

A. STATUS JEDNOSTKI

WIELKA KARTA WOLNOŚCI Z 1297 R.*

(*Magna Carta*, 1297)

(Statute 25 Edw. 1, 1297)

Potwierdzenie wolności

1. Po pierwsze, przyznaliśmy wobec Boga, a poprzez tę naszą kartę potwierdziliśmy, w imieniu naszym i naszych następców po wsze czasy, że kościół Anglii jest wolny, a jego wszystkie prawa i wolności są nienaruszalne. Przyznaliśmy także i daliśmy wszystkim wolnym ludziom naszego królestwa, po wsze czasy w imieniu naszym i naszych następców, te wolności podpisane, aby dysponowali nimi oni i ich następcy wobec nas i naszych następców po wsze czasy.

* *Magna Carta* to określenie obejmujące kilka powiązanych kwestii. 15 czerwca 1215 r., w siedemnastym roku rządów króla Jana, przymuszony przez zbuntowanych baronów, którzy zbrojnie wkroczyli do Londynu, król podpisał i opieczetował dokument zawierający żądania baronów. Miesiąc później kancelaria królewska opublikowała formalny zapis tego aktu. To była pierwotna *Magna Carta* w języku łacińskim. Gdy bezpośrednie zagrożenie ze strony baronów minęło, król Jan wypowiedział częściowo to „porozumienie”. Rozpoczęła się wojna domowa, w której rychły triumf króla udaremniła jego nagła choroba i śmierć. W trakcie tych zmagani papież ekskomunikował baronów, którzy zmusili króla do podpisania Karty, a samą Kartę unieważnił.

Następca tronu, król Henryk III, kilkakrotnie potwierdzał treść Wielkiej Karty, ale w różnych redakcjach (obejmujących dodatkowo *Charter of Forest* z 1217 r.). Szczególne znaczenie przypisuje się zwłaszcza skróconej wersji z 1225 r. Istotne jest to, że skróty te dotyczyły kluczowych rozstrzygnięć, zwłaszcza art. 61, który przewidywał, że komisja 25 baronów miała prawo wezwać do wystąpienia przeciwko królowi. Przeszło półwieczne rządy Henryka III spowodowały utrwalenie statusu Wielkiej Karty, ale tylko w części był to dokument, do którego podpisania przymusiły króla Jana okoliczności w 1215 r.

W 1297 r. następca Henryka III, Edward I, ponownie pod naciskiem baronów, wydał akt o nazwie *Potwierdzenie Kart* (*Confirmatio Cartarum*), w którym potwierdził obowiązywanie Wielkiej Karty (w wersji z 1225 r.). Wersja Karty zawarta w akcie z 1297 r. była następnie potwierdzana przez kolejnych monarchów i stanowiła składnik prawa Królestwa. W zasadzie należy tu mówić o „drugiej” Wielkiej Karcie.

Prześledzenie kolejnych uchyleń poszczególnych przepisów Wielkiej Karty wymagałoby osobnego studium. Część przepisów utraciła realne znaczenie w związku z ewolucją i porzuceniem ustroju feudalnego. Począwszy od 1829 r. uchylano kolejne postanowienia Karty ustawami. Obecnie charakter obowiązujący przypisuje się art. 1, 9 (prawa Londynu) i 29.

Uwięzienie itp. niezgodne z prawem

29. Żaden wolny człowiek nie zostanie zatrzymany lub uwięziony, ani wyzuty z jego własności lub wolności, lub swobodnych obyczajów, ani wyjęty spod prawa lub wygnany, ani w żaden inny sposób nie zostanie naruszony jego status; ani nie zastosujemy wobec niego siły i nie skłonimy innych do tego, bez prawowitego wyroku równych mu lub bez podstawy w prawie krajowym. Nikomu nie odmówimy prawa i sprawiedliwości ani ich nie wstrzymamy i nie sprzedamy.