

1. ODRODZENIE KRÓLESTWA POLSKIEGO RZĄDY WŁADYSŁAWA ŁOKIETKA – NOTATKA

1. Początki rządów Władysława Łokietka

a) Władysław Łokietek został wygnany z kraju po przegranej walce z Wacławem II Czeskim o tron. Powrócił w 1304 r. po uzyskaniu pomocy wojsk węgierskich. Opanował wówczas część Małopolski: ziemię wiślicką i sandomierską. W 1305 r. zmarł Wacław II, a w 1306 r. zginął Wacław III, co ułatwiło Łokietkowi uzyskanie tronu polskiego.

b) Władysława Łokietka

- **popierali:** rycerstwo małopolskie, rycerstwo ziemi sieradzkiej i łęczyckiej; książęta Mazowsza ogłosili przychylną neutralność
- **byli mu przeciwni:** książęta wielkopolscy sprzyjający Czechom oraz Henryk Głogowski

c) Po śmierci Wacława III w 1306 r. Władysław Łokietek rozpoczął walkę o zjednoczenie kraju:

- zajął pozostałą część Małopolski z Krakowem. Nadał miastu liczne przywileje w tym prawo składu by zyskać poparcie mieszczan,
- podporządkował sobie ziemię łęczycką, sieradzką oraz Kujawy,
- podporządkował sobie Pomorze Gdańskie.

2. Utrata Pomorza Gdańskiego 1308 r.

- a) Władysław Łokietek obsadził najważniejsze urzędy na Pomorzu Gdańskim swoimi krewnymi, co wywołało bunt rodu Świątców, którzy złożyli hołd lenny Brandenburgii.
- b) W 1308 r. wojska Marchii Brandenburskiej zajęły Pomorze Gdańskie. Bronił się jedynie Gdańsk dowodzony przez sędziego Boguszę.
- c) Władysław Łokietek zawarł układ z Zakonem Krzyżackim, który zobowiązał się militarnie pomóc w walce z Brandenburczykami.
- d) Krzyżacy wyprali Brandenburczyków z Pomorza Gdańskiego, które sami zajęli – 1308 r.
- e) W 1309 r. Krzyżacy zażądali zapłaty za udzieloną pomoc (co było niezgodne z wcześniej zawartą umową), a gdy Łokietek odmówił zagarnęli Pomorze Gdańskie uznając je za rekompensatę. By nadać tej aneksji pozory legalności wykupili od Brandenburczyków prawa do tych ziem za 10 tys. srebrnych grzywien.
- f) W 1309 r. Zakon Krzyżacki przeniósł stolicę z Wenecji do Malborka.

3. Walka o zjednoczenie kraju – kalendarium

1304 – Władysław Łokietek zajął ziemię sandomierską oraz Wiślicę.

1305 r. – Śmierć Wacława II, a rok później Wacława III.

1306 r. – Wielkopolska przeszła w ręce Henryka III Głogowskiego.

1306 r. – Łokietek zajął resztę Małopolski, podporządkował sobie ziemię łęczycką, sieradzką, Kujawy oraz Pomorze Gdańskie.

1308 r. – Brandenburgia zajęła Pomorze Gdańskie; Krzyżacy zajęli Gdańsk a następnie wyprali Brandenburczyków z Pomorza Gdańskiego.

1311 r. – część elit miast małopolskich wypowiedziała posłuszeństwo Łokietkowi. Mieszczanie sprzyjali Czechom lub książętom śląskim.

1312 r. – bunt wójta krakowskiego Alberta, który chciał przekazać miasto Bolesławowi Opolskiemu. bunt Łokietek stłumił siłą.

1312 r. – synowie Henryka III Głogowskiego podzielili między siebie Wielkopolskę.

- Początkowo wielkopolskie rody możnowładcze nie sprzyjały Łokietkowi. Książę kujawski miał za to poparcie arcybiskupa Jakuba Świnki.
 - Sytuacja ta uległa zmianie na skutek faworyzowania Niemców przez książąt głogowskich
- 1314 r. – Wielkopolanie dowodzeni przez palatyna poznańskiego z rodu Nałęczów obalili książąt głogowskich. Władysław Łokietek zajął Wielkopolskę bez walki i przyłączył do swojego państwa.
- 1320 r. – Władysław Łokietek koronował się na króla w Krakowie (pierwsza koronacja w Krakowie).

4. Odrodzona monarchia polska

a) **Królestwo Polskie** było niewielkim państwem bez dostępu do morza. Liczyło ok. 130 tys. km²; zamieszkiwało je ok. 750 tys. ludności. **W 1320 r. w jego skład wchodziły:** Wielkopolska, Małopolska, Kujawy, ziemia łęczycka i sieradzka, część księstw śląskich.

b) wrogowie Królestwa Polskiego:

- **Marchia Brandenburska** – dąży do poszerzenia swoich wpływów o dorzecze odry i Warty – ziemie wielkopolskie
- **Zakon Krzyżacki** – zagarnął Pomorze Gdańskie i ziemie chełmińską, zagraża Polsce od północy, głównie ziemi dobrzyńskiej, Kujawom
- **Czechy** – na tronie zasiadł tam Jan Luksemburski, który rościł sobie pretensje do tronu polskiego (po Wacławie II), oraz pragnął przejąć bogaty Śląsk; sprzyjało mu wielu książąt śląskich. Czechy zawarły sojusz z Brandenburgią i Krzyżakami.

c) sojusznicy Królestwa Polskiego

- **Węgry** – szukały sojuszu przeciwko Janowi Luksemburskiemu. Sojusz został wzmocniony małżeństwem Króla węgierskiego Karola Roberta Andegaweńskiego z córką Łokietka Elżbietą Łokietkówną (1320 r.)
- **Litwa** – Władysławowi zależało na polepszeniu stosunków z Litwą, która często najeżdżała na ziemie północno – wschodniej Polski. Jednocześnie książę litewski Giedymin obawiał się wzrastającej potęgi Zakonu Krzyżackiego. Sojusz został umocniony małżeństwem syna Władysława – Kazimierza, z córką Gedymina – Aldoną (1325 r.). Dzięki temu sojuszowi w 1326 r. Władysław najechał Brandenburgię wraz z wojskami litewskimi.
- **księstwa zachodniopomorskie** – rządzone przez lokalną dynastię zawarły sojusz z Łokietkiem obawiając się Marchii Brandenburskiej (1325 r.)

5. **Konflikty z Krzyżakami i Czechami** . Osią konfliktu były dwie sprawy: Jan Luksemburski rościł sobie prawo do tronu polskiego i nawet tytułował się królem polskim, a Władysław Łokietek nie zamierzał oddać Pomorza Gdańskiego Krzyżakom bez walki. Niezwykle niebezpieczny dla państwa polskiego stał się sojusz czesko – krzyżacki i czesko – brandenburski. Wszyscy nasi wrogowie sprzymierzyli się by osiągnąć własne cele kosztem państwa polskiego.

- Władysław Łokietek złożył skargę przez kurię papieską w Awinionie na Zakon Krzyżacki i zażądał sądu kanonicznego. Chciał drogą dyplomatyczną odzyskać Pomorze Gdańskie.
- **1320 – 1321 r. – sąd papieski w Inowrocławiu** pod przewodnictwem arcybiskupa gnieźnieńskiego. Krzyżacy mieli zwrócić Pomorze Gdańskie i zapłacić odszkodowanie 30 tys. grzywien srebra oraz zapłacić koszty procesowe. Zakon odwołał się od wyroku oskarżając sędziów o stronniczość (byli Polakami).

- **Zakon Krzyżacki** zawiązał sojusz z książętami mazowieckimi przeciwko Łokietkowi i w **1326 r.** roku **przeprowadził najazd na Wielkopolskę**. Łokietek chcąc ukarać książąt mazowieckich w 1327 roku uderzył na Mazowsze. Doprowadziło to do odwetowych wypraw krzyżackich.
- **1327 r. – wyprawa Jana Luksemburskiego na Polskę**. Władca Czech dotarł pod Kraków. Przyjął hołd lenny części książąt śląskich.
- **1328 r.** wspólny najazd Krzyżaków i Jana Luksemburskiego na Litwę pod hasłem szerzenia wiary chrześcijańskiej pociągnął za sobą odwetową wyprawę Łokietka na ziemię chełmińską. Władysław w ten sposób wywiązywał się z sojuszu z Litwą.
- **1329 r. – Jan Luksemburski zawarł sojusz z Krzyżakami w Toruniu**. Tytułując się królem Polski **nadał Krzyżakom Pomorze Gdańskie**. W tym samym roku wkroczył na Mazowsze i zmusił księcia płockiego do złożenia mu hołdu lennego. Kolejni książęta śląscy również złożyli mu hołd lenny.
- **1329 – 1332 – wojna polsko krzyżacka**
 - **1329 r. – Zakon zajął ziemię dobrzyńską**
 - 1330 r. – rejzy krzyżackie, które pustoszyły ziemie wielkopolski i Kujaw
 - **1331 r.** – jednoczesny atak krzyżacki z północy i czeski z południa. Agresorzy nie skoordynowali działań co pomogło Łokietkowi w obronie. Podczas wycofywania się wojsk krzyżackich doszło w **bitwy pod Płowcami**, którą król Polski wygrał. Czesi dotarli pod Poznań ale nie udało im się go zdobyć. Musieli się wycofać.
 - **1332 r. Zakon Krzyżacki zajął Kujawy**
 - **1332 r.** – wojnę kończy zawarcie rozejmu na okres 1 roku
- W 1333 r. Władysław Łokietek zmarł pozostawiając synowi, Kazimierzowi rozstrzygnięcie obu sporów – z Czechami i z Zakonem.

6. Królestwo Polskie w chwili śmierci Łokietka w 1333 r.

Ziemie pod panowaniem Władysława Łokietka	Ziemie polskie leżące poza granicami państwa
<ul style="list-style-type: none"> ▪ Małopolska ▪ Wielkopolska ▪ ziemia łęczycka ▪ ziemia sieradzka ▪ księstwa jaworskie i świdnickie – część Śląska 	<ul style="list-style-type: none"> ▪ Śląsk – większość książąt śląskich złożyła hołd lenny Czechom 1327 – 1329 r. z wyjątkiem księstwa jaworskiego i świdnickiego ▪ Mazowsze utrzymało niezależność – było rządzone przez lokalną dynastię Piastów ▪ Pomorze Gdańskie – zagarnęli je Krzyżacy w 1308 r. ▪ ziemia chełmińska – była lennem oferowanym przez Konrada Mazowieckiego Krzyżakom; stanowiła część Państwa Zakonnego ▪ ziemia dobrzyńska – zagarnięta przez Krzyżaków (1329) ▪ Kujawy – zagarnięte przez Krzyżaków (1332) ▪ Pomorze Zachodnie odpadło od Polski podczas rozbicia dzielnicowego i było rządzone przez lokalnych władców, którzy złożyli hołd lenny cesarzowi ▪ ziemia lubuska należała do Marchii Brandenburskiej – sprzedał im ją Bolesław Rogatka