
Rzeczpospolita
.•••• Król Zygmunt III
z dynastii Wazów na
tle obozu wojskowe­
go podczas oblezenia
Smolenska w 1611 r.
Zygmunt III uwiklal
Rzeczpospolita
w wojne z Rosja,
chcac dzieki zdoby­
ciu tronu moskiew­
skiego zwiekszyc
swe szanse na odzy­
skanie korony
szwedzkiej. Awan­
turnicza wyprawa nie
przyniosla spodzie­
wanych rezultatów.

T Husaria polska
na Ukrainie, scena
rodzajowa. Ukraina,
czyli kresy (pograni­
cze) byla slabo za­
ludnionym teryto­
rium, które stanowilo
schronienie dla

zbieglych chlopów,
ubogich mieszczan
i drobnej szlachty.
Organizowali sie oni
w samorzadne
spolecznosci typu

~ wojskowego zwane
&3 siczami i pozostawali

! ~ w ciaglym konflikcieUJ

2 z magnatami kreso-
~ wymi i Tatarami.

HISTORIA SWIATA 46

pod rzadami
Wazów

leczne i polityczne przezywaly równiez Hiszpania
iTurcja, a jednak nie zniknely z mapy Europy. Pan­
stwa te bowiem mialy korzystniejsze polozenie
miedzynarodowe niz Polska, otoczona przez trzech
agresywnych sasiadów: Prusy, Rosje i Austrie.

Miedzy Baltykiem
a Morzem Czarnym

Glówne problemy polityczne, z którymi zmagala
sie Rzeczpospolita Obojga Narodów w pierwszej
polowie XVII wieku, poza wojnami moskiewski­
mi (które Polska przejela od Litwy), powstaly lub
dojrzaly u schylku poprzedniego stulecia: konflikt
ze Szwecja, interwencja w Moldawii (niweczaca
dobre stosunki z Turcja), pierwsze powstania ko­
zackie. Najwazniejsze kierunki polityki zagranicz­
nej stanowily: Europa wschodnia i poludniowo­
wschodnia oraz basen Morza Baltyckiego. Po epoce
jagiellonskiej (1385-] 572) panstwo polsko-litew­
skie zyskalo nie tylko silna, mocarstwowa pozycje
miedzynarodowa, ale takze przejelo trzy glówne
kierunki konfliktów: z Moskwa, dazaca do utwo­
rzenia mocarstwa na wschodzie Europy, z Tatarami
(czyli konkretnie z Chanatem Krymskim) i z Turcja
(czyli Porta Ottomanska).

Ksiestwo moskiewskie juz za panowania Iwana
I Kality (zm. w 1340 roku) rozszerzylo swoje wply­
wy na wiele ziem ruskich. W XV wieku ksiestwo
przeksztalcilo sie w silna scentralizowana monar­
chie, walczaca najpierw z Wielkim Ksiestwem Li­
tewskim, pózniej zas z Rzeczpospolita, o domina­
cje w tej czesci kontynentu europejskiego. Od
czasów panowania Iwana III Srogiego (1462-1505),
wladcy ksiestwa moskiewskiego zaczeli uwazac
sie za spadkobierców cesarzy wschodniorzymskich.
To wlasnie z Bizancjum przejeto herb - dwuglo­
wego orla - a takze wiele elementów ceremonialu

Wprawdzie w polowie stulecia

Rzeczpospolita wyszla zwyciesko

z licznych wojen, toczonych ze

Szwecja, Turcja i Rosja, ale nie byla

juz zdolna dzialac jako aktywny pod­

miot na arenie miedzynarodowej.

Szczególnie niebezpieczne bylo przede wszyst­
kim to, ze równoczesnie z zachwianiem

mocarstwowej pozycji panstwa polsko-litew­
skiego w Europie nastapil wzrost potegi sasiadów
- Rosji, Brandenburgii-Prus i Austrii.

Z perspektywy pózniejszych wydarzen zgoda
na zjednoczenie pod wladza Jana Zygmunta Ho­
henzollerna Brandenburgii i Prus Ksiazecych ~
(ostatni hold pruski zlozony królowi Wladyslawowi &3

IV Wazie mial miejsce na Zamku Warszawskim ~UJ

w 1641 roku) byla jednym znajfatalniejszych posu- 2
niec Rzeczypospolitej na arenie miedzynarodowej ~
w pierwszej polowie XVlI w. Na coraz trudniej­
sza sytuacje miedzynarodowa Polski nakladaly sie
takze regres gospodarczy i anarchia wewnetrzna ­
degeneracja systemu parlamentarnego i aparatu
wladzy; w 1652 r. po raz pierwszy doszlo do zerwa­
nia sejmu przez jednego posla (Wladyslawa Sicin-

skiego ). W ówczesnej sytuacji, gdy Rzeczpospolita
szlachecka otoczona byla przez silne, scentralizo­
wane panstwa, tylko wzmocnienie wladzy kró­
lewskiej moglo ocalic ja przed rozbiorami. Chociaz
w XVII w. podobne trudnosci gospodarcze, spo-

dworskiego, wreszcie tytul cara (cesarza). Zmaga­
nia Rzeczpospolitej z ksiestwem moskiewskim
byly wiec nieuniknione - ich stawka byla nie tylko
hegemonia w Europie wschodniej, ale wrecz ist­
nienie panstwa polsko-litewskiego.

139


46 RZECZPOSPOLITA POD RZADAMI WAZÓW

.•. Król Wladyslaw IV Waza (1595-1648), drugi
z tej dynastii na tronie polskim. Dwukrotnie bez­
skutecznie próbowal objac tron moskiewski.
Wladyslaw IV dazyl do wzmocnienia wladzy kró­

lewskiej, opierajac sie na magnaterii. Prowadzac
liczne wojny, usilowal wzmocnic swoja pozycje.

T Bitwa pod Kircholmem w 27 IX 1605 roku

byla jednym z najwspanialszych zwyciestw
militarnych w historii Rzeczypospolitej. Armia
polska pod dowództwem Karola Chodkiewi­

cza zadala druzgocaca kleske wielokrotnie
liczniejszym wojskom szwedzkim.

140

Upodloza konfliktu ze Szwecja lezaly zarówno
przyczyny gospodarcze jak i polityczne. Juz od
XVI wieku Szwecja dazyla do osiagniecia "domi­
nium maris Baltici" (wladztwo nad Baltykiem), co
oznaczaloby utrate przez Polske ujscia Wisly oraz
miast pruskich. Dla Polski wojna ze Szwecja byla
wiec walka o suwerennosc gospodarcza.

Kwestia brandenburska, czyli polaczenie Bran­
denburgii i Prus Ksiazecych pod wladza ksiazat
z dynasti i Hohenzollernów, byla bez watpienia ­
obok kwestii stosunków z ksiestwem moskiew­
skim - najwazniejszym zagadnieniem polskiej poli­
tyki zagranicznej. Niepowodzenia w wojnach
z Rosja w drugiej polowie XVII wieku, jak rów­
niez uwolnienie sie od zaleznosci lennej wobec
Polski przez elektorów brandenburskich wladaja­
cych Prusami Ksiazecymi, oddzialaly bowiem
szczególnie negatywnie na losy Rzeczypospolitej.
W 170 l roku elektorowie brandenburscy z dyna­
stii Hohenzollernów przyjeli tytul królów Prus.
Brandenburgia i Prusy Ksiazece Uuz jako Prusy
Wschodnie) staly sie prowincjami Królestwa Prus.
Zas dwa panstwa: Prusy i Rosja najbardziej przy­
czynily sie do rozbiorów i likwidacji panstwa pol­
skiego u schylku XVIII wieku.

~ Austria, w której panowali "arcykatoliccy"
o Habsburgowie, stala sie w XVII w. powaznym part­
~ nerem Polski na arenie miedzynarodowej, tyle ze
2 wieksze korzysci z tej wspólpracy odnosil Wieden
2 niz Warszawa. Dopiero w drugiej polowie tego stu-

lecia przeciwwaga dla orientacji habsburskiej stala
sie wspólpraca z Francja, której wladca, Ludwik
XIV, aspirowal do roli hegemona w Europie. Sto­
sunki Rzeczypospolitej Obojga Narodów z takimi
panstwami jak Dania, Niderlandy czy Anglia, byly
sporadyczne i nie mialy wiekszego znaczenia.

Wazowie na tronie polskim
Wybór w 1587 roku na króla Polski ostatniego
Jagiellona po kadzieli, Zygmunta (1566-1632),
królewicza szwedzkiego, syna Katarzyny Jagiel­
lonki i króla Szwecji Jana III Wazy, poczatkowo
przyjeto w Skandynawii przychylnie. W Polsce
Wazowie panowali w latach 1587-1668; Szwecja

dynastia ta wladala w latach 1523-1654 (nazwa
Waza pochodzi od szwedz. vasa - snopka zboza,
widniejacego w herbie rodowym). Zalozycielem
dynastii byl Gustaw I Waza, który w 1523 r. stanal
na czele powstania przeciw Danii (od l397 roku
Szwecja, Norwegia i Dania byly polaczone unia
personalna). Ostatnia z dynastii byla królowa
Krystyna, która abdykowala w 1654 roku.

Ambitne plany Zygmunta III Wazy (króla Polski
od 1587, króla Szwecji w latach 1592-99), który
nie ukrywal, ze bedzie dazyl do przywrócenia kato­
licyzmu w Szwecji i zaprowadzenia go w Rosji,
a ponadto zamierza wzmocnic wladze królewska
w Polsce i dazyc do zblizenia z Habsburgami, wy­
woly waly obawy zarówno wsród jego szwedzkich
jak i polskich poddanych. Pierwsi byli bowiem lute­
ranami i z niechecia patrzyli na gorliwego katoli­
ka, dla którego wzorem byl Filip II hiszpaÓski,
symbol wojujacej kontrreformacji; drudzy zas
strzegacy wolnosci szlacheckiej z niechecia mysle­
li o wladcy absolutnym.

Po smierci ojca w 1592 roku, Zygmunt III Waza
powierzyl rzady w Szwecji regentowi, swemu stry­
jowi Karolowi, ksieciu Sundermanii. Szybko oka­
zalo sie, ze majacy wielu zwolenników regent bez
trudu przejal pelna wladze w Szwecji. Podjeta przez
Zygmunta III Waze w 1598 roku próba dochodze­
nia swych praw dziedzicznych na drodze wojen­
nej zakonczyla sie niepowodzeniem - pokonany na
polu bitwy i wziety do niewoli, zostal na dodatek
zdetronizowany przez sejm szwedzki. Po powrocie
z niefortunnej wyprawy, Zygmunt III Waza oglo­
sil wlaczenie pólnocnych Inflant do Rzeczypos­
politej. Ta wlasnie decyzja legla u poczatku wojen
ze Szwecja, które z przerwami trwaly 60 lat.

Dominuim maris Baltici
Choc jednak powodem formalnym rozpoczecia
wojny przez Szwecje, której wojska wkroczyly
w 1600 roku do Inflant, byly spory dynastyczne,
faktyczna jej przyczyne stanowily sprzeczne inte­
resy gospodarcze i polityczne obu paIlstw. Przezy­
wajaca rozkwit Szwecja wkraczala wlasnie w okres
ekspansji; szlachta myslala o zdobyciu nowych
ziem, mieszczanie o mozliwosci handlu na nowych
obszarach. Takze panstwo polsko-litewskie szu­
kalo nowych nabytków terytorialnych.

Poczatkowo, wykorzystujac przewage liczeb­
na, Szwedzi doszli do linii Dzwiny. Bitwy stoczo­
ne pod Kockenhausen (1601), Bialym Kamieniem
(1604) i Kircholmem (1605) pokazaly, ze Polacy
dysponuja swietnie wyszkolonym, zaprawionym
w wojnach wojskiem oraz znakomitymi doWód­
cami,jakimi okazali sie Krzysztof Radziwill i Jan
Karol Chodkiewicz. Strona polska nie potrafila jed­
nak wykorzystac odniesionych zwyciestw, a ini­
cjatywa nalezala do Szwedów. Wybuch wojny duÓ­
sko-szwedzkiej i interwencja polska w Rosji
sklonily walczace strony do zawarcia rozejmu
w 1611 roku. Polska utrzymala swój stan posiada­
nia w Inflantach, Szwecja otrzymala pólnocna
czesc Estonii. Wojna, wznowiona w l617 r. przez
nowego króla Szwecji, Gustawa II Adolfa,jedne­
go z najwybitniejszych wodzów XVII stulecia,
miala juz charakter zdecydowanie zaborczy - Szwe­
dzi zamierzali opanowac Inflanty i przede wszyst­
kim ujscie Wisly. Okazalo sie, ze strona szwedz­
ka kilkuletni rozejm wykorzystala na modemizacje
armii i ulepszenie jej organizacji. Polacy zas,
dysponujac stosunkowo nieliczna armia, nie mogli

-6 uporac sie z brakiem pieniedzy na jej wzmocnie­
o nie. Szwedzi zajeli najpierw cale Inflanty, a w roku
~ 1626 najechali Prusy Ksiazece, zdobywszy m.in.
§ Elblag, Tczew, Oliwe i Puck, rozpoczeli blokade
2 GdaÓska. Mimo kilku sukcesów, na przyklad


HISTORIA SWIATA 46

•. Smierc hetmana Stanislawa Zólkiewskiego
w bitwie pod Cecora w roku 1620. Walczyl prze­
ciwko Kozakom, Rosjanom (to jego wojska zaje­
ly Moskwe, osadzajac na tronie rosyjskim kró­
lewicza Wladyslawa), w koncu przeciw Turkom.

przeciwko sobie silna opozycje. W tym wlasnie
czasie na kresach Rzeczypospolitej pojawil sie
mnich podajacy sie za cudownie ocalalego care­
wicza Dymitra.

Dymitr Samozwaniec, nad którym opieke roz­
toczyl wojewoda sandomierski Jerzy Mniszech,
oddajac mu za zone swa córke Maryne, stanowil
dogodny pretekst do interwencji w Rosji. Zygmunt
III Waza w zbrojnej wyprawie na wschód upatry­
wal mozliwosci zrealizowania swego planu unii
polsko-moskiewskiej, tym bardziej ze pokojowa
droga ku temu celowi zawiodla. Podbój Moskwy

~ Portret hetmana
zaporoskiego z XVII
wieku. Kozacy stano­

wili dosc liczna i silna
grupe spoleczna,
nie uznajaca wladzy

Rzeczypospolitej . .§
Formowali oddzialy c75

zbrojne, wyprawiajac ~if!
sie przeciwko 2
Tatarom i Turkom. s:'

Albrechtem Fryderykiem Hohenzollernem (1553­
1618), panujacym w Prusach Ksiazecych, objal
elektor brandenburski, Jan Zygmunt. W 1611 roku
sejm ostatecznie uznal Jana Zygmunta i jego suk­
cesorów za nastepców Albrechta Fryderyka. I król
i sejm podjeli taka decyzje mimo sprzeciwu stron­
nictwa tzw. kwerulantów, dazacych do blizszego
zwiazania Prus Ksiazecych z Polska. Po tym jak
Brandenburgia i Prusy Ksiazece zostaly polaczone
pod panowaniem brandenburskich Hohenzoller­
nów, ujscie Wisly i Pomorze Gdat'lskie znalazly sie
w kleszczach. Nie trzeba bylo wielkiej przenikli­
wosci aby stwierdzic, ze byl to powazny blad - wy­
starczylo spojrzec na mape.

Wyprawa moskiewska
W 1604 r. grupa magnatów polskich, popierana
przez Kosciól katolicki i króla Zygmunta III Waze,
rozpoczela przygotowania do interwencji w Rosji,
która po smierci cara Iwana IV Groznego przezy­
wala najpowazniejszy w dziejach nowozytnych te­
go pat'lstwa kryzys polityczny i spoleczny. Wraz
ze smiercia dwóch synów Iwana Groznego: Dymit­
ra (zginal w 1591 roku w tajemniczych okol icz­
nosciach) i Fiodora I, wymarla dynastia Ruryko­
wiczów, wladze objal Borys Godunow, majacy

.••• Zupan hetmana
Stanislawa

Zólkiewskiego.
Ubiór uszyty zostal
w stylu moskiew­
skim. Zólkiewski byl
jednym z najwybit­
niejszych dowódców
polskich podczas
wypraw
moskiewskich.

w bitwie pod Trzciana (1629), w której hetman
wielki koronny Stanislaw Koniecpolski pokonal
samego Gustawa II Adolfa, zakonczona w 1629
roku wojna (rozejmem w Starym Targu) wykaza­
la krótkowzrocznosc polskiej polityki. Mimo
dotkliwosci odciecia ujscia Wisly szlachta i magna­
teria nie zdobyly sie na podjecie zdecydowanej
walki ze Szwecja. Okazalo sie, ze Rzeczpospolita
nie jest zdolna do powaznego wysilku finansowe­
go i wojskowego nawet wówczas, gdy stawka w
wojnie byla suwerennosc gospodarcza.

Na mocy rozejmu z 1629 roku Szwedzi zatrzy­
mali wiekszosc Inflant oraz porty Prus Królewskich
i Ksiazecych (bez Gdanska, Królewca i Pucka, ale
z prawem pobierania cel sciaganych z handlu
gdanskiego). Próba odzyskania portów pruskich
podjeta przez nastepce Zygmunta III Wazy, Wla­
dyslawa IV, panujacego w latach 1632-1648, za­
konczyla sie niepowodzeniem. Nowy wladca, lepiej
niz szlachta niechetna wznowieniu wojny ze
Szwecja, rozumial znaczenie dla Polski Gdanska
i pOltów pruskich.

Wladyslaw IV, który juz w 1634 roku utworzyl
flote wojenna, powiekszyl armie ladowa, a na Helu
rozpoczal budowe portu Wladyslawowo, nie zdo­

lal sklonic szlachty do podjecia ofensywnych dzia- .§
lan wobec Szwecji, mimo korzystnej sytuacji ,jaka c75

powstala w nastepstwie smierci Gustawa II Adolfa ~if!
w 1632 roku w bitwie pod Llitzen. Jednakze wobec 2
niepowodzenia Szwedów w wojnie na terenie Nie- s:'

miec i sukcesów polskich w starciu z Rosja, w roku
1635 doszlo do przedluzenia rozejmu pomiedzy
Szwecja a Rzeczpospolita. Szwedzi wycofali sie
z portów pruskich i zrezygnowali z pobierania cla
gdanskiego. To byly jedyne sukcesy jakie zdolala
osiagnac strona polska, mimo bardzo korzystnej
koniunktury - faktu wyczerpania sil Szwecji w woj­
nie trzydziestoletniej.

Brak zdecydowania wladców Polski w wojnie ze
Szwecja skrupulatnie wykorzystywali Hohenzoller­
nowie, dazacy do usamodzielnienia Prus Ksia­
zecych. W 1609 roku Zygmunt III Waza zgodzil
sie, by kuratele nad chorym umyslowo ksieciem

141


46 RZECZPOSPOLITA POD RZADAMI WAZÓW

i zdobycie korony Rurykowiczów mialy ulatwic
Zygmuntowi III odzyskanie tronu szwedzkiego.

Do podjecia wojny na wschodzie sklanialy takze
powazne wzgledy spoleczne. W Polsce mial wów­
czas miejsce znaczacy wyz demograficzny, a tym
samym nadmiar ludnosci - takze zolnierzy, którzy
po rokoszu Zebrzydowskiego nie mieli w kraju
zajecia. Cala te uciazliwa rzesze ludzi postano­
wiono skierowac na podbój ziem rosyjskich, w nich
bowiem jeden z publicystów, Pawel z Palczowa
Palczowski, upatrywal ziemi obiecanej dla Polski.
Choc wiec znalazla sie wplywowa grupa polskich
polityków, z kanclerzem i hetmanem wielkim ko­
ronnym Janem Zamojskim na czele, sprzeciwiaja­
ca sie wyprawie na Rosje, nie na wiele sie to zdalo.

Jesienia 1604 roku Dymitr Samozwaniec z armia
polska wkroczyl do Rosji, wykorzystujac niezado­
wolenie z rzadów Borysa Godunowa (który zresz­
ta wkrótce zmarl), zajal Moskwe i koronowal sie na
cara. W nastepnym roku wybuchlo jednak powsta­
nie przeciwko Polakom, samozwanczy car zginal,
a nowym wladca Rosji zostal Wasyl Szujski, przy­
wódca powstania. Wówczas pojawil sie drugi Dy­
mitr Samozwaniec i poparty przez Polaków zajal
znaczne obszary Rosji. Zawarcie przez Wasyla

..••• Jan Karol
Chodkiewicz, hetman
wielki litewski. Byl on
glównodowodzacym
sil polskich w czasie
wojny ze Szwecja
w Inflantach, gdzie
odniósl wspaniale
zwyciestwo nad prze­
wazajacymi silami
szwedzkimi pod
Kircholmem (1605).
Od 1602 byl naczel­
nym dowódca armii
polskiej. Uczestniczyl
takze w wyprawie
moskiewskiej
i wyprawie chocim­
skiej przeciw Turkom,
podczas której zmarl .

Szujskiego porozumienia ze Szwecja stalo sie dla
Zygmunta III dogodnym pretekstem do podjecia
wyprawy przeciw Rosji. Dowodzona osobiscie
przez króla armia zdobyla Smolensk, zas hetman
polny koronny Stefan Zólkiewski pokonal latem
1610 roku w bitwie pod Kluszynem wojska rosyj­
sko-szwedzkie. W tej sytuacji bojarzy obwolali
carem królewicza polskiego Wladyslawa, Wasyla
Szujskiego pozbawiono tronu, a Dymitr Samoz­
waniec zostal zamordowany (1610). Poniewazjed­
nak marzacy o koronie carów dla siebie Zygmunt
III Waza nie zdecydowal sie na wyslanie syna do
Moskwy, w 1613 r. bojarzy wybrali na tron kandy­
data narodowego - Michaila Romanowa i on zapo­
czatkowal dynastie, panujaca w Rosji do 1917 roku.
W latach 1617-1618 wojska polskie próbowaly
bezskutecznie zdobyc Moskwe, ostatecznie w 1619
roku zawarto na okres 14 lat rozejm w Dywilnie.
Rzeczpospolita zatrzymala ziemie: smolenska,
czernikowska i siewierska. W 1632 r. Rosjanie
zerwali rozejm i uderzyli na Smolensk. Wojna pol­
sko-rosyjska, tzw. smolenska (1632-1634), przy­
niosla zwyciestwo Polsce. Zawarty w 1634 r. pokój
polanowski potwierdzil warunki rozejmu w Dywili­
nie, ponadto Wladyslaw IV zrzekl sie - za odszko­
dowaniem - pretensji do tronu moskiewskiego.

Slabnaca potega
Konflikt Rzeczpospolitej z Turcja byl jednym
z epizodów wojny trzydziestoletniej (1618-1648).
Jego powodem bylo wyslanie przez króla pomocy

.••• Przedstawiciele roznych formacji wojska
polskiego (w XVII wieku) na rysunku Jana Ma­
tejki. Polska strategia wojskowa, poczawszy
od XV wieku, opierala sie glównie na prymacie
kawalerii róznych typów.

Habsburgom, walczacym z lennikiem tureckim,
ksieciem Siedmiogrodu, Gaborem Bethlenem.
W roku 1619 oddzialy najemne w sluzbie Rzecz­
pospoI itej, zorganizowane przez A.J .Lisowskiego
(tzw. lisowczycy, slynacy zarówno z mestwa, jak
i okrucienstwa i lupiestwa) rozbily wojska ksiecia
Gabora BethIena oblegajace Wieden. Z kolei pod­
jeta przez Stefana Zólkiewskiego w 1620 r. wypra­
wa w obronie pro-polskiego hospodara moldaw­
skiego Grazianiego zakonczyla sie kleska w bitwie
pod Cecora. Zorganizowana rok pózniej przez sul­
tana Osmana IIwyprawa odwetowa zakonczyla sie
zawarciem traktatu pokojowego w Chocimiu,
w którym zagwarantowano dotychczasowa grani­
ce miedzy obu panstwami na Dniestrze.

Wobec przemian ustrojowych, które dokony­
waly sie w XVII wieku w panstwach sasiadujacych
z Polska (absolutyzm oswiecony) zarówno Rosja,
jak i Austria oraz Brandenburgia-Prusy byly w sta­
nie realizowac ekspansywne cele polityczne i po­
wolywac silne, zawodowe armie. Polska tymcza­
sem, mimo ze wielka terytorialnie, nie byla juz od
polowy tego stulecia zdolna do prowadzenia ofen­
sywnej polityki zagranicznej - potrafila sie jedy­
nie jeszcze bronic, choc coraz mniej skutecznie.

WAZNIEJSZE DATY:
1587

Wybór Zygmunta III Wazy na króla Polski
1600·11

Wojna polsko-szwedzka o Inflanty
1617·29

Nowa wojna ze Szwecja o Inflanty
i Pomorze
1641

Ostatni hold pruski
1604

I wyprawa moskiewska
1610

Smierc Samozwanca;
bitwa pod Kluszynem

1634

Rozejm w Polanowie konczy wojny z Rosja
1620

Bitwa pod Cecora

~ Miedzioryt
przedstawia
przemarsz artylerii
w szyku ubezpie­
czonym.
W XVII wieku warmii
polskiej stosowano
czesto tzw. szyk
taborowy.
Polegal on na
obronie wewnatrz
kregu zatoczonego
przez wozy taboru.
Sztuke stanowilo
tu szybkie zwijanie
i rozwijanie szyku.
Taki obóz stanowil
warownie, z której
dostarczano
zaopatrzenie
walczacym
oddzialom.

o
:g
iJj
:i;
i15af­a
LL

142 ~ Historia swiata 50 - WOJNY DYNASTYCZNE W XVIII WIEKU I


