


Spór o inwestyturę

1. Grzegorz VII powiedział stop zwierzchnictwu cesarstwa nad papieżem. Wcześniej to cesarz niemiecki potrafił wprowadzić do Rzymu swojego kandydata. Papież musiał przysięgać wierność cesarzowi. Poprzednik Grzegorza VII wprowadził zasadę wyboru papieża przez konklawe. Grzegorz VII ogłosił swoją zwierzchność nad wszystkimi chrześcijanami łącznie z cesarzem. Nie zgodził się na to by biskupi przyjmowali ziemie od świeckich władców. Dotyczyło to głównie Niemiec. Wiadomo, że biskup z ziemią od miejscowego księcia jest od niego zależny.
2. W Niemczech reformy Grzegorza VII nie podobały się królowi Henrykowi IV. Król – wbrew wcześniejszym decyzjom papieża reformatora – powołał nowego biskupa Mediolanu. Oczywiście nie miał do tego prawa. Papież zagroził królowi klątwą. Henryk IV i niemieccy biskupi zwołali sobór do Wormacji. Wypowiedzieli posłuszeństwo Grzegorzowi VII. Groziło to kolejnej schizmie w Kościele. Papież obłożył króla niemieckiego klątwą. Zmiękczyło to biskupów niemieckich, którzy odwrócili się do Henryka IV. Niemieccy książęta w uchwale powiedzieli – dajemy królowi rok na przekonanie papieża by cofnął klątwę, w przeciwnym wypadku wypowiadamy Henrykowi IV posłuszeństwo.
3. Henryk IV spotkał się z papieżem w zamku w Canossie. Wybłagał cofnięcie klątwy. Nie był to jednak koniec problemów Henryka IV. Niemieccy książęta wybrali już antykróla. Skoro papież wykłął króla, uznali, że mają do tego prawo. Henryk zwyciężył opozycję i antykróla. Upokorzony ogłosił, że detronizuje papieża. Przeprowadził wybór swojego kandydata Klemensa III. Gdy uspokoił sytuację w Niemczech, pojechał do Rzymu i koronował się tam na cesarza.
4. Klemens III i Henryk IV wspierali się. Umarł Grzegorz VII reformator i wydawało się, że znów cesarstwo jest góra. Swoją rolę odegrała Canossa – to miejsce, gdzie Henryk IV prosił o przebaczenie papieża Grzegorza VII. Jadąc do Włoch, do legalnego papieża, cesarz niemiecki zastał pod Canossą wojska miast lombardzkich. W wojnie, która wybuchła, popierający cesarza zaczęli przechodzić na stronę legalnego papieża. Cesarza opuścił nawet syn Konrad. Sprawę walki cesarstwa z papieżem zakończył konkordat w Wormacji. Konkordat to umowa między Kościołem, a władzą świecką. Od tego momentu cesarz rezygnował z nadawania ziemi biskupom, czyli z inwestytury. Pozwalał na swobodne wybieranie biskupów.
5. Spór odchodził w cień ponieważ malała pozycja cesarza. Nikt już nie miał złudzeń co do odtworzenia wielkiego cesarstwa na wzór tego rzymskiego. Umacniały się poszczególne państwa. Ich władcy sami prowadzili swoją politykę zagraniczną.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl