

6. WOJNY Z ZAKONEM KRZYŻACKIM – NOTATKA

1. Wielka Wojna z Zakonem 1409 – 1411

a) geneza konfliktu

- Władysław Jagiełło podpisując układ w Krewie zobowiązał się między innymi do odzyskania utraconych wcześniej przez Polskę ziem. Unia była więc sojuszem zbrojnym przeciwko Zakonowi Krzyżackiemu, z którym zarówno Królestwo Polskie jak i Wielkie Księstwo Litewskie miało problemy. Do wojny z Zakonem musiało dojść wcześniej czy później.
- Sytuacja ulegała ciągłemu zaostrzeniu wskutek polityki Zakonu:
 - ✓ Unia polsko-litewska pokrzyżowała plany Zakonu, związane z chrystianizacją Litwy. Jednocześnie połączone unią państwa stanowiły zagrożenie dla Zakonu. Chrzest Litwy podważał zasadność istnienia państwa zakonnego – nie ma już pogan, których trzeba chrystianizować. Dlatego też Zakon Krzyżacki starał się zanegować prawdziwość chrztu Litwy. Szerzył antypolską i antylitewską propagandę głosząc, że Litwa jest nadal pogańska i wzywając rycerzy Europy Zachodniej do świętej krucjaty przeciwko Litwinom,
 - ✓ Zakon Krzyżacki zakupił od Zygmunta Luksemburczyka Nową Marchię (1402 r.). po jej zakupie odmówił Polakom prawa do posiadania kilku pogranicznych miejscowości, które przyłączył do Polski Kazimierz Wielki (Santok, Osieczna, Drezdenko). Co więcej
 - ✓ Spór o ziemię dobrzyńską. Ludwik Węgierski przekazał ziemię dobrzyńską w lenno księciu Władysławowi Opolczykowi, który najpierw część jej oddał w zastaw Krzyżakom, a następnie ją im sprzedał, nie mając ku temu prawa. Na mocy układu w Raciążu Krzyżacy opuścili ziemię dobrzyńską, ale za jej zwrot żądali wysokiego odszkodowania.
 - ✓ Zakon Krzyżacki wykorzystał spór między Jagiełłą i Witoldem. Za udzielenie pomocy Witoldowi otrzymał od niego Żmudź w 1398 r. Od tej pory starano się odzyskać tak ważną dla Litwinów ziemię. W 1401 r. wybuchło na Żmudzi antykrzyżackie powstanie. Witold udzielił pomocy powstańcom na Żmudzi, co doprowadziło do wybuchu wojny litewsko – krzyżackiej zakończonej pokojem w Raciążu (1404 r.), który nie przyniósł rozstrzygnięcia sporu. Podczas wojny Jagiełło ściśle współpracował z Witoldem.
 - ✓ W 1409 r. ponownie wybuchło powstanie przeciwko Krzyżakom na Żmudzi. Władysław postawił Zakonowi ultimatum – próba stłumienia powstania przez Krzyżaków zostanie uznana za *casus belli* (przyczynę wojny). W odpowiedzi wielki mistrz Zakonu – Ulrich von Jungingen wypowiedział wojnę Polsce w sierpniu 1409 r.

b) przebieg wielkiej wojny 1409 – 1411.

1409 r.

- We wrześniu 1409 r. wojska krzyżackie zaatakowały z kilku kierunków ziemie polskie:
 - ✓ zajęły sporną ziemię dobrzyńską,
 - ✓ wkroczyły do Wielkopolski z obszaru Nowej Marchii i ją spustoszyły,
 - ✓ wkroczyły na Mazowsze z obszaru Prus,
 - ✓ spustoszyły Kujawy i zajęły Bydgoszcz.
- Na początku października siłom polskim udało się odzyskać Bydgoszcz.
- W tym samym czasie wojska litewskie wraz z powstańcami opanowały całą Żmudź.
- Podpisano rozejm, który obowiązywał do lata 1410 r.

1410 r.

- W lutym sprawą sporu polsko – krzyżackiego zajął się król czeski Wacław Luksemburski, który miał rozstrzygnąć spór. Wydał on wyrok korzystny dla Krzyżaków w zamian za korzyści materialne. Władysław Jagiełło go nie uznał.
- Obie strony przygotowywały się do działań zbrojnych:
 - ✓ Krzyżacy zawarli sojusz z Zygmuntem luksemburczykiem, który zobowiązał się zaatakować Polskę od południa. Oprócz tego wezwali rycerstwo Europy Zachodniej do kolejnej krucjaty.
 - ✓ Strona polska próbowała zniechęcić rycerzy zachodnich do udziału w krucjacie. Zaczęła również mobilizować armię ściągnając wojska lenników: książąt mazowieckich, hospodara mołdawskiego. Sprowadzono najemników z Moraw, Czech i Śląska. Do wojsk polskich miały również dołączyć wojska litewsko – ruskie wspomagane przez Tatarów.
- Działania wojenne zostają wznowione latem 1410 r. Punktem zbiórki sił sprzymierzonych był obóz pod Czerwińskiem. Połączone wojska przekroczyły Wisłę pod Czerwińskiem, po moście zbudowanym z łodzi, na początku lipca 1410 r. i wkroczyły w granice państwa Zakonu Krzyżackiego.
- **Do rozstrzygającego starcia doszło 15 lipca 1410 r. pod wsią Grunwald (Tanenberg)**. W bitwie pod Grunwaldem połączone wojska polsko-litewsko-tatarsko-rusko-morawskie pokonały wojska krzyżackie wspomagane przez rycerzy europejskich. W bitwie poległ wielki mistrz Ulrich von Jungingen.
- Spod Grunwaldu Jagiełło ruszył pod Malbork. Wiele miast i twierdz pruskich poddawało mu się bez walki jednak Malborka nie udało mu się zdobyć gdyż:
 - ✓ wojska polsko – litewskie składały się głównie z konnicy, nie przygotowanej do oblegania twierdz,
 - ✓ Malborka broniła silna załoga dowodzona przez komtura Świecia Henryka von Plauena,
 - ✓ polskie pospolite ruszenie chciało jak najszybciej wrócić do domu wraz ze zdobytymi łupami,
 - ✓ brakowało pieniędzy na żołd dla żołnierzy zaciężnych,
 - ✓ do Prus przybyła odsiecz z Inflant i Rzeszy – Zakon zaczął odzyskiwać zamki i miasta,
 - ✓ król polski dowiedział się o koncentracji wojsk węgierskich za południową granicą (wojska Zygmunta Luksemburskiego, króla Węgier – od września 1410 r. króla Niemiec)
- Wojska węgierskie wkroczyły na ziemie polskie i spaliły Nowy Sącz, zostały jednak pokonane. Również wojska nadciągające z Rzeszy zostały rozbite w bitwie pod Koronowem (październik)

1411 r.

c) I pokój w Toruniu i jego znaczenie.

- Żmudz powróciła do Litwy, tylko do śmierci Witolda.
- Do Polski powróciła ziemia dobrzyńska.
- Mazowsze odzyskało terytoria zawkrzańskie (tereny za rzeką Wkrą).
- O przynależności Sanoka i Drezdenka miał zdecydować arbitraż.
- Zwrócono Zakonowi Krzyżackiemu zamki obsadzone polską załogą podczas wojny,
- Zakon Krzyżacki miał zapłacić Polsce odszkodowanie (100 tys. kop groszy czeskich).
- Ziemia chełmińska i Pomorze Gdańskie miało pozostać przy Zakonie Krzyżackim.

d) znaczenie:

- Jaki widać pokój toruński nie wykorzystał w pełni zwycięstwa pod Grunwaldem. Co prawda potęga Zakonu Krzyżackiego została na zawsze złamana, a Władysław Jagiełło z Witoldem osiągnął większość celów, które postawili sobie przed wojną.

- Wielka wojna umocniła więzi między Polską a Litwą jednak zdecydowano o odrębności politycznej Wielkiego Księstwa Litewskiego i Królestwa Polskiego. Suwerenność Litwy została potwierdzona unią w Horodle w 1413 r. Litwa władać miał wielki książę powoływany przez króla polskiego. Sojusz polsko-litewski miał przetrwać do końca XVIII wieku.

2. Dalsze walki z Krzyżakami 1412 – 1435 kalendarium

- a) **1412 r. – zjazd w Lubowli** – rozwiązanie sojuszu krzyżacko – luksemburskiego; sukces polskiej dyplomacji
- b) 1414 r. – Władysław Jagiełło zażądał od Zakonu zwrotu wszystkich ziem polsko – litewskich: Pomorza Gdańskiego, ziemi chełmińskiej, michałowskiej, a także posiadłości Zakonu na Kujawach, drezdenka i Santoka, oraz Żmudzi i Jaćwieży (Sudowii)
- c) **1414 r. – wojna głodowa** – Po odrzuceniu żądań przez Zakon Jagiełło wypowiedział mu wojnę i w kroczył do Państwa Zakonnego. Spustoszył południowo – zachodnią część państwa z Warmią, zdobył m.in.: Olsztyn, Nidzicę, Ostródę, Dobrze Miasto, nie udało mu się zdobyć Brodnicy nad Drwęcą. Rycerze zakonni unikali otwartej bitwy i schronili się w zamkach trudnych do zdobycia. Zniszczenia Państwa Zakonnego były ogromne. Ludność opuszczała ziemię. Jagiełło miał trudności aprowizacyjne. Po interwencji nuncjusza apostolskiego zgodził się by spor rozstrzygnął sobór w Konstancji i zawarł rozejm.
- d) 1414 – 1418 r. – sobór w Konstancji – rozpatrywano tam spór polsko – krzyżacki jednak nie podjęto żadnych wiążących decyzji. Rozejm polsko krzyżacki trwał do 1418 r.
- e) 1419 r. – 1422 .
 - Jagiełło wznowił wojnę zawierając antykrzyżacki sojusz z Danią, Norwegią, Szwecją i Pomorzem Zachodnim, a w 1421 r. nawet z Brandenburgią. Działania wojenne były przerywane rozejmami z inicjatywy nuncjusza papieskiego.
 - Sprawa polsko – krzyżacka była ponownie rozpatrywana przez nuncjusza papieskiego czy Zygmunta Luksemburskiego, jednak podejmowane przez nich decyzje nie satysfakcjonowały albo jednej albo drugiej strony.
 - w **1422 r.** Jagiełło z armią polsko – litewską wkroczył na ziemię chełmińską. Krzyżacy ponownie zamknęli się w zamkach. Pod wpływem zniszczeń Zakon Krzyżacki zgodził się na pewne ustępstwa i zawarł **pokój nad Jeziorem Melno**:
 - ✓ Polska zyskała posiadłości kujawskie Zakonu z Nieszawą jednak Pomorze Gdańskie i ziemia chełmińska nadal pozostawała przy Zakonie
 - ✓ Żmudź wieczyście zostaje zwrócona Litwie; oprócz tego Litwa zyskała większość Jaćwieży (Sudowii) oraz dostęp do Bałtyku – zostało przerwane połączenie między Państwem Zakonnym w Prusach i Inflantach
- f) **1431 r. – 1435 r. wojna polsko – krzyżacka**
 - **geneza** – wielki książę litewski Witold zmarł w 1430 r. Na Litwie wybuchła walka o tron litewski między Świdrygiełłą a Zygmuntem Kiejstutowiczem. Walkę tą zamierzał wykorzystać cesarz Zygmunt Luksemburski chcąc oderwać Litwę od Polski i w ten sposób osłabić oba państwa. Również Zakon zamierzał skorzystać z tej sytuacji. Zawarł przymierze ze Świdrygiełłą, który został wielkim księciem. Nominacja ta nastąpiła bez zgody panów polskich, którzy pragnęli by tron litewski objął Zygmunt Kiejstutowicz. Świdrygiełło zbuntował się przeciwko Jagielle.
 - **przebieg** :
 - ✓ W 1431 r. Jagiełło wyprawił się wraz wojskami polskimi na Wołyń by zdyscyplinować Świdrygiełłę.

- ✓ Jednoczesny atak wojsk krzyżackich i Nowej Marchii na Kujawy, ziemię dobrzyńską, Wielkopolskę. Po spustoszeniu tych ziem Krzyżacy i wojska Nowej Marchii wycofały się.
- ✓ Atak wojsk krzyżackich i inflanckich na województwo kaliskie. Zwycięstwo wojsk polskich pod Dąbkami (niedaleko Nakła).
- ✓ 1433 r. – Jagiełło sprzymierzył się z czeskiimi husytami i księciem pomorskim Bolesławem IX. Zorganizował wyprawę odwetową chcąc ukarać Zakon Krzyżacki za najazd z 1431 r. Wojska polskie, czeskie i pomorskie spustoszyły Nową Marchię, a następnie wkroczyły na Pomorze Gdańskie gdzie obległy Chojnice, których nie udało się zdobyć. Wojska sprzymierzone spustoszyły Pomorze Gdańskie i dotarły aż do Bałtyku. Zawarto rozejm w Łęczycy kończący ten etap walk.
- ✓ 1435 r. – Świdrygiełło sprzymierzył się z inflancką częścią Zakonu i wraz z nim zaatakował część Litwy, którą władał Zygmunt Kiejstutowicz. Wojska polsko - litewskie pokonały wojska zakonne i Świdrygiełło w bitwie pod Wiłkomierzem.
- **1435 r. – pokój wieczysty z Zakonem w Brześciu Kujawskim**
 - ✓ Zakon zobowiązał się zerwać sojusz ze Świdrygiełłą i uznać władzę Zygmunta Kiejstutowicza jako wielkiego księcia Litwy
 - ✓ Zakon miał oddać Zamek Dybów (Nieszawa) i zapłacić 9500 złotych węgierskich za złamanie traktatu melneńskiego.
 - ✓ stany pruskie zostały gwarantem pokoju – mały wypowiedzieć posłuszeństwo Zakonowi w razie złamania postanowień przez Zakon.

3. Opozycja stanowa w Państwie Zakonnym

a) przyczyny powstania opozycji

- Po przegranej wojnie z Polską Krzyżacy dążyli do wzmocnienia swojego autorytetu:
 - ✓ represjonowali rycerstwo chełmińskie, oskarżając je o opuszczenie pola bitwy pod Grunwaldem; w 1411 r. w Grudziądzu ścięto Mikołaja z Ryńska, chorążego ziemi chełmińskiej;
 - ✓ represjonowali miasta pruskie, które poddały się wojskom polskim,
- anachroniczny ustrój państwa Zakonu Krzyżackiego; w przeciwieństwie do innych krajów, w których wykształciła się monarchia stanowa (mieszkańcy uzyskali liczne przywileje gwarantujące im prawo do własnych sądów i prawo współdecydowania o podatkach) w państwie Zakonu Krzyżackiego:
 - ✓ wyroki sądowe były wydawane arbitralnie przez braci zakonnych,
 - ✓ ciągle zwiększano podatki, nie licząc się ze zdaniem ludności,
- brak przywiązania braci zakonnych do ziem pruskich; pochodzili oni głównie z Frankonii i Szwabii. W przeciwieństwie do nich rycerstwo i mieszczaństwo byli bardzo związani z ziemiemi, na których mieszkali.

b) skład społeczny opozycji w państwie zakonnym:

- bogaty patrycjat miast pruskich, które należały do Hanzji (m.in. Gdańsk, Elbląg, Królewiec, Toruń, Chełmo); mieszczaństwu zależało na związkach ekonomicznych z Królestwem Polskim,
- rycerstwo pruskie – pragnęło uzyskać przywileje wzorowane na przywilejach uzyskanych przez rycerstwo polskie

c) organizacja opozycji:

- **1397 r. – powstał Związek Jaszczurczy** – reprezentował interesy rycerstwa pruskiego. Jednym z jego założycieli był Mikołaj z Ryńska. Jego celem była ochrona przed uciskiem ze strony Zakonu.

Po Wielkiej Wojnie i ścięciu Mikołaja z Ryńska, Związek działał tajnie dążąc do przyłączenia ziemi chełmińskiej do Polski. Wszedł w skład Związku Pruskiego.

- **1440 r. – utworzono Związek Pruski – konfederacja** stanów pruskich, która piętnowała liczne nadużycia Zakonu Krzyżackiego. Związek dążył do uzyskania wpływu na rządy w państwie krzyżackim i przywilejów stanowych, podobnych do posiadanych przez szlachtę i mieszczaństwo w krajach sąsiednich. Sprzeciwiał się dotychczasowemu monopolowi Zakonu Krzyżackiego w życiu politycznym i gospodarczym.

d) stosunek Zakonu do Związku Pruskiego – Wielki mistrz chciał zlikwidować Związek Pruski. Zwrócił się do cesarza Fryderyka III Habsburga i papieża. Sąd cesarski w 1453 r. nakazał rozwiązać Związek Pruski, a papież obłożył go klątwą. W przypadku nie podporządkowania się tej decyzji zapowiedziano dalsze represje. Związek Pruski nie przyjął wyroku. To oraz wysoka kontrybucja wywołały bunt i wybuch powstania w Prusach przeciwko Zakonowi.

4. Wojna trzynastoletnia 1454 – 1466

a) geneza wojny

- sytuacja Zakonu Krzyżackiego :
 - ✓ zmalała liczba rycerzy z Europy Zachodniej, którzy chcieli wziąć udział w walce z poganami; liczebność Zakonu znacznie się zmniejszyła,
 - ✓ Zakon nie mógł liczyć na pospolite ruszenie rycerstwa pruskiego, dlatego zaczął sprowadzać żołnierzy zaciężnych, bardzo dobrze wyposażonych i wyszkolonych; Krzyżacy potrzebowali funduszy na żołd dla nich gdyż ich utrzymywanie było bardzo kosztowne; byli zmuszeni podwyższyć podatki,
 - ✓ sytuacja gospodarcza Zakonu bardzo się pogorszyła ze względu na zniszczenia wojenne i politykę celną Zakonu.
- napięte stosunki polsko – krzyżackie z lat 1411 – 1454 związane z tym, że żadna ze stron nie była zadowolona z postanowień I pokoju toruńskiego.
- delegacja Związku Pruskiego (na jej czele stał **Jan Barzyński**) poprosiła **Kazimierza Jagiellończyka** o przyłączenie Prus i Pomorza Gdańskiego do Królestwa Polskiego.
- bezpośrednią przyczyną wybuchu wojny było wydanie **aktu inkorporacji Prus i Pomorza Gdańskiego do Polski** przez króla polskiego **6 marca 1454 r.**

b) przebieg wojny:

- 1454 r. – już na początku wojny ukazana została słabość polskiej armii. Pospolite ruszenie z Wielkopolski zebrane w obozie pod Cerekwicą wymusiło na królu przywileje (**przywileje cerkwico – nieszawskie**) uzależniając od nich swój udział w wojnie. Ta sama **szlachta** została całkowicie **rozbita pod twierdzą krzyżacką Chojnice** co spowodowało przedłużenie wojny i spadek popularności Polski wśród powstańców pruskich. Krzyżacy pokonali również powstańców pruskich.
- W 1456 r. pobita została flota duńska koło wyspy Bornholm, która wspierała Krzyżaków. Zwycięzcami byli kaprowie gdańscy.
- Kazimierz Jagiellończyk po klęsce pod Chojnicami zwrócił się do stanów pruskich o pomoc. Zyskał znaczne nakłady finansowe od powstańców pruskich, głównie Gdańska, Elbląga czy Torunia. Dzięki tym funduszom zaczął wykupywać zamki krzyżackie od załóg, które nie otrzymywały od Zakonu żołdu (wojska najemne = zaciężne). M.in. w 1457 r. wykupiono z rąk najemników czeskich Malbork.

- W 1461 r. stworzono armię zaciężną, na czele której stanął podkomorzy sandomierski Piotr Dunin.
- **1462 r.** – **bitwa koło Świecina (nad Jeziorem Żarnowieckim)**. Armia zaciężna pod dowództwem Dunina robiła w niej liczniejszą armię krzyżacką. Bitwa ta była punktem zwrotnym wojny.
- **1463 r.** – flota krzyżacka została pokonana w **bitwie na Zalewie Wiślanym** przez połączone floty Gdańska i Elbląga. To przeważało szalę na stronę Królestwa Polskiego.
- W 1464 r. rozpoczęto rokowania pokojowe, które zakończyły się podpisaniem II pokoju toruńskiego w 1466 r.

c) postanowienia II pokoju toruńskiego 1466 r.

- do Polski powróciły: Pomorze Gdańskie, ziemia chełmińska, ziemia michałowska
- do Polski przyłączono: Warmię, Żuławy, Malbork i Elbląg. Od tej pory wszystkie te ziemie nosiły nazwę Prus Królewskich.
- Pozostała część państwa zakonnego została nazwana Prusami Zakonnych (stolicą Królewiec) i na mocy pokoju stała się lennem Królestwa Polskiego.
- Każdy wielki mistrz Zakonu miał obowiązek składać hołd lenny królowi polskiemu i wspomagać go w czasie wojny, a także podporządkować się w kwestii polityki zagranicznej.
- od tej pory do Zakonu Krzyżackiego mogli również wstępować Polacy.

d) skutki i znaczenie:

- nadanie przez Kazimierza Jagiellończyka przywilejów cerekwicko – nieszawskich przyczyniło się do dalszego ograniczenia władzy królewskiej,
- państwo polskie odzyskało dostęp do morza, dzięki czemu mógł się rozwijać handel; skutkiem – wzbogacenie się portowych miast pruskich (szczególnie Gdańska),
- Wisła stała się najważniejszym polskim szlakiem handlowym –spław zboża