

Lekcja

Temat: Jan Zamoyski – druga osoba po królu.

Jan Sarius Zamoyski urodził się 19 marca 1542 r. na zamku w Skokówce. W swej rodzinnej wsi przeżył tylko lata najmłodsze, potem wyjechał do Krasnegostawu, na nauki do szkoły katedralnej. Jako trzynastoletni chłopiec, za sprawą ojca wyruszył na 4 lata do Paryża, gdzie żądny wiedzy uczęszczał na wykłady do Sorbony i Kolegium Królewskiego. Później studiował także w Strasburgu i w Padwie, gdzie w 1561 r został reprezentantem Polaków we władzach uczelni. Przedmiotem jego zainteresowań było przede wszystkim prawo. 4 sierpnia 1563 r Zamoyski został rektorem uniwersytetu prawników w Padwie, w tym czasie wykazał się dużą ambicją, przedsiębiorczością i umiejętnością zjednywania sobie ludzi.

Stefan Batory

1. Jan Zamoyski urodził się w rodzinie kasztelana chełmskiego, który starannie zadbał o wykształcenie syna.
2. Powrócił do kraju jako wykształcony, obyty w świecie szlachcic, objął funkcję sekretarza Zygmunta Augusta i stał się najbliższym współpracownikiem ostatniego Jagiellona.
3. Po śmierci monarchy przyczynił się do wprowadzenia zasady wyboru króla przez szlachtę – **ZASADA WOLNEJ ELEKCJI.**

Zygmunt August

Henryk Walezy

Stefan Batory

Zygmunta III Waza

Jan Zamoyski

Anna Jagiellonka z mężem Stefanem Batorym.
Obraz Jana Matejki

4. Jan Zamoyski poprzez umiejętną politykę i szeroką wiedzę uzyskał pozycję pierwszego ministra w państwie, skupiającego w swym ręku dwa najważniejsze urzędy, **KANCLERZA WIELKIEGO KORONNEGO** i **HETMANA**

Jan Zamoyski 1 marca 1578 r. został kanclerzem wielkim koronnym. Wkrótce stał się potężnym magnatem, zmieniając swe poglądy polityczne w kierunku silnej władzy monarszej. Rozpoczął naukę sztuki wojennej, a od 1579 r. uczestniczył w wojnie z Moskwą walcząc przeciwko carowi Iwanowi Groźnemu.

Ob. Jana Matejki „Stefan Batory pod Pskowem”

Ob. Jana Matejki „Zamoyski pod Byczyną”

Po śmierci Stefana Batorego Klan Zborowskich poparł jako kandydata do tronu arcyksięcia Maksymiliana Habsburga. Zamoyski z kolei opowiedział się za Zygmuntem Wazą, siostrzeńcem Zygmunta Augusta oraz formalnie nadal panującej w Polsce Anny Jagiellonki. Każdy z kandydatów miał swoich zwolenników wśród szlachty, a namiętności doprowadziły do podwójnej elekcji. Ostatecznie więc, o tym kto obejmie tron musiała zdecydować siła.

Hetman Zamoyski zajął stołeczny Kraków. Umocnił miasto i odparł podstępny atak przeciwnika. Nie spoczął jednak na laurach i po powitaniu w Krakowie Zygmunta Wazy, ruszył na Śląsk, aby rozprawić się z Habsburgiem. **Dopadł go 24 stycznia 1588 roku pod Byczyną.** Bitwa, do której doszło, przysporzyła hetmanowi wielkiemu koronnemu sławy. Jego wojska, szybko rozprawiły się z oddziałami Habsburga. Sam Maksymilian wpadł w ręce Zamoyskiego i kolejne miesiące spędził w Zamościu.

Niestety, z nowym królem Zygmuntem III, stosunki kanclerza nie układały się najlepiej. Niewątpliwie początkowo ambitny kanclerz liczył, że młody, niedoświadczony monarcha ulegnie jego wiedzy i doświadczeniu. Młodzieniec miał jednak własne cele, m.in. objęcie a potem utrzymanie się na tronie Szwecji.

źródło: <https://marucha.wordpress.com/2016/08/12/ian-zamoyski-wodz-politik-intelektualista/>

5. Za wierną służbę Jan Zamoyski otrzymał wiele posiadłości, część swoich bogactw przeznaczył na założenie Zamościa, wzorowanego na pięknych miastach włoskich.

DLA ZAINTERESOWANYCH

Zamość prawa miejskie uzyskał w 1580 r., na mocy przywileju lokacyjnego wystawionego przez kanclerza i hetmana wielkiego koronnego Jana Zamoyskiego. W 1589 r. miasto zostało stolicą założonej przez jego właściciela Ordynacji Zamojskiej.

XVII wiek był okresem największego i najszybszego rozwoju miasta. Osiedlała się tu nie tylko ludność polska, ale również wielu innych narodowości. Miasto musiało się jednak zmagać z licznymi najazdami, m.in. Kozaków pod dowództwem Bohdana Chmielnickiego w 1648 r. oraz podczas potopu w 1656 r. przez wojska szwedzkie, którym podobnie jak Kozakom nie udało się zdobyć miasta. Dopiero podczas wielkiej wojny północnej Zamość został zajęty przez wojska szwedzkie i saskie.

W połowie XVIII w. przeprowadzono reformę założonej już w 1594 r. Akademii Zamojskiej (wykładał na niej m.in. Stanisław Staszic), ale po zajęciu miasta przez Austriaków w wyniku I rozbioru (1772 r.) została zamknięta (1784 r.).

W 1809 r. Zamość przyłączono do Księstwa Warszawskiego, a po kongresie wiedeńskim do Królestwa Polskiego, uzależnionego od Rosji. W 1821 r. rząd ówczesnego królestwa odkupił miasto i zmodernizował zamojską twierdzę. Dokonano wówczas przebudowy wielu budynków, przez co utraciły one w dużym stopniu swój pierwotny wygląd i styl. Zmodernizowana Twierdza Zamość odegrała dużą rolę w trakcie powstania listopadowego i skapitulowała jako ostatni polski punkt oporu. Po stwierdzeniu nieprzydatności twierdz z dziełami obronnymi, w 1866 r. skasowano twierdzę zamojską, co dało początek przestrzennemu rozwojowi miasta.

W okresie I wojny światowej do Zamościa doprowadzono linię kolejową (1916 r.). Po odzyskaniu niepodległości Polski, w 1918 r. doszło tu do komunistycznej rewolty stłumionej przez oddziały wojskowe pod dowództwem majora Lisa-Kuli, a dwa lata później miasto okrążyła sowiecka armia, której ataki również zostały zatrzymane.

Dwudziestolecie międzywojenne to okres rozwoju miasta, poszerzano jego granice, powstawało wiele nowych instytucji i ośrodków, szczególnie związanych z życiem kulturalnym i oświatowym. W Zamościu stacjonował 9 Pułk Piechoty Legionów, z którego utworzeniem związana była wizyta w 1922 r. marszałka Józefa Piłsudskiego. Dowódcą 9 Pułku Piechoty Legionów od 1937 r. był gen. Stanisław Sosabowski znany z czasów II wojny światowej z bitwy o Arnhem z udziałem 1 Samodzielnej Brygady Spadochronowej.

We wrześniu 1939 r. do Zamościa wtargnęli Niemcy, na krótko także wojska radzieckie. Podczas II wojny światowej na Rotundzie utworzono obóz zagłady, gdzie zginęło ponad 8 tysięcy ludzi, oraz obozy jeńców radzieckich i obóz tymczasowy dla wysiedlonych mieszkańców Zamojszczyzny (w tym dla licznych dzieci Zamojszczyzny). W czasie okupacji niemieckiej na Zamojszczyźnie miała miejsce masowa akcja wysiedleńcza prowadzona przez Niemców, dążących do stworzenia tu niemieckiego osadnictwa jako przyczółka do germanizacji Wschodu, dlatego okolice Zamościa były terenem wielu walk partyzantów AK, GL/AL BCh (powstanie zamojskie). Zamość został zdobyty przez wojska radzieckie i przez współdziałających z nimi żołnierzy Armii Krajowej w lipcu 1944 r. Po wojnie nastąpił dynamiczny rozwój miasta, w latach 1975–1998 Zamość był stolicą województwa zamojskiego, a od 1999 r. ponownie stał się miastem powiatowym w województwie lubelskim.