

11. PRÓBY ZJEDNOCZENIA KRÓLESTWA POLSKIEGO – NOTATKA

1. Ziemie polskie w połowie XIII w. – dalsze rozdrobnienie kraju

- a) skutkiem najazdu Mongołów w 1241 r. była śmierć Henryka Pobożnego, ostatniego władcy który miał ambicje zjednoczyć kraj. Śmierć ta zapoczątkowała walki Śląsk między jego spadkobiercami. Skutki:
- **podział Śląska** między synów Henryka Pobożnego na mniejsze dzielnice; w drugiej połowie XIII w. podział następował nadal – ostatecznie Śląsk został podzielony na 11 dzielnic,
 - zajęcie przez Konrada Mazowieckiego Małopolski z Krakowem
- b) możnowładcy krakowscy wypędzili Konrada Mazowieckiego i osadzili na tronie krakowskim Bolesława Wstydliwego, który nie dążył do zjednoczenia kraju. Od tej pory **Małopolska była traktowana na równi z pozostałymi dzielnicami**, nie uległa jednak dalszemu podziałowi;
- c) w **Wielkopolsce** rządy objęli wygnani kilka lat wcześniej synowie Władysława Odonica;
- d) po śmierci Konrada Mazowieckiego jego synowie podzielili **Mazowsze na trzy części**;
- e) **każde księstwo funkcjonowało jako odrębne państwo**:
- książęta rywalizowali między sobą; między nimi utrzymywały się napięte stosunki,
 - książęta zawierali między sobą układy i sojusze; popularne stały się tzw. układy na przeżycie, które umożliwiały łączenie się dzielnic w przypadku bezpotomnej śmierci jednego z sygnatariuszy układu,
 - książęta otaczali się własnymi dworami,
 - mieszkańcy poszczególnych dzielnic czuli więź tylko z lokalną linią dynastii piastowskiej, która rządziła ich dzielnicą.

2. Czynniki mające wpływ na zjednoczenie Królestwa Polskiego.

- rozbieżności dzielnicowe osłabiło bezpieczeństwo państwa, które było bezsilne wobec zagrożenia zewnętrznego (Mongołowie, powstanie państwa Zakonu Krzyżackiego i Marchii Brandenburskiej);
- wzrost zagrożenia ze strony Czech, Niemiec, Krzyżaków, plemion pogańskich (np. Jaćwingów czy Litwinów). Tylko zjednoczone ziemie polskie mogły skutecznie stawić opór najazdom;
- rozbieżności umocniło pozycję Kościoła i możnowładztwa w Polsce kosztem władzy książęcej. Będą one dążyć do zjednoczenia by w pełni wykorzystać swoje możliwości nie obawiając się utraty swoich przywilejów;
- Kościół katolicki był czynnikiem spajającym wszystkie dzielnice, tym bardziej że zachował model organizacyjny sprzed rozbieżności – granice diecezji sprzed rozbieżności nie pokrywały się z granicami dzielnic;
- wspólny język, tradycja i kultura;
- rozwój osadnictwa na prawie polskim i niemieckim sprzyjał rozwojowi handlu wewnętrznego; To sprzyjało bogaceniu się chłopstwa i mieszczaństwa. Granice i liczne opłaty celne utrudniały rozwój handlu. Te grupy będą dążyć do zjednoczenia by znieść dodatkowe cła;
- możni i Kościół posiadali wielkie majątki ziemskie, które często nie leżały w jednej dzielnicy. Będą dążyć do zjednoczenia by móc zjednoczyć swe ziemie i podporządkować jednemu systemowi prawnemu i fiskalnemu;
- walki między feudałami nie gwarantowały bezpieczeństwa wewnętrznego potrzebnego do dalszego rozwoju gospodarczego;

- część ludności obawiała się dalszego zniemczenia patrycjatu miejskiego i wyższego duchowieństwa.
- Arcybiskup Jakub Świnka sprzeciwiał się obsadzaniu stanowisk opatów i biskupów przez duchownych pochodzenia niemieckiego. Obawiał się podporządkowania polskich diecezji prowincji niemieckiej, tak jak to się stało w przypadku diecezji zachodniopomorskich;
- przesłanką ideologiczną stał się kult św. Stanisława popierany przez Kościół;
- wymieranie niektórych linii dynastycznych pod koniec XIII w. skutkowało łączeniu dzielnic. Książęta przekazywali swe dzielnice krewnym zgodnie z wcześniejszą umową (popularne stało się zawieranie układów „na przeżycie”).

3. Ośrodki zjednoczeniowe.

- **Małopolska** – dzielnica, która nie została rozbita na mniejsze części, ze stolicą dawnego Królestwa Polskiego – Krakowem.
- **Wielkopolska** – kolebka państwa polskiego i siedziba arcybiskupstwa. Koronacji mógł dokonać jedynie arcybiskup.

Książęta tych dwóch dzielnic mieli największe szanse na zjednoczenia ziem polskich.

4. Walki o tron krakowski w drugiej połowie XIII w.

a) w 1279 r. umarł książę Małopolski **Bolesław Wstydlawy**, który nie pozostawił po sobie potomków Małopolskę przejął książę sieradzki **Leszek Czarny**, który wcześniej został usynowiony przez Bolesława Wstydlawego. Niestety Leszek Czarny również zmarł bezpotomnie w 1288 r.

b) walki o Małopolskę z Krakowem po śmierci **Leszka Czarnego** toczyli:

- **Henryk IV Probus**, książę wrocławski, który miał poparcie książąt śląskich, księcia wielkopolskiego Przemysła II, a także mieszczan krakowskich
- **Władysław Łokietek**, książę brzesko – kujawski, przyrodni brat Leszka Czarnego, którego wspierała koalicja książąt kujawskich i mazowieckich

Walki zakończyło **zwycięstwo Henryka IV Probusa**, który zajął Kraków i rozpoczął starania o koronę królewską w Rzymie. Niestety w 1290 r. książę niespodziewanie **zmarł** nie pozostawiając żadnego potomka. pozostawił testament, zgodnie z którym

- księstwo wrocławskie odziedziczył Henryk III głogowski
- księstwo krakowskie odziedziczył Przemysł II

c) walki o Małopolskę po śmierci **Henryka IV Probusa** toczyli:

- **Władysław Łokietek**, który zajął ziemię sandomierską z Sandomierzem
- **Wacław II** z dynastii Przemyślidów, król czeski, który w 1291 r. zajął ziemię krakowską z Krakowem.
 - wymusił on rezygnację Przemysła II z praw do Małopolski,
 - zyskał poparcie rycerstwa po wydaniu przywileju w Lutomyślu, który gwarantował wcześniej nadane prawa i przywileje,
 - pokonał Władysława Łokietka przejmując ziemię sandomierską. Książę zachował ziemię brzeską i sieradzką za cenę hołdu lennego,
 - latach 1289 – 1292 książęta śląscy złożyli mu hołd lenny

5. Etapy zjednoczenia Królestwa Polskiego.

a) **Przemysł II** koronował się na króla w 1295 roku.

- Udało mu się **zjednoczyć Wielkopolskę i Pomorze Gdańskie**. Było to możliwe dzięki zawarciu przez niego w roku 1282 umowy na „przeżycie” z księciem pomorskim Mszczujem II. Po śmierci Mszczuja II w 1294 roku Przemysław II przejął Pomorze Gdańskie i zaczął starania o koronę zakończone sukcesem.
- **W 1295 roku został koronowany w Gnieźnie** przez arcybiskupa **Jakuba Świnkę**. Niestety Przemysław II był królem Polski tylko przez 7 miesięcy.
- Już w 1296 roku **został zamordowany w Rogoźnie**. Był to wynik spisku Zarembów i Nałęczów oraz Brandenburczyków.
- Po spadku po Przemysławie II sięgnął zarówno Henryk III Głogowski jak i książę kujawski Władysław Łokietek. Podzielili oni między siebie Wielkopolskę. Henryk Głogowski uzyskał zachodnią Wielkopolską, a pozostała część przypadła wraz z Pomorzem gdańskim Łokietkowi. Swoją część Łokietek stracił na rzecz Wacława II czeskiego, który zmusił go do złożenia hołdu lennego, a następnie zajął zbrojnie te ziemie. Łokietek został wygnany.

b) Wacław II czeski – koronował się na króla w 1300 roku.

- Wacław II był **królem Czech**. Po śmierci księcia Henryka IV Probusa **przejął władzę nad Małopolską** z Krakowem, hołd lenny złożyli mu książęta śląscy z wyjątkiem księstwa głogowskiego i świdnickiego. Po wygnaniu Łokietka w 1300 r. objął władzę nad **Wielkopolską i Pomorzem Gdańskim, częścią Kujaw oraz ziemią łęczycką – sieradzką**. Hołd lenny złożyło mu Mazowsze oraz Kujawy inowrocławskie. W ten sposób **Wacław II władał większością ziem polskich**.
- W 1300 r. został koronowany przez arcybiskupa Jakuba Świnkę na króla polskiego. Wacław II **uznał zwierzchnictwo cesarza Albrechta I Habsburga** i złożył mu hołd lenny.
- Swe rządy opierał na niemieckojęzycznym patrycjacie miast oraz wyższym duchowieństwie. W dużym stopniu wykorzystywał również swoją przewagę militarną.
- Sprowadził do Polski **urząd starosty**. Starostowie pełnili funkcje namiestników królewskich, posiadając władzę wykonawczą, administracyjną i sądową. Jego rządy twardej ręki nie podobały się i były mało popularne, tym bardziej że pełnił je przy pomocy ludzi obcych, najczęściej Niemców. Sytuację pogarszał fakt iż Wacław czeski wplątał się w walkę o tron węgierski. By uzyskać poparcie Brandenburgii przyrzekł jej Pomorze Gdańskie czym zraził do siebie bardzo wielu panów polskich. **Zmarł w 1305 roku.**

Po śmierci Wacława II tron czeski przejął jego syn Wacław III w 1305 r. Nie zdążył się jednak koronować na króla polskiego. W 1306 roku został zamordowany w Ołomuńcu.