

10. SĄSIEDZI POLSKI W XII – XIII WIEKU – NOTATKA

1. Polska i Bałtowie w XIII w.

- a) południowe wybrzeża Bałtyku zamieszkiwały plemiona Bałtów: Litwini, Żmudzini, Prusowie, Jaćwingowie, Łotysze). Do XIII w. nie stworzyli oni państwa.
- b) **państwo litewskie powstało w XIII w.** jego kolebką była Litwa właściwa – Auksztota.
- **Pierwszym władcą litewskim był Mendog**, który zjednoczył plemiona litewskie i w 1251 r. przyjął wraz ze swoim dworem chrześcijaństwo. Nie przyjęło się ono jednak na Litwie – Litwini powrócili do wiary przodków. Mendog podbił Ruś Czarną. Po jego śmierci państwo rozpadło się.
 - **Na początku XIV w. Litwę zjednoczył Giedymin**, który znacznie rozszerzył państwo i zbudował potęgę Wielkiego Księstwa Litewskiego. Przyłączył doń liczne księstwa ruskie – obszar Białorusi i Ukrainy. Zawarł również sojusz z Władysławem Łokietkiem wydając za mąż za jego syna Kazimierza swoją córkę Aldonę.
- c) Prusowie, Jaćwingowie oraz Litwini najeżdżali na ziemie Mazowsza bardzo je pustosząc. M.in. wyludniła się ziemia chełmińska.
- d) **księżęta piastowscy podejmowali krucjaty przeciwko pogańskim Prusom.**
- 1166 r. Bolesław Kędzierzawy i Henryk Sandomierski zorganizowali wyprawę przeciwko Prusom. Zakończyła się klęską i śmiercią Henryka Sandomierskiego.
 - 1219 r. i 1222 – krucjaty Konrada Mazowieckiego przeciwko Prusom

2. Ekspansja niemiecka na Wschód

a) formy ekspansji niemieckiej na Wschód:

- ekspansja polityczna – podbój plemion słowiańskich i plemion Bałtów
- ekspansja gospodarcza – osadnicy z Niemiec, Holandii i Flandrii osiedlali się na wschód od Łaby. Początkowo była to akcja przymusowa – osiedlano ich na ziemiach podbitych, często zabieranych Słowianom.
- ekspansja Kościoła katolickiego – chrystianizacja.

b) podbój Słowian Połabskich w X w.

Otton I podporządkował sobie Słowian Połabskich w 948 r. Dla chrystianizacji Słowian utworzono wówczas dwa biskupstwa w Havelbergu i Brandenburgu. Po śmierci Ottona I wybuchło **w 983 r. wielkie powstanie Słowian, które zakończyło się odzyskaniem przez nich niezależności.** Nie ulegli oni chrystianizacji i pozostali przy wierze przodków.

c) podstawy polityczne podbojów w XII w.

- W XII w. wybrzeża Bałtyku stało się ponownie celem ekspansji – zarówno feudałów niemieckich jak i Duńczyków. W okresie tym pogłębiło się rozbitcie feudalne Niemiec. W 1125 r. królem Niemiec został Lotar z Supplinburga, książę saski, wielki orędownik podboju i chrystianizacji Słowian.
- Feudałowie niemieccy, którzy prowadzili ekspansję niemiecką na Wschodzie to:
 - Konrad Wettyn, margrabia Miśni (1127 – 1156)
 - Albrecht Niedźwiedz z dynastii askańskiej, margrabia Marchii Północnej (1133 – 1170)
 - Henryk Lew, wnuk Lotara, książę saski (1142 – 1180)
- W 1224 r. cesarz Fryderyk II Barbarossa wydał edykt, na mocy którego wyłączał wszystkich neofitów w Inflantach, Estonii, Prusach i na Żmudzi spod władzy książąt, królów, hrabiów i podporządkowując ich wyłącznie Cesarstwu i Kościołowi.

- Ekspansji niemieckiej na Wschód sprzyjała chrystianizacja, dlatego jej poplecznikami były zakony cystersów i norbertanów.

d) Podbój Słowian Połabskich 1147 – 1150.

Podbój Słowian przyjął postać krucjaty, która rozpoczęła się w 1147 r.:

- **Henryk Lew** podbił Obodrytów przy pomocy hrabiego Holsztynu i rycerzy duńskich. Zajmując ujście Odry zagroził Bogusławowi Pomorskiemu, który w 1167 r. złożył mu hołd lenny. W 1181 r. Bogusław złożył hołd lenny z Pomorza Zachodniego cesarzowi. W 1231 r. Pomorze Zachodnie przeszło pod władanie Marchii Brandenburskiej.
- **Albrecht Niedźwiedź** podbił Wieletów i Pomorzan przy pomocy Konrada Wettina, Czechów i Polaków. Marchia Północna zajęła w 1150 r. państwo Stodoran (ostatnim władcą był Jaksa z Kopanicy). Od stolicy tego państwa (Brenny) zaczęto nazywać tę marchię Marchią Brandenburską. Formalnie **Marchia Brandenburska** powstała w 1157 r. Marchia Brandenburska szybko się rozrastała:
 - w 1231 r. przejęła zwierzchność nad Pomorzem Zachodnim,
 - w latach 1249/1250 opanowała ziemię lubuską (książę Bolesław Rogatka postawił ją w zastaw, którego nie wykupił). Brandenburczycy rozpoczęli wówczas podbój ziem w widłach Warty i Odry, na które sprowadzali niemieckich osadników. Utworzono tam **Nową Marchię** (1257).

e) opanowanie Inflant 1202 – 1237

- Około 1160 r. kupcy niemieccy założyli osadę kupiecką u ujścia Dźwiny, w Inflantach, zamieszkaną przez plemiona Łotyszy. W 1201 r. założyli miasto Rygę. Za kupcami przybyli duchowni. Pierwszym biskupem Inflant został Meinhard, który pragnął utworzyć państwo biskupie. W **1202 r. założył Zakon Kawalerów Mieczowych**, którego zadaniem była obrona chrześcijan w Inflantach i pomoc przy dalszej chrystianizacji pogan.
- W 1219 r. Kawalerowie Mieczowi w przymierzu z królem duńskim Waldemarem II podbili Estonię, która została włączona do Danii. Biskup Meinhard w 1225 r. został margrabią Inflant.
- W 1237 r. Zakon Kawalerów Mieczowych został połączony z Zakonem Krzyżackim. Krzyżacy uzyskali szansę na podbój całych Inflant.
- W **1242 r.** ich ekspansja została powstrzymana przez Księstwo Nowogrodu – rycerstwo ruskie pokonało Krzyżaków w **bitwie na Jeziorze Pejpus**.

f) powstanie Państwa Zakonnego w Prusach 1226 – 1283

- Po nieudanej misji chrystianizacyjnej św. Wojciecha w 997 r. plemiona Prusów pozostały w pogaństwie. **Akcję chrystianizacyjną podjął zakon cystersów w Łeknie** na początku XIII w. Prowadził ją **Chrystian**, który pragnął w Prusach utworzyć państwo biskupie, na wzór tego, które utworzono w Inflantach. Wkrótce Chrystian został biskupem pruskim (1215) i rozpoczął dzieło tworzenia państwa biskupiego. Wzorując się na biskupie Meinhardzie Chrystian założył **Zakon Braci Dobrzyńskich** z siedzibą w Dobrzyniu.
- Zaniepokoiło to księcia mazowieckiego Konrada, który pragnął schrystianizować Prusów i włączyć ich ziemie w granice swojego księstwa. Chcąc ubiec cystersów zaproponował zimą **1225 / 1226 Zakonowi Najświętszej Maryi Panny Domu Niemieckiego w Jerozolimie** (Zakonowi Krzyżackiemu) by wysłał braci zakonnych w celu chrystianizacji Prus.
 - Zakon Najświętszej Maryi Panny Domu Niemieckiego w Jerozolimie **powstał w 1190 r.** podczas III krucjaty,
 - do zakonu wstępowali głównie rycerze niemieccy, pragnący się wzbogacić i podnieść swój status społeczny,

- Zakon Krzyżacki miał poparcie cesarza i papieża. Zyskał od nich przywileje i majątki ziemskie, w których zakładał konwenty na terenach Ziemi Świętej, Niemiec, Italii, Czech i Śląska. Majątki te były nieduże i rozproszone.
- Wielki Mistrz Zakonu Krzyżackiego, **Herman von Salza** chciał utworzyć państwo Zakonu Krzyżackiego. W 1211 r. król Węgier Andrzej II nadał Krzyżakom część Siedmiogrodu by bronili Węgry przed Połowcami (Kumanami). Budowali tam twierdze i sprowadzali osadników z Niemiec. Uzyskali bullę papieską, w której posiadłość te zostały uznane za „własność św. Piotra”. Gdy król Węgier Andrzej II zauważył ich starania utworzenia państwa zakonnego, wypędził ich z Węgier – 1225 r.
- W 1226 r. Zakon zawarł układ z Konradem Mazowieckim, na mocy którego miał schryścianizować ziemie pruskie i przekazać je Konradowi. W zamian Konrad nadał im w lenno ziemię chełmińską (1228 r.) lecz zachował nad nią zwierzchność. Zrezygnował z prawa zwierzchności w 1230 r. (dokument kruszwicki) oraz z roszczeń do terytoriów schryścianizowanych przez zakon w Prusach.
- Zakon, w tajemnicy przed Konradem, skontaktował się z cesarzem Fryderykiem II Barbarossą i w 1235 r. uzyskał od cesarza uprawnienia książąt Rzeszy na teren Prus (Złota bulla) – Zakon uzyskał prawa do ziemi chełmińskiej i ziem pruskich, które uda mu się podbić. Dokument został antydatowany na 1226 r. Prawo do tych ziem potwierdził również papież. Było to złamanie umowy z Konradem.
- **Rycerze zakonnicy osiedlili się w ziemi chełmińskiej w 1230 r.** Pierwszą ich warownią stał się Toruń. Podbijali Prusów, a na zdobytych ziemiach budowali ufortyfikowane zamki, wokół których z czasem powstały miasta. Sprowadzali niemieckich osadników.
- W podboju Prus uczestniczyło rycerstwo Europy Zachodniej – Krzyżacy organizowali krucjaty. Wykorzystywali również spory między plemionami pruskimi.
- **Zakon Krzyżacki w 1235 r. wcielił Zakon Braci Dobrzyńskich, a w 1237 r. zawarł sojusz polityczno – militarny (unię) z Zakonem Kawalerów Mieczowych w Inflantach**, ułatwiając tym sposobem powstanie państwa zakonnego pod swoim władztwem, z pominięciem biskupa Chrystiana i biskupa Meinharda (obaj biskupi utracili swoje ramię zbrojne – zakony rycerskie).
- Przeciwko Krzyżakom wybuchło powstanie w Prusach w latach 40-ych, które wspomógł książę pomorski Świętopełk, obawiając się rosnącej potęgi Krzyżaków. Zostało ono jednak stłumione.
- Chrystianizacja Prus uległa przyspieszeniu po układzie w Kiszporku (1249 r.) między Zakonem Krzyżackim, a Prusami, na mocy którego Prusowie po przejściu chrześcijaństwa i złożeniu przysięgi wierności Zakonowi mieli zostać zrównani w prawach z osadnikami niemieckimi.
- **Od 1260 do 1274 r. w Prusach miało miejsce drugie powstanie antykrzyżackie**, które prawie zakończyło się sukcesem. Plemiona pruskie się zjednoczyły. Pokonały Krzyżaków w bitwie nad jeziorem Durben. Papież wezwał rycerstwo europejskie na krucjatę. Dzięki temu udało się Zakonowi Krzyżackiemu pokonać Prusów.
- **Budowa Państwa Zakonnego w Prusach zakończyła się w 1283 r.** Prusowie zostali wymordowani lub zamienieni w niewolników.
- W 1309 r. Krzyżacy przenieśli stolicę Zakonu z Wenecji do Malborka.

3. Rozpad Rusi Kijowskiej

- a) rozpad Rusi na dzielnice w drugiej połowie XI w. po śmierci księcia Jarosława Mądrego. W XII w. Rus była podzielona na kilkadziesiąt dzielnic rządzonych przez przedstawicieli dynastii Rurykowiczów

b) utrata znaczenia Kijowa i wzrost znaczenia księstw północno – wschodnich. Najsilniejszymi księstwami ruskimi były: księstwo rostowsko – suzdalskie oraz księstwo włodzimierskie. Powstały one na skutek kolonizacji obszarów nad środkową Wołgą (nad Oką, Kłazmą i Moskwą). Do największych ośrodków politycznych tych księstw należały: Rostów, Suzdań, Włodzimierz nad Kłazmą, Twer i Moskwa.

c) najazdy mongolskie na Ruś 1238 – 1241. Ich skutkami było:

- zniszczenie Kijowa i przeniesienie stolicy do Włodzimierza nad Kłazmą,
- księstwa ruskie (na południu), w tym księstwo włodzimierskie (Ruś Zaleska), uznały zwierzchność Mongołów. Była ona dość luźna i polegała na przekazywaniu danin
- **rozwój Rusi Północnej**, niezależnej od Mongołów, której ośrodkami były dwa miasta kupieckie – Psków i Nowogród Wielki
- **usamodzielnienie Rusi Zachodniej** złożonej z: Rusi Czarnej (Grodno), Rusi Białej (Mińsk) i Rusi Czerwonej (Księstwo Halicko – Włodzimierskie z Haliczem I Włodzimierzem Wołyńskim)

4. Czechy w XIII w.

a) Czechy rządzone przez dynastię Przemysławidów w XIII w. przechodziły okres rozkwitu. Nie doszło tam do rozbicia dzielnicowego, intensywnie rozwijała się gospodarka dzięki prowadzonej akcji lokacyjnej na prawie niemieckim. Powstały liczne miasta, a kraj stał się bogaty o rozwiniętej gospodarce pieniężnej. Rozwijało się również górnictwo srebra i złota. Powszechnie używaną monetą w tej części Europy stał się czeski grosz.

b) rządy Przemysła Ottokara I (1192 – 1230)

- w 1198 r. Czechy stały się królestwem; były nadal częścią Cesarstwa Rzymskiego Narodu Niemieckiego.
- w XIII w. król czeski uzyskał tytuł arcyceownika Rzeszy i wszedł w skład kolegium 7 elektorów wybierających króla Niemiec

c) rządy Przemysła Ottokara II (1253 – 1278)

- wykorzystał chaos w Rzeszy podczas wielkiego bezkrólewia (1250 – 1273) i rozszerzył swoje panowanie o Austrię, Styrię i Karyntię. Czechy stały się największym państwem Rzeszy.
- nowy król Niemiec Rudolf Habsburg zażądał zwrotu zagarniętych ziem. Gdy Przemysł Ottokar II odmówił wybuchła wojna zakończona **bitwą pod Suchymi Krutami (1278 r.)**, w której Czesi ponieśli klęskę a sam król zginął. Rudolf Habsburg przejął Austrię, Styrię, i Karyntię, które odtąd stały się ziemiami dziedzicznymi Habsburgów.

d) rządy Wacława II (1297 – 1305)

- syn Przemysła Ottokara II. Przejął władzę po śmierci ojca jako małoletni. W jego imieniu rządziła rada regencyjna. Okres ten był okresem rywalizacji stronnictw możnowładczych w Czechach. Opanował sytuację w kraju i koronował się na króla Czech w 1297 r.
- utrzymywał dobre stosunki z książętami śląskimi. Dzięki wpływom i układom w 1300 r. został królem Polski.
- po śmierci ostatniego przedstawiciela dynastii Arpadów (1301) starał się o tron węgierski. W 1301 r. jego syn Wacław III został królem Węgier jako Władysław V.
- Wacław II zmarł w 1305 r. Tron przejął jego 16-letni syn, który rok później w 1306 r. został zamordowany.