders naar Zuid-Italië.

· Vanaf 1029 verwerven ze er hun eerste steunpunten.

· Robert Guiscard enerzijds versloeg in 1053 Paus Leo IX. Zes jaar later liet hij zich door hem als hertog van Apulië en Calabrië erkennen, in ruil voor steun tegen Keizer Hendrik IV.

· Zijn broer Roger anderzijds veroverde tussen 1061 en 1091 Sicilië op de Moslims. De paus zegende deze oorlog en benoemde Roger zelfs tot zijn legaat => Vormt een belangrijk precedent voor de kruistochten later.

· Vanaf 1130 is er in heel Zuid-Italië en Sicilië een sterk Normandisch koninkrijk, gebaseerd op Byzantijnse en Arabische instellingen.

· In ruil voor het betalen van rente en de erkenning van de Paus als leenheer kon Roger II van Sicilië ongestoord zijn gang gaan. Voor Rome was hij van strategische belang tegen de Moslims, Byzantium en de Duitse keizers.

· Drang nach Osten
· Deel van groeiende West-Europese bevolking trok oostwaarts in schaars bevolkte Duitse Rijken verder in Slavisch gebied
· was in feite pure in bezit name van land en werd halverwege de 13e eeuw voorgesteld als kruistocht tegen heidense Slaven.
· Actieve handelsrelaties
= andere vorm van diezelfde expansiebeweging

IX – X

· Italiaanse handelaars uit Amalfi profiteren van contacten met moslimlanden

· Onttrekken zich van Byzantium’s gezag en handelen op eigen initiatief met het Fatimidenrijk in Egypte.

Venetië

= groeikern voor handelsbetrekkingen tussen Italië en de oostelijke Middellandse

· Erkende wel nog de Byzantijnse suprematie

· in ruil voor maritieme steun tegen de Normandiërs verkrijgen ze vanaf 1082 exclusieve privileges van vrijhandel zonder enige tolheffing in heel Byzantium.

Pisa en Genua

· succesvolle vlootactie in 1088 tegen kapers in Tunesië, die achteraf gezegend werd door de Paus

· typeert de toenemende agressieve houding van de katholieke kerk tegen moslims.

· Conclusie
Westerlingen nemen het initiatief over in de contacten met het veel verder ontwikkelde Oosten, reeds voor de kruistochten.
· Het multiculturele Oosten

· Probleemstelling

Waren er in het Midden-Oosten zelf tijdens 11e eeuw ontwikkelingen die latere westerse invasies kunnen verklaren en rechtvaardigen? Werden christenen of hun heilige plaatsen daar ernstig belaagd? Was het Heilige Graf werkelijk bedreigd?
· De Islam probeerde in oorsprong geen andere godsdienst te zijn dan het joden- of christendom (erkenden hen als ‘volkeren van het boek’)
· Onderworpen niet-moslims genoten contractuele gastvrijheid (dhimma): garandeerde persoonlijke vrijheid + bescherming van goederen en erediensten.
· In deze gebieden heerste geen eenduidige religieuze situatie van dominerende moslims en onderworpen christenen. (Veel etnische, taalkundige en culturele verschillen).
· Van segregatie of gettovorming was geen sprake: Veel joodse en christenlijke gemeenschappen hadden moslims als bevrijders begroet.
· Midden XI: Seldjoekse Turken op het toneel

(Seldjoekse Turken = tot de islam bekeerd nomadenvolk)
· In 1055 wordt hun aanvoerder tot Sultan benoemd door kalief van Baghdad.

· Bij Manzikert (1071) verslagen ze het Byzantijnse leger waardoor ze bijna heel Klein-Azië onder controle krijgen. Later volgen Syrië en Palestina.
· In 1092 valt het grote Seldjoekse rijk uiteen in vele, kleinere gebieden.

· Gewelddaden waarmee hun veroveringen gepaard gingen, werd door Katholieke zijde voorgesteld als doorslaggevende reden voor kruistochten.

· Christenen waren echter zeker niet enige slachtoffer

· Intolerantie richtte zich veel meer tegen sjiieten. Van christenvervolgingen of systematische schendingen van de heilige plaatsen door de Turken bevatten de bronnen geen spoor.

· Conclusie

Motieven voor kruistochten moeten niet in het Oosten, maar in het Westen gezocht worden. Kruistochten zijn te interpreteren als vorm van westers expansionisme, zowel op religieus als politiek gebied.

· De aanzet tot de kruistochten: Concilie van Clermont (1095)

· Paus Urbanus II
· spoorde ridders aan om hun acties niet tegen mede – christenen in eigen land te richten, maar aan bescherming van geloofsbroeders in het Oosten
· vermeldde hierbij het verzoek om hulp van Byzantijnse keizer Alexios I aan hemzelf
· canons van het concilie vermelden bovendien dat allen die naar Jeruzalem zouden trekken met enkel de bedoeling om het Heilig Graf te bezoeken, volle aflaat zouden krijgen voor hun zonden.
· Politieke overwegingen van de Paus
zullen hier zeker een rol hebben in meegespeeld:

· Byzantijns verzoek om hulp bood de Kerk de kans haar positie in die streken te versterken
· Doel van de expeditie was echter niet de bescherming van Byzantium, maar een eventuele pauselijke vazalstaat Palestina
· Westerse invasie in het Midden – Oosten

· Volgden op Urbanus II zijn oproep

· gingen gepaard met grote propagandacampagnes

· bijna alle overgeleverde bronnen volgen in deze partijdigheid en clichématig vijandbeeld, die logisch pasten bij de mobilisatiecampagne van de Kerk.

· Verschuivende zwaartepunten

· IX – X

vormde hoogtepunt in politieke, economische en culturele ontwikkeling van zowel het Byzantijnse rijk als diverse moslimrijken

· intensivering van contacten => Westen groeikansen aangeboden
· handel met andere culturen => Italianen ontleenden nieuwe producten en geavanceerde handelsmethodes
· expansieve westerlingen vertoonden grotere dynamiek, inzet en openheid voor innovaties, waardoor ze op den duur hun sterkere concurrenten konden overtroeven.
· Byzantijnse Rijk

Na dood Basilius II

Rijk gedurende halve eeuw geconfronteerd met wanbestuur onder zwakke keizers

· aan de grenzen vormden zich nieuwe, sterke vijanden:

· Normandiërs in Zuid-Italië

· Seldjoekse Turken in Klein-Azië wist men geen raad

· 1071: Normandiërs veroverde Bari.

· Markeerde teloorgang van Byzantijnse macht in respectievelijk Zuid-Italië en het grootste gedeelte van Klein-Azië.

Dynastie der Komnenoi

Onder dynastie der Komnenoi (1081-1185) wist men verdere aantasting van Byzantijns territorium in Klein-Azië te voorkomen.

Vanaf XI

proces van machtsverschuiving: van het centrum naar lokale potentaten zoals de grootgrondbezitters

· Grootgrondbezitters

· verwierven het recht om in hun gebied belastingen te innen, en een deel voor henzelf te houden
· andere elementen van staatsmacht kwamen later ook in hun handen (rechtspraak, ordehandhaving, lichten en aanvoeren van troepen)
· ontpopten zich tot echte krijgsheren die hun positie erfelijk probeerden te maken
· Keizerlijke macht onderging zo een gestage erosie (Zoals veel andere imperia bezweek het Byzantijnse aan een combinatie van interne erosie en externe druk.
· Fatimiedenrijk in Egypte

· Had zich sinds zijn vestiging in 969 ontpopt tot het dynamische hart van de moslimwereld. Nieuwe hoofdstad Cairo groeide uit tot een van de belangrijkste markten van het Nabije Oosten.

· Behalve militaire macht en economische welvaart, straalde het Fatimiedenrijk ook een hoge culturele activiteit uit (eigen bouwstijl voor moskeeën en paleizen, stichting universiteit,…)

· Op het einde van de 11e eeuw woedde in Cairo een hevige machtsstrijd tussen Turkse, Berberse en zwarte etnische groepen in het leger.

· Syrië

Toen de kruisvaarders in 1096 Syrië binnenvielen, kwamen ze daar in een constellatie terecht zonder gelijkwaardige partij.
· twee grootmachten, Byzantium en de Fatimieden, waren verzwakt en verdeeld

· Seldjoekse Turken waren inmiddels verwikkeld in een dynastieke strijd.

· Door tussenkomst van de westerlingen kwam het complexe en weinig stabiele Midden-Oosten in een nieuwe, erg veranderlijke situatie

· Gedurende de eerste helft van de 12e eeuw hield dit een verzwakking in van de moslimrijken ten voordele van Byzantium en de kruisvaarderstaatjes in Palestina.

· Toen Nureddin, Turkse heerser van Aleppo, in 1169 Egypte veroverde en daar zijn generaal Saladin als gouverneur plaatste veranderde de situatie. Vanaf dat moment werden de christelijke posities bedreigd.

· Resterende Byzantijnse macht verdween

Vanaf XIV

veroverden de Osmanen, een andere Turks nomadenvolk, geleidelijk aan de laatste Byzantijnse gebieden in Klein-Azië.
Na 1350

steken over naar de Balkan, waar het keizerrijk op weinig steun kon rekenen van de inheemse bevolking

· 1389 onderwerpen ze de Serven, tijdens de slag op het Merelveld
· 1396 werd een Frans-Hongaars kruisleger bij Nicopolis in de pan gehakt
· In 1453 valt Constantinopel uiteindelijk.
· Conclusie

Op lange termijn hebben de kruistochten de positie van het christendom in het Nabije Oosten dus allerminst kunnen versterken.
· Kruistochten, kruisvaardersstaten en westerse kolonies in het Oosten

· Eerste Kruistocht

Oproep van Urbanus II werd gevolgd door een volkskruistocht, die uitgeroeid werd bij een eerste confrontatie met de Turken. De werkelijke kruistochten zouden geleid worden door ervaren ridders en vorsten.

Voorzieningen

Voor benden van meerdere tienduizenden kruisvaarders ontbraken logistieke voorzieningen (leidde aanvankelijk tot plunderingen en gevechten in Hongarije.

Deelnemers
· in grote meerderheid afkomstig uit Noord-Franse gebiede
· uit Duitse rijk waren er weinig deelnemers, doordat Hendrik IV overhoop lag met de Paus
· Normandisch Sicilië nam met een belangrijke krijgsmacht deel, olv van Bohemond van Tarente
· van de Noord-Italiaanse handelssteden ging enkel Genua onmiddellijk in actie.
· Gedrag van kruisvaarders in Heilig Land

werpt vragen over hun motieven:
· Plunderingen en massamoorden die ze begingen in oa. Jeruzalem, hoewel verklaarbaar door onregelmatige bevoorradingen, wekten weerzin plaatselijke bevolking op en getuigde van verlangen kruisvaarders naar buit.

· Gedrag van leiders was eveneers merkwaardig: Boudewijn van Boulogne, broer van Godfried van Bouillon, scheidde zich bv. In 1098 af van de hoofdmacht om in Edessa een eigen graafschap te stichten.
· Vorming Latijns – christelijke kruisvaarderstaatjes

· Bohemond van Tarente vestigde een tweede in Antiochië, dat tot 1268 stand hield.
· Jeruzalem viel in 1099, Godfried en later zijn broer Boudewijn werden de eerste heersers.
· Het Graafschap Tripoli, werd in 1109 door Raymon van Toulouse gevormd.
· Verhoudingen

Verhoudingen tussen Byzantijnen, Moslims en ‘Franken’ (benaming voor alle westerlingen in Levant ongeacht afkomst) waren zelden eenduidig: alle combinaties van allianties kwamen voor, dwars door de geloofsgrenzen heen.

· Kolonisatie

Latijnse kolonisatie beperkte zich grotendeels tot de steden, door het kleine aantal westerlingen. Men creëerde geen uitgebreid leenstelsel gebaseerd op landbezit in Palestina en Syrië; ridders werden in de plaats daarvan verbonden aan machtige heren door renten in geld (besantlenen).

· Vorming van geestelijke ridderorden

(zie ook hoofdstuk 7)
· Aantal ridders in dienst groeide in hoogtempo, ook stroomden vrome schenkingen binnen.

· Deze orden waren de grootste Latijnse machtsconcentraties in de Levant; ze accumuleerden ontzaglijke landgoederen en fortuinen.

· Italiaanse handelaren

waren, met de ridders en geestelijke orden, de derde categorie Latijnse kolonisten in het Oosten.
· Ze profiteerden van militaire bescherming van Latijnse versterkingen en lieten zich ruimschoots belonen voor hun diensten (vb. maritieme ondersteuning bij veroveringen van havensteden).

· Jarenlange oorlog stuurde echter handelsrelaties erg in de war, vooral met het achterland in het Midden en Verre Oosten.

· Commerciële belang van nieuwe Latijnse vestigingen in Levant mag niet overschat worden: handelsgebieden als Byzantium voor Venetië en Egypte voor Genua bleven primeren.

· In 1187 komt hier verandering in: Saladin herovert Jeruzalem en de Franken moeten veel terrein prijsgeven. (Latijnse handelaars werden nu voor het eerst uit Egypte geweerd, zodat ze zich wel moesten heroriënteren op de Levant.

· Italiaanse steden bouwden nu in de Latijnse gebieden stevige handelsposten uit, waarover ze exclusieve jurisdictie opeisten en uit hun moedersteden consuls afvaardigden. Hierin genoten ze een volledige bestuurlijke en juridische autonomie en konden hun cultuur in eigen kring beleven.

· Conclusie

Deze kolonisatie vormde de gestage onderstroom van westerse expansie, terwijl de kruistochten daarvan de spectaculaire maar niet bijzondere effectieve concentratiefasen waren.

Het valt niet te ontkennen dat de kruistochten nieuwe impulsen hebben gegeven aan de commerciële expansie van het westen. De oprukkende westerlingen irriteerden vooral de Byzantijnen, die van de kruistochten eigenlijk het herstel van hun eigen imperium hadden verwacht en niet de vestiging van Latijnse concurrenten in hun eigen achtertuin.
· De latere kruistochten

=> In dit spanningsveld vond de derde kruistocht plaats (tweede dateert van 1146-1148)

· Verovering van Jeruzalem

Verovering van Jeruzalem door Saladin in 1187, Sultan van Syrië en Egypte, was voor de Paus aanleiding voor oproep aan alle katholieke vorsten om op kruistocht te gaan.
· Keizer Frederik Barbarossa vertrok in 1189 met een enorm leger. Bij de tocht door het Byzantijnse rijk ondervond hij moeilijkheden, waarbij Duitse troepen Thessaloniki en Adrianopel verwoestten. Hij verdronk echter in 1190.

· Zijn zoon Frederik van Zwaben trok met een deel van het Duitse leger, dat zich bij de Franse en Engelse troepen van Richard Leeuwenhart en Filips II Augustus voegde. Dezen heroverden Akko in 1191.

· Tijdens het beleg stierf Frederik aan een besmettelijke ziekte, Filips vertrok spoedig. Richard moest in 1192 genoegen nemen met regeling over de toegang van pelgrims in Jeruzalem (3e Kruistocht was geen groot succes.

· Vierde Kruistocht

markeert heel scherp het ontbreken van enige westerse coördinatie richting Palestina. De eerste vijand scheen de keizer van Byzantium aan de kruisvaarders geworden

=> In 1204 werd Constantinopel ingenomen en vestigden de kruisvaarders er een Latijns keizerrijk.

· 1217

Een volgende kruistocht werd in 1217 gelanceerd. In 1218 sloegen de Franken het beleg voor havenstad Damietta, in de Nijlmonding. Na bijna twee jaar konden ze de stad innemen, maar ze moesten ze in 1221 alweer prijsgeven.
· Vredesverdrag

Duitse keizer Frederik II wist in 1228 dankzij zijn grondige kennis van de Arabische taal en cultuur met de Sultan een vredesverdrag te sluiten, waardoor de christelijke koning opnieuw zeggenschap kreeg over deze stad en enkele plaatsen aan de route naar de kust.
· Mongolen

Toen de Mongolen in 1244 al moordend naar Jeruzalem afzakten, en het christelijke leger kort daarna enkele duizenden manschappen verloor, kregen de Latijnse rijkjes een klap waarvan ze niet meer herstelden.
· Lodewijk IX

Lodewijk IX van Frankrijk zou nog twee kruistochten organiseren (een naar Damietta, en een naar Tunis), maar dezen eindigden beiden in een fiasco.

· Slot

Het idee van de kruistocht verdween niet, maar toen de christenen in 1291 Akko als laatste Latijnse stad hadden moeten ontruimen, volgde er vanuit het Westen toch geen effectieve reactie meer.
· Kolonisatie

Het westen heeft gedurende een tweetal eeuwen een naar verhouding ontzaglijke stroom mensen, diensten en kapitaal in oostelijke richting gestuurd. Zonder deze uitlaatklep zou West-Europa waarschijnlijk aanzienlijk grotere interne spanningen hebben meegemaakt.
· Venetië

Het in 1204 gevestigde Latijnse keizerrijk maakte het voor de Venetianen mogelijk hun netwerk van handelsposten aanzienlijk uit te breiden in de Egeïsche Zee en op de Peloponessos.
· In 1212 gingen ze op Kreta over tot het stichten van een kolonie. Later werden nog andere eilanden, zoals Euboea, gekoloniseerd en voorzien van een plantage-economie en slavenarbeid.

· Ruim voor 1300 hebben mediterrane handelssteden zo een kolonisatiebeweging op gang gebracht die vanaf de 15e eeuw haar voortzetting zou vinden langs de Afrikaanse kusten en daarna over de oceanen.

· Genua

Bij de Genuezen ontstond een analoge ontwikkeling.
· In hun traditionele rivaliteit met Venetië steunden ze Byzantium, dat teruggedreven was na 1204 naar deelrijken in Klein-Azië en Griekenland.

· Hierdoor konden ze handelsposten met monopolistische rechten vestigen langs de Zwarte Zee (vooral op de Krim)

· Toen de Byzantijnen in 1261 Constantinopel heroverden, kregen ze een belangrijke vestiging in de stad en het eiland Chios.(Voor het Westen betekende dit de volledige doorbraak: in economisch opzicht waren de Italianen meesters over de Middellandse Zee en een groot stuk van de Zwarte Zee. Bovendien hadden ze de moslims uitgeschakeld als tussenpersonen in de handel met het Verre Oosten.

· Invallen van de Mongolen

zouden nog veel meer dan de Kruistochten de islamitische wereld beïnvloeden.
· Deze begonnen onder Djenghiz Khan (1167-1227), maar pas in 1255 drongen de Mongolen Iran binnen.

· In 1258 veroverden ze Bagdad, waar een groot bloedbad werd aangericht en de laatste Abassidische kalief gedood werd.

· In 1260 werden ze echter verslagen door het leger van de sultan van Egypte. Nieuwe heersers in de regio werden de Mamlukken; ruiters van Turkse origine die sleutelrol speelden in Egyptische oorlogsvoering. Egypte, Syrië en Palestina kwamen onder het bewind van Mamlukse generaal die Sultans werden. In 1512-1520 werden deze gebieden door Osmanen ingelijfd.

· Noord- en Oostzee

ontwikkelde zich op veel bescheidenere schaal een gelijkaardig systeem van handelsnederzettingen van Noord – Duitsers in Scandinavië en de oostelijke kustgebieden.
· Belangrijkste knooppunt was het eiland Gotland: van hieruit dreven Denen en Noord-Duitsers handel met Novgorod, Vlaanderen en Engeland.

· Handelaren uit verschillende streken organiseerden zich voor hun bescherming op bepaalde routes. De beroemdste van deze handelarenorganisaties was de Duitse Hanze.

· Deze vormde zich in 1356 om tot verbond van steden die tot 1669 functioneerde op interregionale schaal ter behartiging van de handelsbelangen van de burgers hiervan.

· Stagneren kolonisatie Heilig Land (XIII)
heeft nieuwe impulsen gegeven aan kolonisatiebewegingen naar de continentale periferieën van Europa zelf.
· De Duitse (of Teutoonse) orde richtte zich vanaf 1211 primair op de verdediging van het christendom in de Oost-Europese grensgebieden.

· Vanaf 1230 kondigden Duitse bisschoppen de permanente kruistocht af tegen de Baltische en Slavische volkeren. De orde kreeg aanzienlijke politieke, juridische en materiële rechten om in het dunbevolkte Midden- en Oost-Europa het christendom gewapenderhand te verspreiden en de schaarse inheemse bevolking van land en vrijheid te beroven.

· Deze werd als horige aan het werk gezet op de grote landerijen waar massaal rogge werd verbouwd. Deze zou vanaf eind 14e eeuw het West-Europese voedseltekort helpen ondervangen.

· Duizenden dorpen werden vanuit het Westen gesticht door groepen migranten die vaak hun eigen rechtssysteem konden laten erkennen.

· Algemene Conclusie

· Religie heeft in deze grootscheepse strijd voor de katholieke kerk een mobiliserende rol kunnen spelen

· Toch was ze niet doorslaggevend, want daarvoor ontbrak het zowel aan islamitische als aan christelijke en zelfs katholieke zijde te duidelijk aan solidariteit

· concrete resultaat van deze episode:

· definitieve aftakeling van het Byzantijnse rijk enerzijds

· westers systeem van autonome machtssferen voor religie, staatsmacht en markteconomie, inclusief zijn twee vormen van kolonisatie (plantages en handelsposten) dat werelddominant werd.

XI. De verstedelijkte samenleving

Stadsvorming vanaf 10e eeuw => grootste invloed op industrialisatie. Eerst in Zuid-Europa, later in andere gebieden. In de stad voorzien de mensen niet in hun eigen voedsel. Ze jagen en vissen niet en doen niet aan landbouw. De stad lokaliseert het bestuur, de handel en diensten.

· Het verschijnsel stad

· De schaal van de steden en van de verstedelijking

Demografische context

Verstedelijking > bevolkingstoename sinds X (ongeveer verdubbeling in Europa in drie eeuwen)

· men trok weg naar minderbevolkte gebieden ofwel urbaniseerde men zich

· bevolking in de steden bleef maar groeien:

· 1000 – 1300: relatieve overbevolking => expansie naar O – Europa

· Tussen 1300 en 1500 daalde de Europese bevolking. Hierdoor werden de stedelingen de grootste bevolkingsgroep.

· In 1500 leefde 10 % in steden van meer dan 5000 inwoners. In Iberië en Italië was dit al 14%. Slechts enkele steden telden meer dan 100.000 inwoners, de meesten echter minder dan 10.000.

=> duurzame globale verstedelijkingstendens: zet zich steeds door, ondanks demografische neergang

Economisch

grote steden lagen altijd naast de zee of rivieren om bevoorrading mogelijk te maken: vervoer per schip was het voordeligste

· grootste steden waren dan ook de centra van de wereldeconomie (in het Noorden Antwerpen en Amsterdam) doordat de economie alsmaar uitdijde

· Hoofdsteden gingen de macht centraliseren
Evolutie in productie

Oorspronkelijk waren de steden ontstaan door de plattelandsvlucht. Ook later bepaalde het platteland de stedelijke bevolking. Als de stad groeide moest het voedsel van verder komen.
· Door de stedelijke markten ging men marktgerichtte producten produceren

· Zo breidde het aanbod en de verscheidenheid aan producten uit.

· Stedelingen investeerden hun kapitaal, naast in voeding, wol, leer, kleur- en brandstoffen en bouwmaterialen, ook in grond buiten de stad. Daaronder vielen ook wijngaarden, steengroeven en veestapels.

· Schaarsere goederen konden nu van veel verder in het groot ingevoerd worden. Vooral textiel en wol, alsook aluin uit Turkije, amber van Pruisische stranden en teer uit Polen

· zo zorgde de steden ook voor meer werk in het buitenland

· Rond steden woonde ook veel volk omdat er veel landbouw nodig was en het geld in de steden zat.

Jan de Vries

Ontwikkelde een methode om op sociaal-georgrafisch gebied de verstedelijkingen te reconstrueren.

· Venetië was rond 1500 de grootste stad met ca 120.000 inwoners.
· Dichtbevolkte gebieden waren de Povlakte (Milaan, Turijn, Genua), de Zuidelijke Nederlanden en de golf van Napels. Hieraan wordt ook het overwicht van de Noord-Italiaanse (haven)steden duidelijk.

· Op de tweede plaats kwamen gebieden rond Parijs, Londen, Holland en Luik.

· Ook de Rhônevallei en de kusten van de ligurische zee bleken sterk verstedelijkt.

· Iberië was buiten bepaalde gebieden dunbevolkt.

· In Italië leefde één op de drie in een grote stad. In midden Europa was het gemiddelde één op de tien.

=> De Vries zijn methode houd echter geen rekening met steden met minder dan 10.000 inwoners houwel die in de M.E. zeer belangrijk konden zijn.

· De morfologie van de middeleeuwse stad
Kenmerkend voor middeleeuwse steden waren omwallingen / stadsmuren en poorten met kantelen, wachttorens en ophaalbruggen. Steden waren immers een feodaal product en dus moest de grond beschermd worden.
Oude Romeinse steden

Oude Romeinse steden werden vaak uitgebreid en beschermd => profiteren van de verstedelijking en bloeien weer op (bv: Kamerijk)

Nieuwe steden
Nieuwe steden werden vooral op strategische handelsplaatsen opgetrokken (rivierkruisingen, natuurlijke havens,…).

Pirenne – thesis

Verstedelijking gebeurde in nabijheid van oude machtscentra (cf. Gentse feodale abdijen die ook impulsen voor verstedelijking geven)

Feodale morfologie

· De handelaren en ambachtslieden vestigden zich vaak aan een burcht of abdij die bescherming bood.

· Later voorzag de stad zelf in haar bescherming door een gracht met muren.

· Bij groei van de steden werden nieuwe, grotere omwallingen gebouwd.

· De aanleg van wegen en versterkingen kostte wel enorm veel geld. De gemeenschappen hielden dan ook een openbare werken met een eigen boekhouding bij.

Stratenpatroon

basisvorm van de middeleeuwse stad = rond of halfrond (hoewel er veel afwijkingen zijn)

· Rond één of meerdere centra breidde de stad zich stelselmatig uit

· gestichte steden hebben een dambordpatroon zoals dat in de Romeinse tijd gebruikelijk was.

· Bij de ongeplande, oncontroleerbare constant uitbreidende steden in de middeleeuwen was zo’ n structuur echter onmogelijk.

· Autonomie

· Stadsrecht

Steden kenden een eigen recht

ontstond door een eed die de stedelingen elkaar zwoeren om elkaar te helpen in nood (“coniurationes”)

· bij eedbreuk haalde men de woede van anderen en van God op zich

· bevolking was meestal van overal afkomstig en konden vaak nog opgeëist worden door hun leenheer

Stadsrechten: chartres

· Stedelingen konden niet beperkt worden in bewegingsvrijheid / partnerkeuze / winst etc.

· Dit recht gold voor alle burgers van een stad, waar deze zich ook bevond

· stadsbestuurders eisten dit recht voor hun burgers op, wat menigmaal tot conflicten leidde.

Vrijheidsstrijd van de steden: XI – XII

· Soms leidde dit tot autonomie, hoewel die soms enkel theoretisch was. Door de koning te steunen verkreeg de ene stad al wat meer gunsten dan de andere.

· Bisschoppen die hun meesterschap overgenomen zagen door de steden, wilden hun heerschappij over hun onderdanen nog het minst van al weggeven.

· De uiteindelijk regeling was dat een stedeling na een jaar en een dag verblijf in een stad juridisch vrij was (vrij = onttrekking aan heerlijkheid en heerlijke ban)

· GEVOLG:

Feodaliteit stond van binnenuit op zijn kop (feodale heren zijn hier niet mee niet gediend (feodaal geweld

· Frankrijk:

zwakke koning wilde feodale heren die ontwikkeling van zijn koningschap in de weg stonden een loer draaien door stadsrecht te promoten

Opeisen van autonomie

· Steden wilden hun eigen wetten en regels bepalen.

· Vaak werd dit toegelaten mits een levenslange belastingheffing en winstdeling van de steden.

· In praktijk hing de reële autonomie af van de machtssterkte van de desbetreffende landsheer.

Rechtspraak

Naast de geschreven overeenkomsten: ook gewoonterecht dat door de stadsschepenen bepaald werden => pas bij de ontwikkeling van gerechtelijke hiërarchie werd dit gewoonterecht onbruikbaar.

Personaliteit van het recht

· Rechtspositie was afhankelijk van persoon, niet van territorium

· als persoon viel men onder een bepaalde rechtsgroep: bvb. clerus, adel, vorstelijk ambtenaar of burger van een geprivilegieerde stad / dorp.

Belang van de stad

Hoe belangrijker de stad (demografisch), hoe meer ze hun eigen recht konden toepassen. Dit voor alle burgers van de stad, waar die zich ook bevonden.

· Openbare orde

Ordehandhaving

De stadsbesturen werden meestal gemonopoliseerd door de rijke families (handelaren / grondeigenaars)

· voerden zowel de politieke als rechterlijke en uitvoerende macht uit

· benoemden wel gerechtsofficieren

· sinds 1170 werden er door de Graaf van Vlaanderen ambtenaren uitbetaald die baljuw, schout of ambtsman werden genoemd.

Vetevoering

In de steden gold vrede, hoewel veel ridder(familie)s zich het veterecht toeeigenden. Veel stadsbezitters probeerden echter getuigen en bewijzen te vinden van misdrijven.

· Na een wraakneming of verzoening moesten de ridders zich weer als vrienden gedragen, op straffe van boete.

· De elite kon hieraan meestal ontsnappen.

· Schepenen noch gerechtsofficieren moesten vetevoering bestrijden of veroordelen waardoor de wraakcultuur bleef bestaan.

Professionalisering van de rechtspraak

Noord – Italië

Podestà = soort rechter die van buiten de stad kwam en onafhankelijk kon beslissen (ondervond minder invloed van de clans (terugdringen clans en vetevoering: men streeft naar vrede!

West – Europa

· Later werden de rechtsofficieren van buiten de stad gehaald om partijdigheid te omzeilen. Ze werden na de eedaflegging voor zes jaar benoemd en konden een opleiding krijgen (naar voorbeeld van de Noord en Midden Italiaanse steden).

· Ideaal = ‘bonum commune’

· Opkomst strafvervolging => duurzame vrede

Clans

Toch bleven de grote families de steden beheersen. Ze hadden een hiërarchie in afstamming. Andere elites, knechten en dienstpersoneel sloten zich bij hen aan.

· riddercode was wet

· zetelden in grote, machtige herenhuizen ter bescherming tegen de rivaliserende clans

· gemeentelijk bestuur had niet genoeg middelen om deze clans te overheersen.

Vrede in de steden

Uiteindelijk organiseerde de clans zich in partijen. De stadsbesturen wierpen zich op als verdedigers van het algemeen belang, bijgestaan door juristen. Zo konden ze zich boven de partijen verheffen.

· Hierdoor kwam er terug vrede in de meeste steden.

· Anderen werden echter nog eeuwen overheerst door vetevoeringen.

· Openbaar bestuur en algemeen belang
Belastingen

· vooral geheven op verbruiksgoederen

· ambachtslieden wilden in de 13e eeuw reeds inspraak in de besteding van dit geld wat tot opstanden leidde

=> Daarom dwong de graaf van Vlaanderen om verantwoording af te leggen aan de ambachtslieden.

Openbare werken

· Ook belforten en stadshuizen werden gebouwd
· klokkentorens luidde bij begin en einde van de werktijden en dienden als uitkijkpost, uurwerk (zonnewijzer of mechanische klok) en schatkamer.
· Andere openbare bouwwerken waren kerken,handelshuizen, havens, bruggen, kranen, waterleidingen en fonteinen, wegen, kanalen en sluizen alsook markten en pleinen.

Sociale voorzieningen

· Kerken zorgden voor hospitalen, gilden en broederschappen voor wezen- en bejaardenzorg alsook voor goederenbeheer.

· Gevangenen en geesteszieken werden door de stad vastgehouden.

· Tijdens de 16e eeuw gaan de stadsbesturen de organisatorische functie meer op zich nemen. Ook de scholen werden nu meer door de stad opgericht.

Rechtspraak

· scheiding der machten werd pas rond 1800 ingevoerd.

· Schepenen registreerden ook private overeenkomsten en traden in deze zaken als rechter op.

· In Noord – Italië, Vlaanderen en aan de boven Rijn werden raden opgericht van ongeveer 100 vertegenwoordigers (ambachtslieden en burgerij). Zij beslisten mee over belastingsuitgaven en andere beleidszaken => Schepen was je voor één jaar, meestal waren dit gegoede burgers (opklimmen was moeilijk).

Samenwerking?

Steden waren als republiek de centra van de moderne samenleving. Inter-stedelijke samenwerking was zeldzaam en wisselvallig. Sommige grotere steden overheersten wel enkele kleinere uit de omgeving.

Stedelijk particularisme
Jaar – en – één – dag – regeling => nadruk op bekomen burgerschap => gaat ten onder aan eigen succes: stad wordt te groot

REACTIE: verzekeren van privileges voor kleine groepen: grote

 geslotenheid

· Sociale verhoudingen

· Patriciërsbewind

Vroegste stadium

· inwijkelingen zijn van verschillende achtergronden; veelal het overbevolkte platteland ontvlucht

· grond- en banheren hebben nog invloed in de stad (sterke solidariteitsverplichtingen tussen de stedelingen (ceremoniële opname als ‘burger’ na één jaar en één dag: VRIJ!

· Vrijheid = ‘vrij van de verticale maatschappijstructuur van het platteland’ (afhankelijkheidsrelaties vb. heer – horige)’

· de stad is ‘horizontaal’ (iedereen gelijk = radicale vernieuwing in de toenmalige maatschappij

· invloed van christelijke religie? In alle geval zijn religieuze broederschappen uitdrukkingen van die gelijkheid.

Stad groeit

· solidariteitsbanden worden bijgevolg kleiner

· verschillen in economische activiteit versterken sociale ongelijkheid: ambachtslieden afhankelijk van kleine handelaars, afhankelijk van grote handelaars

Grote handelaars

· vormen nieuwe bovenlaag

· regelen import en export

· coördineren productieproces

· met het bekomen kapitaal kopen ze stukken grond en bouwen ze stenen huizen (grondprijs stijgt snel en spectaculair

· ze trachten adel na te bootsen, een stenen huis in het centrum = prestige (in Italië worden ze sneller in de adelstand opgenomen dan in het Noorden, wegens de uitstraling van de steden aldaar)

Koopliedengilden en –hanzen

· kern van de nieuwe bovenlaag

· onderlinge bijstand, bescherming op lange reizen, religieuze ceremonieën

· begin: volstrekte openheid tegenover nieuwkomers, conflicten tussen leden probeerde men te verzoenen

· 13de eeuw: van ‘verzoening’ geen sprake meer (blijkbaar zijn het al afgezonderde clubjes, ambachtslieden worden geweerd

· Waarom afsluitingsproces?: hoe groter het ledenaantal, hoe minder onderlinge solidariteit + verzadiging (eigen situatie veilig stellen – competitieve maatschappij)

· Stedelijke elite op basis van economische verschillen (vgl. feodale aristocratie)

· Stadsbestuur in handen van belangrijkste groep, hangt af van stad tot stad, vb. Brugge: Hanze van Londen, Leuven: gilde van de lakenhandelaren … dus ook politieke macht (patriciërs

2.XIII

neergaande economische conjunctuur

· maatschappelijke groep net onder de patriciërs (meestal de ambachtslieden) komen in vele steden in opstand

· zeer verschillende uitkomsten (soms in stadsbestuur, soms niet – hing af van getals- en machtsverhoudingen en de mogelijkheid tot coalitievorming)
· De stedelijke samenleving

Bestaan in de stad is uitermate kwetsbaar

· onhygiënische levensomstandigheden (epidemies, vb. verspreiding lepra

· bevoorrading van voedsel afhankelijk van oogst op het platteland

· ambachtslieden: afhankelijk van de internationale markt

Leven van de stedeling

leefde niet op het ritme van de natuur (seizoenen, licht en donker) (uit hun ervaringen rijpt een rationele, burgerlijke mentaliteit (week af van mentaliteit op het platteland). Voorbeelden:

· Geen eten? (‘Rijken hebben er wel’

· Hoge prijzen grondstoffen? (‘Handelaars zijn profiteurs’

Veranderde tijdsbesef:

· platteland: levensritme bepaald door natuur en kerk (feestdagen …)

· stad: stadsklok voor markering werktijden + 13de eeuw: mechanische klok (indeling dag in gelijke uren

=> besef dat de samenleving mensenwerk is en door mensen kan veranderd worden (proletariaat wordt mondiger (ook door toedoen franciscanen …)

Juridische structuur van de maatschappij

· verschillende categorieën stedelingen (burgers) die ieder onder eigen rechtsregels vielen

· massa die laagwaardige arbeid verricht en zeer mobiel is bij conjunctuurschommelingen

· categorieën lieden die onder andere juridische status leefden: geestelijken, edelen, leden hofhouding vorst, vreemdelingen, joden, moslims:

· moslims vooral in Spanje, ook in de christelijke gebieden (lage sociale positie)

· joden: vooral in mediterrane steden, in eigen wijken en onder bescherming van de koning of landsheer

· Centraal-Europese steden: diverse etnische, religieuze of sociale categorieën in aparte aan elkaar palende steden

· West-Europese steden: meer integratie van die categorieën

· Slavernij, in Iberië en Italië (vooral als huispersoneel)

Sociaal – economische structuur van de maatschappij

· beroepsstructuur in grote steden was gevarieerder (dus meer specialisatie)

· ambachtelijke specialisatie in één sector alleen mogelijk op grote schaal, dus in de grote steden (vb. Gent: textiel)

· vermogen onderling lag zeer ver uit elkaar:

· bankiers, groter handelaars ((ambachtslieden

· geschoolde ambachten ((ongeschoolde

· vele kleine stadjes behielden een agrarisch karakter

· Ambachtsgilden
Kenmerken

· vanaf 13de eeuw: ambachtsgilden per beroepsgroep

· locatie bepaald door: wens om samen te klitten, grondprijs, nabijheid klandizie, aanwezigheid stromend water of hygiënische overwegingen (vb. verkopers van voedsel in één straat)

· aanvankelijk: georganiseerd door aristocratie (bedoeling: controle over ambachtslieden

· 13de eeuw (Vlaanderen, Catalonië): georganiseerd door ambachtslieden (bedoeling: bestrijden van onzekerheden (ook religieuze dimensie) vb. 14de/15de eeuw: tehuizen voor behoeftige leden DUS: organisaties vervulden functies die op het platteland door familiale huishouding werd vervuld

Organisatie op basis van :

· nabuurschap tussen leden

· belangen van overheden (ze erkenden de ambachtsgilden vaak als monopolistische beroepsgroeperingen (om de kwaliteit van de productie te verzekeren = belangrijk voor de handelaars!)

Reglementen, opgesteld door de stadsbesturen:

· werktijden

· technische voorschriften (dit leidde tot een stapsgewijze opleiding in de ateliers (ateliers hadden een uitgesproken familiaal karakter):

· leertijd voltooid (‘gezel’ = geschoold arbeider in loondienst bij een meester, kon zich in sommige gevallen kwalificeren voor: (
· meester bij aflevering van een door een jury goedgekeurd ‘meesterwerk’

· ambachtsmeester: gebonden aan een aantal voorwaarden die verduidelijkten dat dit niet voor iedereen was weggelegd (= tendens tot sociale afsluiting in economisch moeilijke omstandigheden vb. 14de eeuw, waarin ook de tendens tot erfelijkheid van de titel past – vgl. koopmansgilden!)

Ambachtsgilden: grotendeels zelfvoorzienend

= handig meegenomen voor de patriciërs (die ze tevens controleerden): zo hoefden ze niet zelf voor de ambachten in te staan bij crisissituaties

· toch konden ambachtslieden net door deze organisaties gedachten uitwisselen en tot collectieve acties overgaan, vb. verlaten van de stad uit protest.

· Reactie patriciërs: geval van Gent: lock-out: overeenkomsten tussen ondernemers om geen stakers in dienst te nemen)

Reactie

tegen 1300 verscherpten de sociale tegenstellingen in de steden (conjunctuuromslag) (acties

· soms kregen de belangrijkste vertegenwoordigers van de ambachten politieke medezeggenschap (zagen patriciërs als voorbeeld (ontwikkeling ‘arbeidersaristocratie’)

· in Vlaanderen was deze omwenteling radicaal door toedoen van de Guldensporenslag (psychologische invloed – stedelingen hadden een ridderleger verslagen)

· later ook in naburige gewesten navolging

Wat konden de ambachtslieden aanvangen met de nieuwe rechten?

· Beschermen levensstandaard

· Beperken van combinatie groothandel – ondernemerschap (sommige ambachtsgilden konden zich opwerken tot kleine ondernemers vb. de wevers in Gent

14de eeuw

· neergaande economische conjunctuur (ondernemers verplaatsen activiteiten naar dorpen (lagere lonen)

· reactie ambachtsgilden: verbodsbepalingen op nabootsing en import, erfelijkheid van meesterschap vastleggen in de statuten, maar deze maatregelen kunnen niet op tegen marktmechanismen (voorsprongsgebieden leggen zich deels toe op zeer hoogwaardige producten (desindustrialisatie ervan en industrialisatie van lage-loongebieden

Vrouwen

· werkten veelal, stonden onder voogdij (van hun man, broer …); enige manier om voogdij te ontkomen en mee te tellen in gilden is als weduwe

· specifiek vrouwelijk beroep: vroedvrouw (konden opklimmen tot meesteres in de gilde der chirurgijnen

Arbeiders die niet in ambachtsgilden zaten

(‘sluiten van de rangen’):

· gezellenverenigingen: na een tijd erkend, maar beperkter privileges

· Duitse Rijk: Wanderschaft der fahrenden Gesellen: jonge gezellen die langdurig rondtrokken (ook naar Italië)

· Talloze ongeschoolde arbeiders (zeer flexibele en onzekere werkgelegenheid (trokken noodgedwongen veel rond (maatschappelijk zwak (konden zich niet organiseren)

Identiteit van de middeleeuwse ambachtsman

hing samen met zijn ambachtsgilde (zijn sociale, politieke en economische rechten hingen ermee samen + ondersteuning in moeilijke tijden)

(sociale conflicten volgens de rivaliteit tussen sectoren, niet volgens klassenverschillen

· Stedelijke netwerken

· behalve voor de handelsfunctie waren sommige steden ontstaan rond een kathedraal of bestuurlijk centrum (dienstverlening)

· grootste handelspolen genoten een ruime mate van autonomie tot in de 18de eeuw indien hun ontwikkeling vooraf ging aan de consolidatie van de vorstelijke macht
· Prioriteiten

prioriteiten van steden waren vaak tegengesteld aan die van koning en adel: afspraken maken i.v.m. handelsverkeer, beschermen van handelaars (onderling afspraken maken

vb. Barcelona ontplooide in de 13de eeuw een ruim netwerk (in de westelijke MZ)
· Veiligheid

vooral de veiligheid van wegen vormde een aanhoudende zorg: tollen kunnen vrij vertaald worden als ‘protectiegeld’; op hun doortocht kwamen handelaars door vele verschillende heerlijkheden met soms willekeurige heren

vb. Rijnverkeer

· eerste verbond van Rijnsteden (1254)

· de volgende namen taken op zich die eigenlijk aan de koning waren voorbehouden: handhaving van vrede en recht (indien nodig door geweld: beperkte successen)

· Afhankelijk van platteland

steden waren ook afhankelijk van het platteland: voedsel (veel burgers belegden hun kapitaal buiten de stad (marktgerichte teelt en inkomsten in de vorm van natura (steden oefenden macht uit over omliggende platteland
· Hiërarchie van markten

· grote steden oefenden specialistische functies uit (groot verzorgingsgebied) (afhankelijkheid bepaald door hiërarchie van markten (grote steden – kleine steden – platteland (tot 3 à 5 niveaus

· geografen spreken i.v.m. bovenstaand punt over ‘concentrische modellen’, omdat de verzorgingsgebieden van steden op de kaart een reeks tegen elkaar aanliggende cirkels toont (met daarin kleinere cirkels (kleine steden)

· deze hiërarchie is het sterkst uitgebouwd in Noord-Italië: grote mate van autonomie (grote steden bevoordelen zich sociaal-economisch en politiek ten opzichte van kleine steden en het platteland – elders was er meer druk van de monarchale staten en ontwikkelden de machtsverhoudingen zich minder in het voordeel van de steden

DUS: Steden ontwikkelden eigen politiek-sociale constructies om gezamenlijke vitale belangen te behartigen (leidde soms tot marktsystemen met koloniale dimensies

(uitbreiding van macht territoriale vorstendommen (competentieconflicten; ook samenwerking

XII. De commerciële revolutie

· Take off

Het Europese wonder: de toegenomen autonomie der steden zorgde voor de ontwikkeling van een eigen samenlevingspatroon. Deel van dat patroon was het streven naar rijkdom dmv Handel. Gevolg: Europa komt weg uit achtergestelde positie.

· Commerciële Revolutie

(~Industriële Revolutie):

· Handel neemt prominentere plaats in samenleving

· ingrijpende vernieuwingen:
* transport

* handelstechnieken

* producten

 * organisatie (boekhouding, kredieten, verzekeringen)

· Italië speelt rol Engeland tijdens IR

· Oorzaken Take Off / Vernieuwingen

· demografische groei

· groeiende pol stabiliteit (lokaal)

· stilvallen externe veroveringen

· Oorzaken commercialisering

Intern

langzame verhoging agrarische productiviteit: overschotten konden worden verhandeld (meestal ging het om gespecialiseerde producten => ontstaan specialisatie)
Extern

omkering krachtsverhouding W-Europa- omliggende culturen:

· handel in periferie W-Eur met economisch ontwikkeldere gebieden zorgde voor dynamiek

· zuivering van Tyrheense Zee door Genua en Pisa van zeerovers => handel mogelijk

· Oorsprong kapitaal handelssteden

geluksfactor? Eerste handelaars waren avonturiers die rijkdom maakten (sommige van die avonturen beschreven in zgn ‘Heiligenlevens’

· Kenmerken commercialisering

· niet enkel luxegoederen verhandeld, maar ook dagelijkse consumptiegoederen (bv. laken)
· handelaars afkomstig uit West – Europa (ipv vroeger enkel uit Verre Oosten)
· handel gebeurde massaal (dankzij stijgende vraag en groeiende mogelijkheden transport)

· Transtportrevolutie

· Romeins wegennet

· niet geschikt voor vervoer massagoederen (dienden enkel militaire en bestuurlijke belangen)

· werd sinds de val van het RR niet uitgebreid, enkel beperkt gemoderniseerd

=> meeste transport diende dus via scheepvaart te gebeuren.

· Scheepvaart

· was praktisch: Middeleeuwse steden ontstonden langs waterknooppunten

· allerlei maatregelen die scheepvaart dienden te vergemakkelijken: aanleg kanalen, sluizen, pakhuizen,...

· Transportkosten

· Kostprijs transport was enorm (men moest tol heffen om bv de aanleg van de Gotthard tunnel te financieren)

· transportkosten hadden een belangrijk aandeel in de marktprijs van de goederen

=> Daarom probeerden handelaars de transportkosten te drukken om zo goedkoop mogelijk te kunnen zijn => door deze pogingen ontstonden vernieuwingen in de scheepvaart

· Vernieuwingen

· ontwikkeling kompas + stijgende geografische kennis (beide dankzij arabieren) = ontwikkelen ‘Portolaankaarten’

· scheepsbouw: roer wordt a achtersteven bevestigd

· Noordzee: Kogge blangrijkste schip

· Middellandse Zee:

· Galei, enkel nog luxegoederen

· massatransport eerst ‘Nave’, dan ‘Cocca’ gebruikt

· Geest vernieuwing transport kwam ook tot uiting in verre reizen (bv Willem Van Ruusbroeck, Marco Polo)

· Voortschrijdende organisatie

· Kooplieden, gilden en hanzen

Zorgden voor bescherming handelaars en goederen:

· rechtsbescherming (eigen rechtsspraak, leidde soms tot conflicten tussen Hanzen)

· tolvrijstelling

· Handelaarskolonies

· Vreemde handelaars vestigden zich bij elkaar in gebouw, straat, wijk,... ter bescherming en controle lokale autoriteiten (bv Italianen in Islamitische havens vestigden zich in wijken die ‘funduq’ genoemd werden)

· Duurzame relaties tussen inheemse en vreemdeling waren nodig om tot lonend handelsverkeer te komen

· Jaarmarkten

· Overheden steunden buitenlandse handelaars, vermits zij een +effect hadden op de economie

· Om handelsbewegingen te bevorderen: Jaarmarkten. Kenmerkend waren oa de marktvrede, vrijgeleide van bezoekers, lage tol, rechtbanken die handelsconflicten ter plaatse oplosten

Locatie

bepaald door ligging bij stad, handelsroute of productiegebied
Data

volgden elkaar in jaarcyclus op, zodat kooplieden van de ene naar de andere konden doorreizen.
Belangrijkste

· Z-O Engeland (wol)

· Z-W Zweden (haring)

· Vlaanderen

· Champagne

· Neder – Rijngebied

Kredietoperaties

Systeem

Winst die (Italiaanse) handelaars maakten investeerden ze op jaarmarkten zelf door krediet te verlenen. Zo evolueerden ze naar echte geldhandelaars. Kredietoperaties werden schriftelijk vastgelegd in schuldbekentenissen. Betaling hoefde niet rechtstreeks a schuldeiser maar kon ook gebeuren via vennoten of zakenpartners op een jaarmarkt in een ander land.
Intresten

· 10 à 15 % voor korte risicoloze

· tot 43;3% voor risicovolle

· hogere rente=woeker ->zware kerkelijke straffen

Soorten jaarmarkten

Algemene

· bedienden zowel de verre handel als de regionale en lokale handel

· voor de regionale en lokale handel bestonden er op talloze plaatsen kleinere jaarmarkten.

Etappeplaats

Jaarmarkten die hun belang vooral ontleenden aan de ligging als ettappeplaats op en route verdwenen weer in de vergetelheid zodra macro-economische en politieke omstandigheden leidden tot verschuivingen.

Voorbeeld

Jaarmarkten, zoals bvb die van Champagne, verloor omstreeks 1300 hun rol
als W-Europees ontmoetingscentrum; vooral als gevolg van de verdere groei van het handelsvolume.

Opvolgers

Er kwamen wel opvolgers, zoal bvb. de Frankfurter Messe die nog altijd bestaat. Toch is hun functie als centrale plaats voor alle producten en betalingen verdwenen; omdat de tijdelijke ontmoetingen niet meer voldeden; de behoefte aan permanente jaarmarkten werd groter.

· Verdere stappen in de commercialisering van Italië

Algemene tendens

· arbeidsverdeling tss handelaar en vervoerder

· schaalvergroting van de handelsonderneming

· vorming van netwerken van permanente vertegenwoordigers

Complexe handelsrelaties efficiënt laten verlopen

1) verschriftelijking van de bedrijfvoering vereist.

· aandeelhouders wensten inzage te hebben in bedrijfsresultaten

· handelscorrespondentie tussen partners

· handelsvertegenwoordigers (factors) belast met informeren over honderden producten...

=> produceren van grote papierberg!

2) einde van de 13e eeuw: de praktijk van de wisselbrief groeit

· ingevoerd dr Italiaanse firma’s

· betekende het verlenen van kortlopend handelskrediet, het omwisselen van munt en het overmaken van geld van de ene plaats naar de andere zonder dat er muntstukken aan te pas kwamen.

· Systeem kon alleen wanneer verschillende transacties tegelijk geregeld konden worden in het kader van een uitgebreid netwerk van duurzame partnerschappen.

Vb.: in Brugge en Barcelona werd dagelijks op een vaste plaats en tijd beurs gehouden om de wisselbrieven vast te stellen.

· Voordelen
:

· gebruikers kunnen handelsoperaties vereffenen zonder dat er een muntstuk aan te pas komt; wat verlies uitsloot.

· vergemakkelijkte het internationale betalingsverkeer

· dit betalingsverkeer: voor gebruik wisselbrief; grenzen:

· noordgrens: London – Brugge – Keulen

· zuidgrens: Frankfurt en Geneve

3) Boekhouding

· perfectionering teneinde overzicht te houden over de complexe relaties en gegevens + om winstkansen tijdig in te schatten

· In Venetië in 14e eeuw eerste dubbele boekhouding

4) kooplieden dienden behoorlijk te worden opgeleid

· 12e eeuw: scholen in praktische kennis vr handelaren; die het monopolie van de Kerk op onderwijs hadden doorbroken

· circuleren van leerboeken in Italië over de best te nemen reisroutes, ...

Handelkapitalisme

· Mentaliteit van de 14e eeuwse handelaar: kapitalistisch!

· Dit handelskapitalisme in sterk contrast met kerkelijke leer! (toch zochten theologen naar enige matiging; bvb. de theorie van de ‘juiste prijs’, die nog wel ovedreven winst betreed, maar aanvaardde niettemin het beginsel van de winst als vergoeding vr geleverde diensten)

· De commercialisering van het platteland

· Voor 1066

· meer dan 150 plaatsen waar regelmatig markten werden gehouden

· penetratie van geld in de plattelandseconomie

· XI – XII

eveneens ruime verspreiding van muntgeld onder gewone bevolking
· Tussen 1180 en XII

commercialisering van de plattelandseconomie in stroomversnelling

· vooral wanneer de graanprijzen stegen gaven veel grootgrondbezitters er de voorkeur aan om de réserves op hun domeinen commercieel te exploiteren m.b.v. ingehuurde landarbeid.

· op het platteland groeide het aantal mensen dat niet meer in eigen voedselbehoefde kon voorzien. Rond 1300 reeds 45% van de plattelandsbevolking

· Het aandeel van de stedelijke bevolking van Eng nam tussen het einde van de elfde en het begin van de veertiende eeuw toe (10 tot 20%).

· Daardoor ontstonden concentraties van mensen (bvb London) die vroegen om een sterk gecommercialiseerde landbouw in een wijde omgeving. Verder vond een
duidelijke versterking plaats van regionale specialisaties; deels als antwoord op een groeiende buitenlandse vraag naar grondstoffen zoals tin en wol.

· Begin XIV

behoorlijk deel agrarische productie voor de markt bestemd.
· Deze commercialisering van de landbouwproducten is hand in hand gegaan met

· verbreding van het aanbod van landbouwproducten

· uitbreiding en verfijning van handelsnetwerken met marktplaatsen als logische knooppunten. Vooral de zgn. intermediare markten waren van belang; die de schakels vormden ts agrarische producten en grotere regionale handelscentra (die op hun beurt aansluiting hadden op het interregionale en ook internationale handelsverkeer / vooral in de dichtstbevolkte streken van Europa interregionale graanhandel; vb. verscheping van tarweoverschotten in Artesië naar Vlaanderen en Brabant).

· Goederen en geld

· Verre handel

· slechts klein deel van totale commerciële omzet

· MAAR: toch richtinggevend geweest

=> omdat het onmisbare schaarse goederen betrof; het grootste kapitaal vereiste en een strategische invloed kon uitoefenen op de hele economie

· Handel met het oosten
· XII

Befaamde handel in de oosterse specerijen passeerde nog langs Alexandrië (Venetianen en Genuezen gevestigd)
· alleen Italianen verdelers van mediterrane en oosterse producten in rest van Europa

· Italiaanse handelaren probeerden hun afhankelijkheid van oosten te verminderen dr zelf producten te gaan vervaardigen die in Europa niet eerder bestonden:

· zijderups

· katoen en suikerriet

· papier

· Italianen bieden?

Wat hebben Italianen in ruil te bieden voor hun handelpartners in het oosten?
· eeuwenlang veel minder dan ze zelf kochten; dit leidde tot

· aanhoudende afvloeiing van edelmateriaal

· het verschil in de betalingsbalans moest bijgepast worden in liquide betaalmiddelen

· Behoefte aan zilvergeld groeit

> toename van het handelsverkeer

· aanbod was echter kleiner; dus ging men op zoek naar naar zilverhoudende ertslagen (Bohomen, Saksen, Tirol); deze volstonden echter niet.

· op lange termijn ging men de zilverinhoud van munten verlagen = devaluatie. Met dezelfde hoeveelheid zilver bracht men dus meer geld in omloop.

· begin 13e eeuw de eerste westerse goudmunten sinds de 7e eeuw.

· Genua en Florence in 1252 over tot de uitgifte van munten in zuiver goud (drie munten werden voor eeuwen de standaardmunten van heel Europa)

=> de evolutie van de betaalmiddelen weerspiegelt de krachtige groei van het goederenverkeer en diensten, althans tot midden van de 14e eeuw.

· Eindbeschouwingen

· Europese markt was tijden de 14e en 15e eeuw al verregaand geïntegreerd en lieten de effecten van de commercialisering in de voorsprongsgebieden zich ook in de periferie zien.

· maritieme handel zou pas in de 17e eeuw van de Middellandse Zee naar de Noordzee verschuiven, tot dan vervulde die een schakelfunctie tss noordelijke en zuidelijke economische systemen

· Tijdens late ME nam handelsverkeer sterk toe; opmerkelijk aangezien na 1300 de Europese bevolking met 1/3 verminderde, maar ...

· door bevolkingsafname = levensstandaard overledenen neemt toe => meer luxe en buitenlandse producten veroorloven

· door commerciële expansie kwam dynamiek op gang die steeds nieuwe winstmogelijkheden verkende en zich dus aanpaste aan de vraag

XIII. Denken over mens en wereld

· Een Griekse erfenis: het middeleeuwse wereld- en mensbeeld

De wortels van het middeleeuwse model voor het universum komen hoofdzakelijk uit Griekse hoek, nl. de leer van Aristoteles en Plato, beiden uit de vierde eeuw VC.

De belangrijkste aanvullingen op deze theorieën waren ook Grieks (Ptolemaios en Galenos, beiden uit de 2de E VC), dus we kunnen gerust stellen dat het middeleeuwse wereldbeeld een Grieks – pagane erfenis was en geen joods-christelijke.

Er waren natuurlijk wezenlijke verschillen, zo geloofden de Grieken in een eeuwige wereld opgebouwd rond polytheïstische opvattingen, terwijl de middeleeuwers de wereld eerder als eindig beschouwden, opgebouwd rond het geloof in 1 God. De middeleeuwse intellectuele elite was in een permanente dialoog met de antieken verwikkeld, en hield zo de Griekse erfenis in stand. Wanneer dit met buitengewone energie gebeurde, dan spreken we over een renaissance (nauw verbonden met humanisme). De drie belangrijkste renaissances zijn de Karolingische, die van de 12de E, en de Italiaanse.

· Heelal, aarde, mens, geest

Grieks model van de kosmos

· aarde het onbeweeglijke middelpunt van het heelal

· eromheen bewogen zich concentrische transparante sferen.

· Buiten de sfeer van de verste planeet (Saturnus), begon die van de vaste sterren (stellatum)

· daarbuiten lagen de vagere kringen van ‘het kristallijn’, voorgesteld als een ijle watermassa die het hele firmament omsloot en die van primum mobile, de eerste sfeer die beweging vertoonde en die beweging doorgaf aan de lagere sferen.

· De sferen maakten dus de beweging en niet de sterren en planeten zelf. Buiten het primum mobile strekte zich het onbeweeglijke empyreum uit, voor de christenen de locatie van de hemel.

· Men zag de sferen, sterren en planeten als bolvormige objecten

· het idee van de platte aarde heeft nooit de overhand gehad bij de intellectuele kringen

· Men was ervan overtuigd dat de sterren en planeten ook invloed uitoefenden op het leven op aarde, de astrologie was dan ook heel populair.

Tussen de ondermaanse wereld en de wereld daarbuiten was een fundamenteel verschil : alleen de aarde was niet perfect, alles daarboven wel, omdat daar alleen het volmaakte ‘vijfde element’ voorkwam : de aether of quintessens. Het ondermaanse bestond slechts uit vier elementen, vuur, lucht, water en aarde, die ‘veroorzaakt’ werden door de vier primaire kwaliteiten, nl. koud, droog, warm en vochtig.

Beeld van aardse geografie: 2 voorstellingen

1. aarde bestond uit vijf ringvormige zones, waarvan er drie onbewoonbaar waren door extreme koude of hitte. Alleen de twee gematigde zones (1 in het noordelijk en 1 in het zuidelijk halfrond) waren bewoonbaar. De tegenvoeters of antipoden konden het noordelijk halfrond nooit bereiken vanwege de ondoordringbaarheid van de hete zone
2. verdeling vd noordelijke landmassa in 3 continenten, Europa, Afrika en Azie. Het middelpunt vd hele aarde was Jeruzalem.
· Deze geografische voorstelling vormde de basis voor de O-T-kaarten
· Er verscheen een veel nauwkeuriger kaartbeeld door het opduiken uit Constantinopel van de Geografike van Ptolomaios. Dit gebeurde in 1200, een latijnse vertaling verscheen pas in 1400.
· Vanaf dan kende men het gebruik van breedte- en lengtegraden, en wist men hoe men de aarde in een platte voorstelling moest weergeven
Galenos

stelde dat de vier primaire kwaliteiten niet alleen de vier elementen der materie vormden, maar ook de zogenamde humores of lichaamssappen (gele gal, zwarte gal, slijm en bloed):

· Iedereen had een bepaald mengsel van deze sappen, dat zijn of haar complexio of temperament bepaalde

· Wanneer je mengsel uit evenwicht geraakte, werd je ziek

· artsen volgden dikwijls deze methode, door het nagaan van de verstorende factor van het mengsel.

Verschil dieren, planten en mensen

De middeleeuwer wist ook wel degelijk het wezenlijke onderscheid tussen dieren, planten en mensen. Alleen de laatsten hadden een anima rationalis (ziel die tot rede in staat is), dat alleen mogelijk was door interventie van de Heilige geest.

Engelbewaarders

De mens deelde het ondermaanse ook met engelachtige wezens, de ‘engelbewaarders’, een gegeven dat werd ontleend aan de Grieken, en nadien verchristelijkt

· meeste engelen, verbleven evenwel in het bovenmaanse

· beeld dat bestond van deze engelen komt vooral van een christelijke auteur uit de zesde eeuw, die vroeger gekend was onder de naam Dionysos de Aeropagiet, een bekeerling van Paulus. Dit blijkt nu niet correct te zijn, vandaar de benaming ‘pseudo-Dionysos’.

· Door zijn toedoen ontstond er in de middeleeuwen zoiets als engelenkunde en engelendevotie, waar tot op vandaag sporen van terug te vinden zijn (bv. cherubijntjes)

· De zware last van auctoritas

Heilig ontzag voor autoriteit uit het verleden is vaak aangewezen als een wezenskenmerk van het middeleeuwse denken en wetenschapsbeoefening.

· Toch moeten we de verhouding tussen gezag/autoriteit en wetenschap wat nuanceren:

· In de wetenschap bouwt men altijd verder op bestaande gezaghebbende uitspraken, die echter principieel altijd ter discussie moeten kunnen staan.

· In de middeleeuwen zat dat anders, een tekst die auctoritas bezat, was een onwrikbare waarheid.

· Discussie was alleen mogelijk over de vraag, welke auteur of welke tekst auctoritas bezat, en het gezag van een auteur hoefde daarom niet op al zijn teksten af te stralen.

· De auctoritas hing af van de kwaliteit van de tekstoverlevering en de interpretatie van de tekst zelf. De me’se intellectuelen hadden dus zeker wat speelruimte, want interpretaties konden verschillen.

· Het gezag van de bijbel en de dogma’s van de kerk waren echter onontkomelijk, vandaar dat men zich afvroeg of men de Griekse erfenis moest gebruiken of minachtend op neerkijken. Gelukkig bleef het gezag van Augustinus op dit punt onaantastbaar.

· Het laatantieke scholingsprogramma in de vroege Middeleeuwen

Zeven Artes Liberales

grammatica, dialectica of logica, retorica, geometrie, rekenkunde, astronomie en muziekleer

Vanaf Karolingische periode

verdere indeling in het trivium (filologie) en het quadrivium (mathematica).

· De zeven vrije kunsten werden aangevuld met ethica, dit tezamen vormde de hele wetenschap of scientia.

Doel artes – studie

= aanreiken van hulpmiddelen en het ontwikkelen van intellectuele vaardigheden, om uiteindelijk het ‘echte’ intellectuele werk te kunnen doen, het bestuderen van de katholieke godsdienst en de bijbel.

 => In werkelijkheid was dus het onderwijs alleen toegankelijk voor wie een religieuze loopbaan zag zitten, en men kon voor dat onderricht alleen terecht in de scholae en de kloosters. Meestal werd daar maar een kleine fractie vd hele artes-studie voltooid.

· De Karolingische Renaissance

Karel de Grote sprak, onder impuls van de literati
,in 789 de zogenaamde Admonitio Generalis (algemene vermaning) uit, dat behalve een verbreding van het onderwijs een algemeen ethisch-religieus reveil voorstond.

· wat ruimere toegankelijkheid van het elementaire onderwijs

· etisch-religieuze hield vooral de bevordering tot vorming van pietas, door een aan God welgevallig leven te leiden zou Karel z’n onderdanen naar het eeuwige heil voeren

· enorme kloof tussen die hoogdravende idealen en de werkelijkheid: alles draaide rond het selecte groepje vertrouwelingen rond de koning

· toch is de Karolingische renaissance van groot belang, vooral voor de overlevering van de antieke teksten. De oudste versies die we kennen zijn in Karolingisch handschrift, en moest er toen niet zoveel moeite gedaan zijn om deze teksten te kopiëren en te bestuderen, zouden er waarschijnlijk niet zoveel meer overgebleven zijn van alle werken van bv. Cicero, Caesar, Tacitus en Seneca.

· artes-onderwijs bleef nagenoeg onveranderd.

· De renaissance van de XII: een intellectuele revolutie?

· Benaderingen

De renaissance van de twaalfde eeuw (term : J.Burckhardt) w op # manieren benaderd :

· Niet zozeer ‘wedergeboorte’ van de oudheid maar een gewone opflakkering van het intellectuele en literaire leven tgv een ‘general quickening of spirit’

· Zelfde kenmerken Italiaanse renaissance (humanisme, menselijk individu) alleen 3 eeuwen vroeger en in Frankrijk ipv in Italië

· Eigen karakter door economisch/sociale dynamiek tss. 1000-1200 (kruistochten, handel, kolonies, verstedelijking,...)

· Gelijke punten

Deze # opvattingen komen op een aantal punten samen :

· 12deE : nieuwe visie op natuur/wereld :

· afstand van magisch/symbolische verklaringen natuurverschijnselen

· monnikenideaal om wereld te verachten w gerelativeerd

· ontdekken orde in natuur door ontdekken Plato

· wetenschappelijk onderzoek w zowel empirisch-inductief en logisch-deductief te werk gegaan

· ook wiskundige methode

De 12de eeuwse humanisten slaagden erin om het universitair onderwijs te domineren, de humanisten uit Italie vd 15-16de eeuw zijn daar nooit in geslaagd. Aan de scholae werd de scholastiek (bepaalde methode van wetenschappelijke analyse op basis van de logica van Aristoteles) onderwezen.

· Litterati, verzamelaars en vertalers

· Litterati waren niet alleen verzamelaars verzamelaars van antieke teksten, ze schreven er ook zelf naar klassiek model en stijl.

· Uit de 11-12de eeuw zijn veel meer literaire teksten gevonden als uit de 2E ervoor en erna.

· Deze teksten tonen vh eerst sinds Late Oudheid vertrouwdheid net niet-christelijke en mythologisch antieke teksten.

· ook zoeken naar teksten over natuurwetenschappen, wiskunde en logica. Tot nu toe kon men dit nt aangezien deze teksten in het Grieks waren en zij de kennis van het Grieks hadden verloren.

· Arabieren en Byzantijnen maakten vertalingen

· Spanje en Sicilie werden doorgeefluiken van Arabische kennis (gestimuleerd door verovering Toledo, 1085, en de vestiging van Normadische macht op Sicilie)

· honger naar kennis groter dan afkeer Islam

· Adelard van Bath vertaalde Elementen van Euclides en Algebra van al-Kwarizmi (naam verbasterd tot algoritme)

· Gerard van Cremona vertaalde de werken van Aristoteles, Ptolomaios en Galenos, die bijdroegen tot de vorming van het nieuwe mens- en wereldbeeld.

· Later kwamen er rechtstreekse vertalingen uit het Grieks, wat belangrijk was, aangezien de kwaliteit van de vertalingen door het arabisch als tussentaal te gebruiken vaak niet goed was.

· impuls van Griekse teksten door de vierde kruistocht en het Latijnse keizerrijk (1204-1261), waardoor het Westen meer dan een halve eeuw Griekenland in bezit had.

· De revival van Aristoteles

Gerbert van Aurillac :

· scholastisch leraar

· aan basis Aristoteles-revival

· introduceerde mondelinge dispuut

· meer lessen logica of dialectica

· zorgde voor herinvoering van Aristoteles-vertalingen van Ancius Boethius (oude logica)

· vanaf de beschikking over hele oeuvre Arist. (Organum of ‘instrument’ genoemd) spreekt men van nieuwe Logica

Aristoteles ook invloed op vlak van natuurlijke verschijnselen, metafysica en ethica, Aristoteles werd gids bij vestiging wetenschappelijk paradigma dat we scholastiek rationalisme noemen.

· Invloed van de nieuwe logica

De dialectica/logica (kunst van het logisch redeneren) is heel belangrijk, een mentale houvast in een wereld waar nauwelijks kennis bestond in de werking van natuurlijke verschijnselen.

Eerste generaties intellectuelen :

· combinatie kennis christelijke teksten m Arist.’s logica

· relatie tss. mens en natuur en tss. mens en God verklaren door Arist.’s logica

· drijfveer : tegenspreken van elkaar en zichzelf van traditionele autoriteiten (bijbel-kerkvaders)

· vragen over taal, verwerkt tot geschreven tekst, als ‘objectieve’ werkelijkheid

Er kwamen vragen over al dan niet toepassen van de nieuwe logica op kerkelijke dogma’s, er kwam een kamp van voorstanders (Pierre Abelard) en tegenstanders (Bernardus van Clairvaux)

De opmars van de nieuwe benadering was niet te stuiten, kenmerkend voor het daarmee samenhangende vertrouwen in de menselijke rede zijn de rationele godsbewijzen, zoals van

Anselm van Aosta :

· godsbewijzen a posteriori (afgeleid van de schepping door God)

· godsbewijzen a priori (afleiden uit defenities van wat God is, bv. van Seneca : God is het beste en het meest verhevene dat men zich kan denken)

Ander belangrijk man : Pierre Abelard :

· maakte Arist.’s logica tot hoeksteen van scholastieke rationalisme

· schrijft verhandeling “Sic et Non”, waarin scholastische methode duidelijk omschreven staat

· tekst is opgebouwd uit 158 theologische vraagstukken of quastiones

· door dit systeem verlost v. auctoritas, eerste maal kritisch met bronnen, ontdekt fouten en tegenstrijdigheden in gezaghebbende teksten

· 1140 : Synode van Sens, Abelard w ketter verklaard en eeuwig zwijgen opgelegd (door toedoen van zijn vijand Bernardus v. Clairvaux)

· zijn werken verraden geest van nieuwe spiritualiteit, erkenning menselijke individualiteit

· Natuurfilosofie en metafysica

Tweede aspect revival Aristoteles :

· herontdekking libri naturales : werken over fysica, kosmologie, meteorologie, zoologie, slapen, dromen, herinnering

· herontdekking werken over ethica en metafysica (het wijsgerige onderzoek naar de grondslagen van het ‘zijn’, los van zintuiglijke waarneming)

Gevolg in hoger onderwijs

toevoeging van drie vakken aan het artes-curriculum :

· moraalfilosofie (ter vervanging ethica)

· metafysica

· natuurlijke filosofie (natuurkunde)

Gevolg van ‘Aristoteles-manie’: artes-studie meer en meer logica en natuurfilosofie, ond. w verstard

Kritiek van Johannes van Salisbury (later bisschop vn Chartres) op Aristoteles, die vond grammatica en retorica belangrijker als ‘Aristotelesvakken’. De kritiek neemt toe in de loop der jaren, maar het scholastieke rationalisme zal het hoger onderwijs blijven domineren tot in de 18de eeuw.

· De vorming van universiteiten
Vroege ME

enige centra voor intellectuele vorming waren klooster-en kathedraalscholen. De vorming van universiteiten was een soort emancipatiebeweging die het monopolie van monniken en bisschoppen doorbrak.

Maar hoe?

· docenten en studenten van grote scholen verenigden zich in corporaties (in ME noemt men dit universitas, dat men kan vertalen als ‘gilde’) ter behartiging van hun belangen.

· verbreding van het onderwijsaanbod, er verschenen gespecialiseerde scholen buiten de artes-sfeer (bv. medicijnen, recht)en het speciale onderricht in de bijbel (dat van oudsher volgde op de artes-studie) groeide uit tot een volwaardige theologiestudie. Door deze diversificatie kwam men haast vanzelf tot samenwerking.

· 1179 : Derde Lateraans Concilie : Kerk geeft onderwijsmonopolie uit handen door bisschoppen te verplichten hun alleenrecht om doceervergunningen uit te reiken, af te staan aan alle erkende scholae in hun bisdom.
· De universitaire wetenschapsbeoefening en de intellectuele crisis van einde XIII

· De universitaire wetenschapsbeoefening in vol bedrijf

Universitaire studies duurden lang:

· artes liberales: 4 jaar voor baccalaureaat + 3 jaar voor magister artium en licentia docendi

· zo ook voor de hogere studies: theologie zelfs 10 jaar

Slechts gering aantal mensen hield dit vol, er was dan ook een constante vraag naar academici.

Inhoud van de studies:

· artes liberales: leer van Aristoteles + commentaren hierop

· theologie: studie van bijbel en kerkvaders uit glossen (korte randnotities als commentaar)

· Glossa Ordinaria van Gilbert van Poitiers en Petrus Lombardus

· Quattuor libri sententiarum (bloemlezing uit werken van kerkvaders) van Petrus Lombardus

· Historia Scholastica (handboek bijbelse geschiedenis) van Petrus Comestor

· rechten: studie van het Romeinse recht

· Corpus iuris civilis (enorme en overzichtelijke geheel van rechtscheppende canonieke teksten)

· Concordantia discordantium canonum of kortweg Decretum (ordelijker dan voorgaande) van Gratianus in 1140

· Liber Extra (aanvulling op Decretum) uit 1234

· Glossia ordinaria (systematisch overzicht van de glossen van Corpus iuris civilis) van Accursius

· geneeskunde:

· werken van Hippocrates en Galenos

· werken van Arabische geleerden als Avicenna en Constantinus Africanus

· De universitaire wetenschapsbeoefening in crisis

Vanaf de dertiende eeuw was er een groeiend verzet tegen de dominantie van Aristoteles in de universitaire curricula te merken. Vooral zijn niet-logische werken (over o.a. metafysica) bevatten opvattingen die onverenigbaar leken met het katholieke geloof.

Voorbeeld:

	Aristoteles
	Joods-christelijke opvattingen

	 Universum is eeuwig, geen begin of einde
	Scheppingsverhaal

	Geen onsterfelijkheid van de individuele ziel
	Wederopstanding

‘anti-aristotelianen’

· vooral talrijk aan de universiteit van Parijs

· belangrijkste was Bonaventura (of Giovanni Fidanza) => theoloog en franciscaan wees Aristoteles zeker niet af, maar verzette zich tegen overmatig gebruik er van in de theologie omdat Aristoteles slechts beperkte mogelijkheid zou verschaffen om tot diepere kennis van God te komen.

aanhangers van Aristoteles

· zeker geen overmoedige rationalisten

· weigerden gewoon een conflict te zien tussen Aristoteles en de christelijke dogmatiek omdat het niet tot hun vakgebied behoorde.

· Deze scheiding tussen rede en geloof was al eerder geopperd, maar nu werd die pas echt als een grens in de wetenschapsbeoefening gezien. Toch zou het in de jaren 1270 tot een botsing komen, waarbij het radicale aristotelianisme het onderspit zou delven.

· Willem van Ockham

Na 1300 was deze crisis al grotendeels weggeëbd. Een nieuwe generatie filosofen, met Willem van Ockham op kop, kreeg zijn kans. Ockham, eveneens theoloog en franciscaan, was een Engelsman die weliswaar na een jarenlang conflict met de kanselier van Oxford zijn thuisland ontvluchtte en zich aan het hof van keizer Lodewijk van Beieren vestigde.

· Ockham en het debat over de universalia

Universaliavraagstuk:

wat is de status van de categorieën waarin men afzonderlijke wezens of objecten onderbrengt?

· Realistisch:

er bestaat ergens een prototype van elk wezen/object. Deze theorie gaat voornamelijk terug op Plato (materiële wereld <-> vormenwereld). Dit realisme had vooral via de neoplatonisten grote invloed op het christelijke denken. Zo had God volgens hen voor de schepping al de dingen in zijn geest bedacht, waardoor de huidige werkelijkheid daar slechts een onvolmaakte afspiegeling van is.

· Gematigd realistisch:

dit was de theorie van Aristoteles, die algemeen aanvaard was op het gebied van de logica. Volgens hem bestonden de vormen slechts in het concrete, stoffelijke. De categorieën waren dus slechts representaties van de natuurlijke orde in de werkelijkheid zelf.

· Nominalistisch:
de universalia zijn slechts taalkundige constructies, benamingen. Dit standpunt werd pas echt naar voren gebracht door Roscellinus, een scholaster te Compiègne.

De discussie

· Als reactie op Roscellinus formuleerde Abélard een gematigd realistisch compromis. Hij gaat niet zo ver als Aristoteles, maar komt er wel aardig in de buurt van. Dat is zeer opmerkelijk want er was geen rechtstreekse kennis van Aristoteles in die tijd (Metafysica, zijn bekendste werk in dit opzicht, was nog niet gekend).

· De eerste die tegen Abélard durfde in te gaan was Ockham

· concludeerde dat in de buitengeestelijke werkelijkheid enkel afzonderlijke dingen bestaan in een eindeloze diversiteit.

· Universalia waren dus, zoals Roscellinus al stelde, taalkundige fenomenen

· geen ontologische relaties te onderkennen tussen de dingen en de universalia

· wetenschap gaat dan ook niet over de afzonderlijke dingen in de werkelijkheid, maar wel over de geldigheid van uitspraken dingen die met behulp van het menselijke begripsvermogen in proporties zijn vervat (solae proportiones sciuntur)!

· Ockhams theologie

Als hij even radicale conclusies zou trekken op theologisch gebied, zou Ockham zich op zeer gevaarlijk terrein begeven hebben. Het enige dat hij dan ook voor zeker hield, was dat God volkomen autonoom en transcendent was. Geloof was bovendien niet alleen door studie maar ook door het doopsel te verwerven. Zo stond hij lijnrecht tegenover de rationalisten.

Ockhams impact kan moeilijk overschat worden. Al snel na zijn dood kwam het tot een ware tweedeling in het artes-onderwijs:

· via moderna: nominalistische richting (Ockham)

· via antiqua: gematigd realistische richting (Aristoteles, Thomas van Aquino)

· Aristoteles bekritiseerd
Dit alles had uiteraard als resultaat de steeds verder aanzwellende kritiek op Aristoteles. De voornaamste reden dat het hele Griekse mens- en wereldbeeld niet werd omver geworpen, was dat de kritiek niet vergezeld is gegaan van een paradigmatische verschuiving in het natuurwetenschappelijke onderzoek.

Vorderingen: nieuw naturalisme

‘nieuwe naturalisme’ van de twaalfde eeuw (een voorzichtige poging de natuur te beheersen) vooral gebruikt in de toepasbare technologie. Een belangrijke uitzondering vormden Robert Grosseteste en diens leerling Roger Bacon.

Grosseteste

· Eclecticus

· kan als geestelijke vader van de wetenschappelijke hypothese beschouwd worden

· Ook Buridanus en Nicolas Oresme (eveneens meester en leerling) kwamen tot bepaalde resultaten

· claim dat de aarde om haar eigen as draait tot gevolg. Maar algemeen was het slechts een marginale groep doe zo ver kwam.

· De ‘theologische bewaking’ (theologen die zich bleven mengen in natuurfilosofische debatten) verhinderde de rest.

· Dat verklaart waarom de middeleeuwse universiteiten alles bij elkaar weinig resultaten boekten, en men dus ‘op één dag meer kon leren van de Portugezen dan in honderd jaar van de Grieken en Romeinen’.

· Het humanisme van de late Middeleeuwen

· De studia humanitatis en het nieuwe humanisme in Italië

Studia humanitatis

· Italië, veertiende eeuw

· In tegenstelling tot de artes liberales bestond deze studie uit 5 vakken: grammatica, retorica, geschiedenis, poëzie en moraalfilosofie

· nooit vaste voet heeft gekregen in het artes-curriculum

· eerder een intellectuele subcultuur. Wel drong ze door tot één niveau daaronder: de Latijnse scholen.

Humanisten

· wilden de praktische waarden van het hoger onderwijs vergroten, een soort ‘nuttigheidsdenken’ invoeren dat individuen in staat zou stellen zelfs politieke beslissingen te nemen

· verklaring hiervoor moet allicht gezocht worden in het feit dat de Italiaanse comuni getuigden van een grote burgerlijke participatie.

· Dit gaf aanleiding tot een collectief verantwoordelijkheidsgevoel.

Nieuwigheden en verwezenlijkingen

· Het nieuwe grote klassieke voorbeeld werd Cicero, voor wie schriftelijke en mondelinge uitdrukkingsvaardigheid zeer belangrijk was.

· De grootste verwezenlijkingen van deze studie lagen raar genoeg in de tekstkritiek.

· In de filologische analyse werden nu ook andere teksten van de auteur bekeken, of zelfs van andere auteurs uit dezelfde tijd. Ze was dus zowel vergelijkend als historisch.

· De grootste ontmaskering was die van de Donatio Constantini als een falsum van o.a. de pauselijke secretaris Lorenzo Valla.

· Ook hiermee werd het Griekse mens- en wereldbeeld niet omver geworpen, maar het middeleeuwse geschiedbeeld kantelde wél.

· Men stapte eindelijk af van het idee dat de eigen tijd het dieptepunt van de geschiedenis vormde.

Latijn als educatieve factor

· humanisten wilden dit zo perfect beheersen, dat er geen onderscheid meer te maken was tussen hen en de grote klassieke Latijnse auteurs.

· Twee auteurs die daar bijzonder goed in slaagden, waren Petrarca en Boccaccio.

· Petrarca was een clericus die naam maakte als redenaar en dichter, en voor het eerst sinds de Oudheid als auteur een celebrity-status bereikte. Op politiek vlak was hij de pleitbezorger van de terugkeer van de pausen naar Rome. Zijn belangrijkste werk is de Canzoniere.

· Van zijn tijdgenoot en vriend Boccaccio moeten we vooral zijn verhalenverzameling Decameron onthouden. Hij maakte bovendien Firenze tot het hart van de nieuwe humanistische beweging.

=> in die tijd was het zogenaamde Florentijnse platonisme minstens even populair was. Met zijn sterke egocentrische en apolitieke inslag leek dat wel een new-age filosofie. De belangrijkste figuur was hier Pico della Mirandola.

Machiavelli

Omdat volgens hem het menselijk handelen door egoïsme gedreven wordt, is het beter de leiding te laten aan een sterke maar verstandige leider (Il Principe, ook de titel van zijn grootste werk).

Dit kon dan eventueel ook immoreel handelen inhouden, maar dan enkel in het belang van de staat.

Humanisme X beeldende kunst Italiaanse Renaissance

· De grootste gelijkenis is uiteraard dat ze beide teruggrijpen naar antieke voorbeelden.

· De Renaissance deed vooral een beroep op de vormentaal, op de meetkundige verhoudingen,… Met hun technische vernuft steeg ook de ambitie van de kunstenaars.

· Ze beschouwden zichzelf als wetenschappers. Groot was dan ook de ontgoocheling bij een Leonardo da Vinci toen hij inzag dat de meeste eigentijdse humanisten hem niet als één van hem beschouwden.

· Het nieuwe humanisme buiten Italië

Aanvankelijk zocht men vooral naar invloeden van dit humanisme in de vergelijkbare, verstedelijkte gebieden zoals de Nederlanden. Toch waren het vooral de universitaire netwerken en de persoonlijke contacten tussen intellectuelen die het gedachtengoed verspreidden.

In conservatieve kringen stuitte het propaganderen van de heidense antieke deugden uiteraard voor bezwaren. In universitaire programma’s zijn ze dan ook niet kunnen doordringen.

Omgekeerd wilden enkele noordelijke humanisten dan weer de studia humanitatis aanwenden om noodzakelijk geachte hervormingen door te voeren binnen de Kerk. Luther was uiteraard één van de radicaalste onder hen, hoewel hij geen echte humanist was.

Ook Erasmus kwam tot gelijkaardige conclusies. De basis van het geloof was volgens hem het persoonlijk, door innerlijke ervaring gedreven godsvertrouwen. Zijn meest gevreesde wapen, de satire, liet hij op de Kerk los in Lof der Zotheid.

Hij was echter meer voor een renaissance dan voor een reformatie, en distantieerde zich wijselijk van Luther na 1520. Beiden hebben dan weer wel gemeen dat ze gebruik konden maken het nieuwe medium: de drukpers.

XIV. Tussen crisis en contradictie. Bevolking, economie en samenleving in de late middeleeuwen

· Bellum, fames et pestis

· Fames: hongersnoden en bestaanscrises

Pre-industrieel tijdperk (voedselschaarste is een met regelmaat terugkerende nachtmerrie.

1315 – 1317

beruchte hongersnood. De oorzaak hiervan was de reeks ernstige misoogsten in drie opeenvolgende seizoenen:

· Hardst getroffen: de stedelijke bevolking die voor aankoop van voedsel op de markt aangewezen waren.

· Enorme stijging van de graanprijzen.

· Ook het platteland kende schaarste en de boeren zelf leden ook honger => Gevolg: boerderijen werden verkocht of boeren leenden geld tegen woeker.

· Er ontwikkelde zich in deze periode een sterke staatsmacht.

· Het effect van de hongersnood is duidelijk: een extra sterfte van 7 %.

· de hongersnood is gevolgd door een kleine babyboom. De effecten op lange termijn zijn echter moeilijk te schatten.

Opvatting W.C. Jordan

de verzwakte kinderen waren extra vatbaar voor de pest. Deze stelling kan echter verworpen worden: In Zuid-Europa ook zo veel doden, terwijl de pest daar niet is toegeslagen.

1437 – 1438

· nogmaals hongersnood in het noordwesten. De effecten waren minder ernstig.

· Zuid-Europa had haar eigen rampjaren.

· We spreken van een bestaanscrisis doordat de verschillen in de oogstomvang versterkt werden doorgegeven aan de markt.

=> Dit gebeurde door drie mechanismen:

1) Slechts een klein deel van de oogst was voor de markt bestemd => Maw: het jaarlijkse marktaanbod kende een grote fluctuatie.

2) Prijsschommelingen lokten averechtse verschuivingen uit in de preferenties van de consumenten. Veel van hun geld ging naar het kopen van graan, zodat er een algehele malaise ontstond in de andere branches.

3) De marktprijzen werden reeds in het voorjaar bepaald door de verwachtingen tov het aankomende jaar.

Door de slechte transportmogelijkheden waren er sterke regionale verschillen(toch: prijsfluctuaties waren in de late ME (als gevolg van de groeiende marktintegratie) min of meer gelijk.

Vermoedelijk waren bestaanscrises in de late ME toch minder ernstig dan voorheen door de groei van de internationale handel en de hoge graad van commercialisering van de landbouw.

· Pestis: de Zwarte Dood en echo – epidemieën

Pest (1347-1351: ruim 1/3 van de bevolking stierf.

Kenmerken

· veroorzaakt door de bacterie Yersinia Pestis(bevindt zich in het maag- en darmkanaal van vlooien die weer parasiteren op knaagdieren, bv ratten.

· Gevaar voor de mens ontstaat wanneer de knaagdieren uitsterven en de vlooien op mensen overspringen..

· Er bestaan 3 vormen: Builenpest, longpest en septische pest.

Oorsprong

· kent een pandemische vorm(dit wil zeggen dat de bacterie eeuwenlang op het Euraziatische continent blijft bestaan.

· pest in 1347 was overgebracht van de Krim naar het mediterrane gebied.

· In de zomer van 1348 was het hart van Europa besmet.

· 1350: Rusland is getroffen.

Opvallend

· dunbevolkte gebieden werden net zo hard getroffen als dichtbevolkte metropolen.

· Toch landstreken gespaard gebleven. Sommige steden deden veel om de pest tegen te gaan: maatregelen als quarantaines en sanitaire maatregelen.

· Bellum: oorlogsleed en oorlogsschade
· Demografische effecten: moeilijk in te schatten. Relatief weinig burgerslachtoffers.

· In de actieve adel: veel doden (grote veldslagen maakten veel slachtoffers).

· Na 1450: langzaam demografisch herstel. Per land verschilde de snelheid van aangroei enorm.

=> Deze faseverschillen zijn te wijten aan verschillen in huwelijksvruchtbaarheid, cultuurverschillen en aan economische structuren

· Malthus of Marx? Verschillende visies op de economische veranderingen in de late Middeleeuwen

· Europa anno 1300: een samenleving onder spanning?

De opvatting hierover met het meeste krediet: demografische crisis van 1300 zette een lange fase van economische contractie in gang

· middeleeuwse samenleving = overwegend agrarische samenleving die werd beheerst door een cyclische afwisseling van seculaire trends. (Gaat terug op Malthus’ “ Essay on the Principle of Population” uit 1789)

· David Ricardo had een theorie die steunde op 2 economische wetmatigheden:

· de wet van de afnemende meeropbrengsten

· grondrentetheorie

=> Ricardo tov Malthus: eerste vorm van kritiek van neomarxisme (surplusextractie) tegen neomalthusiaanse visie.

· De agrarische crisis van de late Middeleeuwen
Symptomen

Na 1350 (drastische afname van het bevolkingsaantal: ingrijpende gevolgen voor de economie op het platteland:

1. Wijziging van de land – labour ratio. Gronden werden verwaarloosd. Dorpen werden verlaten, de zgn. wüstungen / lost villages.

2. Demografische teruggang drukte de prijs van graan.

=> Oorzaken:

· Ondanks dalende grondproductie bleef de arbeidsproductie en de productie per consument gelijk.

· Arbeidsschaarste zorgde voor hogere lonen(structurele verschuiving in de voorkeuren van consumenten.

Uitwegen

Grootgrondbezitters

=> Zwaarst getroffen:

· dalende inkomsten door het op de markt brengen van overschotten

· stijgende uitgaven aan lonen en prijzen voor niet agrarische goederen.

=> meer gebaat bij specialisatie in extensieve vormen van veehouderij, die veel grond maar weinig arbeid kostten

· Ontstaan conflicten tussen de schaapsboeren en de boeren met de traditionele gebruiksrechten

· luidde de enclosure – beweging in: heren gingen weidegronden afbakenen en voor gemeen gebruik afsluiten.

Oplossingen

· Een deel van hun bezit werd ten gelde gemaakt.

· Zij probeerden geld te trouwen of alternatieve inkomensbronnen te zoeken.

· Ze probeerden tegen de markt in de arbeidslonen te drukken, de vrije wegen van arbeid te belemmeren of allerlei traditionele betalingen te verhogen.

· Toen dit alles niet hielp, zijn ze in Engeland overgegaan tot het opgeven van de directe uitbating. Ze begonnen met het uitgeven van de reserves in termijnpacht. Schriftelijke contracten hierbij noemen we de zgn. copyholds.

· Toepassing van arbeidsbesparende technieken(de lichte ploeg of de ‘ korte zeis’ (zicht)

En de boeren?

Onder te verdelen in 3 grote groepen:

· Middenklasse: konden net in eigen onderhoud voorzien.

· Kleine groep grote boeren(produceerde regelmatig overschotten.

· Brede onderlaag van keuters en landlozen. Late ME waren voor hen gunstig vanwege de relatief hoge lonen.

Lakenproductie op platteland

Onderdelen van de lakenproductie werden soms naar het platteland verhuisd omdat de lonen daar lager lagen dan in de stad. Er deed zich kortom een integratie van niet-agrarische activiteiten in de rurale economie voor.

· Tegen 1300(meer dan de helft van de plattelandsbevolking was voor haar inkomen afhankelijk van loonverdiensten

· middenklasse is een kwetsbare groep omdat ze er niet in slaagde om financiële reserves op te bouwen. Bovendien

· fiscale lasten verhoogden in de 15e eeuw sterk.

Grote boeren

· hadden het beter omdat zij wel een buffer konden opbouwen

· Engeland: welvarende groep die qua sociale status vlak onder de lage adel kwam: de yeomen.

· De economie van de late Middeleeuwen: Crisis of contradictie

· late ME = periode van contractie, niet als crisis => Argument: niet alle sociale groepen zijn over 1 kam te scheren

· crisis van de late ME valt bovendien op een heleboel manieren te relativeren. Arbeiders beleefden een tijd van voorspoed

· gedurende de late ME kregen economische instituties steeds vaker een primaire regionale functie. Dat is een vb van de tendens dat steeds meer kleine plaatsen aansluiting kregen op handelsnetwerken.

· Karakteristiek van de laatmiddeleeuwse samenleving

· Openheid en afsluiting

De pestepidemieën zorgden voor een drastische herschikking van het vermogen. Naast geografische en sociale mobiliteit riepen ze ook sociale afsluiting op.

Adel

De adel is nooit dichtgemetseld:

· er is altijd een mogelijkheid tot opname van de mensendie dicht bij de levensstijl stonden.

· Adel en ridderschap sloten leden buiten omdat ze hun stand niet meer kunnen ophouden.

Stedelijke sfeer: paradox

· urbanisatie is eerder toe- dan afgenomen (gestage instroom van migranten in de steden.

· Neiging tot sluiting door de steeds verder gaande organisatie en reglementering van arbeid en productie.

Tendens in de late ME: sociale compartimentering en dat wat Max Weber de ‘statusgroepen’ noemt. Deze classificatiedrang gaat terug naar de 12e eeuw.

· De positie van vrouwen
Beeld

Werd bepaald door de tweeslachtige houding die de hele christelijke Europese cultuur heeft gedomineerd. De negatieve kijk op vrouwen gaat ver terug in de tijd

· tegenstroom werd op gang gebracht door het christendom.

· Toch bleef de opvatting dat vrouwen gewoon een wezenlijk andere functie hadden dan mannen. Dit kwam door hun ‘mindere cultuur’.

Positie

· Private & publieke sfeer: onderworpen aan mannen.

· Vrouwen hadden zeer weinig rechten. (geen openbare ambten en ze waren rechtsonbekwaam)

· Sociaal- economisch: in lagere klassen was het verschil minder groot dan in hogere kringen.

· Sommige vrouwen werkten in de marges van de economie.

Demonisering

In de steden woonden veelal meer vrouwen dan mannen. Mede hierdoor ontstond de demonisering van alleenstaande oudere vrouwen(kwaadwillende mensen konden een pact sluiten met de duivel. Dit idee had uiteenlopende achtergronden:

· aanwezigheid van dood en verderf in de samenleving.

· De hokjesgeest en de groeiende moralisering van het openbare leven.

· De opkomst van de zorgende sector.

· Maatschappelijk tegenstellingen en sociale conflicten

· Tegenstellingen tussen stad en platteland

Opkomst van de steden heeft voor deze tegenstelling gezorgd. Het is door het stedelijk imperialisme dat de sociale en culturele kloof is verbreed. Onder de stedelijke elite bestond een diepe afkeer van alles wat boers was en die afkeer vertaalde zich in stereotypen.

· Een nieuwe ‘cultuur van opstandigheid’?
Sociale spanningen

Vele sociale spanningen zowel in de landelijke als de stedelijke sfeer. Dit had drie factoren:

1. Structurele arbeidskrapte leidde tot spanningen tussen horigen en heren

2. Vorsten stelde snel groeiende fiscale eisen.

3. Roep om kerkhervorming.

Boerenoorlogen

Er zijn vele voorbeelden te noemen van boerenoorlogen.

Jacquerie

Peasant’s revolt
aanleiding was een door de Engelse boeren als onredelijk beschouwde herziening van de poll tax. Ze trokken daarop naar Londen. De eisen waren:
· definitieve afschaffing van de horigheid.

· Intrekking van de arbeidswetten van na de Zwarte Dood.

· Inspraak in het landsbestuur.

· De ontmanteling van de wereldlijke rijkdommen van de Engelse Kerk.

Boerenoorlog in Zuid- en Midden – Duitsland

Boerenoorlog in Zuid- en Midden-Duitsland. Deze had verschillende oorzaken:

· Veel boeren waren nog steeds horigen

· Ieder had te maken met de uitwassen van lokale gerechtsheerlijkheid.

=> Opmerkelijk: openlijke geweldpleging MET propaganda offensief. Drukpers was daarbij een handig hulpmiddel.

Catalaanse remensas – beweging

Hardnekkig protest tegen de politiek van de adellijke en geestelijke heren: in een tijd van neergaande inkomsten komen zij terug op de vrijkoping van allerlei heerlijke lasten die de boeren eerder hadden gekregen.

Stedelijke oproer

· 1378 in Florence.

· Onrust in de textielnijverheid was de aanleiding

· De vollers hadden namelijk geen enkele rechten. Ze gingen de straat op en wisten drie nieuwe gilden af te dwingen. Het effect was echter klein, daar de gilden erg klein waren.

· de meeste sociale opstanden uit de late ME onderstrepen de eerder gesignaleerde tegenstellingen tussen stad en platteland.

Vlaamse opstand

1325-1328. Het was een protest tegen:

· De willekeur en de corruptie bij de belastingheffing.

· De Heren in het algemeen.

Steden

De invloed van de steden was heel belangrijk: Brugge sloot zich aan bij de rebellen, Gent bleef loyaal.

Aanvankelijk verliep de opstand met succes. Maar er kwam tegenstelling van Gent en er was een ingrijpen van de Franse koning, dit brak de opstandelingen op.

GEEN klassenstrijd

Om 3 redenen valt er niet te spreken van een klassenstrijd:

1. opstanden vertoonden weinig sociale homogeniteit.

2. Klassenbelangen werden doorkruist door een meer klassendoorsnijdend karakter.

3. Er ontbrakk een consistente revolutionaire ideologie die het klassenbewustzijn weerspiegelde.

(de meeste boerenopstanden waren beter georganiseerd dan de stedelijke oproeren.

· Een wereld vol armoede

· 3 soorten armoede

De middeleeuwse wereld was vol van schrijnende armoede. Armoede is geen eenduidig begrip. Er worden
 drie soorten armoede onderscheiden:

1. Fiscale armen(inwoners die te weinig vermogen hebben om belasting te betalen.

2. Armen die in aanmerking kwamen voor ondersteuning.

3. Marginalen, mensen zonder eigen middelen die aan de rand van de maatschappij leven.

· Geïnstitutionaliseerde armenzorg

Vanaf het einde van de 12e eeuw was er de opkomst van de geïnstitutionaliseerde armenzorg.

Hiervoor was dit een zaak van kloosters en bisschoppen. Nu kwamen er meer leken in de armenzorg. Zij voorzagen in 2 types van voorzieningen:

1. Hospitalen en passantenhuizen.

2. Lokale armenkassen of tafels van de Heilige Geest. (nauw verbonden met de parochiekerk). Uitsluitend voor behoeftigen uit de eigen gemeenschap.

· 15e eeuw: de armenzorg krimpte in door een gebrek aan fondsen en te hogen overheadkosten.
· Armenzorg: verschuivingen

In de eeuwen na 1000 waren er tov de armenzorg 2 verschuivingen waar te nemen:

· Religie: aangereikte bewustwording: armen zijn goed om twee redenen:

· zij zijn het levende voorbeeld van hoe de mens eigenlijk moet leven.

· Door het geven van aalmoezen werd de bezwaarde ziel ontlast en werd het verblijf in het vagevuur verkort.

· De gecommercialiseerde economie werkte een mentaliteit in de hand die arbeid als positief zag en armoede als gevolg van de onwil om te werken.

· Verdedigen armoede

· late ME: tegenstelling groter geworden

· In deze botsing werd de armoede verdedigd door sociaal bewogen predikanten uit de bedelorden:

· voorstanders van een aalmoezeneconomie

· fervent fanatiekeling: De fransiscaan San Bernardino van Siena, hij had communistische ideeën avant la lettre)

Girolamo Savonarola

· ventileerde soortgelijke ideeën: wilde economische rechten voor de armen

· voerde Monti di pietà in: kredietbaken waar behoeftigen tegen lage renten geld konden lenen

· ging echter te ver en er rees veel weerstand tegen zijn ideologie.

Poggio Bracciolini

· humanist

· verzamelen van geld ziet hij als een deugd

· In de vroegmoderne tijd nestelde de idee zich vast dat armen leeglopers waren.

XV. De consolidatie van staten

· Drijvende krachten van staatsvorming

· Dynastieën, territoria, instellingen, volkeren

De laatmiddeleeuwse staten zijn het resultaat van de krachtmetingen tussen veel tegenstrijdige ambities, belangen en weerstanden.

Dynastieke ambities en mogelijkheden.

· aantal staatkundige eenheden in Europa werden kleiner (en die werden dus bijgevolg groter en machtiger) onder andere door het huwelijk

· door huwelijk en erfopvolging kwamen zonder veel moeite nieuwe gebieden bij elkaar. (vb. dubbelhuwelijk: twee dynastieën huwden telkens tegelijk een mannelijke en een vrouwelijke telg om op die manier de band tussen die huizen te versterken.)

De samenleving in een bepaald territorium.

· sociale differentiatie binnen het territorium werd groter

· bestond niet meer uit al dan niet horige boeren: meerdere sociale groepen op de voorgrond door:

· ontplooiing van de steden

· vrije boerengemeenten

· commercialisering van het platteland

· jonge industrialisering van dit platteland

· dit resulteerde dan weer in toenemende conflicten naar aanleiding van strijdige belangen van die verschillende groepen.

Verzet van de onderdanen

Al die verschillende sociale groepen werden meer bewust van hun rechten en gingen zich hechter organiseren. Zo ontstonden er instellingen die samen een staat vormden. Op die manier vormde zich dan ook een nationale loyaliteit, naast de lokale en dynastieke loyaliteit.

Uitbouw ambtenarenapparaat

· Uitdrukking van de openbare macht

· behoorde tot de kenmerken van de staatsstructuren in de late middeleeuwen

· vorst was gebonden aan wetten en instellingen. Gezagsuitoefening was complexer en minder persoonlijk geworden.

Te meer, sommige titels waren in realiteit niet meer dan lucht. Als keizer van het Heilig Roomse Rijk had men niet meer dan theoretische macht die in de praktijk weinig voorstelde.

De concrete macht lag in het feit dat die keizer zelf landsheer is en kon beroepen op zijn ‘Hausmacht’. Sommige steden hadden soms grotere inkomsten dan sommige vorsten.

· Van vorstendom naar staat

Wisselvalligheid van de dynastieke strijd

· droeg bij dat onderdanen hun loyaliteitsgevoelens in de eerste plaats richtten op hun lokale en regionale leefverbanden

· Daarnaast kwam op ruimer niveau het gezag van een heersend vorstenhuis.

· Heraldische symbolen, publieke ceremoniën, slogans en genealogische geschiedschrijving ondersteunden de banden tussen vorsten en onderdanen.

=> Zoiets abstracts als een staat drong maar langzaam door tot het collectieve bewustzijn.

Langdurige conflicten

Anderzijds wakkerden langdurige conflicten, omwille van opvolgingskwesties, zowel de wederzijdse vijandschap als de eigen identiteit van volkeren aan (cf. honderdjarige oorlog).

· Direct gevolg van de honderdjarige oorlog is het feit dat de Franse monarchie de meubelen heeft gered en dus versterkt uit het conflict is gekomen.

· In Engeland kon de kroon na 1420 roem noch gewin halen uit alle inspanningen en bleven het parlement en de baronnen geduchte tegenspelers.

Noord Italië

In sommige gebieden, alwaar de verstedelijking hoog was, stonden het economische en demografische gewicht van de burgers de concentratie van vorstelijke macht in de weg.

Het gezag dat de Duitse keizers opeisten over Noord-Italië was al in de twaalfde eeuw gestuit op de krachtige weerstand van de Lombardische steden.

In Noord-Italië controleerden de steden de omliggende gebieden. Plaatselijke adelgeslachten voerden er een militair getint gezag uit. Enkel in Venetië was er sprake van een republikeinse staatsvorm onder het bestuur van raden en een verkozen doge.

Het verschil tussen deze ‘stadstaten’ en monarchale staten is dat vanuit de traditie van lokale rechten de dominante steden aan de kleinere steden, waarover ze controleerden, geen eenvormig bestuurssysteem oplegden. Zo vormden zich enkele grote regionale staten onder leiding van Milaan, Venetië en Florence.

· Oorlog

Charles Tilly

Amerikaans historisch socioloog Charles Tilly zegt dat ‘oorlogen staten maakten en staten oorlog maakten’. Hiermee bedoelt hij dat d.m.v. oorlog de grenzen van een staat werden gevormd en dat instellingen binnen die staat gevormd werden door de onderlinge competitie tussen diverse politieke eenheden. Staten gebruikten anderzijds veruit het grootste deel van de middelen (financiële, materiële en diensten) om oorlogen te voeren.

Oorlog

De oorlog zorgde voor schulden en die schulden dienden met forse rente terugbetaald te worden. In deze ontwikkeling speelden ook belangengroepen een rol die, omdat ze baat hadden bij hun staat in oorlog, de besluitvorming in die richting stuurden.

Daarnaast komt nog de adel die steeds een drijvende kracht vormde achter de vanzelfsprekendheid waarmee oorlog werd beschouwd als een vast onderdeel van de aanhoudende politieke competitie.

Nieuw technieken

Op het slagveld deden nieuwe technieken zijn intrede:

· Condottiere: huurlingenleider die zijn compagnieën verhuurde aan de meest biedende partij.

· De boogschutters uit Wales die onder andere verantwoordelijk waren voor honderden Franse doden bij de slag van Grécy en daarmee het einde van het ridderleger als dusdanig inluidde.

· De bouw van muren rond de steden, die de belegeraars, die met grotere aantallen soldaten de stad moesten omsingelen, in de kosten deed jagen.

· Het kanon omstreeks 1330, dat dan op zijn beurt de muren van de stad bedreigde, maar wel nog duur was in fabricatie en bediening.

Toch konden degene die artillerie konden betalen om de meest geduchte concurrenten een definitieve slag toe te brengen. Opstanden waren in Frankrijk, de Nederlanden en Noord-Duitsland vaak de gelegenheid voor een vorst om met zijn militair overwicht de autonomie van grote steden te beknotten. Zo kwam in die tijd de offensieve actie weer in het voordeel, mits de militaire organisatie aangepast was aan de nieuwe uitdagingen.

Frankrijk

Wat ook modern was, was het feit dat de Franse koning 20.000 tot 25.000 soldaten en officieren in vast betaalde dienst had als gens d’armes. De oorlog werd immers meer en meer een permanent bedrijf dat constant inzetbare getrainde troepen vereiste.

Legitimatie

Naarmate meer onderdanen ingeschakeld werden bij de oorlogvoering, en er met het parlement of vergaderingen van steden en standen onderhandeld moest worden over troepenleveringen en subsidies, groeide de noodzaak deze inspanningen te rechtvaardigen. Een voor de hand liggende legitimatie was de religieuze. De cultus van een nationale heilige was een middel hiertoe (cf. Frankrijk: de heiligen Denijs en Michiel).

· Staatsinstellingen en maatschappelijke ordening

Overwicht aan geweldsmiddelen was niet voldoende voor een duurzame machtsuitoefening, ook rust en stabiliteit zorgden daarvoor.

· Hiërarchisering van de rechtspraak

Koningen en territoriale vorsten poogden boven de diverse traditionele vormen van rechtspleging hun hoger gezag te vestigen en hun wetten bij voorrang op lokale privileges te laten gelden voor alle onderdanen binnen hun territoria, en aan hun rechtspraak zoniet het monopolie, dan toch de hoogste geldigheid toe te kennen (in Engeland hadden de koninklijke rechtbanken – King’s Bench en de Bench of the Common Pleas – veel succes, terwijl in Frankrijk het parlement van Parijs met hun onafhankelijke rechters veel bijval oogstte).

Op die manier was er de mogelijkheid als politiek of economisch zwakkere in beroep te gaan tegen uitspraken op regionaal of lokaal niveau. Op lange termijn versterkte de rechtspraak van de kroon de positie van de boeren en daarmee ook die van de koning als hoogste waarborg van rechtvaardigheid. De vorst kon gratie verlenen en iedere rechtsgang ontbinden.

Romeinse recht

· bevatte veel elementen die de vorsten goed konden gebruiken in hun pogingen om hun centraliserende optreden te rechtvaardigen.

· sterk centralistische en absolutistische inslag (vb. ‘de vorst is niet gebonden door de wet’). Daartegen bestond er weerstand.

· geestelijke rechter aan de King’s Bench in de 13de eeuw, Henry Bracton, schreef een traktaat over de wetten en gewoonten in Engeland, waarbij hij de superioriteit verdedigde van de Engelse openbare juryrechtspraak en het natuurrecht.

· Het Engelse recht beschermt meer het belang van het volk (dan dat dit bij het Romeinse recht het geval was).

· Pogingen tot codificatie van het geldende recht op de schaal van koninkrijken bleven uitzonderlijk tijdens de Middeleeuwen.

Kerkelijk recht

· aanzienlijke invloed in de bestuurs- en gerechtspraktijken van de jonge staten
· rationele onderzoek van feiten door de rechter alvorens iemand in beschuldiging te stellen vond zijn model in de Kerk: de inquisitio, het gerechtelijk onderzoek
Recht aan de universiteiten

Aan de jonge universiteiten kon men rechten studeren, zowel kerkelijk recht als Romeins recht. Er was dus ruimte om een rationeel rechtsdenken te ontwikkelen, los van religieuze voorschriften. Dit gaat samen met de opkomst van het stedelijk milieu.

· universitair geschoolde juristen verwierven sleutelposities in alle openbare besturen, in en buiten de staat.

· Daarnaast werd de rechtspraak en regelgeving steeds vaker vervuld door academisch opgeleide juristen. Hun activiteit droeg bij tot de verrechtelijking van het openbare leven (vb. verdediging van private eigendommen, beschikking bij testament, enz.).

· universitaire studie zorgde ook voor de sociale stijging voor burgers die dankzij hun technische kennis via een kerkelijke of lekencarrière invloedrijke posities verwierven in steden en vooral ook aan hoven, waarmee het machtsmonopolie van de ridders doorbroken raakte.

Lokaal

De lokale voorschriften en rechtspraak stonden veel dichter bij de werkelijkheid en waren ook veel eenvoudiger afdwingbaar dan de wetgeving van de vorsten door de combinatie van sociale controle en gemeenschappelijk belang.

· Bureaucratisering

De groei van de beambtenstaat

· concentrische uitbreiding, die begint in de hofhouding van een territoriale vorst

· meest elementaire functies groeiden uit tot gedifferentieerde hofambten, waarvan de structuur min of meer hetzelfde bleef tussen de 12de en de 17de eeuw.

· Engeland liep ver vooruit op de rest van Europa wat betreft bestuurlijke organisatie:

· gevolg van enerzijds de sterke Angelsaksische organisatie en anderzijds de noodzaak voor de Normandiërs om het veroverde land strak in hun greep te houden.

· Reeds vanaf de 12de eeuw splitsten zich uit de koninklijke raad 2 gespecialiseerde hoven: de ‘Bench of Common Pleas’ (centrale koninklijke rechtbank voor vrije mannen) en de ‘Exchequer’ (rekenhof).

De rol van de geestelijkheid in het prille staatsapparaat

Voor het opstellen en uitgeven van schriftelijke stukken deden de vroegste vorsten een beroep op de geestelijken in hun omgeving, die immers de enigen waren die konden lezen en schrijven.

De geestelijken bekleedden dus belangrijke functies in binnen kanselarijen (vorstelijke schrijfkamers), maar ook als raadsheer en diplomaat (hun internationaal gestandaardiseerde opleiding, kennis van het Latijn, onschendbaarheid van hun rechtspositie en het vertrouwen dat hun geestelijke status uitstraalde zorgde ervoor dat ze perfecte diplomaten waren). Op een heel directe als discrete manier kon de Kerk haar eigen belangen verdedigen.

De bestuurstaal

Doordat de geestelijkheid wat bestuurszaken belangrijke posten bekleedden en de enigen waren die konden lezen en schrijven, aanvankelijk toch, was het Latijn van de Kerk in heel Europa ook de bestuurstaal van de vroege staten.

Rond het midden van de 13de eeuw zouden in het Westen toch de volkstalen doordringen tot de officiële documenten. Gevolg is dat burgers een grotere rol zullen spelen in het bestuur en het landsbestuur in alle opzichten toegankelijker wordt voor de onderdanen. Vorst, ambtenaren en vertegenwoordigers van onderdanen konden zo rechtstreeks met elkaar praten (vandaar de term ‘parlement’).

Er bestond weliswaar nog het probleem dat er in ieder taalgebied een veelheid aan regionale talen bestond.

· Belastingheffing

Moeilijkheden

Het was in Europa betrekkelijk moeilijk voor de monarchieën om de inning van belastingen via eigen ambtenaren of ontvangers in het hele territorium te centraliseren en zo’n netwerk op te bouwen.

· Reden:

· autonomie van de heerlijkheden, kerkelijke domeinen en steden die geen belastingen dienden te betalen

· inning van de belastingen verkozen ze onder controle te houden. Ze betaalden dan een totaalbedrag voor hun grondgebied. (contradictie: hoe meer de vorst dan belastingen oplegt of geld vraagt, hoe meer die autonome gebieden eisen stelden en autonomer werden)

Zilvergeld

Toch vergemakkelijkte de komst en de circulatie van voldoende zilvergeld in bepaalde regio’s voor een nieuwe vorm van inkomsten voor de koning, namelijk de heffingen in geld.

a) In sommige gebieden zijn belastingen voor de vorst een fiscaal succes, in andere gebieden niet. Voor de bekostiging van de 3de kruistocht werd in Engeland (1185) 10% geheven op de roerende goederen. Dit was een succes dat niet kon herhaald worden bij een gelijkaardig project in Frankrijk doordat er territoriale vorsten waren die machtig genoeg waren om er niet mee in te stemmen te betalen en doordat het principiële bezwaar bestond dat de koning niet eigenmachtig belastingen kon heffen op roerende goederen en inkomsten.

b) In sommige gebieden waren de fiscale opbrengsten groter dan in andere. In Engeland kon men in de vooravond van de honderdjarige oorlog meer tonnen fijn zilver genereren dan in Frankrijk. Deze laatste reageerde met een nieuwe belasting: gabelle (belasting op zout en een heffing van 1/30 van de waarde van de handelswaren).

Aanleidingen voor heffingen

Het heffen van belastingen kwam naar aanleiding van verschillende redenen:

· Kruistochten

· Verdediging tegen dreigende invasies (vb. Vikings: als gevolg daarvan werden algemene belastingen geheven en stond bekend onder de naam heregeld.);

· Verdedigen van territoria, oorlog (hoe meer een vorst zich tot oorlogvoering liet verleiden, des te meer belastingen moest hij aan zijn onderdanen opleggen);

· Politiek en economisch strijdmiddel (vb. in begin 13de eeuw werden indirecte belastingen geheven op de uitvoer van wol naar de Italianen, Vlamingen en Noord-Duitsers.).

Op termijn niet voldoende

MAAR, op termijn waren sommige redenen niet meer voldoende om belastingen te heffen. Zo werden de begrippen ‘noodzaak’ en ‘noodweer’ opgediept, toen in de 14de eeuw in Engeland het motief van kruistochten niet langer bruikbaar was.

Boycot

Ook bepaalde representatieve instellingen, waarin volksvertegenwoordigers zetelden, konden een belasting van de vorst boycotten. Als bijvoorbeeld een oorlog niet deftig gerechtvaardigd kon worden, dan kon de vorst in bepaalde gebieden niet rekenen op financiële steun (vb. Nederlanden en Engeland).

Belastingen en oorlog

· Oorlogen lokten steeds nieuwe en hogere belastingen uit.

· Vorsten lieten zich niet leiden door macro-economische afwegingen en vaak haalden ongeplande uitgaven voor oorlogsdoeleinden de gehele staatsfinanciën overhoop.

· Oorlogen konden lang duren en daarom moest men steeds veel geld uitgeven, dat tegen hoge interesten geleend was en waarvan de afbetaling en de renten decennia lang met een sneeuwbaleffect op de uitgaven bleven drukken.

· Die renten zorgden ervoor dat de rijken, die het krediet leverden, meer invloed kregen en rijker werden en dit ten koste van de gewone onderdanen die ervoor moesten zorgen dat de belastingen betaald werden.

· Onderdanen

Vorming van staten

· oude feodale heren, grootgrondbezitters, vorsten, enz. waren degenen die voor de vorming van de staten zorgden, doordat ze die personen en/of instanties meer macht naar zich toe wilden trekken

· feodale heren die het in de strijd tegen machtiger rivalen moesten afleggen, verbonden zich soms tegen hun overheersers, en zochten daarbij zelfs steun bij hun natuurlijke tegenstanders in de steden of bij kerkelijke instanties

· vorming van sterkere machtsconcentraties lokte tegenreacties uit waardoor uitgeschakelde partijen coalities vormden die bij de eerste zwakheid van de overheerser het getij konden doen keren.

=> In dat dialectisch proces ontstonden vormen van vertegenwoordiging en kon men stilaan spreken van enige parlementarisme.

Opvolging

De opvolger van een vorst of een feodale heer na diens dood was een veel terugkerende grond van problemen. Doorheen de tijd werden opvolgingsregels (primogenituur – eerstgeborene, toelating van vrouwen aan de macht, enz.) uitgevaardigd, maar die losten niet alle problemen op.

· Bij één opvolging op twee rezen immers problemen omdat er meer gelijkberechtigden waren, of omdat de wettige opvolger minderjarig was, onbekwaam of een vrouw (hierbij komt nog in landen waarbij de vrouwen erfrecht hadden de keuze van de huwelijkspartner)

· Door die omstandigheden kregen die onderdanen die geroepen werden om een nieuwe vorst te erkennen, ruimte om hun voorkeur te laten gelden en om voorwaarden te verbinden aan hun instemming.

· In heel Europa treft men vanaf de twaalfde eeuw bewijzen aan van het optreden van vertegenwoordigers van verschillende standen, inclusief burgers, bij de erkenning van een vorst en het formuleren van de grondregels van zijn bestuur.

In verstedelijkte gebieden

In verstedelijkte gebieden hebben de burgers niet gewacht op de dynastieke moeilijkheden van hun vorsten om op eigen initiatief overlegstructuren op regionale en interregionale schaal tot stand te brengen

· behartigden op die manier hun handelsbelangen met alle implicaties inzake munt, rechtspraak en veiligheid.

· Deze staatsapparaten konden blijven bestaan, daar vorsten in die tijd zich nog niet echt bezighielden met economische zaken.

· Het vergroten van het territorium vanuit die staatsapparaten en de negatieve gevolgen van dynastieke oorlogen zorgden ervoor dat er toch soms wrijvingen waren.

Waar de balans der machten tussen de vorst en de diverse standen noodzaakte tot geregelde onderhandelingen, bleken de vertegenwoordigers van de onderdanen een daadwerkelijk territoriaal bewustzijn te ontwikkelen (bv. eigen taal gebruiken in rechtsgang).

· Balans der machten
In dat dialectisch proces zijn de grote verliezers talloze lokale heren en territoriale vorsten en werden bepaalde bevolkingsgroepen ook cultureel achtergesteld (Ieren, Welshmen, enz.).

Autonomie

· steden moesten, ondanks de sterke concentratie van mensen en kapitaal, hun autonomie grotendeels prijsgeven aan de monarchieën omdat de staten geleidelijk over meer machtsmiddelen gingen beschikken

· Steden kwamen er maar zelden toe als tegengewicht tot de vorsten een duurzame en effectieve samenwerking tot stand te brengen.

Versterking van staatsmacht

Versterking van staatsmacht was dus een overheersend patroon tijdens de late Middeleeuwen:

· Staten besloegen doorgaans een groter territorium

· ze concentreerden een groter overwicht aan geweldsmiddelen tegenover andere machtskernen in de samenleving

· bouwden een ambtenarenapparaat uit voor de rechtshandhaving en de belastinginning

Kerk

verloor in de 14de en de 15de eeuw op alle niveaus terrein:

· Kruistocht heeft afgedaan;

· De Kerk werd afhankelijk van wereldlijke heersers;

· Kerkelijke goederen werden regelmatig belast

· Exclusieve bevoegdheden van de kerk werden door leken overgenomen (ziekenzorg, rechterlijke uitspraken over huwelijken en ketterij, bestuur, enz)

· Moreel gezag van de paus nam af door grootmoediger toepassing van aflaten en dispensaties.

· Een contrast: vorming van het Osmaanse Rijk

Het vorstendom van de beroemde Osman was één van de Turkse heerschappijen die zich in de 13de eeuw had gevormd. Het zou tot in 1918 grote delen van Europa, Azië en Afrika beheersen. De stelselmatige Osmaanse veroveringen hebben in de loop van twee eeuwen tot een waarlijk spectaculair resultaat geleid, namelijk de creatie van een islamitisch imperium. Het succesverhaal was het gevolg van:

· Een strakke militaire organisatie

· De sultan en zijn hofhouding manifesteerden zich als religieuze leiders die alle vormen van het religieuze leven bewaakten en een soort staatskerk oplegden. Hun oorlogen waren dus heilige oorlogen. In dit licht, en door hun sterk dynastieke aanpak, slaagden de Osmanen erin de traditionele tegenstellingen tussen soennieten en sjiieten te overbruggen.

· De Osmanen wisten de onderworpen bevolkingen voldoende te betrekken bij het bestuur en de oorlog, waardoor men loyaliteit verwierf.

· De vrije godsdienstkeuze in de onderworpen gebieden werd ingesteld, ondanks het feit dat er wel overal moskeeën en koranscholen werden neergepoot.

· De erfgenaam van de sultan werd gekozen onder de kinderen van de haremvrouwen die veelal van oorsprong slavinnen waren.

· De Osmanen profiteerden van de bloeiende economie in hun rijk.

· De interne pacificatie en de externe vrede die gegarandeerd werd, maakte een hogere belastingopbrengsten mogelijk.

De vergelijking met de vorming van het Osmaanse Rijk levert de volgende contrasten op:

	West-Europa
	Osmaanse Rijk

	Christendom was exclusivistisch, dus geen godsdienstvrijheid
	De islam was tolerant (nam een reden tot weerstand weg)

	Christendom had eerder wordtel geschoten dan de koninkrijken
	De islam en het politieke gezag werd gelijktijdig opgelegd

	Heterogeen ontwikkelde koninkrijken die enkel maar ten dele samenhangen door de kerstening
	Sterk religieuze en centraal geleide krijgers die de kern vormen van het rijk

	De koninkrijken werden gevormd uit een veelheid aan verschillende kernen die tegen elkaar opwogen
	Op een korte tijd heeft het Osmaanse Rijk als een in alle opzichten superieure macht zijn systeem van buitenaf opgelegd

	Staten hebben zich gevormd in een langdurig proces van centralisatie van functies, waarbij de concentratie van middelen constant ontoereikend bleef
	Het Osmaanse Rijk heeft vanaf het begin sterk geconcentreerde geldstromen kunnen inzetten voor veroveringen, en voor de vergoeding van functionarissen; dat hield in ieder geval gedurende de expansiefase de decentralisatie van de macht tegen

XVI. Crisis in de kerk en heroriëntatie van de gelovigen

· Zeggenschap over de christenheid

· Eind 13de eeuw

werd duidelijk dat de hiërocratische aspiraties v.d. pausen definitief moesten wijken voor een nieuw type caesaropapisme, namelijk vorming van ‘nationale kerken’ waarop koningen of andere landsheren een sterke greep hadden (misverstanden & twist tussen kerk & wereld, paus & keizer/Franse koning (1294: start strijd toen paus Celestinus V terugtrad na pontificaat v. amper 5 maanden & eindigde met de dood v. keizer Lodewijk v. Beieren in 1347

· Celestinus V (1294) & Bonifatius VIII (1294-1303)

verschilden enorm (beiden waren een levend anachronisme maar in totaal ander opzicht:

· Celestinus was een wereldvreemde kluizenaar die na lange sedisvacatie1 als een door niemand echt gewild compromiskandidaat was komen bovendrijven (schrok zo v. morele verderf in die wereld dat hij niet wist hoe vlug hij moest aftreden (onder druk opvolger kardinaal Benedetto Caetani trad hij af (Bonifatius VIII wordt paus

· Bonifatius wilde zich boven de wereld verheffen ((vroegere man v.d. wereld) en eiste de hoogste macht in de wereld op (via bullen & legaten mengde hij zich overal i.d. hogere politiek v. wereldlijke vorsten, en overal stootte hij zijn neus

· agressie v. Bonifatius richtte zich vooral tegen Fr. Koning Filips IV de Schone, van wie hij het recht betwistte om v.d. Franse geestelijkheid tol te heffen en haar voor wereldlijke gerechtshoven te dagen (spanningen leiden tot uitvaardiging radicale bullen

· Unam Sanctam (1302) is samen met de vroegere Dictatus Papae de meest extreme verwoording v.d. pauselijke machtsaanspraken

· Filips verdacht de paus van samenspanning met Aragon tegen hem (wil hem uit de weg ruimen door beschuldiging van ketterij en hem ontvoeren (ontvoering mislukt maar een commando-eenheid kan Bonifatius in zijn buitenverblijf gevangennemen

· werd binnen een dag ontzet maar stierf de volgende dag ‘door zijn trauma’

· 1309: pauselijk hof komt in Avignon

(lag toen in Provence = van Napels, in leen v. Duitse Rijk)

· pausen blijven er tot 1377, kochten het in 1348 v.d. Anjous & bouwden Palais des Papes

· Clemens V koos het als verblijf in 1309 (door affaire Bonifatius: hij wilde voorkomen dat Bonifatius tot ketter werd verklaard (gelukt: prijs = instemming met vervolging & veroordeling v.d. Tempeliers (hadden na de val v. Palestina hun hoofdkwartier in Parijs gevestigd en hadden een succesvol bankiersbedrijf (Fr. zocht manier om van schulden verlost te geraken en de eigendommen van de Orde te confisqueren)

· 1307-1312: tempeliers werden tot ketters & godslasteraars verklaard die zich overgaven aan homoseksuele uitspattingen en duivelse rituelen (brandstapel en foltering

· Clemens V

werd tijdens zijn pontificaat (naast met dit staatsrealisme) ook geconfronteerd met de laatste oprispingen v.h. keizerlijk universalisme (start toen Hendrik VII v. Luxemburg in 310 de Alpen overstak om zich tot keizer te laten kronen en zijn gezag in It. te laten gelden

· Hij maakte einde aan politieke verscheurdheid en trad hard op tegen Lombardische steden die tegenwerkten (1312: vecht zich naar bijeenkomst en wordt gekroond

· overleed 1j later op tocht naar Z-It. om Napels te veroveren

· 1327: opvolger Lodewijk v. Beieren trekt naar It. (paus (Johannes XXII) keerde zich tegen de Rooms-Koning wanneer die zich in Rome tot keizer had laten kronen door een leek

· paus legt de Heilige Stad onder interdict (zie p.51) en sloeg de keizer in de ban

· paus & keizer verketterden elkaar en de keizer liet een tegenpaus kiezen

· 1330: Lodewijk gaat terug naar Duitsland zonder veel uitgericht te hebben

· Nieuwe ideeën over de relatie tussen geestelijke en wereldlijke macht

deze confrontaties waren ook botsingen tussen krachtige maar eigenzinnige persoonlijkheden

1. werden allen gesteund door intellectuelen, goed in staat een ideologie op papier te zetten

Pauselijk standpunt

· vertolkers pauselijk standpunt: Jacopo Cappucci v. VIterbo, Egidio Colonna v. Rome (Aegidius Romanus) voor Bonifatius VIII, Agustinus Triumphus

· pauselijke ideologie = weinig vernieuwend: meeste hiërocratische argumenten waren overbekend: paus is als vertegenwoordiger v. God geen enkele menselijke autoriteit rekenschap verschuldigd + paus mocht als hoogste macht iedereen ter verantwoording roepen

· paus deed er toch het beste aan de wereldlijke macht over te laten aan vorsten, omdat men soms geweld moest gebruiken (paus mocht zich wel bemoeien met grote politieke lijnen

· nieuw = onderbouwing oude standpunten met aan Aristoteles ontleende redeneringen

Filips de Schone

· positie Filips de Schone verdedigd door Jean Quidort (Johannes v. Parijs: unieftheoloog)

· variaties op tweezwaardenleer + hij ontzegde de paus & geestelijkheid élk dominium (= alle macht met uitoefening dwang of eigendomsrechten)

· paus had geen directe zeggenschap over kerkelijk eigendom in deze visie, hij mocht ze alleen beheren en de rechtspersoon “Kerk v. Rome” was de eigenaar (paus mocht zich dus niet met wereldlijke zaken inlaten, mocht alleen stem verheffen als vorsten de Kerkwetten overtraden.

· geestelijk gezag = superieur, maar enkel op metafysisch niveau: in aardse werkelijkheid waren paus & vorst elk autonoom binnen eigen goed afgebakende sfeer
Lodewijk van Beieren

· Lodewijk v. Beieren werd ondersteund door Marsilius/Marsiglio di Mianardini (arts uit Padua)

· vlucht naar hof v. Lodewijk v. Beieren in München en steunt Lodewijk bij tocht naar Rome

· auteur Defensor Pacis (1324): grondslag alle gezag berust bij volk of universitas civium (gemeenschap stemhebbende ‘burgers’): volkssouvereiniteit ook in de Kerk!

· revolutionaire opvattingen over relatie wereldlijk-geestelijk gezag die in de ogen v.d. Kerk ketters waren

· bemoeienissen v.d. paus zouden belangrijkste oorzaak v. vredesverstoring zijn

· rol Kerk moet beperkt blijven tot zedelijke/religieuze educatie + verstrekken sacrament
· gemeenschap v. gelovigen moet aan basis v. regelgeving & gezagsuitoefening binnen de Kerk staan (veel praktischer om dit aan civiele autoriteiten over te laten
· ook concilies zouden het omzetten v. hun gezaghebbende uitspraken in wetten moeten overlaten aan wereldlijke vorsten

· stelt kerkelijke hiërarchie in vraag: geestelijkheid is overbodig want Christus maakte geen onderscheid in geestelijken dus een paus = dorpspastoor

· Kerk hoort ook geen wereldlijke bezittingen te hebben (~Christus)
(haalde dit idee v.d. franciscanen die na een eeuw interne strijd + strijd om acceptatie door de kerk, in 1323 monddood werden gemaakt toen Johannes XXII het idee v.d. absolute armoede v. Christus & apostelen ketters verklaarde

· kopstukken vluchtten naar München = verzamelplaats radicale dissidenten(o.a. Willem v. Ockham)
John Wyclif

Eng. Theolog John Wyclif, werkzaam in Oxford unief + hoven Edward III & Richard II (zag de katholieke Kerk als vals & onwaardig omhulsel waaronder de ware Kerk (onzichtbare gemeenschap v. gelovigen) schuilging (omvatte echter enkel degenen die door goddelijke voorbeschikking uitverkoren waren, en omdat niet uit te maken viel wie dit waren moest de zichtbare Kerk maar blijven bestaan

· ook invloed franciscanen: meende dat de zichtbare Kerk geen bezittingen en wereldlijke macht hoorde te hebben (= teken gods genade, & dit kan enkel voor de uitverkorenen)

· koning moet kerkelijk dominium dus beheren

· volgens Wyclif lag de waarheid v.h. geloof in de bijbel besloten & pleitte voor letterlijke interpretatie ervan (letterlijke bijbellezing in de volkstaal

· geestelijken waren dus overbodig als tussenpersonen i.d bemiddeling v.d. waarheid

· door onmogelijke identificatie v. ware Kerk moesten kerkelijke rechten & goederen door de koning geconfisqueerd en beheerd worden (grote aanhang in royalistische kring

· ook veel sympathisanten in de lagere lagen v.d. maatschappij

· toch geen reformatie vóór de Reformatie (doordat zijn aanhangers (lollarden) na zijn dood snel radicaliseerden en de steun van de elite kwijtraakten

(Bohemen: grote invloed v. zijn werk op Jan Hus (theoloog aan unief Praag) die deze ideeën verbond met een anti-Duits Tsjechisch nationalisme

(1415: Hus op brandstapel (op Concilie v. Konstanz)

(Bohemen leek zich los te scheuren

(1434: compromis tussen Duitse keizer & de gematigde krachten verhindert dit

· De pausen te Avignon en bureaucratisering van de curie

· Avignon-periode is niet zo negatief als men ze voorstelt

door teloorgang universalistische pretenties raakte de Kerk veel v. haar ‘moreel & geestelijk leiderschap’ kwijt, maar daar staat tegenover dat Avignon- pausen wel centralisatiestreven i.d. pauselijke gezagsuitoefening binnen de Kerk hebben kunnen uitbouwen => leidde tot bureaucratische versterking v.d. curie, maar ging gepaard met versteviging v.d. positie v. de paus zelf

· verdere uitbouw + nieuwe afdelingen of ruimere bevoegdheden voor de 4 vaste departementen v.d. curie sinds 13de eeuw: kanselarij, Camera Apostolica, Penitentiaria, Audientia (groei in productie kanselarij ging samen met uitbreiding v. werkzaamheden v. afdelingen voor financiën & rechtspraak

· opsplitsing Audientia (pauselijke rechtbank) in 2 colleges

· = duur: nood aan nieuwe inkomsten (ook doordat men de macht over Rome kwijt is)

· basis onder de vergroting v.d. financiën v.d. curie werd onder Innocentius III gelegd:

· legde als eerste paus regelmatig belastingen op aan de hele geestelijkheid (= minder afhankelijk v. It. bezittingen & incidentele vorstelijke subsidies)
· 2de nieuwe inkomstenbron = revenuen uit vergeving v. lagere kerkelijke ambten en daaraan verbonden inkomsten (beneficia: provisies & expectanties) (inning geperfectioneerd in deze periode
· tot 13de eeuw had paus geen bemoeienis met de meeste benoemingen, kon enkel in bijzondere omstandigheden bij conflict tussenkomen (komt nu verandering in en in 1265 vaardigt Clemens IV de bul Licet eccelsiarum uit: paus is hoogste gezagsdrager en kan beschikken over alle beneficies (paus kan ongebreideld ingrijpen

· toch geen direct einde aan bestaande praktijken, maar stelselmatige uitbreiding pauselijke interventie (hoogtepunt in Avignon-periode (Johannes XXII)

· pauselijke bemoeienis over benoemingen ging nog verder (onder Johannes XXII & opvolger Benedictus XII is bepaald dat alle ambten ‘ter beschikking’ van de paus stonden

· de direct betrokken clerus verliest bijna alle inspraak

· toch bleven wereldlijke vorsten zich moeien met benoemingen

· grootste deel rekening werd voldaan door degenen die langs deze weg waren benoemd (bisschoppen/abten betaalden 1/3 eerste ambtsjaar, lagere clerus ½

· deze machinerie kon alleen in gang blijven m.b.v. geolied bureaucratisch apparaat

· 1350: 500 à 600 stafleden: ruime verdubbeling (inclusief hofhouding met personeel & garde, exlusief staven v.d. kardinalen : ook nog 10tallen personen)

· kardinalen: ook rechtspraak + gezamenlijke zorg voor beheer v. collegiale inkomsten

· vervreemding tussen top en basis

· Het Westerse Schisma en de conciliaire beweging

· pausschap en curie waren in de Avignon-periode sterk verfranst

toch bleven alle pausen streven naar een terugkeer naar Rome (voorwaarde = rust in Italië

· 1319: Johannes XXII zendt kleine legermacht met Barnard du Poujet naar Italië om orde in pauselijk gebied te herstellen (weinig succes

· kort na 1350: missie kardinaal Gil Albornoz (aartsbisschop Toledo) (verstrikt in It. politiek

· terugkeer naar Rome pas met Gregorius XI (1370-1378) die arriveerde in 1377 († 1j later)

· kardinalen

kiezen een nieuwe paus, maar komen op hun keuze terug omdat ze bang zijn dat hij hun invloed in de curie drastisch zou terugdringen (kozen een tegenpaus die naar Avignon gaat, terwijl de 1ste paus in Rome bleef (= Westers Schisma (duurt 40j: 1378-1417

Schisma

· zorgt voor 2 obediënties bepaald door de grote internationale politieke scheidslijnen

· Fr. & bondgenoten (Napels, Sp. Koninkrijken, Schotland) kozen voor Avignon

· Eng., Duitse Rijk, Scandinavië, Polen, Hongarije, Portugal kozen voor Rome

· deze obediënties waren wel niet erg vast, ze wisselden naargelang de omstandigheden (nationale belangen

· pogingen om het Schisma te beëindigen (omdat wapengeweld of vrijwillig terugtreden uitgesloten was hield men uiteindelijk een concilie om er een einde aan te maken

Gezag van een concilie

· veel discussie over het gezag v.e. concilie en alles wat er mee in verband stond

· toch was gedachte om een concilie over een paus te laten oordelen niet nieuw: 1ste helft 14de eeuw al ideeën over rol algemene concilies in discours over verhouding Kerk-staat als natuurlijk tegenwicht tegen het groeiend pauselijk centralisme

· dit conciliarisme had toch een andere, minder dissidente basis => belangrijkste vertolkers zijn 2 Fr. Theologen: Pierre d’Ailly & Jean Gerson
· uitgangspunt conciliair denken bleef de opvatting dat een algemeen concilie over de paus kon oordelen en de plicht had dit te doen als de paus afweek v.h. geloof en de Kerk in haar voortbestaan bedreigde (alternatieve opvatting dat algemeen concilie onder alle omstandigheden boven de paus stond kreeg nooit de overhand
Concilies

· 1409: 1ste poging tot zo’n concilie liep uit op fiasco

· 1414-18: Concilie v. Konstanz (georganiseerd door Duitse keizer Sigismund) (succes!

· grootste kerkvergaderingen uit de ME: openbare zittingen en veel vorsten, edelen, lagere geestelijke, studenten (geestelijken hadden stemrecht

Einde Schisma

· zittende pausen moesten aftreden & Martinus V (1417-1431) wordt gekozen & erkend
· met einde Schisma leek de weg vrij voor omvorming v.d. conciliaire gedachten tot een constitutioneel element van de kerkelijke organisatie (bij Konstanz besluit men regelmatig algemene kerkvergaderingen te houden (zoals in vroegchristelijke Kerk)

Regelmatige kerkvergaderingen?

· liep al mis bij 2de concilie v. 1431 in Basel, vooral door tegenwerking paus Eugenius IV die van de bemoeienissen van de concilies afwou(verplaatste het concilie eind 1437 naar Ferrara en verbrak zo de eensgezindheid onder de conciliegangers

· meesten voegden zich bij de paus en in Basel bleef alleen een radicale groep over die vlug marginaliseerde en in 1449 de vergadering ophieven

· verplaatsing naar Ferrara = breekpunt, begin v.h. einde v.h. conciliarisme als invloedrijke beweging binnen de Kerk

· 1460: bul Execrabilis v. Pius II: verbod om in beroep te gaan tegen een pauselijke beslissing bij een algemeen concilie (= einde conciliaire beweging

· 2 hoofdfactoren verantwoordelijk voor falen conciliarisme:

· conciliaristen slaagden er niet in een instituut/apparaat op te richten dat hun programma stevig had kunnen vestigen & hun belangen tussen de concilies door kon bewaken

· hun kritische aandacht was te eenzijdig gericht op de positie v.d. paus binnen de Kerk en te weinig op hervormingen v. andere kerkelijke geledingen

Restauratie

· einde v.d. conciliaire beweging opende de weg naar krachtige restauratie v. pausschap
· toch was Schisma & conciliaire periode een zwaarbetaalde periode geweest:in deze kritieke fase hadden tegenkrachten tegen het pauselijk centralisme zich verder kunnen versterken
Nationale Kerken

· Eng./Fr. wilden zo min mogelijk geld naar Rome laten afvloeien (geldnood: 100j- oorlog)

· leidde tot vorming ‘nationale Kerken’: Gallicaanse in Fr. waar de vorst in 1438 grote invloed kreeg op benoeming v. clerici
· elders mss minder controle v. vorsten over clerus, maar overal kwam nieuw evenwicht tot stand tussen pauselijke & vorstelijke zeggenschap over Kerk & clerus binnen het gebied
Renaissancepausen

· creëren als reactie een nieuwe machtsbasis door de finale consolidatie v. hun It. bezittingen in de pauselijke staat (succes!

· keerzijde = paus gaf zo ook de ‘vrijheid van de Kerk’ prijs, waar in 11/12de eeuw zo voor gestreden was

· Het geloofsleven in de late Middeleeuwen

· sinds 4de Lateraans concilie

missionering v.d. massa = kerkelijke prioriteit:

· verinnerlijkt & geïnvididualiseerd geloof

· toename van uiterlijk religieus vertoon

· Rijk geloofsleven in Late ME

Twee zienswijzen

1. sommigen zochten i.v.m. het rijke geloofsleven in de late ME naar de wortels v.d. Reformatie

2. anderen legden juist nadruk op continuïteit met het verleden aangezien religieuze sentimenten diepgaand waren veranderd in de 11/12de eeuw en die tendensen i.d. 14/15de eeuw werden verdergezet:

(2de zienswijze lijkt beter, maar 2 opmerkingen:

Twee opmerkingen

· het zijn niet de vormen waarin geloof uitdrukking vond maar hun overdadigheid en intensiteit v.d. geloofbeleving die om een verklaring vragen

· de voorgeschiedenis van de Reformatie lag natuurlijk in de late ME maar elke kritische houding t.o.v. de Kerk wordt dan ook bekeken als vooraankondiging v. d. Hervorming

Meningen

· gangbare mening: hervormers verweten de Kerk dat ze te veel v.d. gelovigen eiste en dat kritiek zelden gepaard ging met volledig afwijzing v.d. Kerk en haar instituut (stemt overeen met beeld dat zich opdringt v. verdeeldheid t.a.v. religieuze leven i.d. Late ME)

· 2 uitersten: op verinnerlijking v. geloofswaarden & persoonlijk godscontact gerichte vroomheid (instrospectief) (met veel uiterlijk vertoon gepaard gaand volksgeloof

· daartussen breed schemergebied vol rijke uitdrukkingsvormen

· verbindend element = obsessie met sterven & dood (morbiditeit) (door hoge mortaliteit)

· veel meer gebedsherdenkingen (memories) + morbide, akelige motieven in geestelijke poëzie, liederen, preken en schilder- & beeldhouwkunst

· nooit eerder zo’n weelderige ‘roomse’ rijkheid gezien, was individuele betrokkenheid bij het geloof zo groot, was het maatschappelijk draagvlak voor de werken v.d. Kerk breder

· Kerk was er prachtig in geslaagd de gelovigen te bereiken en haar belangrijke religieuze & zedelijke boodschappen in brede lagen v.d. bevolking te laten doordringen

· Observantisme en nieuwe lekenbewegingen

Roep naar restauratie binnen kloosterwezen

· bij verslapping kwam een reactie op gang, gericht op terugkeer naar uitgangspunten => dit reactionaire streven = observantisme (nieuwe golf vanaf 2de helft 14de e in alle orden

· ging vaak gepaard met typische vorm v. afscheiding: niet breken met orde maar wel apart houden v. niet-observante kloosters

· observante kloosters verenigen zich in congregaties met gemeenschappelijke afspraken + controle op naleving leefregels

· naast zuivering kloosterwezen ook andere positieve resultaten: late Middeleeuwen bood een draagvlak voor kritiek op kloosterwezen i.d. lekenmaatschappij + antiklerikale kritiek in het algemeen (Boccacio: Il Decamerone

Observantisme en nieuwe conventen

observantisme wist de negatieve houding, waarbij aantal intredes en omvang schenkingen afnam, ten dele weer te keren (ordes die zich streng aan hun regel hielden (zoals kartuizers) werden beloond en kenden enorme bloei i.d. 15de eeuw

· 1350-1500: stichting talrijke nieuwe conventen (congregaties binnen bestaande orden) & zelfs oprichting nieuwe orden (birgittinen, colettinnen, hiëronymiten, jesuaten, theatinen)

· rijk en gevarieerd kloosterlandschap, vooral in verstedelijkte gebieden

· slechts mogelijk danzij financiële steun vermogende leken & seculiere geestelijken

Lekenbewegingen

mensen voor wie subsidiëring niet ver genoeg ging besloten zelf een geregeld religieus leven te gaan leiden (parallel met 12/13de e. toen de drang leidde naar authentieke chr. levenswijze tot oprichting v. religieuze orden en vorming v. lekenbewegingen (wel religieus leven maar geen gelofte of afzondering: begijnen, 3de orde fransiscanen & dominicanen)

· groot succes begijnen in Ned,Rijnland: 1230-1320:200 hoven/conventen: elk +/- 15 leden

· vestigden zich a.d. stadrand in kleine huisjes aan besloten hof met eigen kapel/kerk

· meesteres of priores heeft de leiding en er is een reglement van interne orde

· grote verblijven en dienstgebouwen voor gemeenschappelijke activiteiten

· leefden v. spinnen & borduren(conflict met ambachtsgilden: ‘oneerlijke concurrentie’

· Geert Groote kwam kort na 1370 tot inkeer en legt zich een streng zedelijk & devoot leven op (preken tegen de laksheid van de geestelijkheid
Congregatie van Windesheim

oprichting congregatie v. Windesheim (observante vereniging v. conventen v. augustijner kanunnikken) + oprichting vrome lekenbeweging met eigen huizen, broeders & zusters des gemenen levens (sterke uitstraling tot in Rijnland

· belangrijkste missie: schrijven, vertalen, kopiëren of comprimeren v. religieuze teksten in de volkstaal waarvan de lectuur de individuele vroomheid moest ondersteunen

· op grote schaal geproduceerd in eenvoudig uitgevoerde, goedkope boekjes

· John Wyclif: zijn Engelse beweging v. lollarden was niet meer acceptabel voor de Kerk

Binnen de Kerk

binnen de Kerk is er alleen een directe relatie tussen God & gelovigen, er is geen bemiddeling v. geestelijken, sacramenten of heiligen nodig

· Engelse vertaling van de Bijbel (de enige bron v. chr. waarheid) (volkstaal!

· op grote schaal & in groot tempo vermenigvuldigd (stimuleerde Eng. alfabetisering

· in het algemeen: alfabetisering & religieuze bewustwording: lees- & kopieercultuur v.d. Moderne devotie

· naarmate de lollardenbeweging meer gedragen ging worden door lage geestelijke & autodidacte leken radicaliseerde ze ook (fel antiklerikalisme ging boventoon voeren

Opstand

na een opstand tegen de vorst werd de beweging ondergronds gedreven en belandden vele lollarden op de brandstapel of aan de galg

· toch wist de beweging tot de Reformatie in ZO-Eng. te overleven door sympathie v. geschoolde ambachtslieden + kerkelijke autoriteiten werden laks in vervolging

· Vroomheid en mystiek

verschil Geert Groote en lollarden was dat de laatsten een antipathie hadden tegen de Moderne Devotie, die juist een centrale plaats innam bij de eerste

Moderne Devotie

= versterkte voortzetting v.d. religieuze vernieuwing v.d. spirituele traditie i.d. christelijke geloofsbeweging in de eeuwen na het jaar 1000 (gericht op sterk

· geïndividualiseerde, innerlijk-geestelijke, door gebed en meditatie voorbereide godservaring

MD vs. Kerk

· kerkelijke rituelen (o.a. mis) hadden vooral de functie om spirituele gerichtheid v.d. vrome gelovige ‘los te maken’ en te stimuleren (overdreven nadruk op uiterlijk vertoon dat de spiritualiteit alleen maar kon verstoren (net zoals te grote gehechtheid aan materie)

· voordeel: M.D. was bereikbaarheid voor gemotiveerde leken zonder intellectuele vorming

· er ging tegelijk een dreiging van uit naar de gevestigde kerkelijke orde, volgens de Moderne Devotie waren kerkelijke instellingen en geestelijken niet langer nodig

· verklaart ambivalente houding v.d. Kerk t.o.v. lekenvroomheid: enerzijds aangemoedigd maar anderzijds steeds met argwaan bekeken (en soms vervolgd)

Nieuwe spirituele en piëtistische bewegingen

· waren meestal gemodelleerd naar monastieke voorbeeld: zoals blijkt uit hun regels die religieuze & zedelijke voorschriften waren, rechtstreeks ontleend aan observantisme

· ook duidelijke accentverschillen: God werd gezocht via actieve beoefening v. deugdzaamheid i.p.v. via passieve contemplatie

Mystiek

spiritueel streven, gericht op intuïtieve en emotionele (& vaak extatische) vereniging v.h. innerlijk met God

binnen de mystiek onderscheid tussen:

· meer intellectualistische (rechtstreeks door het christelijk neoplatonisme v.d. 5de eeuw geïnspireerde) stroming

· zie groep Duitse dominicanen, o.a. Meister Eckhart

· stroming waar sterk op de lijdende Christus gerichte affectie centraal staat

· cisterciënzer Bernard v. Clairveaux

Binnen MD

men sprong voorzichtig om met het mystieke gedachtegoed binnen de M.D.: weinig of geen sporen teruggevonden v.h. belangrijkste manifest: Navolging v. Christus (< Thomas v. Kempen) = 1 v.d. meest gelezen werken binnen de katholieke wereld

v. ongecontroleerde mystiek (13de-vroege 14de e.) naar verkloosterlijking + nadruk op ascese

· binnen de non-intellectuele spiritualiteit & mystiek heeft de lijdende Christus in het bijzonder devote vrouwen sterk aangesproken

· theorie Caroline Walker Bynum: het had te maken met geraffineerde manipulatie v. middeleeuwse symbolen v. mannelijkheid en vrouwelijkheid op dieper psychologisch niveau

· doordat aan mannen (Chr.) typisch vrouwelijke kwaliteiten werden toegeschreven, zoals fysieke zwakheid en barmhartigheid, met als doel te demonstreren hoe nederig zij zich hadden betoond door het afleggen v. hun mannelijke macht, konden vrouwen zich met hen gaan identificeren

· die gelijkenis maakte hen gelijk (of zelfs beter) dan mannen

· dit is eigenlijk een tegenhanger v.e. topos uit de latere hoofse literatuur, waarbij vrouwen erin slagen de zwakte v. hun sekse te overwinnen door zich krijgshaftig te gedragen

· De geloofsbeleving van gewone gelovigen
Intro- of extravert?

geschetste introverte zijde v.h. laatmiddeleeuwse geloofsleven was het terrein v. slechts een kleine minderheid v. hoog gemotiveerde gelovigen

· meeste gelovigen gaven vooral via uiterlijklijkheden uitdrukking aan hun geloof

· deze extraverte zijde werd nauwlettend aangestuurd/gecontroleerd door de Kerk & haargeestelijkheid, die echter wel rekening moest houden met wat onder de gelovigen leefde

=> analysemodel uit de communicatiekunde om deze wisselwerking te illustreren:

[image: image1.png]BOODSCHAP (geloafshondschap)

ZENDER (Kerk)

T

ONTVANGER (gelovige)

.

FEEDBACK

· als er niet voldoende feedback was moest de zender zichzelf corrigeren, door aanpassing v.d. vorm v.d. boodschap, of door verbetering v.d. communicatiekanalen waarlangs de boodschap werd overgebracht

· er is dus niet alleen aandacht voor wat de Kerk officieel dacht en wilde, maar ook voor de manier waarop men de gewenste overtuigingen/moreel gedrag moest overbrengen

· voor de ‘vraag’ v. gelovigen & de vormen waarin zij hun geloof manifesteerden

Boodschap

· om gelovigen te kunnen bereiken moet de Kerk haar boodschap sterk vereenvoudigen

· volledige lectuur v.d. Bijbel was voor weinigen weggelegd: de massa nam alleen kennis v. geselecteerde delen bij lezingen tijdens mis of preken

· missen echter volledig in Latijn!

Christelijke boodschap: 5 componenten

> boodschap moest dus zo compact & simpel mogelijk

1. kennis v.h. credo: korte belijdenis v.d. hoofddogma’s

· meeste teksten vastgesteld op concilie v. Nicea (325) & 4de Lateraans concilie

· gelovigen moesten het kunnen uitspreken voorafgaand aan biecht & communie

2. kennis v. belangrijkste gebeden (onzevader, weesgegroet)

· verlucht gebeden- of ‘getijden’boek voor vermogende gelovigen (vanaf 13de E)

3. kennis v.d. belangrijkste zedelijke voorschriften v.h. christendom:

· 10 geboden uit O.T.

· 3 theologische deugden (geloof, hoop & naastenliefde) uit N.T.

· 4 kardinale deugden ontleend aan de antieke wijsbegeerte (standvastigheid, verstandigheid, gerechtigheid, zelfbeheersing)

· 7 kapitale deugden (gematigdheid, kuisheid, vrijgevigheid,…) (7 doodzonden

4. enige kennis v.d. betekenis v.d. 7 genade-verlenende sacramenten

5. enige kennis v.d. eschatologie = het geheel v. ideeën over het bestaan na de dood

· centraal = voorstelling v.h. vagevuur of de louteringsberg

· duur v. verblijf in vagevuur kon men verkorten door verdienen v. aflaten, door gebeden & uitvoeren v. 7 werken v. barmhartigheid/liefdadigheid en 7 werken v. geestelijke vertroosting (o.a. vergeven)

· parochiegeestelijken moesten deze boodschap overbrengen wanneer de gelovigen naar de Kerk gingen (vraag: zijn die geestelijken voldoende toegerust voor deze taak?

· lange tijd waarschijnlijk mr in beperkte mate: meestal slechts elementair onderwijs gehad

Pastorale revolutie

late Middeleeuwen: ‘pastorale revolutie’(aankondiging al in pastorale theologie v. 12de e
· 1215: 4de concilie v. Lateranen : maatregelen om kennisniveau & moreel peil v. parochiegeestelijken te verhogen + bisschoppen moesten nu via regelgeving & prediking de geestelijken onder hen beter instrueren

· later: eerste schriftelijke handleidingen voor zielzorg

· tegen einde ME had groot deel v.d. parochie geestelijken een universiteit bezocht

· bisschoppen gingen meer werk maken v. periodieke visitatie v. hun parochie – geestelijken (gebreken in capaciteiten of levenswijze kwamen zo aan het licht

· = deels tegemoetkoming aan de virulente anti-klerikale kritiek (gebrekkige scholing, dubieuze moraal, simonie, pluralisme (stapelen v. beneficies) & het daaraan inherente absenteïsme (men kan maar op 1 plaats tegelijk zijn)

Predikanten

· sinds 13de eeuw kregen parochiegeestelijken bij de uitoefening v. hun
taken steun v. predikanten uit de bedeloorden (niet steeds leuk want werk delen = inkomsten delenµ

· toppredikers (franciscaan Bernardino v. Siena, dominicanen Vincent Ferrer & Girolama Savonarola) hielden enorme preken, soms zelfs preekweken (o.a. in de vasten: 40d)

· ook de Spaanse Ferrer (‘engel v.h. laatste oordeel’ omdat hij dreigde met hel & verdoemenis) (is niet zo onschuldig: had groot aandeel in jodenvervolging v. 1391

· predikers maakten als voorbereiding gebruik v. hulpmiddelen zoals Legenda aurea (= compendium v. heiligenlevens v.d. Genuese dominicaan Jacopo v. Voragine uit 1265)

Verspreiding geloof

· eerste cathechismussen verschenen na 4de Lateraanse concilie: A, B, C des simples gens v. Jean Gerson (midd. 15de e)

· ook visuele ondersteuning door schilderingen, beeldhouwwerken, glas-in-loodwerk,…

· door boekdrukkunst was het mogelijk om stichtelijke & moraliserende teksten makkelijk in ruime mate onder de gewonige gelovigen te verspreiden

· Wat er van de boodschap bleef hangen weet men niet precies

=> sommigen beweren dat het christelijke geloof v. gewone mensen in de late ME een mengeling was v. christelijke, voorchristelijke & magische elementen (~ zie bijgeloof met oorsprong in voorchristelijke praktijken) (Kerk tolereerde het tot op zekere hoogte

Vitale en rijke indruk

Toch wekt het geloofsleven v.d. massa een vitale & rijke indruk (zie heiligenverering), en de op Christus & Maria gerichte devotie was enkel toegenomen.

· Christusverering:

· kerkelijke feestdagen: Sacramentsdag (Corpus Christi), dag v. Heilig Hart, Heilig Kruis

· Andachtsbilder: plaatjes v.d. lijdende Christus die empathie & innerlijke overweging v.d. betekenis v.d. kruisdood moesten stimuleren

· Mariaverering: (vooral de maagdelijkheid spreekt aan

· groeiende populariteit maagden (& martelaressen): Catharina, Barbara, Lucia, Ursula

· ontelbare lokale & regionale heiligen (tot in 13de eeuw heilig verklaard)

· later zorgen de pausen dat een heiligverklaring een pauselijk prerogatief werd, met voorafgaand kritisch onderzoek (remde verdere effectieve aanwas af

· rechtstreeks verlengstuk v.d. heiligenverering = bedevaart

· zowel devotioneel als penintentiair (opgelegde straf) doel

· late ME: vakantieachtige trekken + nieuwe bedevaartsoorden (Rocamadour, Canterbury) naast topbestemmingen (Jeruzalem, Rome, Santiago de Compostella)

Broederschappen rond heiligenbeelden

rond sommige heiligenbeelden (o.a. v. Maria) vormden zich religieuze broederschappen die de verering exploiteerden en uit opbrengsten liefdadigheid bekostigden
· Compagnia della Madonna di Orsanmichele (Firenze), Illustere-Lieve-Vrouwenbroederschap (st-hertogebosch)

· zowel te vinden in grote steden als kleine dorpen + soms verbonden met cultus v.e. heilige of gelieerd aan ambachtsgilde of leeftijds- of standsgroep

· rijkste beschikten over eigen verenigingsgebouw mét kapel, maar meestal slechts altaar in de zijbeuk van een Kerk

· sterk uiteenlopende ledentallen en activiteiten (gezamenlijke geselsessies, simpele gebeds- & gezangenverenigingen, verzorging uitvaartdiensten, gebedsherdenking v. overleden leden, financiële ondersteuning weduwen/wezen, deelname aan lokale processies (met religieuze/moralistische toneelspelen = nieuw medium om chr. boodschap simpel over te brengen aan breed publiek)

Kritiek van de hervormers

kritiek v. hervormers v.d. 16de eeuw richtte zich tegen uiterlijke en oppervlakkige karakter v. deze lekendevotie, waarvan belangrijkste doel het verwerven v. zoveel mogelijk krediet bij God & heiligen leek te zijn (‘optelvroomheid’) terwijl de innerlijke gesteldheid er nauwelijks toe deed

 (toch kon de Kerk haar boodschap beter direct bij de gewone gelovigen overbrengen

· verschaften via instellingen & riten een omvattend levenskader dat zin gaf aan hun bestaan en dat in nood psychische & materiële steun bood

· zonder grotere mobilisatie & sensibilisering v.d. gewone gelovigen + de kritische benadering v. verschillende aspecten v.h. roomse leven die daaruit voortvloeide was er geen basis gevormd voor de ideeën van het protestantisme
XVII. Nieuwe tijden?

· Inleiding

· Grens

moeilijke grens tussen ‘Middeleeuwen’ en ‘nieuwe tijden’
· geen ‘historische’ omslag om elk van de symbolische data (1453, 1492, 1498, 1517, 1500)

· elk moment betreft slechts een bepaald aspect v.d. werkelijkheid + de basisstructuren v.d. laatmiddeleeuwse maatschappij bleven nog tot de Franse Revolutie intact (= hoofdzakelijk agrarische standenmaatschappij op monarchale & particularistische grondslag)

· hier eerder voorkeur voor het perspectief v.d. historicus die ofwel het nieuwe al vroeg meent te kunnen bespeuren, ofwel het oude nog lang blijft waarnemen

· werkelijkheid: beide tendensen bestonden naast elkaar in creatieve spanningsverhouding

· Fernand Braudel

begrip ‘lange 16de eeuw’ (1450-1650) (= tijd v. groei, expansie & innovatie => deze visie wordt ondersteund voor demografische & economische indicatoren:
· pest had nu minder desastreuze effecten dan voorheen + Europese bevolking groeit weer

· men had geleerd om te gaan met besmettelijke ziekten en kon ze beter indammen

· bevolkingsgroei mede mogelijk door verdere invoering intensieve landbouwmethoden (ook in niet – voorsprongsgebieden) + makkelijkere regelmatige grootschalige graan - aanvoer door grote scheepcapaciteit

· veralgemening v. begrip ‘lange 16de eeuw’ gaat wel voorbij aan regionale verschillen die tot i.d. 20ste eeuw zeer aanzienlijk zijn gebleven

· Balkan & Hongarije lijden onder Osmaanse veroveringsoorlogen

· vanaf 1494 crisis in N/Mid.-It. door aanhoudende oorlogvoering op hun grondgebied = een oorzaak v.d. verschuiving v.h. economisch leiderschap naar Noordzee (16de e)

· voor dit begrip is dus hoofdzakelijk het economische gezichtspunt bepalend
· Stroomversnelling

· Innovaties XV – XXI als graduele versnellingen

vanuit perspectief v.d. ME kunnen innovaties v.d. 15/16de eeuw beter omschreven worden als graduele versnellingen dan als radicale breuken (o.a. de boekdrukkunst
)

XIII: schriftcultuur

· vanaf 13de eeuw toename gebruik v.h. schrift

· gebruik v. volkstaal zodat meer mensen deel hadden a.d. schriftcultuur

· perkament enkel nog voor luxeboeken

· aanhoudende groei mogelijk door goedkoper papier (boekjesverspreiding Moderne Devotie)

Mediarevolutie??
boekdrukkunst heeft de verspreiding v. politieke, religieuze & wetenschappelijke opvattingen aanzienlijk bevorderd, maar toch was het niet de techniek zelf die deze mediarevolutie teweegbracht

· eerder de sterk toegenomen vraag naar devote lectuur om stil te lezen (door behoefte aan meer geïndividualiseerde geloofsbeleving)

· volgens Uwe Neddermeyer is productie handgeschreven boeken 2 keer x10 gegaan tijdens de late Middeleeuwen

· nood aan efficiëntere productiemethoden!
· Kolonisatie

· vanaf 12de eeuw kwam kolonisatie overzee op gang rond Midd. Zee, Oostzee, Ierse Zee

· mid. 13de eeuw: speurtocht naar verbindingen met Verre Oosten (over land & zee)

· ontdekkingreizen langs Afr. Kusten later over de oceanen liggen in het verlengde v. deze sinds eeuwen gegroeide expansionistische dynamiek (Columbus, Vasco da Gama

· ontdekkingstochten hadden nog enkele decennia effecten op de Europese economie

· economische groei v. 16/17de eeuw = geen doorbraak naar nieuw systeem maar het hoogste stadium v.d. pre-industriële samenlevingen.

LET OP!

men kan niet zomaar zeggen dat Europa toen een hoger ontwikkelingspeil had bereikt dan China, Japan e.d.

=> W – Europa bleef tot de industrialisatie niet meer dan 1 v.d. hoogst ontwikkelde agrarische samenlevingen in de wereld (hooguit meer initiatieven naar andere continenten = voorsprong of tekort?)

· Wereldbeeld veranderde

2 betekenissen

door Europese ontdekkingsreizen wel een verandering v.h. wereldbeeld (in 2 betekenissen:

· geografische inzichten (via kaarten) groeiden op grond v. toenemende ervaringskennis v. zeevaarders (atlassen v. Ortelius & Mercator (veranderden beeld van de globe

· het beeld v.e. fundamentele renaissance werd krachtig uitgedragen door de contrareformatische scholen (jezuïeten) & protestantse gymnasia

Opmerkingen

· beide stelsels zondigden aan zelfoverschatting: wetenschappelijke filologie is toch pas in 19de eeuw werkelijk op niveau gekomen dat beantwoordt aan de huidige standaarden

· zonder kopieerarbeid v.d. Middeleeuwse monniken, vertaalwerk Iberische geleerden en nieuwsgierigheid franciscanen & dominicanen zouden vele antieke geschriften nooit voor ons bewaard gebleven zijn

· aan de universiteiten handhaafde men echter nog steeds middeleeuwse methoden en concepten (nog steeds autocritas van antieke geleerden

· grondlegger moderne anatomie, Andreas Vesalius: 1543: publicatie studie v.d. menselijke anatomie waarin de fouten van Galenos werden aangetoond (tegenwerking (moest ontslag nemen aan universiteiten v. Leuven, Padua, Pisa

· Max Weber

1920: stelling dat rationele winststreven v.h. handelskapitalisme enkel tot zijn volle ontplooiing kon komen in landen waar een protestantse soberheidethiek heerste

· hij ontkent op die manier dus dat er een middeleeuwse handelskapitalisme was

· MAAR:

· men is het er over eens dat in It., Vl., Z-Fr. & Catalaanse steden vanaf de 12de eeuw een kapitalistische mentaliteit was (streven naar zo hoog mogelijke winst + herinvestering

· andere (religieuze of ethische) overwegingen werden ondergeschikt aan hun winstbejag

· vanaf 13de e vormen v. verticale bedrijfsconcentratie + vennootschappen op aandelen

· grote kapitalistische firma’s v.d. 16de eeuw (Fuggers, Welsers) zijn wel groter dan hun middeleeuwse voorgangers, maar niet wezenlijk anders

· Reformatie

Ketters?

Reformatie is geen fundamenteel nieuw verschijnsel (roep naar hervorming sinds 10de e

· Luther was in veel opzichten conservatiever dan sommige 13de eeuwse ketters (katharen)

· sommigen kregen hun plaats binnen de Kerk (Franciscus v. Assisi), anderen (vooral zij die de sociaal-politieke orde aan de kaak stelden) bleven verketterd en verbrand worden (katharen, lollarden, hussieten, luthersen in 16de eeuw, dopers)

Inhoud

inhoud v.d. reformistische kritiek was gelijk aan die v. hun voorgangers :

· tegen weeldezucht
· tegen wereldse gedrag clerus
· tegen formeel karakter kerkelijke ritueel
· voor persoonlijke lectuur in volkstaal
· voor rol individueel geweten
Verschil met voorgangers

· verschil lag in combinatie v. een moreel gezagsloze Kerk, onbekwaam om kritiek positief te incorporeren, en de grote verspreiding v.h. hervormingsdenken dankzij de drukpers

· effecten v. d. reformatie waren dan ook veel duurzamer, ook al hadden de vroegere bewegingen een voedingsbodem geschapen

· Moderne staat

=> ‘nieuwe tijden’ vaak geassocieerd met tijdperk v.d. ‘moderne staat’

· hiervan zijn echter ook al vroegere voorbeelden (Eng. 10-13de e) maar ook late achterblijvers (Castilië, Polen 17-18de e) (enkel graduele verschillen, geen principiële + in iedere periode aanzienlijk onderscheid naar regio

· sinds 12de eeuw schaalvergroting bij toonaangevende monarchieën v.h. W in een niet steeds rechtlijnige maar op lange termijn wel continue ontwikkeling

· territoria v. Fr., Eng., Spaanse koninkrijken, Ned. vorstendommen & It. regionale steden breidden zich gestaag uit en hun middelen groeiden meer dan evenredig

· superieure vernietigingskracht zorgt voor overmacht over kleine vorsten, heren of steden

· autonomie v. lokale instanties & hun politieke medezeggenschap (via parlement, statenvergaderingen) kregen het hard te verduren (ook dit proces was al in ME ingezet en kende nu eens hier, dan weer daar een versnelling of terugslag

· middeleeuws particularistisch staatsmodel, gebaseerd op autonome rechten v. lokale gemeenschappen & gewesten, bleef tot eind 18de eeuw voortbestaan in Europa’s meest progressieve regio’s: Verenigde Prov., N-It., Zwitserland (was dus toch niet zo achterlijk

· monarchale staten werden groter en sterker dankzij aanhoudende onderlinge worsteling (vooral tussen Habsburgs imperium, Eng. & Fr. + door Osmaanse expansie)
· Het nieuwe van de Middeleeuwen

· Kenmerken onze cultuur uit de ME?

Culturele diversiteit:
· veelheid aan volkeren, talen & gebruiken vormt de basis v.e. zelfbewustzijn dat soms tot agressief nationalisme kon worden aangewakkerd
· consolidatie v. taalgebieden i.d. vroege ME als producten v. migratie & acculturatie

Contrast

· continenten waar ook veel culturen bestaan maar er toch overkoepelend kader bestaat in een gezamenlijke taal en waardenpatroon (China, Islam)

· (Europa heeft zo geen verbindend cultuurpatroon (Kerk bood wel iets dergelijks, en Latijn was de universele taal tot 13de eeuw, toch werd ze geen universele macht

· staatkundige verbrokkeling stond culturele homogenisatie in de weg, en ging geleidelijk aan nationale identiteit versterken

· De Kerk

Buitengewoon invloedrijk beschavingsinstituut

· belangrijkste medium voor overdracht antieke cultuur, met toevoeging christelijke waarden die op vele punten dwars ingingen tegen die van de oudheid

· bepaalde principes: tegen slavernij, willekeurige doding, verdediging spirituele waarden boven materiële, armoede boven rijkdom, zwakke boven machtige, naastenliefde,…

· ondanks dat de praktijk zich vaak verwijderde v. deze principes wist men steeds de juiste boodschap opnieuw op te vatten en uit te dragen

· slavernij verdween, machthebbers konden geen willekeurig geweld toepassen

Scheiding Kerk – Staat

· institutionele scheiding Kerk-staat groeide langzaam

· kreeg vorm in de tweezwaardenleer

· luidde een novum in de wereldgeschiedenis in (doorbraken die elders in de wereld geen kans hadden gehad:

· autonome vormen v. rationaliteit op gebieden v. religie, bestuur, economisch handelen & wetenschappelijk denken

· (ook soms in bepaalde periode bij de Islam maar hier ontbrak hiërarchische stand v. geestelijken

· bij Azteken & Chinezen bleven deze sferen in een theocratie verenigd zodat innovaties op 1 vlak steeds werden afgeremd door overwegingen v. andere aard

· Feodaliteit

Feodaliteit als vazallistisch heerschappijsysteem

= sterk lokale, intensieve & directe vorm v. machtsuitoefening

· vanuit kleine eenheden ontstonden in een voordturende competitie & strijd zorgvuldig beheerde & nauwlettend bestuurde heerlijkheden & vorstendommen

· eliminatie v. zwakkeren

· schaalvergroting v. overblijvers die de basis v. monarchale staten vormden

· niet weg te denken uit Europese geschiedenis: bij culturele diversiteit voegde zich staatkundige versplintering => volkeren & staten (gegroeid uit ≠ dynamieken)

· ondanks krachtige homogeniseringstendensen omvatten meeste staten nog steeds meer dan 1 volk (deze diversiteit v. culturen & staten = Europees kenmerk bij uitstek, met alle spanningen, conflicten & creativiteit die daaruit zijn voortgevloeid

Overkoepelend imperium?

maakte hier geen kans vanwege de hechtheid v.d. oudere staatkundige & culturele patronen

· Osmaans, Habsburgs & Russische Rijk konden zich enkel handhaven in minder progressieve & dunner bevolkte gebieden

· allen uiteengevallen na WO I onder druk v. o.a. nationale culturen die tot in de ME teruggaan

· deze veelheid aan staatkundige & culturele eenheden stond monolitische machtsuitoefening in de weg, versterkt door gescheiden organisatie Kerk & Staat

Centraal gezag?

geen centraal gezag in Europa dat over groot territorium op alle terreinen v.h. menselijk bestaan kon ingrijpen ((China) (door relatief korte afstanden konden andersdenkenden uitwijken naar andere gezagsgebieden

Binnen monarchale staten

· ook nog op talloze gebieden die in hoge mate zichzelf konden besturen (via heren, clerici)

· dwong de vorsten overleg te plegen met invloedrijke onderdanen

· constitutionele beperkingen aan de monarchie zijn ontstaan + parlementarisme ontwikkelde zich

Absolutisme
· geen enkele Europese vorst kon absoluut heersen tijdens de Middeleeuwen

· Europa =enige continent waar representatieve instellingen onstonden die eeuwenlang de financiën controleerden en paal & perk konden stellen aan vorstelijke willekeur

· Steden
in de steden ontstond een burgercultuur die met de oudere riddercultuur het waardepatroon en verbeeldingswereld v.d. Europeanen voor eeuwen hebben vormgegeven

Riddercultuur

dapperheid, wapenvaardigheid, hulpverlening aan zwakkeren, beschikbaarheid voor heer en geloof, gulheid, desinteresse in materieel gewin,…

· hieruit groeide cultuur v.d. hoofse liefde (literair model leefde voort tot in onze tijd
Burgercultuur

zakelijke instellinge, winststreven, vermogen om v. andere culturen & sociale categorieën te leren, meer aangewezen op compromissen (door hun strijd tegen grondaristocratie) en kansberekeningen als sleutel tot succes
· ook elementen v.d. riddercultuur in doorgesijpeld

· toch laat de burger zich de wet niet opleggen, niet door Kerk, vorst of aristocraat

· deden er wel zaken mee (hieruit ontstond handelskapitalisme dat de drijvende kracht is geworden v.d. Westerse economie

· Universiteiten

= centra v. reproductie v. & commentaar op de wetenschap v.d. oude autoriteiten

· men probeerde hier christelijke dogma’s in overeenstemming te brengen met heidense inzichten uit de Oudheid die men voor waardevol hield

· ook aanzet tot toetsen antieke theorieën aan Arabische kennis & eigen waarneming

· ontstonden theoretisch onder gezag v.d. paus, in de praktijk betekende dit verregaande onafhankelijkheid v. geestelijke & wereldlijke machthebbers i.d. omgeving

· verzwakking pausdom liet ontwikkeling toe v. kritische intellectuelen die nieuwe ideologische fundamenten formuleerden, aansluitend bij de sterk veranderende maatschappelijke werkelijkheid

· Westen vs. Byzantium

christelijke Westen is aanvankelijk gegroeid i.h. volle bewustzijn van zijn achterstand t.o.v. zijn grote buren: Byzantijnse Rijk & Arabische wereld

Verhouding met Arabische wereld

· zorgde vaak voor conflict, maar stond ook voor intensieve handelsrelaties & veelvuldige cultuuroverdracht
· Westen kon veel overnemen en zich verder ontwikkelen, waardoor het zich geleidelijk emancipeerde
· naarmate Osmaanse Rijk het Byzantijnse verving ging dit de grootste militaire & culturele uitdaging vormen voor het Westen (beheerste Hongarije & Mid. Zee in 16/17de eeuw

= weer continuïteit met de Middeleeuwen

ME= Eeuwen des onderscheids
door de fundamentele bijdragen van Europa aan de wereldgeschiedenis in die periode
� mensen die toegang hadden tot de antieke en vroegchristelijke kennis en daartoe Latijn moesten kunnen lezen en schrijven

1 De sedisvacatio is de toestand of tijdsduur dat de Heilige Stoel of een bisschoppelijke zetel onbezet is.

� 1456: Gutenberg drukt eerste Bijbel in Mainz

PAGE
238

