

6. UNIA POLSKO – LITEWSKA W LUBLINIE 1569 r.

1. Przyczyny:

- Zygmunt August nie miał spadkobiercy. Obawiał się więc o przyszłość Polski i Litwy. Dzięki unii pragnął zabezpieczyć przyszłość obu państw,
- średnia szlachta litewska pragnęła uzyskać przywileje, którymi cieszyła się szlachta polska. Dzięki nim szlachta litewska umocniła by swoją pozycję w państwie i ograniczyła rolę wszechwładnej magnaterii litewskiej
- Wielkie Księstwo Litewskie nie było w stanie samodzielnie obronić swoich granic przed Moskwą, Turcją i Tatarami, których potęgą ciągle rosła,
- szlachta polska chciała mieć dostęp do ziemi litewskiej. Unia ułatwiłaby ekspansję gospodarczą na ziemię Wielkiego Księstwa Litewskiego przy niewielkim wysiłku gospodarczym i militarnym

Chcąc zmusić magnaterie litewską na wyrażenie zgodny na unie król Zygmunt II August na sejmie w Lublinie ogłosił inkorporację Wołynia, Podola i Kijowszczyzny do Królestwa Polskiego.

2. Postanowienia:

- Powstało jedno państwo – **Rzeczpospolita Obojga Narodów**, złożone z dwóch równoprawnych części: Korony (dawne Królestwo Polskie) i Litwy (dawne Wielkie Księstwo Litewskie).
- Na czele państwa stał król Polski
- **Wspólne** miały być najwyższe organy władzy w państwie: król sejm (senat, izba poselska) a także moneta, polityka zagraniczna i prawo.
- **Odrębne** pozostały urzędy, skarb, wojsko i sądy.
Było to rzeczywiste połączenie dwóch państw – unia realna.

3. Skutki i znaczenie unii w Lublinie:

- oba państwa wzmocniły się – powstało jedno z największych państw europejskich, które mogło stawić czoło licznym wrogom,
- Korona zyskała nowych wrogów: Moskwę, Turcję i Tatarów. Od tej pory granica wschodnia stała się najbardziej niespokojną granicą, co prowadziło do zwiększenia wysiłku militarnego.
- polscy władcy uznali wschodni kierunek polityki zagranicznej za priorytetowy (wiodący).
- szlachta litewska uzyskiwała przywileje, dzięki którym mogła przeciwstawić się magnaterii
- szlachta polska zaczęła zakładać olbrzymie majątki na Wołyniu, Podolu i Ukrainie. Powstały tam latyfundia, wykształciły nowe rody magnackie
- Polska stała na wyższym poziomie cywilizacyjnym wobec tego nastąpiła polonizacja kultury litewskiej.

4. Rzeczpospolita Obojga Narodów

a) terytorium w 1569 r.:

- Korona – 568 tys.km²
- Litwa – 297 tys. km²
- Rzeczpospolita Obojga Narodów 865 tys. km²

b) urzędy – były piastowane dożywotnio i honorowo, sprawowane przez szlachtę.

Urzędy centralne = ministerialne - urzędnicy powoływani przez króla, pełnili swoje funkcje dożywotnio

Urząd	Uprawnienia
Kanclerz i podkanclerzy	<ul style="list-style-type: none">▪ jeden z nich musiał być duchownym▪ prowadzili kancelarię królewską▪ prowadzili politykę zagraniczną – kanclerz koronny zajmował się polityką zachodnią, a kanclerz litewski – wschodnią▪ dbali o to by dokumenty opuszczające kancelarię królewską były

	<p>zgodne z prawem</p> <ul style="list-style-type: none"> ▪ prowadzili tzw. Metrykę koronną – księgi kanclerskie i podkanclerskie ▪ kancelaria litewska prowadziła Metrykę litewską ▪ przewodniczyli sądom asesorskim
Podskarbi wielki i podskarbi nadworny	<ul style="list-style-type: none"> ▪ zarządzali skarbem królewskim ▪ podskarbi nadworny zarządzał wydatkami na potrzeby króla i dworu ▪ odpowiadali za wpływy do budżetu (podatki) i ich dystrybucję
Marszałek wielki	<ul style="list-style-type: none"> ▪ zarządzał dworem królewskim ▪ był mistrzem ceremonii ▪ określał ceny żywności w miejscu pobytu dworu ▪ sprawował sadownictwo karne w miejscu pobytu władcy ▪ dbał o bezpieczeństwo monarchy ▪ podlegała mu straż marszałkowska ▪ podczas obrad sejmu odczytywano artykuły marszałkowskie tzn. przepisy karne, które regulowały bezpieczeństwo s miejscu sejmowania
Marszałek nadworny	<ul style="list-style-type: none"> ▪ zastępca marszałka wielkiego ▪ opiekował się zaopatrzeniem dworu królewskiego ▪ administrował wydatkami dworu królewskiego
Hetman wielki i polny	<ul style="list-style-type: none"> ▪ dowódca armii ▪ miał prawo zarządzać budżetem armii ▪ miał prawo karać śmiercią w czasie wojny, przedstawiać żołnierzy do nagrody lub nobilitacji ▪ miał prawo wysyłać poselstwa i posiadać własnych przedstawicieli dyplomatycznych w krajach Wschodu – na Krymie (Chanat Krymski), w Turcji i Mołdawii ▪ nie był to urząd senatorski; hetman często łączył swój urząd z funkcja wojewody i kasztelana i z tej racji zasiadał w senacie ▪ był to urząd dożywotni (od 1581 r.)

Urzędy lokalne

Urząd lokalny	Uprawnienia
starosta grodowy	<ul style="list-style-type: none"> ▪ nadzorował spokój i bezpieczeństwo publiczne, obronność zamków, stan dróg i mostów ▪ przewodniczył sądowi grodzkiemu ▪ pełnił funkcje administracyjne, policyjne i sądowe
wojewoda	<ul style="list-style-type: none"> ▪ ustalał taksy ▪ sprawował sadownictwo nad ludnością żydowską ▪ kontrolował miary i wagi ▪ urząd senatorski
kasztelan	<ul style="list-style-type: none"> ▪ stał na czele armii ▪ w hierarchii urzędów stał niżej od wojewody z wyjątkiem kasztelana krakowskiego, który po królu i prymasie był najwyższym urzędnikiem w Koronie ▪ urząd senatorski

d) ludność – 8 mln – państwo wielonarodowe:

- Polacy – 40%
- ludność ruska, białoruska, ukraińska – 20%
- Litwini – ok. 20%
- Niemcy – 10%
- Żydzi – 4%
- inni - Łotysze, Ormianie, Tatarzy