

5. POCZĄTKI RZĄDÓW JAGIELLONÓW – NOTATKA

Unia personalna – połączenie państw osobą władcy.

1. Andegawenowie na polskim tronie. Rządy Ludwika I Węgierskiego z dynastii Andegawenów 1370 – 1382 .

- a) w 1339 r. w Wyszehradzie Kazimierz Wielki zawarł z Karolem Robertem układ dotyczący sukcesji polskiego tronu w przypadku swojej bezpotomnej śmierci.
- b) Po śmierci Kazimierza Wielkiego na tronie Polski zasiadł **Ludwik Andegaweński (1370 – 1382)**, król Węgier, zgodnie z zawartym wcześniej układem. Polska i Węgry zostały połączone unią personalną, która trwała do 1384 r. Rządy w jego imieniu sprawowała jego matka Elżbieta Łokietkówna.
- c) Przed śmiercią Ludwik uzyskał zgodę szlachty polskiej na przekazanie tronu polskiego jednej ze swoich córek. Udało mu się za cenę nadania **przywileju koszyckiego** – pierwszego przywileju generalnego dla szlachty. **Postanowienia przywileju koszyckiego 1374 r.**

Król obiecał:

- zachować nienaruszone granice Królestwa Polskiego,
- zwolnić szlachtę z wszelkich opłat, danin podatków z wyjątkiem 2 groszy z łana chłopskiego (zmniejszył podstawowy podatek zwany poradnym z 12 do 2 groszy od każdego łana, który szlachcic dzierżawił chłopom),
- nie nakładać podatków nadzwyczajnych bez zgody szlachty,
- nie powierzać urzędów w Królestwie obcokrajowcom,
- zwolnić szlachtę z obowiązku budowy i reparacji zamków warownych,
- ograniczyć obowiązek wojskowy dla szlachty jedynie do obrony granic,
- wypłacać szlachcie żołd za udział w wyprawach poza granice kraju,
- wykupić szlachcica, który popadł w niewolę podczas wojny poza granicami kraju.

W 1381 r. przywilejem koszyckim zostało objęte dobra duchowieństwa.

- d) w **1382 r. Ludwik I zmarł**. W Polsce rozpoczęło się dwuletnie bezkrólewie, które zakończyło się wstąpieniem w **1384 r.** na tron **Jadwigi z dynastii Andegawenów**, młodszej córki Ludwika, która została koronowana na króla. Należało znaleźć dla niej męża. Panowie polscy nie chcieli się zgodzić na jej ślub z narzeczonym Albrechtem Habsburgiem. Byli skłonni zapłacić karę za zerwanie zaręczyn i znaleźć dla niej bardziej odpowiedniego kandydata. Ich wybór padł na Jagiełłę, księcia litewskiego.

2. Pogańska Litwa

- Państwo litewskie powstało w XIII w. Jego kolebką była Auksztota i Żmudź. Zjednoczył je Mendog, który nawet przyjął chrzest w połowie XIII w. Po jego śmierci Litwini powrócili do pogaństwa.
- Na początku XIV w. Litwę ponownie zjednoczył książę Giedymin. Wykorzystał on słabość Złotej Ordy i przyłączył do Litwy część ziem ruskich, zamieszkałych przez prawosławnych Rusinów. W ten sposób terytorium Wielkiego Księstwa Litewskiego znacznie się powiększyło i obejmowało ziemie od Morza Bałtyckiego na północy po Morze Czarne na południu. Giedymin zawarł sojusz z Królestwem Polskim wydając swoją córkę Aldonę za Kazimierza Wielkiego.

- Po śmierci Giedymina Litwa została podzielona między jego synów, m.in. Olgierda (rządził Auksztotą) i Kiejstuta (rządził Żmudzią). Po śmierci Olgierda władzę w Auksztocie przejął jego syn – Jogaiła (Jagiełło).

3. Geneza unii polsko-litewskiej w XIV w.

a) Wielkie Księstwo Litewskie pragnęło unii z Polską gdyż:

- Litwa była krajem rozbitym wewnątrz ze względu na system dziedziczenia (państwo dzielone między wszystkich synów), zamieszkanym przez ludy o różnej tradycji, języku i kulturze (Rusini – prawosławni, Słowianie), Litwini – poganie, lud Bałtów). Liczono, że unia przyczyni się do centralizacji państwa.
- Litwa była jedynym państwem pogańskim w tym rejonie Europy. Musiała przyjąć chrzest gdyż w przeciwnym razie zostałaby schryścianizowana siłą. Litwini obawiali się przymusowej chrystianizacji ze strony Zakonu Krzyżackiego. Woleli przyjąć chrzest na drodze pokojowej. Unia z Polską mogłaby im w tym pomóc.
- Zakon Krzyżacki dążył do połączenia ziem zakonnych w Inflantach i w Prusach, a także do schryścianizowania Litwinów i poszerzenia swego stanu posiadania ich kosztem. Odradzające się po rozbiu Wielkie Księstwo Moskiewskie chciało odzyskać ziemie ruskie, które zajęła Litwa. Litwie zagrażali również Tatarzy na południu. Dlatego też Litwa potrzebowała sojusznika, który by pomógł walczyć z Krzyżakami i z Moskwą.
- Dla Litwy ważne były również kwestie gospodarcze. Krzyżacy blokowali drogi handlowe praktycznie uniemożliwiając Litwie sprzedawanie towarów na zachód i północ. Sojusz umożliwiłby Litwie korzystanie z polskich szlaków handlowych, dzięki czemu litewskie towary mogłyby bez przeszkód być sprzedawane na Zachodzie i Północy.
- Państwo polskie stało na wyższym poziomie cywilizacyjnym. Dzięki unii Litwa mogłaby korzystać z osiągnięć cywilizacji zachodniej za pomocą Polski i Kościoła.

b) Królestwo Polskie dążyło do unii z Litwą gdyż:

- potrzebowało sprzymierzeńca do wojny z Zakonem. Z Litwą łączył Polskę wspólny wróg, który stanowił zagrożenie dla obu państw. Zakon zagarnął Pomorze Gdańskie i ziemie chełmińską, a władcom piastowskim nie udało się swoimi siłami tych ziem odzyskać. Liczono, że dzięki unii uda się powstrzymać ekspansję Zakonu na ziemie Litwy i Polski, a także uda się odzyskać utracone wcześniej ziemie.
- Do tej pory stosunki polsko-litewskie nie zawsze układały się pomyślnie. Litwini często najeżdżali pograniczne ziemie polskie. Dzięki unii zabezpieczono by naszą wschodnią granicę. Jednocześnie mogła Polska odzyskać ziemie utracone wcześniej oraz rozwiązane by zostały kwestie sporne między Litwą a Królestwem Polskim (Konflikt o Ruś Halicką, Wołyń i Podole).
- Królestwo Polskie było zainteresowane dalszą ekspansją na Ruś, przede wszystkim ze względów gospodarczych. Ziemie te jednak były kontrolowane przez Wielkie Księstwo Litewskie. Liczono, że dzięki unii państwo polskie uzyska kontrolę na szlakami handlowymi znad Morza Czarnego, a jednocześnie umożliwiony zostanie zakup ziemi ruskiej przez panów polskich. W ten sposób wpływy gospodarcze Polski na Rusi wzrosłyby bez konieczności użycia wojska (na drodze pokojowej). Jednym słowem magnaci polscy liczyli na możliwość kolonizacji ziem ruskich bez sprzeciwu Litwy.

- Książę litewski Jagiełło wydawał się panom polskim odpowiednim małżonkiem dla małoletniej Jadwigi, którą już koronowano na króla. Liczono, że jako władca Polski nada szlachcie nowe przywileje chcąc pozyskać przychyłność panów polskich.
- Chrystianizacja Litwy przyczyniła by się polepszenia opinii o państwie polskim na Zachodzie (jako o państwo, które chrystianizuje pokojowo), a także przyczyniłoby się do do wzmocnienia potęgi i prestiżu państwa polskiego.

4. Postanowienia unii polsko – litewskiej w Krewie w 1385 r.

Do umowy między Jagiełłą – wielkim księciem litewskim, a panami małopolskimi (którzy popierali jego kandydaturę do tronu) doszło w miejscowości Krewa w 1385 r.

Zatwierdzono wówczas **następującą umowę**:

Jagiełło w zamian za rękę Jadwigi i koronę polską zgodził się:

- (1) przyjąć chrzest wraz z Litwą w obrządku łacińskim,
- (2) uwolnić wszystkich jeńców polskich,
- (3) odzyskać ziemie utracone wcześniej przez Polskę,
- (4) zapłacić Habsburgom karę za zerwanie zaręczyn Jadwigi z Wilhelmem Habsburgiem,
- (5) włączyć Litwę do Polski,

Zgodnie z tymi postanowieniami **Jagiełło w 1386 roku** przybył do Krakowa i **przyjął chrzest** przyjmując imię Władysław. Ożenił się z Jadwigą i został koronowany na króla polskiego. Był pierwszym przedstawicielem dynastii jagiellońskiej na tronie polskim. Litwa jako państwo przyjęła chrzest w 1387 roku. Utworzono tam również **biskupstwo w Wilnie (1387)**, a później na Żmudzi.

5. Skutki i znaczenie unii polsko litewskiej.

- Dzięki unii Litwa przyjęła chrzest i mogła za pośrednictwem Polski i Kościoła korzystać z osiągnięć cywilizacji zachodniej.
- Nastąpiła polonizacja Litwy, a w szczególności wyższych warstw społecznych (bojarów litewskich), którzy pragnęli uzyskać te same przywileje co szlachta polska.
- Dzięki otwarciu się na Wschód Polska zaczęła przyjmować za pośrednictwem Litwy wiele elementów kultury wschodniej. Skutkiem tego było wykształcenie się kultury, która łączyła elementy kultury wschodniej i zachodniej i która była ewenementem w Europie.
- Zmienił się kształt terytorialny państwa. Co prawda ostatecznie Litwa nie została włączona w granice państwa polskiego jednakże od tej pory najważniejszym kierunkiem polskiej polityki zagranicznej stała się polityka wschodnia. Tym bardziej, że Polska musiała się odtąd liczyć z nowymi wrogami: Moskwą i Tatarami.
- Na tronie polskim zasiadł Władysław Jagiełło zapoczątkowując nową dynastię – Jagiellonów, z którą będą się musieli liczyć tak Luksemburgowie jak i Habsburgowie.
- Związek Polski i Litwy doprowadził ostatecznie do powstania mocarstwa, z którym będą się musiały liczyć inne państwa, a przede wszystkim Zakon Krzyżacki.

6. Współpraca polsko – litewska

a) Unii sprzeciwiał się **Witold Kiejstutowicz** (syn Kiejstuta). Rozpoczął on wojnę domową o tron litewski. W tym celu sprzymierzył się z Zakonem Krzyżackim, który nie uznał chrztu Litwy. Witold nie zgadzał się na „włączenie” Litwy do Polski; chciał zachować niezależność Litwy. Wojnę domową przegrał.

- b) Witold pojednał się z Jagiełłą; uznał zwierzchność króla polskiego w zamian za dożywotni tytuł wielkiego księcia litewskiego.
- c) **W 1398 r.** Witold zawarł kolejny **układ z Zakonem Krzyżackim na Wyspie Salin**. Uzyskał pomoc Krzyżaków w wojnie z chanem tatarskim (chciał rozszerzyć swoje panowanie o dalsze ziemie Złotej Ordy). W zamian za to przekazał Krzyżakom Żmudź. Mimo pomocy wojsk krzyżackich Witold przegrał z Tatarami **bitwę nad rzekę Worsklą** (1399 r.) – wyprawa zakończyła się klęską.
- d) **W 1401 r.** Witold odnowił unię polsko – litewską – **unia wileńsko – radomska**:
- Witold dożywotnio został wielkim księciem litewskim.
 - Zwierzchnim panem Litwy nadal pozostał Władysław Jagiełło z tytułem najwyższego księcia.
 - Po śmierci Witolda Litwa miała powrócić do Jagiełły lub jego następcy.
 - W przypadku bezpotomnej śmierci Jagiełły o przyszłości Królestwa Polskiego i Wielkiego Księstwa Litewskiego miała zdecydować wspólnie rada królewska i rada wielkksiążęca. Unia ta została zawarta w obecności rady królewskiej i rady wielkksiążęcej. W Wilnie i Radomiu podjęto postanowienie, że w przyszłości żadne decyzje nie zostaną podjęte bez wspólnych konsultacji.
- e) W latach 1409 – 1411 Witold wraz z Jagiełłą toczył z Krzyżakami Wielką Wojnę o odzyskanie m.in. Żmudzi, którą kończył I pokój toruński (1411 r.)
- f) **W 1413 r. zawarto trzecią unię polsko – litewską – unię w Horodle**:
- Litwa pozostanie państwem niezależnym politycznie, którym włączyć będzie wielki książę litewski podległy królowi polskiemu. Pierwszym wielkim księciem został Witold.
 - Po śmierci Witolda tron wielkksiążęcy miał zostać obsadzony za zgodą króla polskiego.
 - Litwie nie wolno zawierać sojuszy z wrogami państwa polskiego.
 - 50 rodów litewskich przyjęto do polskich rodów szlacheckich (Rody bojarskie, które przyjęły chrzest w obrządku łacińskim).
 - Nadano polskie przywileje szlacheckie katolickim bojarom litewskim.
 - Decyzje w sprawach dotyczących obu krajów mają być podejmowane na wspólnych zjazdach szlachty polskiej i litewskiej.
 - Panowie polscy mają uczestniczyć w wyborze wielkiego księcia litewskiego.

7. Polityka dynastyczna Jagiełły

- a) Zgodnie z umową polsko - litewską tron polski miał dziedziczyć syn Jagiełły i Jadwigi Andegaweńskiej. Niestety z tego małżeństwa nie urodził się męski potomek (Jadwiga wraz z córką zmarła po połogu w 1399 r.). Po śmierci Jadwigi polscy dostojnicy zgodzili się na pozostanie Władysława Jagiełły na tronie ale w zamian za zwiększenie uprawnień rady królewskiej.
- b) Pod koniec życia Władysławowi Jagielle urodziło się dwóch synów: Władysław (Warneńczyk) i Kazimierz (Jagiellończyk) z czwartego małżeństwa. Nie mieli oni praw do tronu polskiego. By zapewnić im sukcesję Władysław Jagiełło wydał przywileje w Jedlni (1430) i Krakowie (1433) – tzw. przywileje jedleńsko – krakowskie, które nadawały szlachcie nietykalność osobistą i majątkową.
- c) Podczas wojen husyckich Czesi ofiarowali Jagielle tron czeski, którego on jednak nie przyjął.