1. WOJNY W STAROŻYTNEJ GRECJI

KONFLIKTY W GRECJI

- Grecy walczą ze sobą już od II tys. pne – każde polis ma swoja armię (podstawę systemu militarnego stanowi armia obywatelska, tzn. że każdy zdolny i mający środki finansowe był potencjalnym żołnierzem, zatem służbę pełnili wszyscy obywatele) a z obroną wiązały się prawa obywatelskie. Od VIII w. pne podstawę armii stanowiła ciężkozbrojna piechota hoplitów walcząca w szyku defensywnej falangi (linie najczęściej z 8 szeregów). Największą polis stała się Sparta mająca najlepszych wojowników. Walki przerywano na czas igrzysk (aby zawodnicy bezpiecznie dotarli i wrócili – zamach w Monachium 1972 r.) i wtedy też nie wykonywano kar śmierci. Okrucieństwo rzadko było stosowane, ale zdarzały się zabijanie cywili, gwałty i sprzedaż do niewoli.

- Najwyżej w hierarchii Sparty byli Spartiaci tj. mężczyźni mający pełnię praw, a praw nie mieli nie mieli heloci tj. niewolni chłopi i wolni periojkowie. Chłopcy opuszczali dom w wieku 7 l. i byli szkoleni do walki – był to element agoge (wychowania spartańskiego). W wieku 20 l. mogli zakładać rodziny, ale i tak do 30 l. mieszkali w koszarach. Rzemiosło wojenne rozwijano kosztem kultury i sztuki. Ceniono odwagę a sam król Leonidas uważał, że to doskonałe wyszkolenie a nie pochodzenie arystokratyczne daje mu prawo do rządzenia.

ORGANIZACJA ARMII

- Obywatele polis mający środki na zakup uzbrojenia, zasilali piechotę ciężką – hoplitów, podczas walki tworzących szyk falangi (pancerze wzmocnione łuskami, 2-3 m włócznie, obosieczny miecz, hełm koryncki osłaniający dobrze boki głowy przez co trzeba było mieć zaufanie do sąsiadów i nagolenniki z brązu, drewniana tarcza tj. hoplon, którą osłaniało się swój lewy bok a praw sąsiada a dzięki 2 uchwytom można było spychać nią wroga) – falanga miała ograniczoną możliwość walki z konnicą i była narażona na atak z lewej strony i podczas rozluźnienia szyku stąd starano się walczyć w dolinach, chroniące naturalnie boki zaś podczas walki używano wpierw włóczni a potem tarcz zaś celem walki było rozerwanie szeregów przeciwnika a zbitych towarzyszy z pierwszych rzędów zastępowali koledzy z tyłu. Taktyka – zazwyczaj 2 greckie armie przygotowywały się do bitwy w dwóch 8-rzedowych szeregach. W przeciwieństwie do innych armii dowódca (strategos) ustawiał się zwykle w pierwszym. W chwili rozpoczęcia bitwy stojące naprzeciwko siebie falangi od kilkuset m do kilku km. Ustawione w szeregi armie ruszały do przodu krocząc z prędkością 6-9 km/h. Gdy hoplici znaleźli się w odległości ok. 200 m od siebie zaczynali szarżę w stronę przeciwnika. Wyczucie czasu było kluczową sprawą – jeśli bieg zaczynał się zbyt szybko, żołnierze byli zbyt wyczerpani, jeśli zaś za późno – przeciwnik miał przewagę w chwili zderzenia. W sztuce wojennej hoplitów zwycięstwo następowało na skutek przełamania się przez szeregi wroga co spychało go i w efekcie zmuszało do rozpoczęcia odwrotu tyłu falangi. Po zderzeniu falang drzewce włóczni łamały się a napierający z tyłu żołnierze tratowali poległych i rannych. Wycofujący się piechurzy często porzucali swoje tarcze i uciekali z pola bitew – bez ochrony tarcz, wielu uciekających było zabijanych. Odrzucenie tarczy w trakcie ucieczki było aktem tchórzostwa, więc spartańska matka radziła synowi przed bitwą, aby ten wrócił z tarczą lub na niej. Mniej zamożni obywatele tworzyli lekką piechotę i nie nosili pancerzy a walczyli oszczepami, łukami, procami – początkowo mieli małą rolę, ale od IV w pne ich ostrzał stał się kluczowy. Grecką jazdę tworzyli najzamożniejsi bo utrzymanie konia, pastwisk było drogie.

- Dużą rolę odgrywała flota z uwagi na dostęp do morza. Załogi trier (jednostek załogowo-wiosłowych) tworzyli hoplici jak i biedota. W epoce archaicznej przeważały okręty o 50 wiosłach obsługiwane przez pojedynczych wioślarzy, ale od IV w pne pojawiła się triera (dosłownie potrójna), mająca zwiększone wymiary a liczba wioślarzy uległa potrojeniu z ok. 50 do 150 poprzez dodanie górnego rzędu wioseł, z których każde było obsługiwane przez 2 ludzi. Dało to trierze wielką prędkość i zwrotność, nieocenione w walce polegającej głównie na taranowaniu okrętów lub niszczeniu ich wioseł.

- Początki teorii wojny wiążą się z pracą gen. Sun Tzu z VI w pne, który m.in., analizuje kwestię czasu i przestrzeni. Tukidydes pisze „Wojnę peloponeską”, ale to raczej praca historyczna w przeciwieństwie do traktatów „O dowódcy jazdy” czy „Sztuce jeździeckiej” Ksenofonta. Rzymianin Polibiusz w „Dziejach” analizuje taktykę bitew z II w.punickiej zaś Flawiusz Wegecjusz w „Krótkim studium o zasadach sztuki wojennej” pisze o roli szkolenia w czasie pokoju i znaczeniu doświadczenia bojowego w trakcie walki.

GRECY VS PERSOWIE

- w VI w pne Azję Mniejszą podbił król perski Cyrus II Wielki, przez co Grecy muszą płacić mu daninę i akceptować ingerencję w ich politykę co prowadzi do powstania w Jonii w 499 r. pne (do 494 r pne), które wsparte słabo przez Ateny upada (zniszczono m.in. Milet). Poparcie przez Ateny polis w Azji staje się pretekstem dla króla Dariusza I Wielkiego, do ataku w 492 r pne , ale zniszczenie przez burzę ich floty morskiej pod Hellespontem każe im zrezygnować. Kolejna wyprawa to 490 r pne, gdzie wojska spotykają się pod Maratonem (12 X, na równinie, 1,5 km falangę wzmocniono na skrzydłach aby oddział mógł okrążyć najlepsze siły perskie – w bitwie poległo ok. 200 Greków i ok. 6 tyś Persów) i Miltiades (w 489 r pne przegrał pod Paros i skazano go na grzywnę za oszukanie Ateńczyków) rozbił Persów (nie mieli konnicy) i zdobył 7 perskich okrętów – reszta wyruszyła na Ateny, ale Grecy w porę wrócili i obronili miasto a Dariusz wrócił do Persji. Na czele perskiej armii stały oddziały „nieśmiertelnych” (bo poległego szybko zastępowano, pod tunikami mieli pancerze z metalowych łusek + tarcze ze skóry, łuki, długie sztylety i krótkie miecze).

- Kolejną wyprawę w 480 r. pne organizuje król Kserkses, ale nowy dowódca Temistokles rozbudował flotę do 200 okrętów i stworzył sojusz militarny – Związek Hellenów, na czele ze Spartą i Atenami. Persowie mieli przewagę na lądzie, więc Grecy postawili na defensywę w wąwozie Termopile, którego 2 dni bronili – na 3 dzień Leonidasa zdradzono, więc wycofał większość sił i sam na czele małego oddziału (300 Spartan, 700 Tebańczyków, ok. 400 Ateńczyków) bronił wąwozu w dn. 17-19 VIII. Persowie spalili Ateny, które wcześniej udało się ewakuować, ale chcąc iść dalej musieli poradzić sobie z grecką flota pod Salaminą, by później nie zostać odciętym od zaopatrzenia. Temistokles wciągnął Kserksesa w walkę w wąskiej cieśninie, gdzie przewaga liczebna nie pomogła w walce ze zwrotnymi trierami – po przegranej i stracie 200 okrętów Persowie dzielą armię na małe grupy, bo okręty nie są w stanie zaopatrzyć całej armii jednocześnie.

- w 479 r pne pod Platejami dzięki postawie Spartanina Pauzaniasza Grecy wygrywają a ponadto rozbijają flotę perską pod Mykale w Azji Mniejszej (gdzie wojna trwa jeszcze 30 l.)

WOJNA PELOPONESKA

- Po wojnie perskiej Grecy nadal rywalizują ze sobą. Ateny stanęły w końcu na czele powstałego w 478 r pneZwiązku Morskiego (400 polis), bo podporządkowały sobie polis, co prowadzi do wybuchu konfliktu ze Spartą w l. 431 – 404 pne. Przełom nastąpił dopiero po uderzeniu Aten na polis Syrakuzy w Italii – Spartanie zablokowali flotę Ateńczyków a potem rozbili jej osłabioną piechotę. Później Persowie wsparli Spartę w budowie floty i w 405 r. w bitwie morskiej pod Ajgospotamoj zdobyli małym kosztem 170 okrętów. Stąd pozbawione floty Ateny kapitulują podczas oblężenia w 404 r pne – rozpoczyna się hegemonia Sparty. Po wojnie peloponeskiej część Greków służy jako najemnicy co chce wykorzystać pretendent do tronu Cyrus Młodszy i wyrusza z odziałem do Mezopotamii by w 401 r pne pod Kunaksą (pod Babilonem) pokonać perskie wojska. Cyrus jednak zginął a straciwszy dowódców Grekom udało się przedrzeć nad morze i wrócić do Grecji – tzw. „wyprawa 10 tyś.”.
- W 371 r pnepod Leuktrami Tebańczyk Epaminodas zastosował taktykę szyku skośnego (główne siły rzucił na lewe wysunięte skrzydło) wobec Spartan zanim słabsi Tebańczycy dotarli do wroga, lewe skrzydło rozbiło falangę i znalazło się na jej tyłach. Po tej bitwie Sparta i Ateny zawierają sojusz i wspólnie pokonały Teby. Częste zmiany sojuszy osłabiały polis, przez co państwa zewnętrzne ingerowały w ich sprawy.

2. IMPERIUM ALEKSANDRA WIELKIEGO

PODPORZĄDKOWANIE GRECJI

- Państwo macedońskie długo było na uboczu polityki – Grecy uważali ich za półbarbarzyńców i odmawiali przynależności do kultury helleńskiej. Po wojnie peloponeskiej Macedonia wykorzystuje osłabienie Aten i podporządkowuje część polis (Filip II Macedoński z l. 360-336 pne – zamordował go członek jego gwardii przybocznej) – m.in. przez reformę armii (zwiększenie liczby lekkiej piechoty i jazdy). W 340 r. pne wybucha konflikt na linii Ateny/Teby a Macedonia, która przeprowadziła armię ponoć nieprzechodnią drogą górską. Wojska spotkały się pod Cheroneją 2 VIII 338 r. pne (Macedończycy sprowokowali prawe skrzydło Ateńczyków sugerując im cofanie się przed nimi a jednocześnie bronili się zacięcie przed lewym mniej doświadczonym skrzydłem Tebańćzyków – ci ostatni nie mogąc zdążyć z natarciem ulegli w końcu zmasowanemu atakowi konnicy Aleksandra – m.in. Święty Zastęp z Teb został pobity). Filip chciał tak naprawdę pozyskać Greków do walki przeciw Persom stąd łagodnie ich potraktował a powodem do wojny miało być zbezczeszczenie świątyń sprzed 1,5 wieku. W 337 r pne rozpoczyna przygotowania, ale przerywa je jego śmierć.

- Falanga macedońska–miała dłuższe włócznie 3,5-7m (sarisy) przez co nawet 5 szeregów mogło kłuć przeciwnika a szyk miał 8 do 32 szeregów a pierwsze rzędy to piechurzy z większymi tarczami (hypaspiści – gwardziści królewscy) i krótszymi mieczami, mieli hełmy i napierśniki/półpancerze. Król Filip II zreformował falangę, bo stara była kosztowna. W nowej służyli odtąd chłopi mający mniejsze tarcze a uzbrojenie ochronne ze skóry. Falangę podzielono na mniejsze, samodzielne taktycznie jednostki (zwiększyło to mobilność) przez co byli bardziej ofensywni a dodatkowo wspierała ich ciężkozbrojna jazda, lekkozbrojni piechurzy-tarczownicy oraz oszczepnicy, procarze i łucznicy – dzięki takiemu zróżnicowaniu można było manewrować poszczególnymi oddziałami. Ten rodzaj wojsk królował na polach bitew (nie stracił siły uderzeniowej, ale był zwrotniejszy), do momentu pojawienia się rzymskiego legionu, który dominował w rejonie śródziemnomorskim 600 l. Hetajrowie byli z kolei ciężkozbrojną jazdą dowodzoną przez króla i złożoną z arystokracji.

PODOBOJE „NIEZWYCIĘŻONEGO”

- Po śmierci Filipa (który zostawił synowi plany podboju Persji) Aleksander (uczeń Arystotelesa, zw. Niezwyciężonym, bo w Persji nie przegrał żadnej bitwy – w 333 r pne pod Gordion przeciął słynny węzeł – jego koń to Bucefał) najpierw tłumi powstanie Tebańczyków (niszczy miasto a mieszkańców sprzedaje w niewolę), którym nie udał się ogólnogrecki zryw. W 334 r pne przekracza Hellespont z 45 tyś. Armią i pod Granikiem pokonuje satrapów perskich. Do kolejnej walki dochodzi z królem Dariuszem III (100 tyś.) pod Issos w 333 r pne, gdzie Aleksander nie może w pełni wykorzystać jazdy, więc ustawia lekką jazdę na lewo, w centrum piechotę a sam z ciężką jazdą zajął prawą stronę i jego atak rozbił szyk wroga zmuszając Dariusza III do ucieczki a jego wojska poszły w rozsypkę. Następnie dochodzi do 7 mies. Oblężenia Tyru i użycia machin oblężniczych a potem zdobycia Egiptu i założenia Aleksandrii. 1 X 331 r pne Dariusz III ponownie walczy z Aleksandrem pod Gaugamelą (jazda Aleksandra po lewej i prawej w środku piechota w zwartym szyku) i przegrywa (wkrótce zostaje zamordowany przez satrapę) a Aleksander zajmuje stolicę – Persepolis, Mezopotamię z Babilonem, Suzę i wyrusza na wschodnie prowincje (330-327 r pne). Następnie rozpoczyna marsz na Indie i plany podboju Dalekiego Wschodu (w Indiach spotkał się ze słoniami bojowymi, które jednak skutecznie eliminuje z walki raniąc je w trąby), jednak nieudany, bo w 326 r. pne jego żołnierze odmówili marszu – mają dość klimatu, walki (silny opór armii indyjskiej – walczył m.in. z plemionami afgańskimi). W Mezopotamii Aleksander snuje plany dalszych kampanii (m.in.Iberia, Kartagina, Arabia) – plany przerywa śmierć w wieku 33 l. w 323 r pne (prawdopodobnie został otruty).

- Aleksander korzystał z taktyki ojca, ale modyfikował ją w zależności do pola bitwy. Zazwyczaj statyczna falanga miała związać przeciwnika (potem rozbić) a prawo skrzydła jazda okrążyć go – sam jechał na jej czele i motywował żołnierzy. Lewoskrzydła jazda miała zadanie głównie defensywne – ewentualnie pościg. Stosował też wybiegi (pod Granikiem zasugerował, że chce prawą jazdę przeprowadzić przez rzekę = Persowie przenieśli więc część jazdy z prawej strony na lewą a w tym czasie zaatakowała ich lewostronna jada spychając odsłoniętych piechurów na falangę).

STRATEGIA WOBEC PODBITYCH TERENÓW

- Aleksander na swoim dworze wprowadza część perskich zwyczajów (np. pokłony wobec niego) oraz chce stworzyć persko-grecką elitę w tym celu kreuje mieszane małżeństwa. Wyprawia uczty na 9 tys. osób, chce uczyć macedońskiej sztuki wojennej perską młodzież. Doprowadziło to do wymieszania kultur i powstania kultury hellenistycznej.

ROZPAD IMPERIUM

Po śmierci wodza rozpoczyna się walka o władzę. Zamordowany zostaje Perdikkas, który pilnował władzy dla nieletniego syna Aleksandra (po wdowie Roksanie) – władze przejmują najwyżsi rangą dowódcy wojskowi – diadochowie, którzy chcąc samodzielności dzielą imperium (Kassander i Lizymach część europejska, Ptolemeusz i Soter nad Egiptem, Antygon I Jednooki nad Azją Mniejszą a Seleukos nad Babilonią – ostatni z diadochów zamordowany został w 281 r pne), ale w 321 r. dochodzi do walk między nimi, przez co imperium legło w gruzach.

3. EKSPANSJA RZYMU W CZASACH REPUBLIKI

PODBÓJ ITALII

- Wg legendy Rzym zał. w 753 r pne (założyli go Romulus i Remus, których wykarmiła wilczyca kapitolińska – symbol starożytnego Rzmu a zarazem święte zwierze Marsa) a królowie panują w nim do 509 r pne odkąd do 31 r pne mamy republikę z wybieranymi urzędnikami a potem cesarstwo. Na przełomie VI/V w pne Rzym był małym miastem z kilkoma osadami – obszar powiększano przez zbrojne lub pokojowe aneksje. Ziemię dzielono między obywateli, dzięki czemu angażowali się walkę. Pierwsi wrogowie to Latynowie (ok. 493 r pne zawarto z nimi sojusz), Etruskowie, Grecy i Galowie. W 396 r pne Rzym zdobył miasto Etrusków – Weje. Rzymianie walczyli też z Sabinami – późniejszymi sprzymierzeńcami (wg legendy Romulus porwał ich żony i wydał za Rzymian a podczas ataku te kobiety doprowadziły do pokoju). Następnie w 390 r pneGalowie najechali Rzym i zajęli miasto – wycofali się ok. 350 r pne, gdy Rzym wzmocnił pozycję, budując m.in.system dróg umożliwiający legionom szybki przemarsz – mogli więc szybciej skoncentrować wojska i wysłać je do walki. Kolejne walki to z górskimi plemionami Samnitów, które początkowo dzięki znajomości górskiego terenu wygrywali oraz dzięki temu, że Rzym jednocześnie zmaga się z buntem Latynów, chcących wykorzystać szansę i zrzucić zależność. Ponieważ część Latynów dostała obywatelstwo w zamian za walkę, zwiększono ilość walk i wygrano walkę. Na przełomie IV/III w pnepółn. i środk. Italia jest w rękach Rzymu i rozpoczyna się walka z koloniami greckimi na płd.- największa to Tarent. Greków wspiera przez 5 l. król Pyrrus z Epiru, stosując nieznane Rzymianom taktyki ze wschodu i taktykę macedońską np. słonie w bitwie pod Ausculum w 279 r pne. Od niego pochodzi termin „pyrrusowe zwycięstwo” okupione dużymi stratami i z jego słów Jeszcze jedno takie zwycięstwo i będę zgubiony. Po Rzymie Pyrrus odbył udaną kampanię w Macedonii a zginął w Argos uderzony dachówką przez kobietę. Tarent kapituluje w 272 r pne a w 264 r pneVolsinii – ostatnie niezależne miasto etruskie na półwyspie.

ORGANIZACJA ARMII

- Służbą objęci byli obywatele w wieku 17-46 l. i sami zapewniali sobie ekwipunek. Najbogatsi byli jeźdźcami (ekwici) a reszta to piechota dzieląca się na 4 klasy: najmłodsi i najubożsi to velites (byli lekkozbrojnymi piechurami w pierwszym okresie, często noszącymi skóry drapieżników np. wilków a uzbrojonymi w łuki, oszczepy i procy); ciężką piechotę tworzyli hastati (włócznicy – 2 m oszczepy, najmniej doświadczeni od 17-24 l;, rzucali oszczepami, które nie trafiwszy w cel łamały się); principies (przełamujący szyki) i triarii (weterani pow. 27 l. doświadczeni, włączali się na końcu, mieli długie włócznie, podobne do hoplitów – sprawa doszła do 3 szeregu). W większości mieli oszczepy tzw. pilumy, krótkie miecze – gladius, tarcze – scutum, hełmy, napierśniki). Podstawową jednostką był legion (ok. 4,2 tyś. piechoty + ok. 300 jeźdźców zazwyczaj osłaniających oddziały przed okrążeniem) składający się z 30 manipułów (od 120-220 osób – także i dzisiaj jest tendencja w stronę zmniejszania stanu liczebności armii i grup bojowych) a każdy tworzyły 2 centurie. Do legionu dołączone były liczniejsze i podobnie zorganizowane oddziały sprzymierzeńców (20-24 tyś.). Rzym co roku wystawiał 2 armie.Często legiony formowały „szyk żółwia”, który chronił podczas odwrotu i łuczników, ale nie przed jazdą i machinami miotającymi. Legioniści obóz (castrum) budowali zawsze tak samo (otoczony wałem ziemnym i palisadami z wieżami obserwacyjnymi, by wiedzieli gdzie są namioty dowódców). Szyk manipularny umożliwiał manewrowanie pozwalając np. szybko wycofać pierwszy szereg i zastąpić go ostatnim. Przed piechurami ciężkozbrojnymi stali lekkozbrojni (velites) a pozycje na skrzydłach zajmowała jazda. Rzym chciał mieć też flotę i wpierwskopiowali okręt kartagiński z główną bronią taranem, którym nie umieli się posługiwać, stad Rzym udoskonalił abordaż i dodał piechotę morską w 120 legionistach (dodali np. „kruki” – ruchome pomosty z hakami, dzięki czemu Gajusz Dariusz w bitwie morskiej nad Kartaginą pod Mylae w 260 r pne odnieśli sukces co upamiętnia kolumna rostralna – zdobyto 31 a zatopiono 14 okrętów i zginęło 3 tyś. Kartagińczyków a 7 tys. trafiło do niewoli). Abordaż był podstawową taktyką wojen morskich (mimo udoskonalenia artylerii) aż do XVII w.

I,II,III WOJNA PUNICKA

- w 264 r pne Rzym rusza na Sycylię, co prowadzi do zatargu z Kartaginą (Rzym nazywa ich Punijczykami). Najbardziej niechlubną cechą religii KARTAGIŃCZYKÓW były ofiary z dzieci. Istnieją też przesłanki do postawienia tezy, że Fenicjanie lub Kartagińczycy dopłynęli do Brazylii. Pauzaniasz podaje że, na zachodzie na oceanie jest wyspa, której mieszkańcy mają czerwoną skórę, a włosy podobne do końskich ogonów. Diodor Sycylijski opisuje, że Kartagińczycy zapędzęni przez burzę odkryli wielki poprzecinany spławnymi rzekami i zamieszkały przez liczną ludność, nieznany kraj. Miał on leżeć na wprost Libii tj. Afryki, ale daleko na oceanie. W związku z prawdopodobnym faktem odkrycia przez Kartagińczyków Wysp Zielonego Przylądka, możliwe jest że znali oni zjawisko pasatu półn.-wsch., który w okoliach tych wysp wieje w kierunku płd.-zach.czyli w kierunku wybrzeży brazylijskich (dzięki niemu Kolumb dotarł z Wysp Kanaryjskich do wysp środkowoamerykańskich). Inny dowód to inskrypcje fenickie odkrywane w całej Brazylii, również w głębi kontynentu – nie wiadomo, czy są to na pewno ślady Fenicjan czy Kartagińczyków, ale pewne jest, że są wykonane w języku starosemickim, którymi te ludy się posługiwały. Na lądzie Rzym odnosi sukcesy, ale na morzu silna flota punicka odcina ich do Półwyspu, stad Rzym szybko buduje własną flotę. Dzięki abordażowi wygrano pod Mylae w 260 r pne i Eknomos w 256 r pne oraz Wysp Egadzkich. Rzym w 241 r pne odniósł zwycięstwo a Kartagina zrzeka się Sycylii, uwalnia jeńców i płaci kontrybucje (56 ton srebra). Gdy Rzym zajmuje Sardynię i Korsykę narasta nowy spór a pretekstem było miasto Sagunt na Półw.Iberyjskim, które leżąc w strefie wpływów Kartaginy sprzymierzyło się z Rzymem, przez co Kartagina rusza by ukarać mieszkańców w 218 r pne przez co zaczyna się II wojna do 201 r pne. Rzymianie chcieli ją stoczyć w Hiszpanii, ale Hannibal Barkas (po przegranej ucieka na dwór Antiocha III Wielkiego panującego w państwie Seleukidów, ale i tam prześladowany ucieka do Bitynii, gdzie popełnia samobójstwo, bo przysiągł że w dzieciństwie, że nigdy nie będzie sojusznikiem Rzymu) przeprowadza wojska do Italii przez Alpy i ogłasza, że prowadzi walkę przeciw Rzymowi a nie jego sojusznikom i do jego armii przyłączają się Galowie. W XII 218 r. wygrywają z Rzymem nad rzeką Trebbią, wiosną 217 r. nad jez.Trazymeńskim, gdzie zablokował legionistów z 2 stron (zginęło 15 tyś. a 10 tyś. wziął w niewolę – puścił sprzymierzeńców i zatrzymał tylko obywateli), w 216 r. pod Kannami (Rzym miał przewagę w liczbie 55 tys. legionistów, 9 tys, lekkiej piechoty i 6 tys. jeźdźców a Hannibal 32 tyś. piechurów, 10 tyś. lekkozbrojnych; Rzym chciał przerwać szereg i ustawił wojska w 3 liniach a przez to pozbawił się korzyści z przewagi liczebnej zaś Hannibal po bokach postawił jazdę a w środku piechotę Galów otoczoną piechotą kartagińską wygięta w łuk w stronę Rzymian – na skutek ataku Rzymu piechota cofnęła się, ale nie załamała a jazda tymczasem rozbiła jazdę rzymską z 2 stron i okrążyła legionistów, których poległo do 70 tyś – Hannibal stracił 7 tyś. Kartagińćzyków i 4 tyś. Galów). Choć przeciągnął sporo sojuszników, to nadal za mało, by chcieć uderzyć na Rzym. Tymczasem Rzym zmienił taktykę i rozpoczyna kampanię poza Italią zdobywając w 209 r. pne Nową Kartaginę w Hiszpanii a następnie ruszając do Afryki – władze odwołują Hannibala i w 202 r. pne pod Zamą dochodzi do starcia ze Scypionem Afrykańskim (wspieranym przez Numidyjczyków), który jazdę ustawia po bokach a piechotę w środku i zostawiają luki w środku, przez które puszcza słonie i jazdę Hannibala na które uderza i rozbija je a potem wracająca jazda numidyjska okrąża piechotę Hannibala. Kartagina uzależnia się od Rzymu, płaci kontrybucje przez 50 l., rezygnuje z floty i posiadłości zamorskich. Politycy rzymscy jednak naciskają na zniszczenie miasta (np. Marek Katon zawsze kończy przemowę A poza tym sądzę, że Kartaginę należy zniszczyć) i szuka się pretekstu do wojny, który trafia się, gdy po spłacie kontrybucji wykorzystując spór Kartaginy z Numidyjczykami w l. 149-146 r pne dochodzi do walk – miasto zniszczono a mieszkańców sprzedano.

DALSZA EKSPANSJA RZYMU

- Następnie Rzym uderza na wschód i w 3 wojnach pokonuje Macedonię (po drugiej w 196 r pne proklamuje wolność Hellenów – Grecja pół wieku później stała się prowincją Rzymu). Rzym kieruje się zasadą Divide et impere (dziel i rządź) – ingerowali w spory pomiędzy ludami i podsycali antagonizmy – zwykle popierali słabszych przez co osłabiali silniejszych. Armię rzymską ciągle reformowano dostosowując do okoliczności. Kluczowe zmiany wprowadza w II w pneGajusz Mariusz – zwiększa liczbę legionów, przez co dopuszcza do służby także tych, których nie stać na ekwipunek (dostają go od państwa + żołd, przez co mogą porzucić rolę i stać się zawodowymi żołnierzami a po 16 l. dostawali przydział ziemi na podbitych terenach – żołnierze stali się więc bardziej wierni wodzom, co prowadzi do kryzysu w I w pne i końca republiki). Gajusz Mariusz likwiduje też manipuły i wprowadza podział legionu na 10 kohort (każda złożona z 10 centurii lub inaczej 3 manipuły, przez co była bardziej mobilna i samodzielna). Ten typ formacji dominuje aż do wczesnego cesarstwa (do I w pne_ i idealnie sprawdza się w każdych warunkach zatem… żołnierze sami noszą ekwipunek (woły Mariusza). Rozwiązano też velites i wprowadzono odznaki srebrnych orłów jako znaki armii rzymskiej.

4. JULIUSZ C EZAR i IMPERIUM RZYMSKIE
KRYZYS REPUBLIKI I PODBÓJ GALII
- W ostatnim okresie republiki dochodzi do wojen domowych między stronnictwami politycznymi. W pierwszej z l. 82-83 r. pne – po której dyktatorem zostaje L.K.Sulla, który gdy krwawo rozprawił się przeciwnikami, zrzekł się w 79 r pne funkcji. Kolejne konflikty wewnętrzne sprawiły, że aby uspokoić sytuację jeden z konsulów w 60 r. pneGnejusz Pompejusz (zwolennik Sulli, przydomek „Wielki”, rozgromił m.in. powst.Spartakusa) skłonił konsula Marka Krassusa i Juliusza Cezara do zawarcia politycznego układu zwanego pierwszym triumwiratem (wzrósł przez to prestiż Cezara, który w 59 r .pne został namiestnikiem Galii a rok później pokonał Helwetów, Wenetów, Belgów i germańskich Swebów - król Ariowist i jedynie Brytanii nie podbił – choć powstrzymał Brytów od angażowania się w Galii). Dzielą się władzą a Cezar w 59 r pne stał się konsulem a potem miał 5 l. być namiestnikiem prowincji Galii Przedalpejskiej. Galowie prosili też o pomoc Rzym w walce z Germanami, a po wszystkim część została ich sojusznikami. Tymczasem część uciskanych Galów z 53/52 r pne wznieca pod wodzą Wercyngetoryksa powstanie - część Cezar osacza w Alezji, gdzie też rozbija siły wroga . Całą Galię ostatecznie opanowano w 51 r pne a Cezar zapewnił sobie sławę i wierność wojsk. Cezar w bitwach nie tylko wykorzystywał zdyscyplinowany legion, ale korzystał też z taktyk oblężniczych (główna siła armii Cezara – np. oblężenie Alezji podwójną linią pasów fortyfikacyjnych w 52 r. pne, które skłoniła Wercyngetoryksa (w 46 r pne zakutego sprowadzono do Rzymu a potem uduszono w więzieniu) do poddania się – został wzięty głodem) i fortyfikacyjnych. Poza tym żołnierze darzyli go szacunkiem. W 70 r pne, został wzięty do niewoli przez piratów – gdy odzyskał wolność odszukał ich i rozprawił się z nimi.

- Powstanie Spartakusa – na skutek podbojów, wielu niewolników trafia do Rzymu, a część walczy na arenach amfiteatrów. W 73 r pne wybucha największe w historii Rzymu powstanie gladiatorów, które wywołał niewolnik z Tracji – Spartakus, dowodzący 2 l. armią złożoną też z niewolników. Początkowo odnosili sukcesy, ale nie udało im się wydostać z Italii i w końcu Spartakus zginął w walce a niewolników ukrzyżowano wzdłuż Via Appia.

WOJNY DOMOWE
- Wkrótce ginie Krassus w walkach z Partami a Pompejusz zostaje przywódcą Senatu i ma niemal dyktatorską władzę. W 50 r. pne Cezar ubiega się o przedłużenie konsulowania, ale senat każe mu stawić się jako osobie prywatnej – zgodnie z prawem bez wojska (byłby na łasce lub niełasce Pompejusza), jednak on przekracza z armią Rubikon (padły wtedy słowa: Aleaiactaest – kości zostały rzucone) i rozpoczyna wojnę domową trwającą do 45 r pne, którą wygrywa mimo mniejszych sił (opanowuje Italię a w 48 r pnepod Dyrrachiumspotyka się Pompejuszem i rozpoczyna oblężenie jej armii – ta jednak dostaje zapasy z morza, więc Cezar wydaje bitwę, którą przegrywa, ale już pod Farsalos w 49 r. pnepokonał 47 tys. żołnierzy Pompejusza mając połowę mniej (przed bitwą Cezar zniszczył obóz, pokazując żołnierzom, że odwrotu stąd nie ma; Cezar najbardziej doświadczonych postawił przed jazdą pompejską, przez co zatrzymał ją i zmusił do ucieczki a Ci w ten sposób odsłonili lewą stronę piechoty – z prawej strony rozpościerała się rzeka). Pompejusz ucieka do Egiptu, gdzie zostaje zamordowany a potem w III 45 r pne pod Mundą rozbił resztę przeciwników. W 44 r pne staje się wieczystym dyktatorem, na co obrońcy republiki zawiązują spisek i 15 III 44 r pne mordują go. Wywołuje to kolejną wojnę między zwolennikami dyktatu a republiki. Ci pierwsi (Oktawian, Marek Antoniusz, Marek Lepidus) zawiązują w 43 r pne (do 36 r pne) uznany przez senat II triumwirat i w 42 r pod Filippi pokonali republikan i podzielili się władzą. W 36 r pne Oktawian zajmuje Afrykę M.Lepidusa. W Egipcie przebywa wtedy z Kleopatrą VII M.Antoniusz z którą ma dzieci - swoich spadkobierców, a to prowadzi w 32 r pne do wojny między nimi w trakcie której w morskiej bitwie pod Akcjum w 31 r. pneOktawian pokonał Antoniusza (opuściły go w walce wojska egipskie z Kleopatrą – obydwoje popełnili samobójstwo) i wkrótce objął pełnię władzy.

IDEA „PAX ROMANA”
- W 27 r pne ogłasza pokój rzymski (do 180 r. i cesarza Marka Aureliusza) – prowincjom dano swobodę, byle płaciły podatki i utrzymywały kontrolującą je armię rzymską, którą Oktawian zreformował– zaczął rekrutować spośród podbitych ludów (regularne oddziały posiłkowe – auxilia, które po 25 l. służby dostawali obywatelstwo rzymskie), bo Rzym potrzebował większej armii i stąd armia liczyła 300 tyś (150 tyś. Rzymian + 150 tyś. auxilia) – legionista miał trwalszą zbroję wykonaną z segmentowanych, zachodzących płytek metalowych + 2 oszczepy. Do tego doszły legionom machiny wojenne od czasu Cezara jak carrobalisty (miotały do 400 m) i onagry (do 200 m) oraz oblężnicze (ruchome wieże). Większe było znaczenie jazdy (choć i tak podstawą jest piechota), ale np. cesarz Hadrian otaczał się 500 os. drużyną najzdolniejszych jeźdźców. Legioniści tworzyli też tzw. mosty pontonowe, by przeprawić się przez rzekę, np. gdy przez Dunaj w 101 r. ne podczas wojny z Dakami przeprawiono 100 tyś. piechoty (to część wojen dackich cesarza Hadriana z lat 101-106 r pne z królem Dacebalem, który wolał zginąć w walce niż oddać się Rzymianom – na pamiątkę tych wojen zbudowano kolumnę Trajana). Imperium chroniono też z pomocą umocnień a wzdłuż rozmieszczono małe twierdze (castella), wieże obserwacyjne (burgi), obozy (castra), które nieraz przekształcano w miasta. Granicę ustalono na Renie i Dunaju oraz Eufratu, armię rozlokowano wokół limesu (granicy) i zaczęto rozbudowywać system obronny: np. Wał Hadriana na Wyspach Brytyjskich a niektóre forty przekształciły się w miasta: Wiedeń , Budapeszt.

- W okresie paxu na uwagę zasługuje pierwszy cesarz z prowincji - Trajan z l. 98-117 r. (optimusprinceps – najlepszy cesarz). Zaś Hadrian z l. 117-138 r to zwolennik kultury greckiej. Walki toczono tylko w l. 68-69 r., gdy walczono o schedę po Neronie. Pokój rzymski przyniósł dostatek i rozwój ekonomiczny, ale obywatele zostali ograniczeni w sprawowaniu władzy z uwagi na zmianę ustroju. Rzymianie odzwyczajali się też od wojen, ucywilizowywali się, bo wiedli luksusowe życie a kwestiami wojen trudniła się zawodowa armia.

- W III ne. zagrożenie wzrosło, więc cesarz Dioklecjan podjął decyzję o rozbudowie armii i utworzeniu rezerw stacjonujących w głębi kraju co nie pomogło. Nie pomógł też utrwalony za Konstantyna podział na jednostki graniczne pod wodzą lokalnych dowódców i manewrowe podległe cesarzowi. Ale od IV w ne coraz dalej wdzierają się barbarzyńcy – wpierw Goci w bitwie pod Adrianopolem w 378 r. a potem najechali Rzym w 410 r. Ich przewaga liczebna i trudności w rekrutacji sprawiły, że do legionów przyjmuje się barbarzyńców i im powierzano dowodzenie, przez co zanika jego organizacja i taktyka. Ci dowódcy połączyli w końcu swe armie z nowo przybyłymi i obalili Rzym w 476 r.
5. OD DRUŻYNY KSIĄŻĘCEJ DO RYCERSTWA
EUROPA ZACHODNIA na POCZĄTKU ŚREDNIOWIECZA
- Przejście od starożytności do średniowiecza do długotrwały proces. Stopniowe podupadnie imperium rzymskiego to wynik zmian społ. i polit. + osłabienia i rozpadu armii (legiony zatraciły obywatelski i etnicznie rzymski charakter – większy udział miały podbite ludy a potem i barbarzyńcy, którzy z czasem obejmują stanowiska dowódcze). W IV w. rozpoczyna się wielka wędrówka ludów i najazdy barbarzyńców, z których najgorsi byli Hunowie. W wyniku wędrówki ludów do Europy przybyli Bułgarzy, Słowianie, Germanie (Wizygoci, Ostrogoci, Wandalowie, Frankowie, Longobardowie), którzy na gruzach cesarstwa wznosili nowe państwa i walczyli o ziemie. Po 476 r. w Europie Zach. istnieją liczne państwa barbarzyńskie, które toczą wiele wojen, przez co następuje upadek miast i regres gospodarczy czemu sprzyjają kolejne najazdy ludów. Dopiero umocnienie się ekspansja Franków nieco stabilizuje region, odpierając m.in. najazdy Arabów – w 800 r. papież koronuje ich władcę Karola na cesarza rzymskiego.

ARMIA FRANKÓW
- Wczesnośredniowiecze społeczeństwo po zmieszaniu barbarzyńców z Rzymianami było słabo rozwarstwione (nie było jeszcze rycerza-obrońcy i raczej każdy czuł się obrońcą swego terenu). Król był raczej wodzem, z uwagi na częste migracje i stąd też otaczał się tzw. drużyną królewską, którą sam wyposażał. Początkowo jego siły zbrojne to lekka piechota, która podczas starć rzuca wpierw toporami, potem oszczepami a na końcu atakuje mieczem – ok. VI w. zwiększa się ich opancerzenie, dopiero jednak wprowadzenie siodeł i strzemion jest przełomowe, bo zwiększa stabilność jeźdźców – takie są początki ciężkiej jazdy kopijniczej, z której później kształtuje się rycerstwo. W trakcie bitwy pod Poiters w 732 r. (to efekt grożącego Europie od 711 r. podboju arabskiego i zajęcie Półw.Iberysjkiego – który oczyszczono dopiero w 1492 r.), armia Karola Młota (dyn.Karolingów, od 714 r. majordom na dworze Merowingów, wprowadza system beneficjów tj. nadań ziemi w zamian za służbę konną przez co rodzi się jazda frankońska – jego syn Pepin Mały obala władcę z dyn. Merowingów i zasiada na tronie Franków) ma mniej więcej tyle samo piechoty co kawalerii, ale rozkaz nakazał walczyć wszystkim pieszo, bo w ten sposób lekka jazda arabska nie mogła rozbić ciężkiej piechoty (ponadto popłoch u Arabów wywołała śmierć ich przywódcy). Karol Wielki organizuje takie oddziały dzięki pospolitemu ruszeniu – odtąd posiadanie ziemi w państwie Franków jest powiązane ze służbą wojskową (każdy mający 4 łany musi wystawić 1 walczącego: bogatsi sami się uposażali a biedniejsi wystawiali walczącego i wspólnymi siłami go uzbrajali a podczas jego służby opiekowali się jego gospodarstwem). Po śmierci Karola Wielkiego zanika władza centralna, umożliwiająca skuteczną ochronę granic a to pociąga za sobą konieczność organizowania obrony lokalnej – wielcy właściciele sami wznoszą umocnienia i organizują prywatną armię, której podstawę stanowi ciężka jazda złożona z drobnych posiadaczy ziemskich → w ten sposób tworzy się rycerstwo (ci panowie feudalni prowadzili prywatne wojny, gdyż królowie nie mieli jeszcze na tyle silnej władzy).

- Na przełomie IX/X w. wikingowie na swych drakkarach mających małe 1 m. zanurzenie a jednocześnie będące mocne na oceany, urządzali łupieżcze wyprawy. Z kolei najazd Węgrów w tym czasie doprowadził do upadku Państwa Wielkomorawskiego (średniowieczne państwo słowiańskie).

DRUŻYNY KSIĄŻĘCE W POLSCE
Podróżnik Ibrahim ibn Jakub ocenia liczebność wojów Mieszka (książe Polan, pierwszy władca chrześcijański z dyn.Piastów rządzący od ok. 960 r. a w 965 r. przez ślub z Dobrawą, zawiera sojusz z Czechami przyjmując jednocześnie chrzest. W 967 r. wspólnie z Ottonem I pokonuje pogańskich Wieletów i zajmuje Pomorze Zach. a w 972 r. udaremnia pod Cedynią najazd margrabiego Hodona: siły polskie najpierw rozbito nad Odrą a po ich pozornej ucieczce wojska Hodona znalazły się w potrzasku, gdzie na ich tyły ruszyła ukryta jazda Czcibora – brata Mieszka – w okresie PRL bitwa pod Cedynią miała propagandowe znaczenie tłumaczą to zwycięstwo jako prawo do Ziem Odzyskanych) na 1-3 tys. Zaś Gall Anonim pisze, że Chrobry miał 3,9 tys. pancernych (drużynnicy - elitarna ciężkozbrojna jazda chroniąca swe ciała kolczugami wykonanymi z z żelaznych kółek naszywanych na skórzane kaftany’ podczas walk posługiwali się głównie włóczniami i mieczami a oprócz tego posiadali szyszaki tj. kute spiczaste hełmy) rozlokowanych w kilku miastach. Część wojów miała zapewne normańskie pochodzenie (jak np. na Rusi, gdzie drużyna Ruryka dała później początek pierwszej ruskiej dynastii Rurykowiczów) – u nas świadczą o tym znaleziska jak np. miecz i hełm stożkowy/normański. Książęta korzystają też z pospolitego ruszenia, które wpierw to ogół mężczyzn zdolnych do noszenia broni tzw. tarczownicy (tj. piechota) – grody mogły wystawić ich ok. 13 tyś.

POCZĄTKI RYCERSTWA W EUROPIE ZACH. I POLSCE
- Rycerstwo jako stan społeczny ukształtowało się w XI w., choć początki ma wcześniej. Wiązało się to z powstaniem więzi wasalno-lennych rozwijających się najszybciej w państwie Franków. Karol Młot już w VIII w. nadaje dobra lenne w zamiana za służbę - wojownik konny nabrał większego znaczenia – był szybszy ale też i droższy, stąd król nie był w stanie sam zakupić dodatkowego uzbrojenia: nagolenników, sztyletów, zbroi, kolczug, kopii, stąd wojownicy-rycerze otrzymywali więc od swych panów/seniorów nadania ziemi/lenno i stawali się wasalami, składając hołd lenny tj. przysięgę wierności i zobowiązali się stawić na jego wezwanie do walki) a uzbrojenie zapewniali sobie sami z zysków ze swej ziemi. Z czasem więc prosty system skomplikował się, lennicy króla sami nadają lenna tworząc własne rycerstwo – w niektórych państwach działa też zasada Wasal mojego wasala nie jest moim wasalem, co osłabia władze króla.

- W Polsce drużyna książęca przetrwała dłużej niż na zachodzie i a koszty jej utrzymania przez poddanych były powodem powstania ludowego z l. 30-ych XI w. – Kazimierz Odnowiciel zaczyna więc rezygnację z tego i oddaje ziemię wojom – ostatecznie drużyna książęca zanika w I pol. XII w. Później władcy dzielnic nie mają stałych środków na utrzymanie dużej liczby zbrojnych, co wymusza nadawanie ziemi dawnych pancernym, a także wójtom miast, sołtysom wsi.

- Najstarsze zapiski nt króla Artura, który ponoć bronił Brytanii przed barbarzyńcami w V/VI w. są późniejsze. Miał on panować na Camelocie i walczyć Excaliburem, mieć pomocnika Merlina i 12 rycerzy jak Galahada, Gawaina (nienaganne maniery) i Lancelota romansującego z Ginewrą (przyczynił się do upadku monarchy). Władca zginął w walce z siostrzeńcem Mordredem, skąd trafił do krainy Avalon. Legendy arturiańskie czerpią z celtyckich podań i w innych krajach je zaadoptowano – np. w Polsce Chrobry miał dostać swój miecz od Boga, aby pokonać nieprzyjaciół.

6. ETOS RYCERSKI
KSZTAŁTOWANIE SIĘ RYCESRSTWA
- Rycerz – konny wojownik walczący w służbie swego pana. Najczęściej syn możnowładcy zaczynający służbę jako paź, potem giermek (pomocnik rycerza: dbał o zbroje i konia, pomagał w przygotowaniu do walki – czasem brał w niej udział → doskonalił się przez to w rzemiośle wojennym). Zazwyczaj po 4 latach służby był pasowany na rycerza (gdzie wręczano kandydatowi miecz i pas religijny i modlono się o błogosławieństwo dla nowego rycerza choć najczęściej jednak – pasowanie odbywało się hurtowo, tuż przed walka, gdy brakowało rycerzy), co poprzedzała całonocna modlitwa i czego dokonywał senior lub władca (sam pasowany składał śluby w imię Boga i św. Jerzego – patrona rycerstwa). Ponieważ obowiązywała zasada primogenitury (majątek dziedziczył najstarszy syn), młodsi rycerze poprzez turnieje starali się zasłużyć na nadanie ziemskie od jakiegoś możnowładcy. Seniora i wasala łączył układ wzajemnych zobowiązań (zamykał go władca – to tzw. drabina feudalna) – to zarazem naczelna zasada rycerstwa tzn. lojalność wobec seniora, dla którego rycerz był wasalem. W zamian za ziemię i opiekę, rycerz musiał pełnić służbę na rzecz pana czy to podczas wojny, czy w zamkowym garnizonie – zazwyczaj do 40 dni w roku. Miał też obowiązek obrony słabszych i chrześcijaństwa.

- Proces kształtowania się rycerstwa rozpoczął się więc od nadawania ziemi w zamian za służbę (początek we Francji w XI w.). Pod wpływem ideologii rycerskiej ukształtowały się etos rycerski i obyczaje dworskie – powstały też kodeks honorowy i ceremoniał rycerski (jego najważniejszy element to pasowanie). W rzeczywistości część rycerzy nie żyła zgodnie z etosem ani w zgodzie z seniorem. Najgorzej było podczas wypraw przeciw poganom, gdzie najczęściej mordowano ludność cywilną. W przypadku np. porwań, pokonanych przeciwników częściej goszczono a po okupie wypuszczano.

WYPRAWY KRZYŻOWE
- Papież Urban II na synodzie w Clermont w 1095 r. odpowiadając na apel cesarza bizantyjskiego Aleksego I Komena proszącego o pomoc w walce z Muzułmanami, nawołuje do krucjat, których celem miało być wyparcie pogan z Ziemi Świętej i chęć zdobycia bogactw niż wsparcie Bizancjum. Krucjaty wywarły wielki wpływ na kształtowanie się rycerstwa. Jako pierwsza rusza wyprawa ludowa pospólstwa (rozbita przez Turków) a zaraz za nią krucjata rycerzy – 15 VII 1099 r. zdobyli Jerozolimę (Gotfryd z Boulion z pomocą wieży oblężniczej – nie przyjął tytułu króla, bo uważał się za obrońcę Grobu Pańskiego, jednak dokonał rzezi mieszkańców zabijając 40 tyś.) i utworzyli Królestwo Jerozolimskie. W 1147 r. na pomoc chrześcijańskiemu Lewantowi rusza II krucjata króla Niemiec (Konrad III) oraz Francji (Ludwik VII), która nie odniosła zwycięstw. W 1187 r. chrześcijanie tracą Jerozolimę a papież ogłasza III krucjatę, na którą przeciw Saladynowi rusza cesarz Fryderyk Barbarossa (topi się w rzece a jego żołnierze rozpraszają się). W w 1190 r. ruszają król Francji (Filip II August) i Anglii (Ryszard Lwie Serce), którzy odzyskują teren i o 100 l. przedłużają istnienie Królestwa Jerozolimskiego. W IV krucjacie przez intrygę Wenecjan rusza ona wpierw na węgierski Zadar a po jego zdobyciu papież Innocenty III ekskomunikuje uczestników szturmu. Następnie uczestnicy (już nie krucjaty) angażują się w spory dynastyczne w Bizancjum a w 1204 r. zdobywają Bizancjum tworząc cesarstwo łacińskie (cesarzem hrabia Flandrii – Baldwin I), które upada w 1261 r. V krucjat to zlepek kilku wypraw z l. 1217-29, gdzie tylko objęty klątwą (bo chciał podbić Włochy) Fryderyk II na skutek układu z sułtanem odzyskuje w 1228 r. do 1244 r. Jerozolimę. VI krucjata z l. 1248-54 r. (król Francji – Ludwik IX Święty) w 1248 r. najeźdża Egipt – król dostaje się do niewoli z której wykupuje się i w 1270 r. na czele VII krucjaty rusza na Tunis, gdzie umiera a jego armia wraca do Francji. Turcy tymczasem z sułtanem Al.-Aszraf Chalila w 1291 r. opanowali Akkę (ostatnią twierdzę Król.Jerozolimskiego) – obrońcy i król Cypru i Jerozolimy Henryk II uciekają na Cypr. W XII i XIII w. krucjaty urządzano też na ludy z grupy Bałtów (Litwini, Prusy, Słowianie połabscy) a ich ziemie włączono do Szwecji, Danii, księstw niemieckich zaś nad Bałtykiem powstały pańśtwa zakonne: Krzyżaków i kawalerów mieczowych.

- Skutki - przez krucjaty część rycerzy wzbogaciła się, dostała nowe ziemie, przyśpieszył też rozwój cywilizacyjny Europy na skutek zetknięcia się 3 kultur (arabska, europejska, bizantyjska).

WYPRAWY KRZYŻOWE i ZAKONY RYCERSKIE
- W Ziemi Świętej tworzy się bractwa rycerskie, które opiekuję się pielgrzymami a które z czasem stają się zakonami rycerskimi. Pierwszy to templariusze (Zakon Ubogich Rycerzy Chrystusa i Świątyni Salomona – Francuzi. Założył go Hugo zPayens ok. 1119 r. Przebywali wokół Jerozolimy. Król francuski Filip IV Piękny, pragnąc uwolnić się od długów, uwięził w 1307 r. wszystkich członków zakonu i zagarnął ich bogactwa. Oskarżeni o znieważanie krzyża i rozpustę, nie przyznali się - mimo tortur - do winy. 54 przywódców zakonu z wyroku inkwizycji spalono na stosie…Autorzy książki o Graalu uważają, że bractwo, a później zakon powstały w tym celu, by odszukać w Jerozolimie lub w jej pobliżu Arkę Przymierza z jej zawartością, tj. maszyną produkującą mannę.). Potem powstali joannici (Zakon Rycerzy Jerozolimskiego Szpitala św. Jana Chrzciciela – zakon maltański, zatwierdzony przez papiestwo w 1113 r. Głownie Włosi i Hiszpanie. Łączyli sposób życia rycerza i mnicha. Przenieśli się na Maltę na końcu – dziś zajmują się wolontariatem i pomocą społeczną). Niemcy dopiero w 1191 r. tworzą krzyżaków (Zakon Szpitala Najświętszej Maryi Panny Domu Niemieckiego – powstali ok. 1190 r. dla opieki nad chorymi i pielgrzymami. Do Polski sprowadził ich Konrad Mazowiecki w 1226 r. i dał im ziemię chełmińską). Na ziemiach polskich jako jedyny powstał Zakon Pruskich Rycerzy Chrystusowych (bracia dobrzyńscy) przez biskupa Chrystian ok. 1228 r. – przyłączyli się potem do Krzyżaków.

JAK WALCZYŁO RYCERSTWO?
- Przez ok. 500 l. ich taktyka była mało zmienna. Do walki stawiali z pocztami (giermkami) ustawieni w długi szereg w 4 m odstępach (szyk w „płot”). Wpierw walczyli kopiami, potem mieczami, toporami, chronieni przez tarczę i kolczugę z żelaznych blaszek – od poł. XV w. zamieniono ją na pełne zbroje płytowe, które lepiej chroniły, ale były cięższe i krępowały bardziej ruchy. Zgiełk bitewny, hełmy (wpierw normańskie a potem garnczkowy chroniący już całą głowę a po nim w XIV i XV w. wygodniejsza i lżejsza przyłbica z opuszczaną zasłoną) ograniczające pole widzenia sprawiały, że dowódcy w małym stopniu mieli wpływ na przebieg bitwę. Podczas turniejów stosowano jeszcze cięższe całe zbroje łączone z przyłbicą śrubami, które przed tępymi kopiami chroniły, ale nie przed tymi ostrymi stosowanymi w bitwach.

ZAMKI ŚREDNIOWIECZNE
- Z biegiem czasu rycerze są coraz bardziej odpowiedzialni za obronę kraju, wznoszą więc by czuć się bezpiecznie obronne rezydencje, które później otaczają mury obronne (ten otaczający zamek Krak de Chevaliers – dawną twierdzę krzyżowców na Bliskim Wschodzie miał 6 m), wieże i fosy. powstające państwa były częściej narażone na ataki, stąd wagę przywiązywano do obrony. Wznoszono więc fortyfikacje, albo na starych budowlach rzymskich bądź całkiem nowe. Pierwsze zamki to budowle z ziemi i drewna (podobnie jak dawne forty z epoki żelaza, tyle że w średniowieczu ludzie mieszkali tam na stałe a nie tylko chronili się), ale potem wznoszono je z kamienia (wyżyny i góry) lub cegły (niziny) a wieże obronne (donżony, stołpy) otaczano wałem ziemnym i fosą oraz murami. Z czasem je rozbudowywano o kolejne budynki sakralne, gospodarcze etc. i stawały się rezydencjami poszczególnych rycerzy – władców danej ziemi. Miały też pełnić funkcję obronną w razie ataku z zewnątrz. Początkowo dobrze spełniały swą funkcję, ale wraz z rozwojem taktyki i sztuki wojennej, budową taranów, machin oblężniczych i katapult (np. frondibole – miotały kulami o wadze 140 kg) ich rola maleje.

HERBY I TURNIEJE
- Herby kształtują się w XI i XII w. (najstarsze wizerunki to l. 1136-38 w Anglii) – początkowo umieszczane na chorągwiach a następnie elementach uzbrojenia – pomagały odróżniać oddziały czy rycerzy w walce – z czasem przekształcają się w oznaki rycerskiego pochodzenia. Widowiskowy element obyczajowości rycerskiej to turnieje, które ewoluują od starć drużyn (element „zabawy w wojnę” w zwartym szyku w drużynach) do starć pojedynczych rycerzy (gdzie stosowano już specjalne zabezpieczenia jak groty na kopie czy ciężkie, wzmacniane z przodu zbroje), służących zdobyciu sławy, zysków, ale też ćwiczeniu taktyki, umiejętności posługiwania się bronią, autoprezentacji. Urzędnicy dworscy (heroldowie – którzy porządkowali też zasady tworzenia herbów) wywoływali rycerzy do walki. Rolę w kształtowaniu się kultury rycerskiej odgrywają też utwory sławiące ich czyny, gdzie utrwala się wizerunek rycerza doskonałego (honorowego, pobożnego, sprawiedliwego, odważnego, miłosiernego, biegłego w walce, roztropnego, hojnego, zapobiegliwego). Od XII w. wizerunek ten staje się bardziej świecki i dodaje się tu element właściwych manier w kontaktach z damami. Już w XII w. turnieje są tak popularne, że w 1130 r. papiestwo je potępia. Rycerz na co dzień musiał kierować się kodeksem rycerskim (zbiorem zasad postępowania). Powinien doskonalić rzemiosło wojenne, być lojalnym wobec pana i wybranki serca (panny bądź mężatki) – stąd uczucie często miało charakter platoniczny. Miał walczyć w obronie kościoła i słabszych. 8 cnót rycerskich – podstawa honorowego kodeksu: życie w prawdzie, wiarę, żałowanie grzechów, dawanie dowodów pokory, miłowanie sprawiedliwości, bycie miłosiernym, bycie szczerym i wielkodusznym, znoszenie prześladowań.

- Złoty okres rycerstwa to krucjaty – za podróż do ziemi świętej można było uzyskać odpuszczenie grzechów. Kolejny okres świetności to czas zakonów rycerskich. Trzeci okres świetności to czas rozkwitu miłości dworskiej – wtedy rycerze podejmowali w imię honoru działania mające świadczyć o odwadze. Świadectwem tych czasów są pieśni trubadurów – poetów dworskich, którzy opiewali miłość rycerza najczęściej do starszej i zamężnej kobiety. Ta nie mogła przyjąć tej miłości bo naraziłaby na szwank swoją reputację a rycerz wielkimi czynami starał się zasłużyć na jej miłość. Ostatecznie w tajemnicy ślubowali sobie miłosć.

RYCERSTWO W KULTURZE
- W późniejszej kulturze rycerz to symbol męstwa i honoru. W XVII w. ukazuje się powieść M.Cervantesa „Don Kichot” – bohater popada w obłęd i uważa się za błędnego rycerza, przez co utwór ten krytycznie przedstawia wzorce średniowiecza. Motyw rycerstwa zyskuje popularność w romantyzmie - pisarz szkocki W.Scott przybliża czasy krucjat i postacie rycerzy bez skazy jak W.z Ivanhoe czy szlachetnych buntowników jak R.Hooda. W Polsce podobną tematykę porusza Mickiewcz w „Konradzie Wallenrodzie” zaś Sienkiewicz opisuje w „Krzyżakach” wzorce prawych rycerzy jak „Zbyszko z Bogdańca” jak i sprzeniewierców wobec etosu jak krzyżacy, którzy ponoszą za to karę. Także w „Weselu” Wyspiańskiego pojawia się postać Czarnego Rycerza kojarzonego z Zawiszą – symbolem honoru i odwagi. Inni legendarni rycerze w literaturze: „Pieśń o Rolandzie” (poświęca się w obronie wiary i ojczyzny), „Poemat o Cydzie” (Cyd – Rodrigo Diaz – bohater narodowy Kastylii – zdobył Walencję w 1094 r.), „Dzieje Tristana i Izoldy” (romans rycerski – inspirowane legendami celtyckimi – Tristan kochał żonę wuja Marka), „Legendy o królu Arturze” (legendarny król Celtów).

- W malarstwie V.Carpaccio maluje „Triumf św. Jerzego” (patron rycerzy, zabija smoka – symbol szatana) i „Portret Rycerza”. Matejko porusza temat „Bitwy pod Grunwaldem”, czy „Dziewicy Orleańskiej” prezentującej postać Joanny d’Arc, której św. Michał Archanioł wskazuje jej drogę mieczem. J.Malczewski na obrazie „Rycerz i Muza” przedstawia rycerza w zbroi płytowej z kopią w ręku (na innych obrazach autor przedstawia w podobny sposób siebie a jego zbroja ma symbolizować heroizm towarzyszący pracy twórczej).

7. WOJNY SPRAWIEDLIWE I NIESPRAWIEDLIWE
POCZĄTKI POLSKIEGO RYCERSTWA
- W Polsce drużyna książęca działa dłużej niż na zachodzie. Kazimierz Odnowiciel wybiera później tańszą formę wojska – nadaje członkom drużyny ziemię w zamian za służbę a wynikające z tego prawa podlegają dziedziczeniu a pochodzenie rodu drużynnika decyduje o przynależności do stanu rycerskiego. Zasadę dziedziczenia statusu rycerskiego zatwierdza Kazimierz Wielki – w statutach Wiślickim i Piotrowskim w poł. XIV w. określa, że rycerzem może być mężczyzna, którego oboje rodzice pochodzą z rodów rycerskich. Nasz stan rycerski był niejednolity: było to zarówno pospolite rycerstwo jak i możnowładcy, ale jednocześnie sama służba wojskowa nie „nadawała” rycerstwa, bo np. ten obowiązek należał też do sołtysów.

- W Polsce herby ewoluują od znaków własnościowych z pieczęci a ostateczną formę przybrały w XIII i XIV w. , kiedy to ich rysunki umieszcza się m.in. w księgach turniejowych (najstarsza z 1244 r.). Pierwszy polski herbarz to XV w. a końcem średniowiecza rozwija się blazonowanie (opisywanie znaków herbowych wg norm umożliwiające ich odtworzenie) – najbardziej rozpowszechnionym herbem szlacheckim był „jastrzębowiec”.

KONFLIKT Z ZAKONEM KRZYŻACKIM
- W związku z upadkiem Ziemi Świętej krzyżacy szukają nowego miejsca dla siebie. Na krótko osiedli się na Węgrzech, ale gdy król zorientował się, że chcą zbudować własne państwo a nie walczyć z Połowcami – zostali wygnani. W 1226 r. zaprasza ich Konrad Mazowiecki na ziemię chełmińską by spacyfikowali Prusów, co zajęło im kilkadziesiąt lat, ale Piastowie wcale nie powiększyli swej ziemi. W l. 1308-09 Krzyżacy zagarnęli Pomorze Gdańskie a następnie rozpoczęli podbój Kujaw. Próby rozstrzygnięcia sporu z udziałem sądu papieskiego nie przynoszą korzyści. W 1331 r. pod Płowcami król Łokietek rozbija część Krzyżaków, przez co dochodzi do zawieszenia broni a w 1343 r. Kazimierz Wielki zawarł pokój w Kaliszu z zakonem (Krzyżacy zachowali większość zajętych terenów, ale zapisy mówiły, że Polacy mogą starać się o ich odzyskanie). Pojawiły się one w 1385 r. po zawarciu unii polsko-litewskiej, co w 1409 r. (do 1411 r.) rozpoczyna otwarty konflikt Jagiellonów z Krzyżakami a do walnej bitwy doszło 15 VII 1410 r. pod Grunwaldem (Krzyżacy mieli 15 tyś. rycerzy i 5 tyś. piechurów a siły polsko-litewskie miały 30 tyś. konnych (10 tys. pochodziło z Litwy). Najpierw na Krzyżaków ruszyła prawa lżej uzbrojona strona litewska, która nie dała rady ciężkiej jeźdźie krzyżaków i rozpoczęli ucieczkę, jednak krzyżaków powstrzymał armia Korony a książę Witold rozpoczął zbieranie swoich rozproszonych sił i gdy w międzyczasie von Jungingen ruszył na czele wojska na prawe skrzydło Jagiełły, na jego tyły uderza Witold – armia krzyżacka została niemal w całości zniszczona. W bitwie brał udział najsłynniejszy polski rycerz to Zawisza Czarny z Grabowa, który zginął z rąk Turków w bitwie pod Golubacem). Polacy nie zdobyli jednak Malborka a pokój zawarty w Toruniu w 1411 r. nie odzwierciedlał realnych rozmiarów ich zwycięstwa – udało się jedynie Polsce zwrócić ziemię dobrzyńską a Litwie Żmudź.

SOBÓR W KONSTANCJI
- W II poł. XIV w Kościele doszło do rozłamu, w wyniku którego było 2 a na początku XV w. 3 papieży. Zapada wiec decyzja o soborze w Konstancji rozpoczęte w XI 1414 r. a mający zlikwidować rozłam co się udało, poruszono też kwestię sporu polsko-krzyżackiego i wojen sprawiedliwych. Polska delegacja to abp Mikołaj Trąba, prawnicy A.Łaskarz i P.Włodkowic (ten ostatni w 1415 r. ogłasza traktat „O władzy cesarza i papieża nad niewiernymi”, gdzie dowodzi, że chrześcijanom nie wolno tępić niewiernych jeśli nie dają im pretekstu a cesarz nie może nie ma prawa dysponować ziemiami pogan – w ten sposób wyraził swą niechęć wobec najazdów krzyżackich na Litwę i nawracania siłą na chrześcijaństwo twierdząc, że pokojowa polityka Polski przynosi lepsze rezultaty). Zakon pozyskał dla swej sprawy króla niemieckiego i późniejszego cesarza – Zygmunta Luksemburskiego. Strony skonfrontowały się w 1416 r. a z Włodkowicem starł się dominikanin J.Falkenberg, który przekonywał, że Polska i Litwa to kraje pogańskie. Jednakże nowo wybrany papież Marcin V poparł Polskę a cały sobór nie objął jednoznacznego stanowiska w polsko-krzyżackiej sprawie.

POKÓJ BOŻY
- Wojny średniowieczne toczyły się zarówno między państwami jak i wewnątrz nich. Były bardzo liczne – stanowiły ekonomiczny, społeczny i polityczny czynnik decydujący o rozwoju świata. Pan (zwłaszcza we wczesnym średniowieczu) nie miał pełnej kontroli nad poddanymi – stąd rycerze nieraz na własną rękę urządzali łupieżcze wyprawy czy wymierzali sprawiedliwość. Takie prywatne wojny były integralną częścią społeczeństwa, które cierpiało bezpośrednio (broniąc się) lub pośrednio (płacąc podatki, goszcząc armie). Zniszczone świątynie, klasztory, pomordowani chłopi służący kościołowi – to osłabiało pozycję materialną duchownych. Kierując się więc tym aspektem, jak i Dekalogiem, chcieli jakoś kontrolować wojnę i mieć na nią wpływ. I tak zakonnicy z Cluny wymyślili ideę pokoju Bożego – treuga Dei. Synody w Charroux i Narbonnie we Francji w 989 i 990 r. potępiały wojnę i upowszechniały hasła zakazujące jej w określony czas (np. przez post) i żądały od rycerzy złożenia ślubowania celem ich przestrzegania. W XI w. idea przeniosła się do Włoch, Hiszpanii i Niemiec przez co biedota, kupcy i ubogi kler byli w miarę bezpieczni.

- Inaczej było w przypadku zakonów, które miały przykaz walki, ale w imię obrony chrześcijaństwa. Tutaj kościół prezentował odmienne podejście.

WOJNA SPRAWIEDLIWA wg BADACZY…?
- To, czy wojna powinna być dla chrześcijan przedmiotem polityki czy powinna być zakazana, jak chciał Chrystus nawołujący do miłości bliźniego było przedmiotem sporów i ostatecznie kościół zakazał stosowania agresji wobec drugiego człowieka, ale nadal kwestią sporu pozostawało to, co w przypadku obrony własnej czy najbliższych. Czy w takim przypadku siła jest dozwolona? Średniowieczni myśliciele podzielili zatem wojny na sprawiedliwe i niesprawiedliwe.

- Korzenie pojęcia „wojny sprawiedliwa” są bardzo stare. Być może najwcześniej narracje dotyczące kryteriów określających pojęcie "wojny sprawiedliwej" znaleziono w Torze (a także równocześnie niektóre z najważniejszych dzieł, w klasycznej Grecji). Również można się na nie natknąć, analizując karty Starego Testamentu. Cywilizacje Starożytnego Wschodu niewiele nad tym myślały – wojna była dla nich czymś naturalnym. Konfliktów Izraelitów miały podłoże religijne a oni samy krwawo rozprawiali się ze swymi wrogami – wojny prowadzili ku chwale Boga i w jego imieniu przeciw niewiernym a gdy spotykały ich nieszczęścia, tłumaczyli to jako karę za złamanie zasad bożych.

- Dla Rzymianina Cycerona w I w.p.n.e. w dziele „De officiis oraz República”, używa terminu bellum iustum, wyjaśnia, że jest to wojna podjęta dla odzyskania zagrabionego mienia, wojna w obronie granic, ale także wojna zaczepna, ekspansywna, lecz uprzednio zapowiedziana.

- Pierwsi chrześcijanie początkowo kategorycznie przemoc odrzucali, ale potem dopuszczali ją, gdy toczyła się na granicach i zapewniała spokój wewnątrz Imperium. Orygenes w III w. uznał, że siła jest niezbędna do utrzymania pokoju. Dlatego pisał, że obrona Cesarstwa jest słuszną sprawą, do której chrześcijanie powinni wnosić swój wkład poprzez modlitwy. Chrystianizacja armii rzymskiej sprawiła, że wojna staje się Wojną Bożą, na wzór tej z pism starotestamentowych.

- Św, Augustyn, autor chrześcijańskiej doktryny wojny sprawiedliwej, widząc sytuację w jakiej znalazło się cesarstwo rzymskie niszczone przez najazdy barbarzyńców i jako naoczny świadek i czynny uczestnikiem wielu tragedii ludzkich starał się zrozumieć i usprawiedliwić podejmowane przez wojsko rzymskie działania wojenne przywołując cyceroniański podział wojen na sprawiedliwe i niesprawiedliwe. W zasadzie jednak zawsze uważał każdą wojnę za wielkie zło i nieszczęście trapiące ludzi. Piętnował wszelkie występki popełniane w czasie wojny, przejawy okrucieństwa, nadużycia. Według niego, celem wojny było ukaranie zła i przywrócenie pokoju. Pokój jest pożądanym końcem wojny mawiał. W dziele Państwo Boże św. Augustyn rozróżnia wojny sprawiedliwe i niesprawiedliwe. Jak pisał: Sprawiedliwymi nazywamy takie wojny, które mszczą niesprawiedliwość, kiedy jakiś lud lub państwo, którym powinno się wypowiedzieć wojnę, zaniedbało ukarania szkody wyrządzonej przez swoich obywateli lub zwrócenia tego, co ci niesprawiedliwie zrabowali. Z tych słów wynika, że sprawiedliwymi są z pewnością wszelkie wojny obronne. Wojna taka powinna prowadzić do pokoju. Augustyn popierał armię, bo za św. Łukaszem uważał, że żołnierze powinni żyć z żołdu. Augustyn uważał dość radykalnie, że w imię pokoju można nie tylko prowadzić wojny, a nawet torturować przeciwników i zabijać niewinnych. Wojnę sprawiedliwą może zainicjować tylko legalna władza i tylko z uwagi na słuszne intencje (o tym decydują obiektywne warunki a nie subiektywny osąd), nie mogą jej towarzyszyć gwałty, mordy i grabieże. Do wojny można odwołać się tylko w ostateczności, gdy wszelkie inne formy zawiodły. Twierdził, że sprawiedliwość w środku wojny, lub w jakimkolwiek innym sporze, musi być postrzegana jako ideał, a nie coś, co jest naprawdę osiągalne. Zatem ojciec klasycznej teorii wojny wyszedł z założenia, że ​​sprawiedliwość w wojnie może być nieuchwytna.
- Określenie wojna sprawiedliwa występowało zatem w kulturze chrześcijańskiej Europy, ale nie było precyzyjne.

- Zajął się tym w XII w. Gracjan , który przyjął, że w.spr. musi zostać wypowiedziana przez władcę , bez udziału duchownych i mieć na celu obronę napadniętej ojczyzny lub odebranie zagrabionych dóbr. W jej trakcie nie wolno stosować nieograniczonej przemocy. Twierdził, że osoby toczące wojnę mogą podobać się Bogu, a największą zasługą żołnierzy jest służba sprawie publicznej. Podkreślał, że członków armii obowiązuje zasada posłuszeństwa - powinni walczyć nawet dla niegodziwego władcy i w złej sprawie a wina za uczynione zło spada na tego, kto wydał rozkaz.

- Następnie w XIII w. temat myśl św. Augustyna podjął św. Tomasz z Akwinu, który definiuje warunki niezbędne do określenia wojny jako sprawiedliwej.
W „Sumie teologicznej” odpowiada na 4 pytania: 1. czy jakaś wojna jest dozwolona? 2. Czy Duchowni mogą walczyć? 3. Czy można walczyć w dni święte? (nakazywał powstrzymanie, chyba że jakieś zewnętrzne okoliczności do tego zmuszały). 4. Czy można używać podstępu? (zakazywał okłamywania z premedytacją w celu wciągnięcia w zasadzkę, ale dopuszczał przemilczenie pewnych kwestii, zwłaszcza wobec niewiernych). Dołożył też 3 warunek sprawiedliwej wojny – słuszną intencję. Podsumowując, Tomasz założył trzy warunki, które wojna musi spełniać, aby mogła zostać uznana za sprawiedliwą: a) musi być prowadzona przez prawowitego władcę czy też przez legalną władzę (tj. wojna wszczęta z rozkazu głowy państwa - stąd wojny prywatne są grzeszne – w takim przypadku sprawiedliwości należy dochodzić przez sądem – to król może dochodzić sprawiedliwości na drodze wojny); b) musi być sprawiedliwa przyczyna czy też słuszność sprawy (jeśli przeciwnik zasługuje na to, by wszcząć wobec niego działania wojenne – np. celem pomszczenia krzywd); c) powinna istnieć słuszna i uczciwa intencja (celem wojny powinien być pokój – poparcie dobra, uniknięcie zła). Jego zdaniem wojna przeciw poganom ma sprawiedliwą przyczynę, ale może być toczona jedynie w obronie wiary a nie w celu narzucenia chrześcijaństwa. Tutaj św. Tomasz (jak i Augustyn czy w ogóle długi czas Kościół) dopuszczali okrucieństwo – wszak ostatecznym celem był trwały pokój boży na świecie. Wojny grzeszne to prywatne, dla zysku, sławy, władzy, okrucieństwa w szkodzie czy zemście.

POLSKIE POGLĄDY
- Późniejsi myśliciele średniowiecza wyróżniali 7 rodzajów konfliktów zbrojnych a do wojen sprawiedliwych zaliczano: 1) wojny rzymskie tj. zmagania wiernych z niewiernymi – postrzegane też jako kontynuacja walk Rzymu z barbarzyńcami a zabijanie wrogów w trakcie tych walk było uzasadnione, 2) prawne – przeciw buntownikom przez osoby sprawujące władzę, 3) dozwolone – toczone przez władzę lub za jej zezwoleniem w celu odparcia szkody lub naprawy zniewagi, 4) obronne – w odpowiedzi na wojny samowolne. Za wojny niesprawiedliwe zaś uważano: 1) samowolne/napastnicze, 2) zarozumiałe – prowadzone przeciw legalnej władzy przez buntowników, 3) zuchwałe – toczone przeciw władzom.

- Stanisław ze Skarbimierza, rektor AK w kazaniu „O wojnach sprawiedliwych” uważał, że taki konflikt jest dopuszczalny, jeśli toczy się dla odzyskania własności lub w obronie ojczyzny i dla przywrócenia pokoju i wtedy można nawet zawrzeć sojusz z poganami.

- Paweł Włodkowic – studiował w Padwie i Pradze, doktoryzował się na AK a w 1414 r. brał udział w soborze w Konstancji, gdzie wygłosił traktat o władzy papieża i cesarza. Tam przemycił informacje o niezbywalnych , naturalnych prawach każdego człowieka bez względu na religię i narodowość do wolności, własności, sumienia, sprawiedliwego procesu, prawo do życia i jego obrony – prawa te przysługuję też cały narodom i krajom. Uważał, rewolucyjnie na tamte czasy, że także ludy niechrześcijańskie mają takie same prawa, wiec nie wolno ich najeżdżać w imię religii, bo jest to sprzeczne z Pismem Świętym. Za warunki ku wojnie sprawiedliwej uważał: osobę (człowiek świecki), przedmiot (dobro ojczyzny i wolność), przyczynę (osiągnięcie pokoju), duch (brak złych pobudek np. zemsta, chciwość) i upoważnienie (zgoda Kościoła lub władcy).

KLĘSKA KRZYŻAKÓW
- Po wielkiej wojnie z Polską sytuacja finansowa Krzyżaków jest zła, przez co podwyższają oni podatki a to prowadzi do buntu ich poddanych. W 1440 r. mieszczanie i szlachta polska tworzą Związek Pruski mający bronić ich interesów a w 1454 r. wzniecają powstanie przeciw zakonowi w Prusach a król Kazimierz Jagiellończyk odpowiadając na petycję inkorporuje Prusy do Korony co powoduje wybuch wojny 13-letniej do 1466 r. Gdy polskiemu pospolitemu ruszeniu klęskę pod Chojnicami w 1454 r. zadają wojska zacię nńńżne (sukcesem natomiast skończyła się bitwa nad Zalewem Wiślanym/ Zatoką Świeżą, gdy zakon podjął próbę przerwania oblężenia zamku w Gniewie kontrolującego żeglugę między Toruniem a Gdańskiem), także Korona wykorzystuje najemników. Ostatecznie Korona wsparta przez Związek Pruski pokonuje Zakon i po II pokoju toruńskim przyłącza Pomorze Gdańskie i Warmię a państwo zakonne ze stolicą w Królewcu staje się polskim lennem. Ostatnia wojna toczyła się w l. 1519-21, którą kończy rozejm w Toruniu a wielki mistrz A.Hohenzollern w 1525 r. przechodzi na luteranizm i sekularyzuje kraj (państwo zakonne istnieje jeszcze krótko w Inflantach) przechodząc na hołd lenny z królem Zygmuntem I Starym, zrywając tym samym z cesarzem i papieżem.

KONIEC EPOKI RYCERSTWA

WOJNA STULETNIA

- Joanna d’Arc mając 17 l. przekonała króla, że ma misję od Boga i że Karola VII winien koronować się w Reims, stąd trzeba wyrzucić stamtąd Anglików – przywozi odsiecz do Orleanu, ale w 1430 r. złapali ją Anglicy i spalili na stosie rok później oskarżona o czary (w 1920 r. uznano ją świętą).

- Dobra lenne króla Anglii we Francji były powodem waśni + kwestia dziedziczenia tronu francuskiego, co zaogniło się, gdy król Filip VI w 1333 r. wspiera Szkotów przeciw Edwardowi III, na co ten odpowiada roszczeniem o tron Francji. Filip VI w 1337 r. ogłasza konfiskatę dóbr Edwarda III we Francji co powoduje wojnę stuletnią do 1453 r. Towarzyszą ją powstania chłopów (np. W.Tylera w 1381 r., którego król Ryszard II zwabił w pułapkę i zabił), którzy zmęczeni świadczeniami i widząc osłabienie feudałów chcą zmienić swą sytuację. Podczas bitew pod Crecy w 1346 r. (Edward III miał 11 tyś. z czego 7 tyś. to łucznicy a Filip 30 tys. z czego 20 tys. to jazda – Anglicy wypoczęli i zajęli lepsze pozycje a Francuzi rozpoczęli walkę po 20 km marszu i ich ostrzał i atak konnicy okazał się nieskuteczny – wpadli do dołów, wcześniej tratując swoich kuszników genueńskich a potem dosięgały ich strzały, ponadto konie płoszyły pierwsze armaty) i Azincourt w 1415 r. zdyscyplinowani Anglicy (głównie łucznicy) pokonali liczniejszą kawalerię wspartą przez kuszników, co jest początkiem końca rycerstwa. Anglia utraciła wszystkie lenne z wyjątkiem Calais, które Francja odbiła w 1558 r.

ZMIERZCH RYCERSTWA

- Słabość rycerstwa potwierdziła się w walkach Habsburgów ze Szwajcarami (tworzą w 1291 r. Zw.Szwajcarski, który dał początek Konfederacji Szwajcarskiej), którzy w 1315 r. odparli Habsburgów pod Morgarten. Ostatnią wyprawę przeciw Szwajcarom podjął w 1499 r. Maksymilian I (późniejszy cesarz), którego armię rozbito pod Dornbach. Szwajcarska piechota często atakowała w górskich terenach, zbiegając ze stoków niczym falanga a w zależności od bitwy stosowano szyki jak linie, czworoboki i kliny: pikinierów (mieli długie piki, którymi mieli osłaniać strzelców przed konnicą wroga) wspierali z tyłu halabardnicy lub kusznicy (później zastąpili icharkebuzerzy posiadający długą broń palną z zamkiem lontowym a potem kołowym) – w XV i XVI w. piechurzy szwajcarscy byli uważani za najlepszych w Europie. Najsłynniejszy żołnierz (raczej legenda, symbol poświęcenia dla ojczyzny) to J.Winkelried, który w trakcie zmagań z Habsburgami chwycił rękoma kilka kopii i w ten sposób uczynił wyłom…

- Jan Hus (prekursor reformacji, chciał sekularyzacji majątków kościelnych i komunii pod dwiema postaciami dla wszystkich – uznano go za heretyka i spalono w 1415 r.). Po śmierci Husa w Czechach wybuchło powstanie świetnie zorganizowanych husytów (ich symbolem na sztandarach był kielich obrazujący komunię pod dwiema postaciami) w 1419 r. pod wodzą J.Żiżki (jego wyprawa przeciw Krzyżakom w 1433 r. dotarła aż do Bałtyku, stracił oczy w walkach a mimo to skutecznie dowodził, prześladował księży katolickich) z katolikami którym przewodził władca Niemiec i następca tronu Czech - Zygmunt Luksemburski. W 1420 r. husyci Żiżki rozbili oblegającą Pragę armię cesarza Zygmunta Luksemburskiego. Ok. 1430 r. wybucha wojna domowa, gdy u husytów doszło do rozłamu na umiarkowanych kalikstynów/utrakwistów (chcieli ugody i podpisali ją przyłączając się do katolików) i radykalnych taborytów – ci ostatni przegrali z połączonymi siłami w 1434 r. pod Lipanami. Kalikistyni ostatecznie zawarli pokój z Z.Luksemburskim - poparli jego koronację w Czecchach a on dał im autonomię – papież nigdy nie uznał tego porozumienia z innowiercami

- Husyci w walkach z rycerstwem stosują dwukonne, opancerzone wozy z otworami strzelniczymi po bokach a trzon ich sił to piechota chroniąca się za tymi wozami (tzw. „zamek wozów/szyk taborowy” – kozacy zaporoscy stosowali podobne rozwiązanie tzw. hulajgrody) i używająca pawęży (prostokątne tarcze), pik, haków, armat, kusz rusznic i głównie broni, często prowokując kogoś do ataku. Lekkozbrojna jazda prowadzi rozpoznanie. Husyci często celują w konie, które przygniatały rycerzy, których dobijała potem piechota czy lekka jazda husycka.

POCZĄTKI BRONI PALNEJ

W Chinach znana już w IX w. a w Europie to początek XIV w. Początkowo mało skuteczna, bo odpalana tak jak działa – za pomocą lontu przykładanego do panewki. W XV w. pojawia się zamek lontowy, przez co proch na panewce odpala się po naciśnięciu spustu przez co strzela się z kolbą przyciśniętą do ramienia – poprawia się celność. Jedną z najstarszych typów broni z końca XIV w. stanowi hakownica, gdzie żelazna lufa była mocowana do deski – hak umieszczony u wylotu lufy miał amortyzować odrzut). Formacje najlepszych wtedy piechurów – np. szwedzkich lancknechtów, wykorzystują długie piki a wyposażeni w broń arkebuzerzy ich wspierają zaś kawalerię odciążono przez co zapewniono jej manewrowość.

- Artyleria początkowo miała kruszyć mury i straszyć konie. Pierwsze działa to bombardy (te tureckie użyte w Konstantynopolu w 1453 r. miały 8 m dł i strzelały pół tonowymi pociskami ważąc 19 ton – mniejszych było ok. 70 pod miastem) i wymagały do strzału specjalnych stanowisk, ale miały dużą siłę ognia. W XV w. wszystkie armie mają artylerię oblężniczą, ale końcem wieku Francuzi czynią przełom umieszczając lekkie lufy odlane z brązu na wózkach tworząc lawety (armaty polowe). Działa produkowano w ludwisarniach a ich produkcją i obsługą zajmowali się puszkarze. Działa do XIX w. ładowano od przodu (proces czasochłonny, więc strzałów nie było wiele)

- Odpowiedzią na rozwój artylerii był rozwój sztuki fortyfikacyjnej. W XVI w. mury zastąpiły bastiony (pięciokątne fortyfikacje, wewnątrz z ziemi a na zewnątrz z kamienia, w bokach znajdowały się armaty rażące wroga atakującego proste odcinki wału – tzw. kurtyny. S.de Vauban był najwybitniejszym architektem bastionów – m.in. wprowadził zasadę tworzenia obozów warownych na przedpolach twierdz co chroniło skuteczniej te ostatnie i przyczyniło się do budowy wysuniętych fortów a przez to rozciągało siłę ognia i wydłużało oblężenie. Atakujący zaś udoskonalali tzw. aprosze (okopy pozwalające podejść pod mury twierdz). Z kolei tworzone podczas wojny umocnienia polowe miały rozciągnąć szarżę oraz dekoncentrować atak artylerii.

- Zastosowanie broni palnej to jedna z przyczyn końca rycerstwa – pełne zbroje płytowe to tylko symbol statusu (bo przed kulą nie chronią). Ponadto sami rycerze z czasem bardziej dbają o swe posiadłości (zaczęło bardziej zależeć im na zdobywaniu majątków i chwały na turniejach) niż chcą walczyć w cudzych wojnach. Tak kształtuje się szlachta, która ma uprzywilejowaną pozycję nie z uwagi na udział w wojnach, służbę, ale przez swe rycerskie pochodzenie. Stąd też m.in. to piechota zaczyna dominować końcem średniowiecza na polach bitew.

 9. WOJNY RELIGIJNE 16 WIEKU
REFORMACJA I GENEZA WOJEN RELIGIJNYCH
- Kościół w XVI w. był w kryzysie (upadek moralny duchownych, niezadowolenie wyznawców z podatków, w Niemczech krytykowano sprzedaż odpustów) jako ostoja feudalizmu., ale papiestwo nie podjęło reform. Próbowali je już podjąć Jan Wiklif i Jan Hus (ten ostatni sekularyzacji majątków kościelnych i komunii pod dwiema postaciami dla wszystkich – uznano go za heretyka i spalono w 1415 r.). Po śmierci Husa w Czechach wybuchło powstanie świetnie zorganizowanych husytów w 1419 r. pod wodzą Jana Żiżki z katolikami którym przewodził władca Niemiec i następca tronu Czech - Zygmunt Luksemburski. Gdy u husytach doszło do rozłamu na kalikstynów (chcieli ugody i podpisali ją przyłączając się do katolików) i radykalych taborytów – ci ostatni przegrali z połączonymi siłami w 1434 r. pod Lipanami. Kalikistyni ostatecznie zawarli pokój z Z.Luksemburskim - poparli jego koronację w Czecchach a on dał im autonomię – papież nigdy nie uznał tego porozumienia z innowiercami

- W związku z tym próby te podjął augustianin M.Luter – ponoć w 1517 r. przybił do drzwi kościoła w Wittenberdze 95 tez potępiających sprzedaż odpustów a jego pisma rozeszły się przez 3 lata w liczbie 300 tyś (popierał go dość radykalnie T.Munzer, nie zainteresowany jednak reformami społecznymi – przywódca wojen chłopskich). W 1520 r. spalił bullę papieską (wzywającą go do odwołania tez), za co nałożono na niego ekskomunikę a cesarz skazał go na banicję – schronienia udzielił mi elektor saski Fryderyk Mądry. W 1522 r. chłopi napadali na posiadłości biskupów, co krwawo stłumiono. W 1524 r. połud.Niemcy i Austrię objęło powstanie chłopskie (chłopi domagali się wolnego wyboru proboszczów i zniesienia części opłat), które zjednoczyło szlachtę katolicką i zwolenników Lutra (on sam w broszurze Przeciwko morderczym i rozbójniczym bandom chłopskim, potępił chłopów) – chłopów rozbito pod Frankenhausen 15 V 1525 r. a Munzera po torturach ścięto. W 1529 r. cesarz Karol V występuję przeciw reformacji w Spirze a w 1531 r. protestanci z Rzeszy zawiązali w Schmalkalden w Hesji obronny sojusz tzw. Sojusz Szmalkaldzki a w l. 1546 – 1552 r. wybuchły wojny szmalkaldzkie, które zmusiły Karola V do rozejmu i do zwołania w Augsburgu w 1555 r. sejmu, gdzie ustalono pokój religijny na zasadzie: cuiusregio, euis religio – czyj kraj, tego religia.Reformacja rozbiła wewnętrznie Rzeszę – zwiększyły się uprawnienia władców, ale spowodowała też zmiany w kościele – tj. kontrreformację oraz wzrost znaczenia języków narodów.

WOJNY WŁOSKIE
- Już wcześniej nastąpił spadek roli rycerstwa na skutek wojen husyckich i walk Habsburgów ze Szwajcarami. W Europie Zach. dominuje piechota (złożona ze strzelców i osłaniających ich pikinierów uzbrojonych w długie piki) + artyleria. Wzrosło znaczenie wojsk zaciężnych oraz kondotierów (przedsiębiorców wojskowych, którzy zawierali z władcą umowę, na mocy której mieli mu dostarczyć odpowiednio liczne i wyposażone oddziały za opłatą – ci najemnicy nie byli do końca wierni władcy i często plądrowali okolice by odzyskać czy powiększyć żołd). Było to charakterystyczne zwłaszcza dla zainicjowanych wojen włoskich przez króla Francji Karola VIII („król Sycylii i Jerozolimy”), który w 1494 r. wyruszył z armią przez Alpy (miał 140 dział) aby głównie podbić Turcję a w XII zdobył Rzym, a dzięki działom Neapol (zniszczył mury Zamku św. Jana). Wtedy zawiązała się przeciw niemu Liga Wenecka (Habsburgowie + Hiszpanie) a Karol VIII wrócił do kraju. Jego inicjatywę podjął Ludwik XII w 1499 r., który wpierw zdobył Mediolan i podzielił go między Francję, Wenecję i Szwajcarię a potem wspólnie z Hiszpaniami zajął Neapol. Walki wewnętrzne rozwiązały sojusze a Francja utraciła na końcu Mediolan. Nowy król – Franciszek I, odzyskał Mediolan a 13 IX 1515 r. rozbił niepokonane dotąd wojska szwajcarskie, którzy choć rozbili arkebuzerów i lancknechtów, ponieśli straty na drugi dzień w wyniku ostrzału artyleryjskiego i po przybyciu posiłków weneckich. W 1521 r. rozpoczął wojnę z cesarzem i królem Hiszpanii – Karolem V i przegrał z nim w 1525 r., kiedy doszło do jednej z najkrwawszych bitew pod Pawią - wojska cesarskie oblegały siły francuskie króla Franciszka I, które ostatecznie w wyniku manewru (ściągnięto część sił Francji przez działania pozoracyjne sugerując natarcie a jednocześnie uderzono na tyły – konnice francuską oraz piechotę szwajcarską rozbili arkebuzerzy, którzy posługiwali się rodzajem lżejszego muszkietu bez podpórek – Franciszek I trafił do niewoli i podpisał tam pokój zrzekając się Burgundii). W 1527 r. wojska cesarskie (habsburskie) złupiły Rzym – papież Klemens VII zdołał schronić się w Zamku Św. Anioła tylko dzięki poświęceniu gwardzistów szwajcarskich, których wielu poległo na progu Bazyliki św. – złupienie Rzymu to symboliczny koniec renesansu włoskiego, oznacza też upadek autorytetu papiestwa. Piotra Kolejne wojny doprowadziły w 1559 r. do rozejmu Cateau-Cambresis – Francja utraciła wtedy wszystkie posiadłości włoskie

WOJNY RELIGIJNE WE FRANCJI
- We Francji dzięki sprawującej regencję Katarzynie Medycejskiej długi nie dochodziło do sporów na linii katolicy – protestanci. W 1562 r. wydała w Saint-Germain-en-Laye edykt o tolerancji hugenotów (wyznawców reformatora Jana Kalwina), którzy mogli w miastach w domach odprawiać nabożeństwa a poza miastem mieli swobodę kultu – katolicy jednak w 1562 r. dokonali ich rzezi w Vassy, co doprowadziło do wojny domowej do 1594 r. między katolikami (wsparcie Hiszpanów, Sabaudczyków) a hugenotami (poparcie Anglii i Niemiec. I znowu w 1570 r. z inicjatywy K.Medycejskiej zawarto w Saint-Germain pokój (kalwini dostali amnestię i dostęp do urzędów a hugenoci poza Paryżem mieli swobodę kultu – dostali też 4 twierdze). Pokój miał przypieczętować ślub hugenota, króla Nawarry Henryka de Bourbon (przyszły król Francji, ocalały z rzezi) z katoliczką , siostrą króla Francji Małgorzatą de Valois – był to jednak podstęp K.Medycejskiej mający pomóc w wymordowaniu hugenotów – znamy to wydarzenie jako Noc św. Bartłomieja z 23/24 VIII 1572 r.. Wywołało to spadek autorytetu króla Francji, oburzenie monarchów i kolejne konflikty jak np. z 1574 r, wojny 3 Henryków (tzn. przywódca Ligi Katolickiej i książe de Guise Henryk został z polecenia króla Henryka III zamordowany w 1588 r. - ten zaś w 1589 r, też zginął w zamachu i na swego następcę wyznaczył H.de Bourbon, który przeszedł na katolicyzm chcąc uspokoić sytuację w kraju. Jako król w 1598 r. wydaje edykt nantejski wprowadzający pełną wolność wyznania dla hugenotów i ogólnie swobodę wyznania we Francji. Do wojen religijnych dochodziło też w Niderlandach: protestanci wyzyskiwani przez katolickich Habsburgów hiszpańskich ostatecznie pod wodzą Wilhelma I Orańskiego (księcia niemieckiego) połączyli się z katolicką szlachtą i w 1566 r. wywołali powstanie . W efekcie w 1579 r. w Utrechcie zawarto unię i w jej wyniku powstały w 1588 r. Zjednoczone Prowincje Niderlandów - nastąpił więc podział na uznającą Hiszpanów Belgię i protestancką przyszłą Holandię – Hiszpania uznała niepodległość ZN w 1648 r. (ZN wsparła Anglia).

KLĘSKA WIELKIEJ ARMADY
- Gdy w XVI w. za zgodą królowej Elżbiety I angielskie okręty korsarskie napadają na hiszpańskie i portugalskie na szlakach z Ameryki, konflikt potęgowany dodatkowo przez religię (w Anglii król Henryk VIII będąc pokłóconym z papiestwem stworzył odrębny kościół w 1534 r.) musiał wybuchnąć. Bezpośredni powód do wojny dostarczyła egzekucja z rozkazu Elżbiety I – królowej Szkocji i pretendentki do tronu angielskiego katoliczki Marii Stuart. W 1587 r. Anglicy zdecydowali się na kontruderzenie i dowodzeni przez mającego listy kaperskie korsarza Francisa Drake’a (ok. 1540 – 1596 r. – woził niewolników z Afryki do Ameryki a na statku „Złota Łania” odbył podróż dookoła świata w l. 1577-1580) zadali straty Hiszpanom w Kadyksie. Hiszpanie w 1588 r. wypuszczają z misją desantu lądowego Wielką Armadę z wielkimi okrętami pod wodzą księcia Medina-Sidonia – Alonzo Perzez de Guzman – pierwszy raz dowodził na morzu. Anglicy, mając mniej statków, ale zwrotniejszych z lepszymi działami, podjęli ataki nękające wykorzystując m.in. brandery (puste okręty pełne ładunków wybuchowych) a ostatecznie w walkach w kanale La Manche ponieśli straty, które spotęgowały się na skutek sztormu, gdy chcieli opłynaćWlk.Brytanię. Ostatecznie Anglicy i Hiszpanie zawarli pokój w 1604 r.

10. KONFLIKTY 17 WIECZNEJ EUROPY
WALKI W NIDERLANDACH –
(16 prowincji) to najbogatsze tereny habsburskie. Zamiast luteranizmu bardziej praktykowano tam kalwinizm (był elementem walki o tożsamość Holendrów, walczących o niezależność od katolickich Habsburgów), ale cesarz Karol V i tak zwalczał luteranizm, tworząc np. sądy inkwizycyjne. Syn Karola V – król Hiszpanii Filip II doprowadził nawet do wybuchu powstania w 1566 r. , które tłumił książe Alby Ferdynand Alvarez de Toledo. Powstanie trwa, a w 1572 r. Holendrzy wybrali sobie namiestnika – Wilhelma Orańskiego a w odpowiedzi na brutalną pacyfikację ich kraju w 1576 r. półn. i połudn. prowincje niderlandzkie zawarły tzw. porozumienie gandawskie w 1576 r. (wolność handlu, kalwinizm dominującym wyznaniem – ale katolicy mają swobodę wyznania, walka z Habsburgami aż do zwycięstwa) – było ono przede wszystkim skutkiem tzw. hiszpańskiej furii tj. rzezi 8 tyś. mieszkańców Antwerpii z 4 XI 1576. Katolicy jednak zerwali porozumienie w 1579 r. (unia w Arras) i uznali Filipa II za swego władcę a w odpowiedzi północne prowincje zawarły unię utrechcką (celem walka z Hiszpanami) – te same prowincje w 1581 r. podczas Stanów Generalnych zdetronizowały Filipa II i ogłosiły powstanie Republiki Zjednoczonych Prowincji. W efekcie więc tych wojen religijnych Nideralndy podzieliły się na północne protestanckie (silnie ekonomicznie) i połudn. katolickie – będące 250 lat miejscem sporu Francji i Hiszpanii.

WOJNA 30-LETNIA - konflikt o charakterze polityczno-religijnym.

- Rzesza na pocz. XVII jest rozbita wewnętrznie (rywalizacja francusko-habsburska oraz istnienie opozycji antyhabsburskiej) i religijnie (protestanci vs katolicy), więc wybuch walk religijnych, które przyśpieszył wybór w 1617 r. królem Czech arcyksięcia Ferdynanda – zwolennika kontrreformacji – był nieunikniony. W 1618 r. dochodzi do defenestracji praskiej (wyrzucenie przez okno 2 namiestników cesarskich) i wybuchu powstania (powstańców wspierają Holendrzy oraz mający poparcie Turcji - władca siedmiogrodzki Gabor Bethlen, który w 1619 r. rozpoczyna oblężenie Wiednia), w efekcie którego Ferdynanda pozbawiono korony czeskiej a dano ją władcy Palatynatu i protestanckiemu elektorowi Rzeszy – Fryderykowi V. Podczas oblężenie Wiednia Ferdynand jest już cesarzem i wsparł go król Polski – Zygmunt III wysyłając na Węgry celem działań dywersyjnych lisowczyków – Węgry obawiając się splądrowania kraju wycofują się spod Wiednia. Wreszcie 8 XI 1620 r. pod Białą Górą dochodzi do bitwy między protestantami (Czesi) i katolikami – cesarz zajmuje Pragę, następuję germanizacja, konfiskata majątków i zwrócenie ich kościołowi, kontrreformacja i wymordowanie elit a język czeski używa się tylko na prowincji – z Czech uczyniono dziedziczną monarchię Habsburgów.

- Fryderyk V po klęsce wycofuje się do Palatynatu, gdzie nadal walczono (podobnie na Węgrzech). W 1622 r. w wyniku porozumienia Ferdynand – Bethlen, ten ostatni zrzeka się pretensji do korony węgierskiej (za nowe ziemie i odszkodowanie) a cesarz uderza na Fryderyka V – Heidelberg złupiono a zbiory z tamtej biblioteki przesłano do Watykanu. Wtedy też (1621 r.) Hiszpanie zaatakowali ponownie półn.Niderlandy. Sukcesy Habsburgów zmartwiły króla Danii Chrystiana IV, który w 1625 r. wkroczył do Rzeszy chcąc wesprzeć protestantów (przegrał z księciem Frydlandu - A.von Wallensteinem – zdymisjonowanym w 1630 r., bo miał własną prywatną 40 tyś, armię) oraz Szwecji – Gustawa II Adolfa, który chciał opanować Bałtyk (król od 1611 r. – powiększył kraj kosztem ziem Rosji i RP), który wysłał posiłki do Stralsundu a w 1630 r. na Pomorze – zawarł też w 1631 r. sojusz z Francuzami, obawiającymi się wzrostu potęgi Habsburgów. Gustaw II nie wsparł jednak oblegano od 1630 r. protestanckiego Magdeburga i zniszczonego w 1631 r. (25 tyś. ofiar – nawet zwolenników cesarza) i oskarżył o rzeź elektora saskiego, którego Cesarz chciał zwerbować a który jednak poprosił o pomoc Szwedów. Wówczas wojska cesarskie wkroczyły do Saksonii i przegrały, a Saksończycy na krótko zajęli nawet Pragę. Habsburgowie proszą o pomoc Wallensteina, który organizuje nową armię, wypiera Saksończyków a w 1632 r. pod Lutzen (rozkład klasyczny – jazda bokiem, w środku piechota, wojska cesarskie powstrzymywały ataki lewej jazdy, ale gdy prawym ruszył celem oskrzydlenia wroga sam Gustaw II, tylko posiłki utrzymwały szyk – Bernard Weimarski ostatecznie zmusił Wallensteina do odwrotu) mimo, że przegrywa ze Szwedami, zabija Gustawa II pędząc w pierwszym szeregu (ginie też G.vonPappenheim – dowódca jednej z armii habsburskiej) a sam ginie zamordowany w 1634 r. (na zlecenie cesarza za prowadzenie tajnych rozmów z Habsburgami – chciał pokoju w Niemczech). W 1634. pod Nordlingenw 2-dn. bitwie w Wirtemberdze rozbito protestantów niemieckich i rok później podpisali rozejm w Pradze.

- Kolejny etap wojny 30-letniej do walki hiszpańsko-francuskie, gdzie wpierw cesarz był górą, aż do bitwy pod Rocroi z 1643 r. , gdzie Francuzi pod wodzą Wielkiego Kondeusza rozbili Hiszpanów. Rozmowy pokojowe trwające od 1644 r. zakończyły się pokojem westfalskim z 1648 r. (Pomorze dano Szwecji i Brandenburgii a Francja dostała Alzację i Lotaryngię, zahamowano też kontrreformację w Rzeszy – kalwini dostali wolność wyznania a protestanci utrzymali stan posiadania sprzed 1624 r. – Rzesza staje się luźną federacją niezależnych państw – coś na wzór naszego rozbicia dzielnicowego, Hiszpanie uznali niepodległość półn. Niderlandów a cesarz uznał suwerenność Szwajcarii).

- Śmierć poniosło w l. 1618 - 1648r. ponad 300 tyś. żołnierzy, zdziesiątkowanie cywilów – sama Rzesza straciła 40% populacji wsi i 30% miast – w niektórych częściach ubyło 90%). Podsumowując to konflikt pom. habsburskimi cesarzami i katolickimi książętami Rzeszy (tzw. Liga Katolicka, mającymi poparcie Hiszpanii, Niderlandów i okresowo Danii), a protestantami (Unią Protestancką, mającą sprzymierzeńców: Francję, Szwecję, Holandię, Sabaudię i Danię). 4 okresy: czesko-palatynacki, duński, szwedzki, francusko-szwedzki

FRANCJA W XVII W. - w kraju rządzi w sposób absolutystyczny król Ludwik XIII. W 1624 r. jego 1-ym ministrem zostaje kardynał de Richelieu, który osłabiając arystokrację chciał wzmocnić władzę centralną. Prześladował też hugenotów, a gdy edykt nantejski przyznał im prawa i 4 twierdze, postanowił odebrać je siłą. Jedna z nich – La Rochelle – skapitulowała nie doczekawszy się pomocy Anglików w X 1628 r. – hugenotom odebrano prawa, ale w 1629 r. edykt łaski ponownie przywrócił je, dzięki czemu kardynał zyskał poparcie kalwinów. W 1685 r. król Ludwik XIV odwołuje edykt nantejski i potwierdza zakaz emigracji na tle religijnym – ale i tak 200 tyś. hugenotów wyjechało, co pogorszyło syt. gospod.Francji.

11. ARMIA POLSKA ZA PIERWSZYCH KRÓLÓW ELEKCYJNYCH
WIEK XVI
- Do obrony RP wykorzystuje się głównie pospolite ruszenie (szlachcie mający ziemię, wójtowie i sołtysi, oraz miasta) zwoływanie za zgodą szlachty na sejmikach lub sejm walny. Sejm Koronny mógł w teorii powołać 50 tyś (słaba siła militarna – mimo przewagi w bitwie pod Orszą z 8 IX 1514 r. nad Moskwą, nie odzyskali Smoleńska). Na Litwie odpowiednikiem w XVI w. była służba ziemska (30 tyś.), której liczebność spadła po Unii Lubelskiej. Stała armia RP była mała: na Ukrainie to obrona potoczna czyli paru tysięczne wojska zaciężne odpierające Tatarów. W l.60 XVI w. pojawia się wojsko kwarciane (utrzymywane z zysków z dzierżawy dóbr królewskich: 3 tyś. Jeźdźców i 1 tys. Piechurów. sformowanych w oddziały roty). Słabość piechoty (mała liczba) wyszła przy okazji oblegania Gdańska (nie uznał elekcji Batorego) w 1577 r. przez króla, stąd w 1578 r. wprowadził on piechotę wybraniecką w RP a w 1595 r. na Litwie (na 20 łanów dóbr królewskich – piechur, który wyposażał się na własny koszt w rusznicę, szablę i topór/forkiet, ale był zwolniony z pańszczyzny i podatków, dostawali żołd. Oddział tworzyło 10 żołnierzy dow. przez dziesiętnika mającego szablę, topór i dardę/pikę – oznakę stanowiska). Batory korzystał też z regimentów cudzoziemskich piechoty (lancknechci, hajducy). Na żołdzie RP były też pułki Kozaków (w XVII w. 4 po 500 osób – dowodził ataman koszowy wybierany przez całe wojsko). Tworzyli głównie piechotę – jedną z najlepszych, walczącą w spiętym taborze (walczyli głównie taborze) skąd strzelcy mający dwie długie rusznice najpierw oddawali strzał a potem używali szabli: tureckie janczarki czy polskie batorówki lub zygmuntówki, kłuli też jazdę spisami, ostrzeliwali z małych armat (mieli też piechotę morską, która na swych długich czajkach docierała aż do Konstantynopola – w 40 godz. pokonywali M.Czarne), budowali podziemne schrony, umocnienia. Kozacy to głównie zbiegowie z majątków moskiewskich i RP, mieszkali na Zaporożu w siczach (obozach), by uniknąć pańszczyzny.
Tatarzy atakowali tabor tylko wtedy, jak udało im się go zaskoczyć w drodze.

WOJNA O INFLANTY
- W średniowieczu Inflanty podbił Zakon Kawalerów Mieczowych (dołączyli do Krzyżaków). W 1561 r. ma miejsce sekularyzacja inflanckiej części (o te ziemie rywalizują Moskwa, Dania, Szwecja i RP). W 1577 r. wybucha konflikt Rosja – car Ivan IV Groźny (chciał dostępu do Bałtyku) vs RP – król Batory, który uderza na Moskwę (podpala twierdzę połocką w 1579 r. a w 1580 uderza na Wielkie Łuki), by zmusić Iwana do wycofania wojsk z Inflant. W 1581 r. pod Pskowem następuję impas walk (murowanych umocnień nie podpalono). W 1582 r. Rosja kapituluje i rezygnuje z Inflant i Połocka a RP zwraca wcześniej zajęte obszary (otrzymaliśmy Inflanty i część ziem ruskich – nasze terytorium wzrosło do 815 tyś km 2) – Rosja traci tym samym dostęp do Bałtyku.

WOJNY ZE SZWECJĄ
- W 1592 r. umiera król szwedzki Jan III Waza. Jego następcą powinien zostać nasz król (a jego syn) Zygmunt III Waza (katolik i kontrreformator) i na 2 lata został, ale jej nie utrzymał w kraju luterańskim i przegrał wojnę domową. Zygmunt III Waza ogłasza więc przyłącznie Estonii (własność Szwecji) do RP i prowokuje w 1600 r. wojnę (ostatni raz wojska szwedzkie były u nas w l. 1700-1721 – wielka wojna północna). W 1604 r. (RP zaangażowana w Mołdawii) król Karol IX Sudermański wysyła wojska do Inflant – następuje kontratak hetmanów K.Radziwiła i K.Chodkiewicza (hetman wielki litewski, zmarł pod Chocimiem w 1621 r.) a hetman J.Zamoyjski wracając z Mołdawii odbija większość twierdz. Zrzeka się dowództwa w 1605 r. i przejmuje walkę Chodkiewicz co zbiega się z kolejną ofensywą szwedzką. W pobliżu obleganej Rygi, pod Kircholmem dochodzi do starcia z Karolem IX Sudermańskim (10 tyś. na przemian z jazdą ułożonych regimentów piechoty). Chodkiewicz miał tylko 4 tyś.; upozorował odwrót piechoty a gdy Szwedzi ruszyli – 600 husarów rozbiło ich zaś w fzie drugiej jazda litewska zepchnęła jazdę szwedzką na ich piechotę, co spowodowało zamieszanie w szykach i gwałtowny odwrót. Chodkiewicz stracił tylko ok. 100 żołnierzy a Szwedzi blisko 9 tyś. Ten sukces nie wykorzystano, bo zbiegło się to w kraju z rokoszem (wypowiedzenie posłuszeństwa królowi) Zebrzydowskiego. Gdy Chodkiewicz wraca (rozbił rokoszan pod Guzowem w 1607 r.) na Inflanty w 1609 r. Szwedzi opanowali zbyt wiele twierdz a dodatkowo RP angażuje się na Moskwie – w 1611 r. ogłoszono zawieszenie broni.

WOJNA z ROSJĄ
- Gdy do magnata Wiśnowieckiego w 1603 r. pojawia się Dymitr (Samozwaniec) – rzekomy syn Iwana Groźnego, rok później rusza polska wyprawa na Moskwę, licząca na łupy i zwiększenie wpływów. Dymitr zostaje carem, ale w 1604 r. zostaje zamordowany a na tron wstępuje Wasyl Szujski zawierający pokój ze Szwecją (zrzeka się Inflant), ale wysuwający roszczenia wobec ziem RP na co w odpowiedzi król Zygmunt III Waza rozpoczął wojnę (dostał też propozycję bojarów, że poprą jego syna Władysława na cara, jeśli przejdzie na prawosławie). Na Rosjan wyruszył w 1610 r. hetman S.Żółkiewski i starł się z przeważającymi siłami pod Kłuszynem 4 VII 1610 r. (zostawił tabory, więc korzystnie ustawił się przed bitwą) – wartość bojowa naszej armii była większa. Po pierwszym ataku większość cudzoziemców wycofała się do obozu – Żółkiewski dogadał się z nimi, więc wycofali się z walki a sami Rosjanie nie wytrzymali drugiego uderzenia. Żółkiewski potem w 1610 zdobył Moskwę, a w 1611 r, zdobyliśmy Smoleńsk – wybucha powstanie antypolskie i nasz garnizon na Kremlu wytrzymał oblężenie do 1612 r. Wojnę kończy pokój w Dywilinie w 1619 r.
- W wojnie z Moskwą po stronie Dymitra I oraz II a potem po stronie RP służyły znane z okrucieństwa, niezdyscyplinowania ale i waleczności oddziały lisowczyków (pierwszy w 1607 r. a rozwiązane w 1635 r.). Zorganizowani w chorągwie pod dow.rotmistrzów byli lekką jazdą. Służyli też w wojnie 30-letnie po stronie cesarza.

WOJNA z TURCJĄ
- Przyczyny: ekspansja turecka , hasło świętej wojny w niewiernymi , ataki Tatarów krymskich (poddanych sułtana) na Kozaków (poddanych króla RP). W 1620 r. Żółkiewski wyrusza do Mołdawii chcąc wyprzedzić uderzenie tureckie. Jego obóz pod Cecorą zostaje zaatakowany (Turcy + Tatarzy). Hetman z ocalałych sformował tabor, który jednak na skutek dezercji części osób został rozerwany 10 km przed granicą co wykorzystał wróg do kolejnego ataku – hetman poległ. Do walki wysłano w 1621 r. Chodkiewicza, którego armia (ok. 50 tyś przeciw 100 tyś. Turków.) pod Chocimiem (mimo jego śmierci) nie przegrała tylko podpisała pokój (akurat w momencie, gdy obleganym Polakom zaczęło brakować żywności o prochu)

- Husaria – wywodzi się z chorągwi rackich jazdy serbskiej i węgierskiej. Husarzy mieli przełamywać linię wroga. Walczyli z pomocą usarii – kopii i szabel. Byli uniwersalni – tzn. sprawdzali się w walce z każdą ówczesną formacją, od dragonii po spahisów (turecką ciężką jazdę). W XVIII w. zwiększenie liczby piechoty i ubożenie szlachty spowodowało spadek jej znaczenia. Kopia miała ok. 5 m. dł. – po jej skruszeniu używano kłujących 1,5 m koncerzy, ale podst.bronią były szable (na krótkie odległości też pistolet); skrzydła płoszyły konie i chroniły przez arkanami tatarskimi, ręce chroniły karwasze a tułów zbroja.

12. OD POTĘGI DO KRYZYSU W RP
WALKA Z GUSTAWEM ADOLFEM
- 1621 r. – Szwecja wznawia wojnę z RP (zdobycie Rygi) – rok później rozejm do 1625 r. Wówczas kolejna armia dociera do Inflant i w 1626 r. nowa taktyka walki Szwedów (współpraca jazdy i piechoty) zwycięża w otwartym polu Litwinów. W l. 1626-29 atakują Prusy Królewskie (Gdańska nie zdobyli, choć go blokowali), a nasz król Zygmunt III oblega Gniew – pomoc G.Adolfa zostaje zatrzymana, ale kilka dni później stoczona bitwa została nierozstrzygnięta (G.Adolf wraz z piechotą przemieszczał działa, które skutecznie zatrzymały husarię – pierwsza porażka – w zwycięstwie nie pomogli nawet pancerni, tj. wspierali husarię oskrzydlając czy rozbijając przełamane przez husarię linie wroga – walczyli głównie na kresach z Kozakami i Tatarami). W 1627 r. pokonaliśmy Szwedów pod Czarnem oraz w morskiej bitwie pod Oliwą (naszymi okrętami dowodził adm.ArendtDickman), dzięki czemu przerwaliśmy blokadę Gdańska (rok później, obok Wisłoujścia to Szwedzi zadali nam straty). G.Adolf zaś, gdy wrócił z posiłkami w 1628 r. prowadził w Prusach Królewskich wojnę na wyniszczenie (nie miał na tyle wojsk by zdobyć Gdańsk, a my na tyle sił, by wyprzeć stąd Szwedów) i choć pokonaliśmy jego wojska (z pomocą cesarskich rajtarów) w 1629 r. pod Trzcianą, to środków zabrakło na całkowite wyparcie Szwedów i dlatego zawarto rozejm w w Starym Targu, który przedłużono w Sztumskiej Wsi w 1635 r. (straciliśmy Inflanty a Szwedzi mogli utrzymywać załogi w wybranych portach i nakładać cła na towary gdańskie – ponownie wygraną wojnę przez żołnierzy nie wykorzystali politycy).

KONFLIKTY Z KOZAKAMI
- W XV w. Jan Olbracht werbował ich do walk przeciw Tatarom a w XVI w. wykorzystywano ich do obrony granic. W 1572 r. król Zygmunt August tworzy rejestr (im. spis Kozaków będących na żołdzie), którzy Kozacy chcieli poszerzać. To + ich samowolne wyprawy na Tatarów powodowały wybuch od XVI w. powstań kozackich, które szybko tłumiono aż do powstania Chmielnickiego z 1648 r. przeciw władzy magnatów (osobiste urazy + to, że król Władysław IV wycofał się z wojny z Turcją). Kozacy i Tatarzy rozbili nasze wojska pod Korsuniem i Żółtymi Wodami. W 1651 r. król Jan Kazimierz rozbił ich pod Beresteczkiem, ale rok później przegrał pod Batohem (Chmielnicki karze wybić jeńców). W 1654 r. w Perejasławiu Chmielnicki dogaduje się z Moskwą (Ukraina częścią Moskwy, która włącza się do wojny przeciw RP).

REFORMY ARMII POLSKIEJ W XVIII W.
- W pierwszej poł. XVII w. za Władysława IV armia dzieli się na autoramenty:narodowy (husaria, jazda tatarska, wołoska, piechota i pancerni) oraz cudzoziemski (niemiecka organizacja piechoty + dragoni, rajtarzy i arkebuzerzy – Polacy też tu służyli). Po klęsce pod Batohem proporcje zmieniły się: wojsko kwarciane włączono do wojska komputowego (od komputu, tj. liczby etatów, opłacanych przez sejm) a żołdy wypłacano ze kasy województw a nie skarbu – w praktyce żołd wypłacano z kilkuletnim opóźnieniem (fatalne morale). W XVII a.cudzoziemski chciano wzorować na francuskim (redukcja piechoty i dragonii oraz wprowadzenie broni z zamkiem skałkowym).

POTOP SZWEDZKI
- Szwedzi skuszeni słabością RP ponownie zaatakowali RP. Przyczyny były jednak głębsze i najważniejsze to: a) chęć opanowania wybrzeży Bałtyku, gwarantującego im całkowite panowanie – „Bałtyk wewnętrznym morzem szwedzkim”, b) zamiar zdobycia łupów wojennych przez najlepszą wówczas armię szwedzką, c) używanie tytułu króla Szwecji przez elekcyjnego króla Polski – Jana Kazimierza Wazę. Pospolite ruszenie z Wielkopolski i piechota łanowa skapitulowało pod Ujściem nad Notecią, zaś na Litwie hetman wielki litewski Janusz Radziwił (magnaci litewscy mieli za złe królowi Janowi Kazimierzowi angaż w wojnę na wschodzie a Radziwił dodatkowo ambicje polityczne) zdradził RP i w Kiejdanach dogadał się z królem Karolem X Gustawem. Wojska szwedzkie dosłownie zalały kraj. Obrońcy Krakowa (Czarniecki) dostali prawo opuszczenia umocnień. Nie zdobyto Gdańska. Z inicjatywy Czarnieckiego w Tyszowicach zawarto konfederację w 1655 r. (szlachta poparła ją, gdy przekonała się, że Szwedzi nie respektują wcześniejszych postanowień) – formuje się wojska zaciężne, które okrążyły Szwedów rok później pod Warką, ale 28-30 VII pod W-wą przegrywają ze zdyscyplinowanymi Szwedami. W tym roku elektor brandenburski (Fryderyk Wilhelm) zrywa lenno z RP i staje po stronie Szwecji. Przyłączył się też książę siedmiogrodzki Jerzy II Rakoczy i cała trójka w XII 1656 r. planuje rozbiór RP(uwzględniając Chmielnickiego i Radziwiła), który krzyżuje Dania, wypowiadająca wojnę Szwecji – Karol musi wycofać część wojsk a my w tym czasie pokonujemy Rakoczego (traci tytuł). Po naszej stronie nagle stają Habsburgowie i Brandenburczycy (w zamian za zrzeczenie się lenna do Prus Książęcych). Czarniecki rusza w 1658 r. do Danii i odbija od Szwedów Koldyngę (twierdzę królów duńskich) W 1660 – pokój w Oliwie (nie tracimy żadnych terenów, ale mamy spustoszone ziemie).

- Symbolem oporu staje się obrona Częstochowy (ojciec Kordecki). Klasztor bronił się od 18 XI do 27 XII 1655 r. (300 obrońców przeciw 3 tyś. Szwedów).

SCHYŁEK POTĘGI MILITARNEJ RP
- 1667 r. – rozejm pom. RP i Moskwą w Andruszowie. Nadal Kozacy i Tatarzy najeżdżają nasze połudn.-wsch. ziemie → hetman Sobieski mając małą armię, niewiele może zdziałać. W 1672 r. Turcy wypowiadają nam wojnę – król M.Korybut Wiśniowiecki z małą armią stwierdził, że lepszy będzie pokój niż wojna. W Buczaczu więc w 1672 r. podpisuje haniebny dla RP pokój (oddajemy Turcji Podole i część Ukrainy, płacimy haracz), którego Sejm nie ratyfikuje i urażona szlachta wystawia nową armię, która pod dow. Sobieskiego rusza pod Chocim (Sobieski wcześniej brawurowo rozbił siły tatarskie i uwolnił ponad 40 tyś. osób)., gdzie przechodzą na jego stronę siły mołdawskie i wołoskie i tak wzmocniony ponawia szturm i zdobywa twierdzę 11.11.1673. Sukcesu w pełni nie wykorzystaliśmy z uwagi na śmierć króla. Nowy monarcha – Sobieski w Żurawnie w 1676 r. zawiera rozejm (RP nie płaci haraczu, ale Podole i Ukraina w rękach tureckich). Wojny z Turkami wieńczy odsiecz Wiednia (wiktoria wiedeńska) – 12 IX 1683. Był to efekt wzajemnego przyrzeczenia pomocy Habsburgów i RP. Sobieski objął dowództwo nad ok. 70 tyś. Żołnierzy (Polacy, armia cesarska Leopolda I, papieska) – Kara Mustafa miała ponad 110 tyś. To ostatnie wielkie zwycięstwo oręża polskiego i jedna z najważniejszych bitew w historii. Wezyr pewny zycięstwa zrezygnował z linii obrony (liczył na swoją przewagę liczebną), którą przełamał atak husarii wspomagany przez artylerię. Resztki armii Mustafy uciekły na Węgry a ścigająca ich nasza armia stoczyła z nimi 2 bitwy pod Parkanami (pierwsza przegrana, druga zwycięska). Wojny z Turkami kończy pokój w Karłowicach z 1699 r. (odzyskaliśmy wszystkie utracone ziemie w Buczaczu). To ostatni sukces polityczny RP i militarny, bowiem jazda traci na znaczeniu a zyskuje piechota.

13. UPADEK RP
KONFEDERACJA BARSKA
1) Polska na początku XVIII w. jest osłabiona, co potęguje jeszcze wielka wojna północna (1700-21), w której Polacy nie brali udziału jako naród ale nasz król August II Wettin jako władca Saksonii już tak. Przez polskie ziemie przechodzą armie i dochodzi do walk np. w 1706 r. pod Kaliszem (największa bitwa stoczona u nas), gdzie przegrali Szwedzi i sprzymierzeni z nimi zwolennicy S.Leszczyńskiego → w efekcie tej bitwy August II odzyskał przejściowo władzę i dochodzi do ingerencji państw ościennych w nasze rządy – największe wpływy uzyskała Rosja rządzona przez Piotra Wielkiego .

2) Po śmierci Augusta III tron objął w 1764 r. S.A.Poniatowski (protegowany carycy Katarzyny II), w związku z czym jego plan reform wzbudziły opór szlachty. Np. na przyjęte w 1767 r. z inicjatywy carycy postanowienia równouprawnienia dysydentów religijnych tj. ludności protestanckiej i prawosławnej szlachta w 1768 r. zawiązała konfederację w Barze na Podolu przeciw królowi i wpływom rosyjskim (chcieli przywrócić suwerenność kraju i pozycję katolicyzmu) – ok. 12-20 tyś. żołnierzy (jednym z dowódcą był K.Pułaski, który uciekając potem za granicę wsławił się w walkach o niepodległość USA – 11 X to jego dzień w USA, gdzie uważa się go za twórcę kawalerii amerykańskiej a w Waszyngtonie stoją jego pomniki), głównie kawalerii komputowej. Na prośbę króla caryca wysyła do walki swej bardziej zdyscyplinowane wojska. W tym czasie wojnę Rosji wypowiada Turcja a konfederatów wspiera Francja (wysyłają doradców), wybucha też powstanie chłopskie na Ukrainie. Rosjanie zdobywają Bar, a walka przybiera charakter walk podjazdowych. W 1769 r. Rada Generalna Stanów Skonfederowanych Konfederacji Barskiej (Generalność). Ogłosiła ona, że z chwilą śmierci Augusta III w 1770 r. w Polsce rozpoczęło się bezkrólewie. Konfederaci nawet uprowadzili monarchę, ale ten uciekł a samo porwanie doprowadziło do spadku poparcia dla ich sprawy w kraju i zagranicą. Do VIII 1772 r. konfederaci bronili się w Częstochowie (Pułaski), 3 miesiące bronili Wawelu. Gdy w końcu stłumiono opór, w 1772 r. z inicjatywy Prus (oraz Austria i Rosja) podpisują pierwszy traktat rozbiorowy dla 30% terenów RP.

REFORMY WOJSKOWE – XVIII w.
1) Obradujący w 1717 r. Sejm Niemy zdecydował o zaprzestaniu co roku komputu (liczby etatów) i utrzymaniu w RP wojsk o stałej liczebności (armia w RP miała mieć 18 tyś. stawek żołdów a na Litwie 6 tyś. – dowódcy mieli wielokrotność co w praktyce oznaczało, że żołnierzy było mnie niż 24 tyś.). Za Poniatowskiego zreorganizowano i powiększono artylerię a w 1765 r. powstała Szkoła Rycerska, gdzie mieli uczyć się oficerowie, ale potem też i młodzież szlachecka (ukończyli ją m.in. Kościuszko i J.Jasiński). Gdy Sejm w 1773 r. zatwierdził I rozbiór, uchwalił też reformę wojska (3 dywizje w Koronie, dwie na Litwie , chorągwie husarskie i pancerne zmieniono w brygady kawalerii narodowej a jazdę lekką – w pułki straży przedniej; dragonię zmieniono w piechotę oraz utworzono korpus wojsk inżynieryjnych – w sumie miało być ok. 30 tys, ale dobrnięto do 18 tyś.

2) W 1789 r, Sejm Wielki chciał zwiększyć liczbę do 100 tyś., ale ostatecznie stanęło na 60 tyś. Utworzono też Szkołę Korpusu Artylerii w W-wie i Szkołę Korpusu Inżynierii w Kamieńcu Podolskim.

OBRONA KONSTYTUCJI 3 MAJA
1) Konstytucja z 1791 r. wprowadzała reformy, mające uratować RP, ale spotkała się ze sprzeciwem Rosji i części magnatów. Z inicjatywy carycy Katarzyny II w 1792 r. w Petersburgu zawiązano przeciw konstytucji konfederację, ogłoszono następnie w Targowicy – proszono w niej o pomoc carycy dla konfederatów - do Polski (od Litwy i Mołdawii) wkroczyły dwie armie, a początkowo dowództwo nad naszymi wojskami objął sam król Poniatowski, ale przekonany o nieuchronnej klęsce, zablokował część armii. Tymczasem Poniatowski (też Kościuszko) pokonał Rosjan pod Zieleńcami (na pamiątkę tej bitwy ustanowiono Order Virtuti Miliari – cnoty wojennej). Na Litwie dowodzący naszą armią Ludwik Wirtemberski celowo zaniedbuje obowiązki (spotyka go dymisja) – w efekcie pod Mirowem nasze siły zostają rozbite a dodatkowo król przystępuję do Targowicy. Rozpoczyna się okupacja naszego kraju przez Rosjan a Targowiczanie czynią czystki w naszej armii – zwalniają ofcierów-zwolenników konstytucji 3 maja.

2)W 1773 r. Rosja (wsch.Białoruś i reszta Ukrainy) i Prusy (Wielkopolska, Gdańsk i Toruń) dokonują II rozbioru zatwierdzony przez Sejm w Grodnie.

INSUREKCJA KOŚCIUSZKOWSKA
1) Rządy Targowiczan i niezadowolenie z 3 rozbioru doprowadziły do zawiązania grupy oporu, która chciała drogą zbrojną przywrócić suwerenność RP. Zbiegło się to z redukcją armii przez Targowiczan do 18 tyś. czemu nie podporządkował się brygadier A.Madaliński i który ze swą drużyną wyrusza na południe, zaś Kościuszko, który dociera do Krakowa i tam na rynku 24 III 1794 r. składa przysięgę jako naczelnik powstania rusza mu na spotkanie. Po połączeniu sił (ok. 6 tys. – w tym 2 tyś. kosynierów – chłopi uzbrojeni długie w kosy na sztorc przez co szybciej dosięgały wroga niż bagnety – naczelnik celowo włączył chłopów do walk, którzy wcześniej nie angażowali się w walki a za obietnice ograniczenia pańszczyzny czy nadanie ziemi uczynili to chętnie) dochodzi do bitwy 4 IV pod Racławicami z regularną armią rosyjską F.Denisowa. Kościuszko z pomocą kosynierów (pierwszą zdobył chłop Wojciech Bartos – Kościuszko awansował go, dano mu ziemię na własność a Bartos zmienił nazwisko na Głowacki – zmarł w wyniku ran po bitwie pod Szczekocinami) zdobył 12 armat i pokonał tą armię (zanim z pomocą przybyła druga).

2) Powstanie objęło cały kraj (tylko na Białorusi i Wołyniu nie pozyskano szlachty dla tej idei), ale w tym czasie armia pruska króla Fryderyka Wilhelma II pomaga Rosjanom – ich połączone siły rozbijają naszych pod Szczekocinami, ma miejsce blokada W-wy przez siły prusko-rosyjskie dow. przez I.Fersena (wkrótce Prusacy wracają do Wielkopolski, gdzie J.H.Dąbrowski opanowuje Bydgoszcz. Na W-wę maszeruje A.Suworow chcący połączyć się z Fersnem. Kościuszko przeciwdziałając temu atakuje Fersena , ale 10 X przegrywa z nim pod Maciejowicami i dostaje się do niewoli. Suworow, najpierw zdobywa Pragę 4 XI, a 3 dni później kapituluje stolica. Ostatni powstańcy składają broń 16 XI. W 1795 r. Rosja (caryca już w trakcie insurekcji podjęła tą decyzję), Austria i Prusy dokonują 3 rozbioru a Poniatowski 25 XI 1795 r. abdykuje i uznaje likwidację RP.

14. EPOKA NAPOLEOŃSKA
REWOLUCJA FRANCUSKA (1789 r.)
- Za Ludwika XIV Francja staje się najsilniejszym krajem europejskim. W jej trakcie pojawia się monarchia konstytucyjna a po ścięciu króla – republika, co powoduje stan wojny Francji z krajami, obawiającymi się takich zmian – pojawiają się więc wojny narodowe (zamiast religijnych i dynastycznych). W Paryżu rządzą Jakobini, którzy ogłaszają nabór do wojska w wieku 18-25 l. (zamiast 650 sztuk karabinów miesięcznie produkuje się 16 tyś.), ale dzięki tym zmianom mogą walczyć z I koalicją (Austria, Prusy, Wielka Brytania, Holandia, Hiszpania – stosują starą już taktykę linearną) stosując nową taktykę kolumnowo-tyralierską (szyk luźny, przez co straty podczas ostrzału mniejsze, chcąc przełamać szyk uderza się kolumną i walczy bagnetami – opłaciła się w walce pod Valmy z 1792 r. z najnowocześniejsza wówczas armią pruską). Ponadto rewolucją była możliwość kariery oficerskiej dla każdego a nie tylko szlachcica. Początkowo zlikwidowano regimenty, ale jak okazały się koniecznie ponownie je przywrócono pod nazwą pułku.

POCZĄTKI BONAPARTEGO
- Syn adwokata, ur. na Korsyce w 1769 r., oficer artylerii od 1786 r. Związał się jakobinami. Od 1796 r. objął dow.Armii Włoch, z którą odniósł tam wiele zwycięstw. W 1797 r. zmusił Austrię (I koalicja – od 1792-1797) do pokoju a te sukcesy zaniepokoiły sprawujący władzę dyrektoriat. W 1798 r. wyruszył do Egiptu (chciał zagrozić interesom Wlk.Brytanii w Indiach; wtedy też odnaleziono kamień z Rosetty): a) opanował Maltę, b) pod piramidami rozbił egipską kawalerię mameluków, c) ale pod Abukirem flota brytyjska rozbiła francuską (brak odwrotu dla Francji) a jednocześnie Turcja wypowiada wojnę Francji (dotychczas byli sojusznikami w walce z Habsburgami austriackimi) - wojska republikańskie zajmują ich Syrię i Palestynę (pokój z nimi w 1801 r.). Ponadto z Włoch wypiera Francuzów armia rosyjska Suworowa, która jednak rezygnuje z dalszych działań a zamiast nich w 1800 r. wkracza armia austriacka (pokonani pod Marengo – Napoleon niespodzianie przedarł się przez Alpy - co zmusza Austrię do pokoju w 1801 r. na mo1799 r. Napoleon wyjeżdża do Paryża i dokonuje tam zamachu cy którego na półn. utworzono zależną od Napoleona - Republikę Włoską). W stanu a pieczę nad jego armią pełni gen. Kleber. Pokój w Amiens z 1802 r. pozwala wojskom opuścić Egipt na statkach brytyjskich, kończy też okres wojen rewolucyjnych oraz wojen z II koalicją (od 1799-1802).

ZWYCIĘSTWA NAPOLEONA
- W 1803 r. kolejna wojna francusko-angielska (walczą też Szwedzi, Austriacy, Rosjanie - III koalicja). Desant na Wlk.Brytanię nie udał się (rozbicie floty hiszp.-franc. pod Traflagarem przez adm.Nelsona). 2 XII 1805 r. bitwa pod Austerlitz (Francja 75 tyś. a koalicja 90 tyś. – gdy nie udał im się atak na prawe skrzydło dow.przez marszałka Davout, który nie ugiął się pod przewagą, w odwecie koalicjanci sami zostali zaatakowani w centrum i rozdzieleni na 2 części, z których siły ros.-austr.rzuciły się do ucieczki) – bitwa 3 cesarzy. Pod tej bitwie Austria w wyniku pokoju w Preszburgu straciła część terenów (na rzecz Król.Włoch) a cesarz Franciszek I zrzekł się tytułu cesarza narodu niemieckiego (przestaje być Franciszkiem II – cesarzem Świętego Cesarstwa Niemieckiego a staje się Franciszkiem I - cesarzem Austrii). Po zwycięstwie Prusy wystąpiły przeciw Napoleonowi, ale w 1806 r. przegrywają pod Jedną i Auersdat. Walki toczą się jednak w Prusach Wschodnich, gdzie dopiero walki letnie i pokonanie sprzymierzonych Rosjan cara Aleksandra I pod Frydlandem (za plecami mieli rzekę Łynę do której zostali przyparci) zmusza ich do pokoju w Tylży na mocy którego powstaje Księstwo Warszawskie (namiastka państwowości polskiej). W 1809 r. Austria znowu rusza na Francję (oddziały wysyła do Niemiec i półn.Włoch), ale przegrywają z naszymi wojskami pod Raszynem a w VII 1809 r. Napoleon rozbija ich pod Wagram – Austria ponownie zawiera pokój i traci Galicję na rzecz Księstwa Warszawskiego a tereny nad Adriatykiem na rzecz Francji.

WYPRAWA NA MOSKWĘ
- W 1812 r. Napoleon rusza na Moskwę (mimo, że plany były ryzykowne) z 600 tyś. Wielką Armią (mimo dużej liczby to zlepek różnych armii, - np. niedawnych wrogów a teraz świeżych sojuszników – Austrii i Prus, które dodatkowo cesarz przemieszał i oddał pod dow. Francuzów, z wyjątkiem 90 tyś. Polaków dow. przez Poniatowskiego) i przekracza granicę tj. rzekę Niemen 24 VI. Rosjanie odciągają walną bitwę i atakują tylko rozciągnięte linie komunikacyjne, wciągając Napoleona w głąb kraju, przeciw któremu występuje też ludność cywilna. Gdy Napoleon podchodzi pod Moskwę, gen. M.Kotuzov postanawia zatrzymać Napoleona. 6-7 IX 1812 r. pod Borodino rozegrała się największa bitwa tej kampanii (150 tyś. Rosjan przeciw 130 tyś.) – Francuzi stracili raz mniej bo 35 tyś. żołnierzy, ale nie byli w stanie szybko uzupełnić strat. Francuzi zajmują co prawda Moskwę, (strawioną przez pożary) ale problemy z aprowizacją są coraz dotkliwsze, stąd wojska wycofują się a ich klęskę przypieczętowuje surowa zima oraz stosowanie przez Rosjan taktyki spalonej ziemi.

UPADEK CESARZA
- Po klęsce w Moskwie, Austria i Prusy przechodzą na stronę cara Aleksandra I. Walki toczą się głównie w Niemczech. Początkowo z sukcesami dla cesarza, ale w decydującej bitwie pod Lipskiem (bitwie narodów) z 16-19 X 1813 r. ponieśli klęskę z siłami Austrii, Prus, Rosji i Szwecji, do których dołączyła w trakcie bitwy Saksonia. Zginął wtedy marszałek Poniatowski osłaniając odwrót cesarza. Francuzi ponosząc duże straty dotarli do Paryża, na który wkrótce ruszają wojska sprzymierzonych. Napoleon walczy z nimi w 1814 r. i wygrywa większość walk mając małą armię, ale ostatecznie zajmują oni Paryż 31 III 1814 r. a Napoleon abdykuje (choć tytuł zachowuje) i otrzymuje wyspę Elbę. Kongres wiedeński (miał ustalić nowy porządek) przyznaje Francji granicę z 1792 r. co i tak było sukcesem dyplomacji francuskiej zważywszy na ogrom przegranej. Napoleon tymczasem wraca do kraju 1 III 1815 r. i rozpoczyna marsz na Paryż (100 dni Napoleona) – na jego stronę przechodzą wojska francuskie a on sam ponownie obejmuje tron cesarski. Ostatecznie przegrywa jednak w trakcie bitwy pod Waterloo 18 VI 1815 r. Armia napoleońska była pom. siłami Anglii i Prus, a cesarz postanowił pokonać ich osobno. Wpierw uderza 16 VI na Prusy pod Ligny i zwycięża, ale nie oskrzydla ich, przez co większość ucieka. Jednocześnie marszałek M.Neya walczy z Anglią pod Quatre Bras, któremu na pomoc cesarz wysyła z pomocą korpus gen. E.de Grouche’yego a sam z głównymi siłami dociera później. W efekcie dochodzi do bitwy z księciem Wellington – A.Wellesleyem (tytuł otrzymał za wyparcie Francuzów z Hiszpanii w l.1809-1813 r.). W decydującym momencie bitwy nie rozbite do końca oddziały Prusów uderzają na prawe skrzydło francuskie – jednocześnie załamuje się atak elitarnej gwardii cesarskiej.

ARMIE DOBY NAPOLEONA
- Obserwujemy wtedy znaczy wzrost armii (średnio do 100 tys.). Komplikuje to ich zaopatrzenie (stąd system magazynów po drodze – w przypadku ich braku, przejście takiego wojska pustoszy teren). Główną formacją była piechota (fizylierzy – liniowi, woltyżerzy – strzelcy walczący w tyralierze, grenadierzy – najważniejsi, bo rozbijali bagnetami wroga), zaś jazda przełamywała szyki wroga. Najczęściej robili to ciężcy kirasjerzy (mieli kaski i pancerze – kirysy, pałasze i krótką broń palną). Średnią jazdę tw. dragoni (duża siła ognia – co najmniej 2 pistolety). Jazdę lekkę tw. ułani (mają lance dobre do walki konnej) i huzarzy (ozdobne mundury).

- Dużą rolę odgrywała artyleria, mająca różne pociski. Gdy wróg strzelał do ich dział – odpowiadano kartaczami (cylindrycznymi pojemnikami wypełnionymi małymi kulkami, które raziły wroga). Na większe odległości strzelano litymi kulami. Haubice i moździerze wystrzeliwały granaty artyleryjskie, które wybuchały przy zderzeniu z ziemią i raziły odłamkami.

- Wzrosło też znaczenie wojsk inżynieryjnych przygotowujących fortyfikacje, drogi i przeprawy przez rzekę (np. most podczas odwrotu cesarza z Rosji nad Berezyną).

- Ponadto żołnierze epoki napoleońskiej nosili wyjątkowo barwne mundury. Tylko brytyjski 95 Pułk Strzelców miał nieco maskujący na polu bitwy zielony mundur.

15. NAPOLEON i JEGO LEGENDA
NAPOLEON i PODBITA LUDNOŚĆ
- Oprócz sukcesów militarnych Napoleon dokonał wielu przemian społecznych dostosowanych do lokalnych warunków (w podbitych krajach starał się przeprowadzić reformy takie, jak we Francji – jego Kodeks utrzymał się w wielu krajach nawet po jego upadku). Przede wszystkim likwidował przywileje stanowe, co zmniejszało rolę szlachty i duchownych. Upowszechniał też kulturę i język francuski. Brutalnie jednak tłumił powstania ludności (Hiszpania czy Tyrol) a gdy potrzebował żołnierzy czy aprowizacji do wojen – zabierał je siłą.

POLITYKA WOBEC HISZPANII
- Początkowo Hiszpanie popierali Napoleona, np. przeciw Brytyjczykom, których wpływy kolonialne rosły a hiszpańskie słabły (choć z Am.Połudn.nie udało się wyprzeć Hiszpanów). W X 1805 r. oddziały brytyjskie Nelsona rozbiły pod Trafalgarem (ostatnie wielkie starcie żaglowców na taką skalę) poł. flotę francusko-hiszpańską (stracili 22 okręty i 3 tyś. marynarzy), co pozbawiło Napoleona szans na pokonanie Brytyjczyków na morzu i desant na W-y Brytyjskie. Wobec czego, w 1806 r. cesarz ogłosił blokadę kontynentalną Anglii – do portów wszystkich podbitych i sprzymierzonych z Francją krajach nie mogły zawijać angielskie okręty. Portugalczycy nie zgodzili się na to, więc cesarz postanowił ich ukarać i aby swobodnie tam dotrzeć zawarł z Hiszpanią w 1807 r. w Fontainebleau – za poparcie mieli dostać nowe tereny. Francuzi tymczasem zostawili swoje wojska na stałe, które rabują z żywności ludność w Hiszpanii, co prowadzi do rozruchów, abdykacji króla Karola IV, przejęcia władzy przez jego syna Ferdynanda VII, którego Napoleon nie uznaje i zmusza do abdykacji a na tron posadza brata – J.Bonaparte dając kraju konstytucję. Rozruchy przeradzają się w powstanie pod hasłami walki z francuskim okupantem i obrony statusu religii. Oddziałami (wspieranymi przez Portugalię i Anglię) dowodzą nieraz księża czy chłopi i początkowo odnoszą sukcesy, co skłania samego Napoleona do walki. Opanowuje Madryt, ponownie sadza brata na tron i daje nowe reformy: zniesienie inkwizycji, zmniejszenie liczby klasztorów, zniesienie przywilejów stanowych, ale ludność nie do końca tego oczekiwała. Napoleon zniechęcony, wyjeżdża a walki trwają nadal, przesycone okrucieństwem z obu stron (inną postawę prezentował wobec ludności – czym zaskarbił sobie jej życzliwość – marszałek Francji od 1811 r, L.Suchet). Junta Centralna, rządząca tam, gdzie wyparto Francuzów, tworzy pierwsza hiszpańską konstytucję (suwerenność narodu, równość obywateli wobec prawa, zakaz innego wyznania niż katolicyzm). W 1813 r. wojska francuskie wycofują się (tutejszy kontyngent był bardziej potrzebny np. w wyprawie na Moskwę), J.Bonaparte abdykuje.

- Bitwa pod Somosierrą – trwająca 8-10 min szarża 3 szwadronu przeprowadzona 30 XI 1808 na przełęcz Somosierra w Hiszpanii na wysokości 1444 m. n.p.m., przy 200-m różnicy poziomów. Zakończyła się zdobyciem wąwozu przez polskich szwoleżerów (dow.J.Kozietulski) i sukcesem armii napoleońskiej. Bitwa ta otworzyła Napoleonowi drogę na Madryt i pozwoliła kontynuować kampanię hiszpańską. "Droga zwężona w tym wąwozie wiła się na pochyłości między skałami obsadzonymi piechotą a na czterech jej zagięciach stało po cztery dział, które ją ostrzeliwały we wszystkich jej kierunkach„

KSIĘSTWO WARSZAWSKIE (1807 r.)
- Polacy to sojusznicy N, bo jednoczyli ich wspólni wrogowie (Prusy, Austria, później Rosja – początkowo cesarz „nie zadzierał” z carami).

Już w 1801 r. po wygranej wojnie z Austrią i zakończeniu wojen włoskich cesarz nie mając co zrobić z legionistami (stanowili zbędne obciążenie finansowe dla pańśtw włoskich) wysyła ich na Santo Domingo w .l.1801-02 (dziś Haiti), aby tam stłumili powstanie antyfrancuskie (paradoksalnie walczyli więc przeciw słusznej sprawie). Z 6 tys. tylko 300 powróciło do Europy.

- Po wygranej wojnie z l. 1806-07 nad Prusami i Rosją wybucha w zaborze pruskim powstanie – cesarz chciał pomóc Polakom, ale jednocześnie nie chciał ponownej wojny z Rosją. Postanawia wiec z ziem 2 i 3 zaboru pruskiego utworzyć KW (a nie Królestwo Polskie) – Rosjanom dostał się nawet Białystok. Nadaje kodeks prawa cywilnego oraz konstytucję, która dawała prawa wyborcze mieszczanom, zaś wszystkie urzędy sprawować mogli tylko obywatele księstwa. Monarcha dostał inicjatywę ustawodawczą i pełną władzę wykonawczą a został nim nie Polak, ale król Saksonii (wierny poddany cesarza) – Fryderyk August. Armię podporządkował marszałkowi L.Davoutovi – księstwo wystawiło 30 tyś. żołnierzy (część trafiła do Hiszpanii). KW to namiastka państwowości polskie a politycznie i militarnie było całkowicie zależne od Francji – jego gospodarkę i ludność eksploatowano na potrzeby nieustannych wojen napoleońskich (np. gdy wybuchła wojna z Austrią w 1809 r. nasze wojska pod wodzą Poniatowskiego nie dość, że samotnie walczyły, to jeszcze zdobyły tereny 3 rozbioru z Austrią, które na mocy pokoju trafiły do KW – Tarnów trafił do Rosjan, bo którzy w tej wojnie byli sojusznikami Napoleona). W 1810 r. car wycofuje się z blokady kontynentalnej, wiec Napoleon podejmuje decyzję o wojnie w 1812 r. , którą nazywa II wojną polską a sejm w W-wie na jego wniosek ogłasza przywrócenie Królestwa Polskiego. 100 tys. armia maszeruje na Moskwę – rozproszono ją pośród Wielkiej Armii a Poniatowski dow.37 tyś. (jego formację zdziesiątkowano, ale i tak wróciła do KW ze wszystkimi działami i sztandarami). W wyprawie tej uczestniczył też późniejszy namiestnik KP (w l. 1815-26) –gen.J.Zajączek.

PAMIĘĆ o NAPOLEONIE
- O „bogu wojny” w wielu krajach istnieją sprzeczne opinie (biała i czarna legenda). Prusacy negatywnie kreowali jego wizerunek – jest w Niemczech traktowany jako okupant, na co wpływ miał upokarzający dla Prus pokój w Tylży (stąd okres walk z nim z l.1813 r. nazywają „wojnami wyzwoleńczymi”). Jako okupanta widzą go też Hiszpanie, a Rosjanie jako agresora. Mobilizację Rosjan przecie cesarzowi opisał L.Tołstoj w powieści „Wojna i pokój” i ten mit wojny w obronie ojczyzny wykorzystał potem Stalin podczas agresji Hitlera w 1941 r. Napoleon upowszechniał w Europie co prawda idee rewolucji francuskiej, ale najczęściej służyły one wzmocnieniu jego władzy.

- W Polsce opinie też są sprzeczne. Jedni chwalą utworzone KW, bo potem po 1815 r. nie wrócono już do stanu po ostatnim rozbiorze i car Aleksander I musiał utworzyć KP. Napoleon doceniał naszych żołnierzy (Poniatowski to jedyny cudzoziemski marszałek Francji) – na Elbę zabrał nawet ze sobą szwadron szwoleżerów. Z drugiej strony KW to tylko namiastka, w pełni kontrolowana przez Francuzów, wykorzystywana ekonomicznie i ludnościowo. Pamiątki po cesarzu to np. Kolumna Wielkiej Armii w Paryżu, Kolumna Nelsona z Placu Traflagar z Londynu z 1843. Najczęściej po dokonaniu jakiegoś wyczynu, militarnego lub politycznego, Napoleon powiadał: Potrzeba mi baby! Baron Larrey, syn naczelnego chirurga w Wielkiej Armii, opowiada, że pewnego dnia po bitwie ojciec jego ujrzał zdenerwowanego, zdyszanego Cesarza wpadającego do kwatery głównej i wołającego z błyskiem w oku: Baby! ... Natychmiast baby! ... Sprowadźcie mi zaraz jakąś babę! Bonaparte miał olbrzymią ilość kochanek. Były wśród nich herbowe damy w prawie wszystkich stolicach Europy i ubogie mieszczki. Początkowo kobiety odegrały bardzo ważną rolę w życiu przyszłego cesarza - pomogły mu w karierze. Najbardziej chyba Józefina (Napoleon i Józefina byli małżeństwem od 1796 r., ale związani byli ślubem cywilnym. Ceremonia zaślubin była skromna, przyjęcie weselne także. Pan młody zamiast w podróż poślubną, musiał się udać do swoich wojsk., którą kochał i przez którą został dowódcą armii Włoch. Legenda głosi, że ostatnim słowem Napoleona na łożu śmierci było imię Józefiny. Kierowała nim miłość, czy poczucie winy z powodu oddalenia pierwszej żony?) Jej niestałość i wystawiona na śmieszność jego duma, spowodowały zmianę jego stosunku do kobiet. Już w Egipcie ma kilka przelotnych znajomości "dla higieny zdrowia psychicznego". Szybko jednak mu się znudziły. Później następuje okres odwetu za zdrady i chorobliwa chęć posiadania potomka, chociażby po to by udowodnić, że nie jest impotentem.

16. OD KONGRESU WIEDEŃSKIEGO do PAX BRITANNICA

NOWY ŁAD w EUROPIE
- Delegacji w Wiedniu było ponad 200, ale to Rosja (car Aleksander I), Wielka Brytania (król Jerzy III), Francja (Talleyrand), Prusy i Austria (min.von Metternich) decydowały. Ucieczka Napoleona z Elby nie przerwała obrad, które zakończyły się w VI 1815 r. Prusy dostały część Saksonii, Wielkopolski, Gdańsk i Toruń. Austria dostała obszar tarnopolski a Kraków stał się wolnym miastem kontrolowanym przez 3 zaborców. Utworzono Niderlandy jako jedno państwo. Kongres postanowił też o utworzeniu KP, którego królem miał być car Aleksander I. Utworzono też Związek Niemiecki – luźną konfederację 34 państw i 4 wolnych miast. Podstawowe zasady nowego porządku to: restauracji, (przywrócenie władzy dynastiom, które straciły je przez Napoleona lub rewolucję francuska), legitymizmu (rządy monarchów są święte i nienaruszalne a lud nie decyduje w rządzeniu co twierdziła rewolucja francuska), równowagi sił (wiązała się stabilnością rządów). Uczestnicy kongresu zignorowali kwestie narodowościowe, które dochodzą coraz mocniej do głosu. Państwa Świętego Przymierza (bez Wlk.Brytanii – ci interweniowali tam, gdzie uznali to za stosowne) miały sobie udzielać pomocy przeciw państwom lub ruchom, chcącym obalić ustalony porządek. Dla Wielkiej Brytanii szczytowy okres dominacji brytyjskiej to paxBritannicai przypada na czas panowania królowej Wiktorii I (1837 – 1901) – epokę wiktoriańską a o kraju mówiło się: Imperium nad którym nigdy nie zachodzi słońce (analogia do dawnego imperium kolonialnego Hiszpanii, gdzie mówiło się, że w państwie królów hiszpańskich słońce nigdy nie zachodzi). Idea paxBrittanica upadła z I w.św.

REWOLUCJE I poł. XIX w.
- Chęć przywrócenia starego, gorszego porządku wywołała fale niezadowolenia a pierwsze rewolucje to l.30-te we Francji. Obalono tam Karola X, który chciał ograniczyć swobody obywatelskie a zastąpił go Ludwik Filip I. Kolejne ruchy to Niderlandy, gdzie w X 1830 r. Belgia odłącza się od Holandii i ogłasza niepodległość. Z kolei w KP wybucha powst.listopadowe – Polacy chcieli uniezaleźnić się od cara łamiącego konstytucję i detronizują cara Mikołaja I – mimo początkowych sukcesów nasz zryw kończy się klęską i likwidacją autonomii KP. W 1831 r. wybuchają też powstania we Włoszech – zwłaszcza w Państwie Kościelnym, które krwawo tłumi Austria (mimo to G.Mazzini zakłada grupę Młode Włochy, które mają odnowić moralnie naród włoski i zjednoczyć kraj). W 1846 r. w Rzeczpospolitej Krakowskiej wybucha kolejne, przegrane znowuż powstanie. W l. 1846-47 klęski nieurodzaju i głodu zbiegają się z kolejnymi ideami rewolucyjnymi w większości Europy znanych pod nazwą Wiosny Ludów. I tak w II obalono we Francji monarchię i wprowadzono republikę a w XI przyjęto tam konstytucję. W Prusach i państwach niemieckich myśli się z kolei o zjednoczeniu, więc zwołuje się parlament ogólnoniemiecki, więc i tam w 1848 r. wybucha rewolucja – władcy musieli wprowadzić bardziej liberalne rządy i nadać konstytucję. Parlament frankfurcki zajął się tez kwestią objętej powstaniem Wielkopolski, ale ponieważ nie miał żadnej realnej władzy w 1849 r. wojska Wirtembergi rozpędziły go. Podczas Wiosny Ludów charakter narodowy miało też w Prusach tzw. wystąpienie Polaków w Wlk.Księstwie Poznańskim – formowane tam oddziały polskie rozbili Prusacy. We Włoszech „Wiosna Ludów” miała zjednoczyć kraj złożony z małych państewek, ale pierwsze działania zbrojne Królestwa Sardynii przeciw Austrii skończyły się klęską. Kwestię narodowości odczuli najbardziej Austriaccy Habsburgowie (dążenia Polaków w Galicji łatwo stłumili znosząc pańszczyznę, ale gorzej było w Wiedniu, gdzie trzeba było odwołać znienawidzonego von Metternicha zaś na Węgrzech cesarz musiał nadać konstytucję i powołać odrębny rząd węgierski – nieco później chęć stłumienia rewolucji siłą zakończyła się kontrofensywą Węgrów i dopiero wojska rosyjskie gen. I.Paskiewicza zadały powstańcom klęskę w 1949 r.; odrodziła się też świadomość narodowa u Czechów stłumiona podczas wojny 30-letniej).

WOJNA KRYMSKA i KONGRES BERLIŃSKI
- Imperium osmańskie tracące znaczenie stało się celem ekspansji Rosji, ponadto kwestia opieki nad miejscami świętymi w Palestynie budziła spory, więc gdy car Mikołaj I liczący na rozbiór Turcji wysunął żądanie przyznania mu wyłącznej opieki, sułtan nie zgodził się i w 1853r. wypowiedział wojnę Rosji. Flotę turecką szybko rozbito, ale wtedy po jej stronie stanęła Francja (chcieli osłabić cara i doprowadzić do rewizji ustaleń kongresu, m.in. ponownego rozpatrzenia kwestii polskiej) i Wlk.Brytania. (chcieli tylko powstrzymać Rosję przed zdominowaniem przez nią Turcji), które nie chciały wzmocnienia Rosji. Ich siły wylądowały na Krymie i zepchnęły Rosjan pod Sewastopol (rok oblężenia), gdzie Rosjanie mając źle zorganizowane zacofane armie, nie mogli pokonać nowoczesnych armii – próba przerwania oblężenia w bitwie pod Inkermanemnie udała się (jedynie na froncie kaukaskim Rosja odniosła sukcesy zdobywając m.in. turecką twierdzę Kars). Część żołnierzy poległa przez epidemie. W 1856 r. nowy car – Aleksander II zawiera pokój – była to klęska bałkańskiej polityk i Rosji (car oddaje zdobycze na Kaukazie, M.Czarne jest neutralnym akwenem, gdzie Rosja nie może floty utrzymywać). Mołdawia i Wołoszczyzna zyskały większą samodzielność (ale nadal pod protektoratem Turcji). Tylko Polacy nic nie dostali, stąd w 1863 r. rozpoczęli powst. Styczniowe, ale nie mając regularnej armii i pozbawieni wsparcia z zewnątrz byli skazani na klęskę.

- Wojna krymska to kres Świętego Przymierza, bo Prusy były neutralne, ale Austria przyjęła postawę wroga Rosji. Odnowić przymierze miał sojusz 3 cesarzy z 1873 r. , ale był nietrwały. W 1877 r. wybucha wojna pom. Rosją (wsparcie Rumunii, Serbii i Bułgarii) i Turcją (samotną),która gdy w 1878 r. Rosjanie zajęli Sofię i Adrianopol i zaczęli zagrażać Istambułowi – poprosili o pokój w San Stefano. Były one nie do przyjęcia dla Zachodu, stąd zrewidowano je na niekorzyść Rosji w 1878 r. na kongresie berlińskim (utworzono zależne od Turcji – Księstwo Bułgarii zaś Serbia, Czarnogóra i Rumunia uzyskały niezależność z kolei Bośnia i Hercegowina trafił pod okupację Austro-Węgier a w 1908 r. zostały zaanektowane. Przez kongres, stary sojusz 3 cesarzy przestał istnieć, bowiem Niemcy poparły Austro-Węgry w sporze z Rosją o Bałkany a wtedy Rosja zwróciła się do Francji – w odpowiedzi Austro-Węgry zawarli sojusz z Niemcami – tzw. dwuprzymierze w 1879 r. Najbardziej zyskała Wlk. Brytania na kongresie, bo utrzymwała swoją pozycję dominującą i zatrzymała ekspansję Rosji na Bliski Wschód i cieśniny czarnomorskie, dostała też Cypr. Francja dostała Tunezję.

KONFLIKTY KOLONIALNE
- Walki toczyły się z rdzennymi mieszkańcami, które ci ostatni przegrywali na skutek przewagi technologicznej a nieraz i liczebnej. Zwłaszcza Brytyjczycy siłą powiększali swój obszar kolonii np. mieszkańców Ashanti (Ghana) czy Zulusów (RPA), którzy w 1879 r. pod Isandlwanązdążyli pokonać Brytyjczyków. W Azji najważniejszą kolonią od 17 w. była perła w koronie brytyjskiej tj. Indie dostarczające towarów i surowców a które sprzedawała w Europie Kompania Wschodnioindyjska. Radżowie (książeta indyjscy) mieli częściową kontrolę nad krajem a Brytyjczyków oprócz ich oddziałów wspomagali też Sipajowie (oddziały Sikhów i Gurkhów) dow.przez Brytyjczyków. W l. 1857-59 wybuchło powstanie sipajów, których surowo ukarani. Nie zajęli na trwale Afganistanu (3 wojny w tym dwie w 19 w.: 1839-42 i 1878-1880) o który walczyli z Rosjanami, ale trwale ugruntowali swoje wpływy. Potężne niegdyś Chiny podupadły i Wlk.Brrytania przejmowała nad nimi kontrolę wraz z USA, Francją i Niemcami i Rosją (państwo środka było za duże, by 1 kraj mógł go kontrolować) i ostatecznie kraje te dzierżawiły bazy i eksploatowały kraj gospodarczo. Chińczycy ograniczali sprzedaż obcych towarów (albo wymieniali się tylko za złoto, srebro) u siebie a konflikt zaczął narastać, gdy Kompania Wschodnioindyjska zaczęła masowo rozprowadzać opium, czego Chiny w końcu zakazały a co powoduje wojnę z 1839 r. z Wlk.Brytanią. Kończy ją traktat w Nankinie w 1842 r. dzięki któremu Brytyjczykom dostał się Hongkong i duża kontrybucja oraz otwarto dla cudzoziemców kilka portów. Z kolejnymi latami zmuszano Chińczyków do otwierania kolejnych portów i nadawania Europejczykom przywilejów handlowych co w końcu w 1899 r. powoduje wybuch powstania bokserów przeciw ich polityce – krwawo jednak je stłumiono.

- Francuzi w 1830 r. rozpoczęli podbój Algierii i walczyli aż do 1847 r. , kiedy dopiero sułtan Maroka wspierający Algierę został zmuszony do zawarcia pokoju. Francuskie posiadłości kolonialne mieli kontrolować członkowie Legii Cudzoziemskiej – elitarnej formacji, do której przyjmowano cudzoziemców. Niemcy i Włosi późno (bo w II poł. 19 w.) włączyli do walki, więc ich zdobycze były mniejsze. W przypadku Niemców to Tanganika, Rwanda, Kamerun, Namibia – rywalizowali głównie z Francją i Wlk.Brytanią co powoduje napięcia i jest jedną z przyczyn wybuchu I w.św. Włosi w l. 1887-89 podporządkowali sobie Etiopię częściowo, ale w wyniku wojny w l. 1895-96 zaskoczyły ich liczniejsze wojska etiopskie i na mocy pokoju Etiopia odzyskała niezależność.

- Wojna brytyjsko-amerykańska (wojna Jamesa Madisona) 1812 – 1814 (traktat gandawski z 24 grudnia 1814) – Brytyjczycy spalili Biały Dom.

- W połudn.Afryce Brytyjczycy toczyli walki z Burami (potomkami kolonistów holenderskich) wojny burskie w l.1880-81, kiedy to Brytyjczycy przegrali i dostali autonomię, ale w 1889 r. wybuchły kolejny konflikt, gdzie Brytyjczycy mieli przewagę liczebną, stosowali taktykę spalonej ziemi a cywilów zamykali w obozach koncentracyjnych skazując ich nierzadko na śmierć głodową, co skłoniło Burów do walk partyzanckich, jednak ostatecznie poddają się w 1902 r.

17. PRZEMIANY w WOJSKOWOŚCI w 19 WIEKU
ARMIE NARODOWE
- Już podczas rewolucji francuskiej wprowadzono powszechny obowiązek służby wojskowej w wieku 18-25l. na okres 5 l. (jeśli nie byli potrzebni poza frontem). System ten rozwinęli Prusacy – Napoleon przez pokój w Tylży utracili część stałej armii, więc szkolili rekrutów a potem w razie zagrożenia powoływali ich pod broń (przyjęło się to w reszcie krajów z wyj. Wlk.Brytanii gdzie do I w.św. większość żołnierzy to ochotnicy). Powszechny obowiązek sprawił, że trzeba było prowadzić dokładną ewidencję mężczyzn , ćwiczenia rezerwy oraz gromadzić odpowiednie zapasy konieczne do wyekwipowania a to pociągało za sobą znaczne koszty, stąd nigdy nie powoływano wszystkich. W koszarach kształtowano też postawy patriotyczne i dyscyplinę.

NOWE RODZAJE BRONI
- Pod Fleures w 1794 r. balony zostały wykorzystane od obserwacji ruchów wroga. Maszyna parowa wynaleziona końcem 18 w. zrewolucjonizowała transport i pomogła w rozkwicie przemysłu a w czasie wojny linie kolejowe miały strategiczne znaczenie, bo przewoziły szybko żołnierzy. W 1836 r. skonstruowano karabin iglicowy (ładowany od tyłu i strzelający scalonymi pociskami złożonymi z pocisków, łusek z ładunkami i spłonek → wzrasta przez to szybkostrzelność a broń można ładować na leżąco o czym przekonali się Austriacy, gdy pod Sadową ponieśli ośmiokrotnie większe straty niż Prusacy). Pod koniec XIX w. pojawiają się też karabiny powtarzalne o gwintowanych lufach (lepsza celność i do 10 strzałów/min). W XIX pojawia się też broń maszynowa: początkowo wielolufowe kartaczownice/mitrailiezy użyte pierwszy raz w 1870 r. przez Francuzów przeciw Prusakom – strzelano przez kręcenie kolbą do 200 strzałów/min. W 1884 r. H.Maxim wymyśla karabin maszynowy (później wielokrotnie modyfikowany) wykorzystujący energię odrzutu lufy do ponownego przeładowania (600 strzałów/min). W artylerii w 19 w. konstruuje się działa o większym kalibrze, donośności, szybkostrzelności i celności + oporopowrotnik (po wystrzale cofa się lufa - automatycznie wracająca na swoje miejsce - a nie całe działo).

- Wojna secesyjna: między południem (dokonało secesji) a północą (chcieli znieść niewolnictwo) w Unii. Ta krwawa wojna domowa zabrała 600 tys. żołnierzy a największa bitwa to ta z VII 1863 r. pod Gettysburgiem (poległo 8 tys. a 27 tys. rannych). Końcem, wojna stała się pozycyjna obliczona na wyczerpanie wroga. Ostatecznie północ wygrała.

WOJNY we WŁOSZECH
- Włochy były długo rozbite na państewka, w tym na republiki kupieckie jak Wenecja i Genua. Utworzone podczas wojen napoleońskich Królestwo Włoch nie obejmowało jednak wszystkich państewek. Podczas Wiosny Ludów w Mediolanie i Wenecji wybuchają antyaustriackie powstania, do których przyłącza się też Królestwo Sardynii: osamotnione ostatecznie ponoszą klęskę pod Custozą i zawierają rozejm z Austrią, który przetrwał do czasu wystąpień Węgrów przeciw Austrii – wtedy ponownie Sardynia zaczyna działania zaczepne i znowu przegrywa a kolejny pokój z 1849 r. przywraca dla obu stron stan posiadania sprzed wojny – dodatkowo Sardynia płaci kontrybucję. Ponownie Sardynia zaczyna walczyć rw 1859 . , gdy zawiera sojusz z Francją (Napoleon III – bratanek Napoleona I, wpierw wydalony z Francji za próbę zamachu stanu a przy drugiej próbie osadzony w twierdzy z której ucieka w 1846 r. Dwa lata później wybrany jednak prezydentem nowej republiki a w 1952 r. w wyniku plebiscytu staje się cesarzem). Austriacy nawet mając przewagę liczebną przegrywają jak np. pod Magentą czy pod Solferino, gdzie użyto nowoczesnej artylerii (pom. Austrią i cesarzem Franciszkiem Józefem I a siłami franc.-sardyńskimi), w wyniku czego obie armie poniosły duże straty – to największe i najkrawsze starcie w Europie od czasu Waterloo. Po bitwie zawarto pokój: Austria zachowała Wenecję, oddała Francji Lombardię, którą Napoleon przekazała Włochom w zamian za Niceę i Sabaudię . To nie poprawia nastrojów we Włoszech, więc w 1860 r. G.Garibaldi z 1000 ochotników (czerwone koszule) rusza na podbój Królestwa Obojga Sycylii i doprowadza do wybuchu powstania a w 3 miesiące potem zdobywa Sycylię (bitwa pod Calatafimi umożliwia marsza na Palerom) i Neapol. Do walki włącza się Sardynia, ruszając na podbój K.O.Sycylii, więc Garibaldi uznaje władcę Sardynii – Wiktora Emanuela II za króla Włoch. Gdy w 1866 r. wybucha wojna Prus przeciw Austrii, to Włochy stają przeciw Austrii by przyłączyć resztę ziem włoskich (część Państwa Kościelnego i półn.wsch.Wenecję): przegrywają jednak pod Custozą a ich flota obok wyspy Lissa, ale wykorzystali zwycięstwo Prus i odzyskali Wenecję. Wreszcie, gdy Francuzi podczas wojny z Prusami opuszczają Rzym – i on zostaje zajęty przez Włochów – to ostatni akt zjednoczenia kraju.

WOJNA FRANCUSKO-PRUSKA (1870-71)
- Niemcy też dążyli do likwidacji podziału kraju z czasów kongresu. W 1866 r. dochodzi do bitwy pod Sadową, gdzie Prusy pokonują Austrię, likwidują Związek Niemiecki i zmuszają Austrię do zaniechania planów zjednoczenia Niemiec pod ich protektoratem. Następnie „żelazny” kanclerz Otto von Bismarck (ze względu na twardą politykę wobec Kościoła, sąsiadów i mniejszości narodowych – kulturkampf) posługując się intrygą dyplomatyczną prowokuje Napoleona III do wypowiedzenia wojny Prusom, po czym mając poparcie m.in..Bawarii, Badenii błyskawicznie ogłaszają mobilizację co zaskakuje Francję a kolej pomaga w szybkim transporcie żołnierzy na front, co wpływa na zwycięstwo Prus (ponadto podczas bitwy pod Worth z 6 VIII 1870 r. kirajserzy i lansjerzy francuscy zostali zmasakrowani przez piechotę, zaś 18 VIII pod Gravelotte-Saint Private rozbijają Armię Renu, pod Sedanem – Armię Chalońską – Napoleon III trafia wtedy do niewoli zaś Niemcy otaczają Paryż a Francja ponownie staje się republiką). 18 I 1871 r. w zajętym przez Niemców Wersalu ogłasza się powstanie II Rzeszy – zjednoczonych Niemiec zaś we Frankfurcie nad Menem 10 V 1871 r. upokorzeni Francuzi zmuszeni zostają do pokoju (oddają Niemcom Alzację i Lotaryngię i płacą kontrybucję).

- Po bitwie pod Solferino, obserwujący ją świadek – Szwajcar J.H.Dunant zorganizował szpital polowy, i mimo że nie miał doświadczenia na tym polu, opiekował się osobiście rannymi. W 1862 r. wydał „Pamiątkę z Solferino” pod wpływem której wydano w 1864 r. konwencję genewską w sprawie polepszenia losu rannych wojskowych (wtedy postanowiono o oznaczaniu szpitali, karetek, personelu symbolem czerwonego krzyża na białym tle, co nadzorować miał z siedzibą w Genewie Międzynarodowy Czerwony Krzyż). Dunant był pierwszym laureatem pokojowej nagrody Nobla z 1901 r.

18. I WOJNA ŚWIATOWA
FRONT ZACHODNI
- Bezpośrednim pretekstem do wojny był zamach na arcyksięcia Franciszka Ferdynanda, następcy tronu Austro-Węgier z 28 VI 1914 r. dokonany przez G.Principa z nacjonalistycznej organizacji „Czarna ręka”. Ultimatum postawione Serbii równało się utracie suwerenności, ale i tak Serbowie spełnili większość żądań (z wyjątkiem raku zgody na udział w śledztwie, bo liczyli na militarną pomoc Rosji), które jednak Austro-Węgry uznały za wykręty i 28 VII wypowiedziały wojnę Serbii. Konflikt z lokalnego stał się ogólnoświatowy. W 1915 r. do państw centralnych (1879 r. – dwuprzymierze Niemiec i Austro-Węgier a 1882 r. dołączyły Włochy i powstało Trójprzymierze) dołączyła Bułgaria i Rumunia. Po stronie ententy (Francja z Rosją z 1892 r., potem w 1904 r. sojusz z Francją podpisała Wielka Brytania, która potem rozszerzyła sojusz w 1907 r. z Rosją) walczyła m.in. Japonia. Niemcom nie udał się plan blietzkriegu bo ich ofensywa została powstrzymana nad Marną (6-9 IX 1914) – 70 km od Paryża – wojna staje się pozycyjna, na wykrwawienie. Próba przełamania frontu przez Niemcy w 1914 pod Ypres skończyła się klęską. Kolejna ofensywa Niemiec pod Verdun od 21 II do XII 1916 (najkrwawsza bitwa – do 800 tyś. zginęło) też została powstrzymana – upadła koncepcja wojny na wykrwawienie i wyniszczenie. W tym czasie alianci rozpoczęli też ofensywę nad Sommą 15 IX 1916 (by odciążyć Verdun) – tutaj Brytyjczycy po raz pierwszy użyli czołgów, ale impasu nie przełamano. W armii francuskiej dochodzi do buntów i w tym momencie w 1917 r. do działań włączają się USA. W 1918 r. gospodarka niemiecka nie może nadążyć z produkcją – kolejna ofensywa aliantów spycha Niemców nad Mozę – jednocześnie mają miejsce bunty marynarzy i robotników – później Niemcy będą głosić w propagandzie, że to komuniści i socjaliści zadali niemieckiej armii „cios w plecy”.
FRONT WSCHODNI
- Początkowo to Rosjanie święcą sukcesy i zajmują praktycznie nie bronione Prusy, ale gdy Niemcy przerzucili tu część wojsk z Hindenbergiem (prezydent Niemiec w l. 1925-34), udało im się pod Tannenbergiem w 26 – 30 VIII 1914 r. okrążyć i wziąć do niewoli 92 tyś. Rosjan a we IX „nad jeziorami mazurskimi” ostatecznie rozbili resztę armii czym uratowali Prusy Wschodnie przed okupacją. Tymczasem wojska austro-węgierskie choć pokonują Rosjan pod Kraśnikiem i Komarowem, to przegrywają pod Lwowem, przez co cała Galicja i Przemyśl trafia do Rosjan w III 1915 r. Odzyskano go w wyniku wspólnej ofensywy Niemiec i Austro-Węgier, gdzie front przełamano pod Gorlicami w V 1915 r. Sukces Rosjanom przynosi dopiero ofensywa Brusiłowa rozpoczęta 4 VI 1916 r., która ponownie zmusza Niemcy do przerzucenia części sił z zachodu. W 1917 r. wybucha w Piotrogradzie w Rosji rewolucja lutowa (wg. juliańskiego stosowanego w Rosji, gdzie trzeba odjąć 13 dni od stosowanego na zachodnie gregoriańskiego – wg którego w marcu) a z 24/25 X – pażdziernikowa. Po „lutowej” obalono carat i powstał Rząd Tymczasowy, chcący dalej walczyć z Niemcami, ale ich ofensywa kończy się klęską i powoduje to pogorszenie nastrojów i wybuch rewolucji październikowej, w wyniku której władzę przejmują bolszewicy i postanawiają w III 1918 r. zawrzeć pokój z Niemcami w Brześciu nad Bugiem.

POZOSTAŁE FRONTY
- Wojska austro-węgierskie, niemiecki i bułgarskie w 1915 r. zajmują Serbię. Rumunia, która dołączyła do ententy zostaje zajęta w 1916 r. a Grecja w 1917 r. Alianci dopiero w 1918 r. pokonują Bułgarów. Włosi tymczasem (początkowo neutralne) 23 V 1915 r. stają po stronie ententy. Następnie toczą walki głównie u siebie w górskich warunkach i ponoszą duże straty (11 bitew nad Isonzo). Gdy do Trójprzymierza przystępuje Turcja w 1914 r. – alianci odpowiadają desantem w Basrze i przemieszczają się w głąb Iraku zdobywają Bagdad w 1917 r. oraz Jerozolimę idąc z drugiej strony od Egiptu. W 1915 r. toczą się walki o kontrolę cieśnin czarnomorskich – aliantom nie udało się Dardaneli opanować a walki o półw. Gallipoli, stały się pozycyjne – ostatecznie alianci wycofują się. Na froncie kaukaskim Rosjanie wygrywali Turkami, ale po rewolucjach w Rosji, trend się odwrócił.

- Gdy Brytyjczycy odcięli kolonie niemieckie od dostaw stały się one przedmiotem ataków aliantów. Posiadłości na Pacyfiku zajęły wojska nowozelandzkie, australijskie i japońskie. W Afryce zaś Francja i Wlk.Brytania zajęły w 1914 r. Togo, 1915 – Namibię a w 1916 r. Kamerun. Jedyne sukcesy święcił w Mozambiku i Niemieckiej Afryce Wschodniej (Tanzania) gen. P.von Lettow-Vorbeck, który prowadził walki partyzanckie aż do 23 XI, gdzie zawiesił je dowiedziawszy się o kapitulacji Niemiec.

WALKI NA MORZU
- Dzięki flocie brytyjskiej to ententa króluje na morzach. Niemcy odnieśli jedyny większy sukces w XI 1914 r. pod Coronolem (wybrzeża Am.Połudn.) rozbijając okręty brytyjskie. Do jedynego starcia głównych sił (brytyjskich i niemieckich) doszło 31 V – 1 VI 1916 r. (bitwa jutlandzka), gdzie choć Niemcy zadali większe straty, to nie przerwali swojej blokady ekonomicznej. Niemcy stosowali nieograniczoną wojnę podwodną z pomocą U-bootów od 1917 r. (wcześniej nie, bo obowiązujące prawo międzynarodowe, zakazywało atakowania statków handlowych bez wcześniejszego uprzedzenia), zatapiając statki transportowe i handlowe, chcąc odciąć Brytyjczyków od dostaw – ostatecznie przyczyniła się ona do ich klęski, bo wciągnęła USA do wojny od 6 IV 1917, gdy zatopili okręt Vigilienta (początkowo neutralne, bo zaopatrywały w materiały obie strony, ale gdy przechwycono tajną depeszę z Berlina do Meksyku mającą wciągnać ten kraj w wojnę przeciw USA, gdzie wychwycono komórkę szpiegowską).

NOWA TECHNIKA WOJSKOWA
- Wojna pozycyjna sprawiła, że obie strony rozbudowały system umocnień, zasieków, okopów, schronów, które chroniły gniazda z karabinów maszynowych. Przełamaniu linii nie pomogły ręczne karabiny maszynowe czy miotacze ognia ani masowy atak piechoty poprzedzony zmasowanym ogniem artyleryjskim. (większa celność i siła ognia i zasięg jak np. niemieckie haubice ostrzlujące Paryż ze 100km oraz różne rodzaje od przeciwpancernych, do miotaczy min czy moździerzy) Piechotę brytyjską wspierały czołgi (Mark I), które choć powolne, dawały ludziom osłonę a w 197 r. także Francuzi stworzyli swój czołg Renault FT-17 z obrotową wieżą. Pojawia się lotnictwo, myśliwce oraz naloty bombowe a także naloty sterowców niemieckich (zeppeliny) na Londyn od 1915 r. a od 1917 r. także bombowców (nawet 2 tony bomb). Samoloty szturmowe wspierają piechotę a samoloty rozpoznawcze wykorzystują do swych obserwacji radiostację. Pojawiają się też granaty ręczne, mundury maskujące (rozpowszechnione wpierw u Anglików) oraz hełmy. Broń chemiczną wykorzystano na małą skalę już na froncie wsch. pod Bolimowem w 1915 r., gdzie gaz umieszczono w pociskach artyleryjskich (mała skuteczność). Skuteczniej gazów użyto (skierowanie chmury gazów na aliantów) podczas trwających nadal walki pod Ypres w 1915 r. oraz w 1917 r. gdzie użyto iperytu (gazu musztardowego). Niemcy ponadto stworzyli oddziały szturmowe, które prowadziły działania dywersyjne.

SKUTKI I W.ŚW.
- I w.św. sprawiła, że całe życie społ.zostało podprządkowane celom militarnym (zresztą nacisk na taką formę gospodarki, sprawił, że zaczęło w pewnym momencie brakować towarów powszechnego użytku, co doprowadziło do niezadowolenia społecznego). Ponieważ większość mężczyzn była na froncie, zastępować zaczęto je kobietami, przez co nasiliła się emancypacja. Do walk włączano też osoby z kolonii, przez co uczyli się oni europejskiej sztuki militarnej i rosła ich świadomość narodowa. Rosja pogrążyła się w wojnie domowej zaś w Niemczech obalono monarchię i powstała republika. Austro –Węgry się rozpadły (tylko Węgry pozostały monarchią rządzoną przez regenta). Powstała tez 20 I 1920 z inicjatywy prezydenta USA - W.Wilsona –tzw. Liga Narodów, będąca częścią traktatu wersalskiego. Nie ratyfikowałyjej jednak parlament USA, co osłabiło jej rangę, zaś Niemcy przystąpiły do niej w 1926 a ZSRR w 1934. LN miała Zgromadzenie Ogólne, Radę i Sekretariat – funkcjonowała jednomyślność członków co ją osłabiało a ponadto LN nie miała jak egzekwować podjętych decyzji – mogła tylko nałożyć sankcje gospod. lub wykluczyć państwo z jej struktur. Bitwa warszawska z dn, 13-25 VIII 1920 r. jest poniekąd skutkiem I w.św. W jej wyniku powstrzymano ofensywę bolszewików pod dow. Tuchaczewskiego na zach. Ogólnie – I w.św. kończy okres wojen narodowych – podczas II – ścierać się już będą ideologie.

19. II WOJNA ŚWIATOWA - WOJNA TOTALNA
SUKCESY NIEMIEC do 1941 r. - po I w.św. Niemcy niezadowolone z ustaleń wersalskich dążyły do ich rewizji (zwłaszcza gdy w wyniku zamachu stanu do głosu dochodzi Hitler). Plany podboju miał też Stalin. Choć oba totalitarne systemy były w opozycji do siebie (np. 1936-39 III Rzesza z Włochami zwalczały komunistów podczas wojny domowej gen.Franco w Hiszpanii). 1 IX 1939 r. Niemcy atakują Polskę stosując taktykę blitzkriegu. Wpierw Luftwaffe dokonało bombardowań co ułatwiło marsz kolumn pancernych zgrupowanych w zwarty (w przeciwieństwie do rozproszonych kolumn alianckich). 3 IX Niemcy przełamują obronę przygraniczną, zaś w dn.9-19 IX stoczono największą bitwę kampanii – nad Bzurą (dow.gen.Kutrzeba). 17 IX wkracza Armia Czerwona. 28 IX (dow.obroną Czuma i Rómmel) kapituluje 28 IX, Hel – 2 X a Samodzielna Grupa Operacyjna Polesie walczy do 5 X, zaś oddział partyzancki mjr. „Hubala” Dobrzańskiego walczy do IV 1940 r. 9 IV 1940 Niemcy atakują Danię i Norwegię, zaś 10 V Francję, Luksemburg, Holandię i Belgię (odcięci alianci ewakuują się w chaosie w Dunkierce). 22 VI Francja kapituluje. Hitler przed inwazją na Anglię postanawia zniszczyć RAF i punkty obrony przeciwlotnicznej (stąd wpierw atakuje lotniska, by łatwiej przeprowadził desant) a potem uderza na miasta – dzięki temu Brytyjczycy organizują obronę przeciwlotniczą. W zwycięstwie w powietrzu pomogli Brytyjczykom piloci z innych krajów. 10 VI włączają się Włochy do walki, ale dopiero w X dokonują agresji na Grecję i…zostają odparci. W IV 1941 Niemcy wraz z Bułgarią i Węgrami napadają na Jugosławię (kapituluje po tygodniu) i Grecję – której terytorium wkrótce podzielono. W V 1941 Niemcy dokonują desantu spadochronowego na bronioną przez Brytyjczyków Kretę. Kriegsmarine (najpotężniejszy okręt to pancernik Bismarck zatopiony w 1941 r.) chciała odciąć Wlk.Brytanię od dostaw z USA, stąd U-booty stosując taktykę „wilczych stad” atakowały nie tylko pojedyncze statki, ale całe konwoje (alianci stracili 5 tyś. statków i 30 tyś. marynarzy) – był to element nieograniczonej wojny podwodnej (samoloty bombowe, ze względu na ograniczony zasięg mogły atakować konwoje tylko w rejonie Kanału La Manche czy M.Północnego). W 1943 r. dzięki wyposażeniu samolotów w radar a statków w sonary, alianci zaczęli wygrywać.

PPP – czyli POLSKIE PAŃSTWO PODZIEMNE - tak nazywano konspiracyjne państwo, podległe rządowi emigracyjnemu w Londynie. Opierało się ono nie tylko na akcjach zbrojnych, działaniach dywersyjnych (przerywanie linii komunikacyjnych, wykolejenie pociągów), egzekwowaniu wyroków, walkach partyzanckich, ale i na organizacji sądów podziemnych, wydawaniu podziemnej prasy (np. najważniejszy „Biuletyn Informacyjny” – organ ZWZ/AK pod red. A.Kamińskiego – ideowego przywódcę Szarych Szeregów czy „Insurekcja”) oraz nadawaniu audycji radiowych (przekazywano informacje o klęskach okupantów czy decyzjach rządu londyńskiego) czy organizacji tajnych kompletów nauczania (faszyści zlikwidowali szkoły średnie i wyższe, więc tylko tak młodzież mogła uczyć się historii i kultury polskiej – ok. 2 tyś. szkół średnich i 10 tyś. studentów). To również tzw. mały sabotaż (ośmieszające napisy na murach w ramach propagandy antyfaszystowskiej, wysyłanie ostrzeżeń do osób kolaborujących z Niemcami)

FRONT ZACH. w l. 1943-45- w VII 1943 w ramach operacji Husky alianci dokonują desantu na Sycylię a 25 VII Mussolini zostaje odsunięty od władzy. 3 IX ma miejsce desant na Półw.Apeniński a po 5 dniach Włochy kapitulują. Alianci przesuwają się na północ – 18 V 1944 r. zdobyli Monte Cassino a w VI wyzwolili Rzym – północne Włochy kontrolowane przez Niemcy – wiosną 1945 r. 6 VI 1944 r. ma miejsce operacja Overlord, tj. lądowanie aliantów w Normandii i otwarcie drugiego frontu (operacja D.Day, bo kierował nią David Dwight Eisenhower – przerzucenie 150 tyś żołnierzy to największa operacja powietrzno-desantowa w historii) – 25 VIII wyzwolono Paryż. We IX 1944 r. ma miejsce nieudana operacja desantowa (30 tyś. spadochroniarzy) Market-Garden w pobliży holenderskiego Renu. W XII 1944 r. Niemcy rozpoczęli kontrofensywę w Ardenach, chcąc okrążyć aliantów – początkowy sukces kończy się porażką w związku z brakami zaopatrzenia. W IV 1945 r. alianci forsują Ren i końcem miesiąc w pobliżu Torgau spotykają się z Sowietami.

- FRONT WSCHODNI - walki tutaj okazały się decydujące dla całej wojny. W ramach operacji Barbarossa Niemcy napadły na ZSRR 22 VI 1941 r. i początkowo odnieśli sukces (np. zniszczenie lotnictwa, oblężenie Sewastopola na Krymie, który ostatecznie zdobyto w VII 1942 r. używając ciężkich dział Dory kaliber 80 cm o wadze 7 ton oraz Leningradu, zajęcie Ukrainy). Jesienią 1941 r. docierają pod Moskwę, ale tu natarcie przerywa im tęgi mróz, wyczerpanie oddziałów i problemy z zaopatrzeniem. Sowieci odpychają ich od stolicy. Zacięte walki toczą się o Stalingrad (dziś Wołgograd) a w ich efekcie ostatecznie okrążona armia gen.Paulusa kapituluje 2 II 1943 r. (w ramach walk o Stalingrad miała miejsce ofensywa niemiecka „Cytadela” a w jej ramach bitwa na Łuku Kurskiem 12 VII – tj. największa bitwa pancerna II w.św., gdzie ok. 1 mln Niemców i 2,5 tyś. czołgów – w większości Tygrysów o grubym pancerzu i dziale 88mm - stanęło przeciw 1,5 mln Sowietów z 3,5 tyś. czołgów – łącznie zginęło w bitwie kurskiej ok. 300 tys. żołnierzy – od bitwy kurskiej, która miała być ostatnią szansą na przełamanie impasu, Niemcy są w odwrocie na froncie wschodnim). Jesienią 1943 r. ACz. wyzwala Ukrainę po Dniepr a w 1944 r. wkracza na przedwojenne tereny RP. W VI 1944 r. w ramach operacji Bagration docierają pod W-wę, gdzie Stalin nakazuje wstrzymać natarcie, aby Niemcy stłumili rozpoczęte 1 VIII powstanie warszawskie. Kolejna ofensywa ze I 1945 r. - Sowieci zajmują resztę RP do linii Odry i toczą też walki o Wał Pomorski na Pomorzu i Prusach Wschodnich. 16 IV rozpoczęło się natarcie na Berlin i 2 V miasto zdobyto, zaś 8 V kapituluje III Rzesza.

WALKI w AFRYCE - w VI 1940 Włosi chcą opanować kanał sueski, ale nawet mając przewagę liczebną, Brytyjczycy odpierają ich i jeszcze zabierają im Abisynię (Etiopię) i część Libii. Hitler wysyła na pomoc Włochom korpus ekspedycyjny – Afrika Korps dow.przez E.Rommla, który odbija Libię i zagraża Egiptowi. Brytyjczykom udaje im się pokonać korpus pod El-Alamejn w XI 1942 r. przez gen.B.Montgomery’ego. Nastepnie alianci przeprowadzają operację Torch w Maroku i Algierii (kontrolowane przez kolaboracyjny rząd Vichy) i połączyli się tam z Amerykanami, spychając wojsko włosko-niem.do Tunezji. Na przeł. Kasserine Niemcy podejmują ostatnią próbę przejęcie inicjatywy i nawet spychają Amerykanów, ale ostatecznie kapitulują 13 V 1943 r.
DALEKI WSCHÓD - wojnę rozpoczęli Japończycy atakując Chiny w 1937 r. a w 1940 r. po klęsce Francji zajmują Indochiny. 7 XII 1941 r. zaatakowali bazę floty USA w Pearl Harbour (zniszczyli pancerniki, ale lotniskowce były na morzu) i odtąd święcą sukcesy do VI 1942 r. W V 1942 r. z Syjamu (Tajlandia) ruszają na brytyjską Birmę i Indie i opanowują Holenderskie Indie Wschodnie (Indonezja), Filipiny, Malaje i Singapur. 4-7 VI 1942 r. ma miejsce bitwa o Midway, gdzie Japończycy tracą 4 lotniskowce a USA – tylko 1. Sukces odnosi też USA w walkach o Guadalcanal. USA odzyskuje też W-y Aleuckie i Gilberta. W VI 1944 r. USA pokonali Japonię w bitwie na M.Filipińskim a zdobycie Marianów umożliwia naloty na Japonię.

- Piloci japońscy przegrywają starcia z USA, stąd zaczynają wykorzystywać kamikaze. W 1945 r. USA odzyskują Filipiny a w III Iwo Jime – krwawe zmagania toczą się od IV – VI 1945 o Okinawę. 6 VIII USA zrzuca bombę atomową na Hiroszimę a 9 VIII na Nagassaki (prezydent Truman obawiał się desantu i śmierci wielu żołnierzy amerykańskich, stąd decyzją o użyciu broni nuklearnej). Dodatkowo 9 VIII na Japonię w Mandżurii uderzają Sowieci. Japonia kapituluje 2 IX 1945 r.
WOJNA TOTALNA - termin stworzył gen.E.Ludendorff, który postulował podporządkowanie wszystkich sił i sfer życia potrzebom wojennym, zaś wojna ma być prowadzona z pełną bezwzględnością, bez przestrzegania praw międzynarodowych – pokonanie przeciwnika (lub jego eksterminacja czy uczynienie go niezdolnym do walki) to cel nadrzędny. Element wojny totalnej to też masowe bombardowania miast, które miały zniszczyć infrastrukturę i złamać morale ludności cywilnej. Do walki włączały się także kobiety, które poza frontem zastępowały mężczyzn w fabrykach, transporcie, szpitalach, ale walczyły też na froncie czy w walkach partyzanckich. Dekret o wojnie totalnej Niemcy ogłaszają po serii porażek z 1943 r. Dzień pracy trwał 14 godz., wytwórczość cywilną ograniczono a we IX 1944 r. do służby w Volkssturm powołano wszystkich mężczyzn od 16-60 l.Idee wojny totalnej stosowała też radziecka policja polityczna NKWD, gdy dokonała w 1940 r. w Lesie Katyńskim mordu na 20 tyś. naszych oficerów i elicie kraju. Niemcy też stosowali eksterminację elit w okupowanej Polsce. W czasie II w.św. zginęło 55 mln. ludzi. Zmienił się też skład narodowościowy części państw.

20. ONZ i PAX Americana
ONZ
- Pod koniec II w.św. przywódcy doszli do wniosku, że w miejsce LN (formalnie rozwiązana w 1946 r.) musi powstać nowa, skuteczna organizacja (VIII 1944 – konferencja w DumbartonOaks oraz Jałta w II 1945). Konferencja założycielska ONZmiała miejsce w San Francisco od 25 IV 1945 r. (członkami zostały państwa, które do III 1944 r. wypowiedziały wojnę Niemcom – Polsce nie, choć pierwsi i ostatni walczyli w koalicji – na obrady nie zaproszono rządu londyńskiego, bo nie chciano drażnić Stalina, którego ACz. szturmowała wtedy Berlin, ale komunistycznego Rządu Tymczasowego też nie zaproszono). 26 VI 1945 r. podpisano Kartę Narodów Zjednoczonych, zawierającą cele ONZ (utrzymanie pokoju i bezpieczeństwa na świecie, dbałość o przyjaźń międzynarodową). ONZ w przeciwieństwie do LN zrezygnowała z zasady równości członków: najważniejszy organ to Rada Bezpieczeństwa mająca 5 stałych (USA, Rosja, Chiny, Wielka Brytania, Francja) i 10 niestałych (wybory co 2l.) członków – decyzje zapadają większością 9 głosów, choć wymagana jest jednomyślność wszystkich stałych członków. Z kolei Zgromadzenie Ogólne podejmuje uchwały większością głosów (2/3).

ROZWÓJ PRAWA HUMANITARNEGO
- Próbę wypracowania reguł/norm międzynarodowego prawa wojennego (zw.też prawem humanitarnym) podjęto już końcem 19 w. W 1899 r., w Hadze przyjęto konwencję rozstrzygania sporów międzynarodowych (wtedy też dostosowano konwencję genewską do wojen morskich). Zaś trzeci dokument mówił o prawach i zwyczajach wojennych. W 1907 r. znów w Hadze na konferencji rozszerzono zakres konwencji z 1899 r. (uczestniczące 44 państwa rozwinęły kodyfikację międzynarodowego prawa wojennego uchwalając 13 konwencji: 1) pokojowego rozwiązywania sporów – wskazywała sposoby ku temu i zastąpiła podobny dokument z 1899 r., 2) ograniczenia użycia siły w celu ściągnięcia długów, 3) rozpoczynania działań wojennych, 4) praw wojen lądowych – dołączono tu regulamin haski, który zawierał przepisy humanitaryzacji wojen na lądzie, 5) praw i obowiązków mocarstw oraz osób neutralnych w trakcie działań lądowych, 6) sytuacji prawnej nieprzyjacielskich statków handlowych po rozpoczęciu działań wojennych, 7) przekształcenia statków handlowych w okręty wojenne, 8) stosowania min zapalnikami dotykowymi, 9) bombardowania przez jednostki morskie w czasie wojen, 10) zastosowania zasad konwencji genewskiej z 1864 r. do wojen morskich, 11) ograniczeń prawa dokonywania zaborów podczas wojen morskich, 12) utworzenia Międzyn.Trybunału Łupów – ta konwencja nie weszła w życie jako jedyna, 13) praw i obowiązków mocarstw neutralnych w trakcie wojen morskich.

- Podczas I w.św. okazało się, że mechanizm pokojowego rozstrzygania sporów jest nieefektywny i zdarzają się przypadki łamania praw konwencji. W związku z tym w l. 20-ych podpisano 2 protokoły. Pierwszy dotyczył pokojowego regulowania sporów międzynarodowych (wprowadził definicję agresji oraz wykaz sankcji wobec agresorów – ponadto wojnę napastniczą uznał za przestępstwo międzynarodowe, ale tylko 19 państw podpisało ten dokument, więc nawet nie zaczął on obowiązywać). Drugi zawierał zakaz stosowania w działaniach wojennych gazów duszących i trujących oraz środków bakteriologicznych i ten wszedł w życie (podczas II w.św. nie stosowano tych środków – zadziałała etyka czy obawa przed odwetem…?). Obecnie KNZ zaw. 15 rozdziałów to podstawowy dokument prawa - zawierają też cele ONZ oraz kompetencje Międzynarodowego Trybunału Sprawiedliwości powołanego w 1945 r. KNZ to pierwszy dokument prawa międzynarodowego wyraźnie zakazujący agresji a nawet gróźb użycia siły i jednocześnie nakazujący rozwiązanie wszelkich sporów drogą pokojową. W 1949 r. z uwagi na okrucieństwa II w.św. podpisano kolejne konwencje genewskie (dotyczące ochrony ofiar wojny – opracowała je Międzyn.Konf.Czerwonego Krzyża) - ratyfikowano wtedy 4 układy: o polepszeniu losu rannych i chorych w trakcie wojen lądowych oraz morskich, o traktowaniu jeńców wojennych oraz o ochronie osób cywilnych podczas wojny. W XX w. powstało wiele aktów nt. zabezpieczania ludności podczas wojen, ale ich przestrzeganie to wyłącznie efekt dobrej woli. Przypadki łamania tych praw pociągały za sobą interwencje ONZ, czy częściej USA – ale konieczność akceptacji takich misji przez wszystkich stałych członków RB ONZ znacznie ogranicza tempo reakcji.

ZIMNA WOJNA
- Od II poł. l. 40 do rozpadu bloku radzieckiego w l.1989-1991 r. pom. USA i ZSRR, na płaszczyznach ideologicznej, politycznej i gospodarczej z towarzyszącym wyścigiem zbrojeń. Oba państwa nigdy ze sobą nie walczyły, ale udzielały pomocy swoim sojusznikom walczącym ze sobą. W jej trakcie układ sił na świecie był dwubiegunowy (w Europie podział wyznaczała tzw. żelazna kurtyna) i istniały dwa wrogie sojusze polit.wojskowe (oraz odpowiadające im ekonomicznie: kapitalizm i komunizm z gospod.centralnie planowaną): NATO (obronny sojusz Organizacja Traktatu Północnoatlantyckiego – powstała w 1949 r. z siedzibą w Paryżu – a od 1969 r. w Brukseli, gdy Francja czasowo wycofała się - po podpisaniu traktatu waszyngtońskiego przez USA, Kanadę, Belgię, Danię, Francję, Holandię, Islandię, Luksemburg, Norwegię, Portugalię, Wlk.Brytanię i Włochy – blok zachodni) związany z USA oraz UW (od 1955 r.) związany z ZSRR (pretekst stanowiło włączenie RFN do NATO – należeli ZSRR, Polska, Czechosłowacja, Węgry, Rumunia, Bułgaria, Albania i NRD – blok wschodni). Równowaga strachu i arsenały jądrowe utrzymywały dystans we wzajemnych relacjach.

OD PAX ROMANA DO PAX AMERICANA

- Każda z wizji ładu światowego została narzucona światu. Pax Romana (śródziemnomorski) ogłosił cesarz Oktawian August, który chciał zapewnić obywatelom po czasie wojen okres pokoju (trwał ok. 200 l.). Dla Anglików (paxbritannica) podstawowym celem było zachowanie równowagi w Europie, przez co mogli rozwijać się ekonomicznie i dokonywać ekspansji kolonialnej (do 1914 r. – epoka wiktoriańska). O PaxAmericanamożemy mówić dopiero od 1989 r. (niektórzy podają zakończenie II w.św.), i dziś USA jako jedyne supermocarstwo może realizować tą ideę, której podstawowym założeniem jest neutralizacja wszelkich zagrożeń np. terroryzmu czy reżimów zagrażających USA. Stąd USA jako „żandarm świata” chcą – nie zawsze skutecznie – wprowadzać w różnych niestabilnych regionach ustrój demokratyczny, aby kraje te potem same dbały o swoje bezpieczeństwo. Wszystkie te wizje łądu łączy jedno: politykę tę realizowały supermocarstwa na podstawie swojej wizji świata i by utrzymać swoją hegemoniczną pozycję poprzez toczenie wojen ekspansywnych.

21. WIZJE GLOBALNEJ ZAGŁADY cz.1
BROŃ ATOMOWA
- Po raz pierwszy użyta w Hiroszimie (100 tyś ofiar) i Nagasaki (70 tyś). Część uważa jej użycie za bezzasadne, gdyż Japończycy i tak by się poddali, a USA w rzeczywistości chodziło o zastraszenie ZSRR i przetestowanie nowej broni.

- Po II w.św. rozeszły się drogi ZSRR (stworzył system krajów satelickich z komunizmem) i USA. Osłabione kraje zachodnie liczyły na pomoc Amerykanów, którzy w 1945 r. jako jedyni (pierwsza próba nuklearna 16 VII 1945 r. w Nowym Meksyku – początek ery atomowej, badania w ramach proj.Manhattan prowadził Oppenhaimer – „ojciec bomby atomowej”) mieli broń atomową, ale dzięki wywiadowi Stalin w 1949 r. informuje o pierwszej próbie jądrowej, co wywołuje przerażenie w Europie. W 1952 r. broń atomową posiada Wlk.Brytania a od l.60-ych Francja i Chiny. W l. 70-ych do tego grona dołączyły Indie i Izrael (który na mocy układu z RPA 4 głowice miał jakiś czas na terenie tego kraju) a w l. 90-ych Pakistan. Po rozpadzie ZSRR głowice jądrowe były też (do czasu ich likwidacji) na terenie Kazachstanu, Ukrainy i Białorusi. W XXI w. Korea Północna weszła w posiadanie b.jądrowej a prace nad nią trwają w Iranie.

- W obawie przed skutkami jej użycia podjęto wiele działań mających wyeliminować jej użycie. 1 VII 1968 r. podpisano układ o nierozprzestrzenianiu b.jądrowej (Indie, Korea, Pakistan i Izrael go nie uznają). Bardziej radykalne środki podjęli Izraelczycy, kiedy w 1982 r. przeprowadzili nalot i zniszczyli reaktor w Iraku, paraliżując ich program nuklearny. Przez czas zimnej wojny i wyścigu zbrojeń arsenały atomowe były zwiększane. W 1952 r. Amerykanie konstruują bombę wodorową/termojądrową, Chińczycy mają ją od 1967 (ZSRR od 1961 na Nowej Ziemi zdetonował taką bombę – „Car bomba” ważyła 27 ton i wytworzyła grzyb o wys. 60 km i śr. do 40 km, fala 3-krotnie obiegła ziemię) a w 1962 – neutronową. Wizja wojny atomowej groziła światu kilka razy (np. kryzys kubański – gdy w 1959 r. partyzanci Castro obalili reżim Batisty, USA uznały nowy rząd, ale jak uderzył on w ich interesy, postanowili go obalić, jednak desant w Zatoce Świń z pomocą kubańskich emigrantów nie udał się w 1961 r. co zbliżyło Kubę – odtąd jako republikę socjalistyczną i ZSRR a USA nałożyła na wyspę embargo handlowe. Poważny kryzys rozpoczął się w 1962 r. gdy, Kennedy nakazał blokadę wyspy i statków z ZSRR wiozących na Kubę głowice jądrowe), ale na szczęście groźba zagłady ludzkości przystopowała chęć użycia b.nuklearnej. W 1996 r. na świecie istniało około 36,000 sztuk uzbrojenia nuklearnego. Pomimo faktu, iż Zimna Wojna to już historia, ilość taka wielokrotnie przewyższa liczbę potrzebną do zniszczenia naszej planety. Rosja przeznacza 4,5 proc. swojego PKB na zbrojenia wojskowe. To zdecydowanie więcej niż wydaje którykolwiek z krajów członkowskich NATO. Rosja jest największą potęgą atomową na świecie mawia często. Czy rzeczywiście? Atomowe zaplecze Rosji szacuje się na 7500 głowic i bomb atomowych różnego rodzaju. Podczas gdy łączne zasoby USA – rozpoznane dużo lepiej od rosyjskich – wynoszą w przybliżeniu 7100 głowic i bomb nuklearnych, w tym około 180 "taktycznych" oficjalnie rozmieszczonych w Europie. Pozostała broń taktyczna znajduje się na pokładach okrętów wojennych. Rosja zdaje się jednak nie przejmować zapleczem zbrojnym innych krajów. Wręcz przeciwnie, wykorzystuje swoje atomowe zasoby do zastraszania krajów nadbałtyckich. W 1957 r. N.Shute opublikował powieść „Ostatni brzeg”, gdzie przedstawił świat po wojnie atomowej (ocalała ludność, otrzymała pigułki z trucizną i wybór – szybka śmierć czy powolna i straszliwa na skutek choroby popromiennej).

- W raporcie Narodowej Rady Wywiadu USA , zaprezentowano scenariusz zakładający wiele niekorzystnych czynników tworzących „koło strachu”, prowadzące do samonapędzającej się proliferacji broni masowego rażenia, niemożliwej do opanowania. W takiej rzeczywistości pojawiają się źródła w postaci nielegalnych handlarzy oraz rynek, na którym coraz więcej państw obawiających się rozprzestrzeniania się jej, wyposaża swoje arsenały w środki masowego rażenia, usiłując tworzyć równowagę wobec podmiotów już nią dysponujących. Optykę takiego zdarzenia kształtuje w jakiś sposób polityka państw nieprzewidywalnych, np. dla reżimu w Teheranie zdobycie borni jądrowej to wielka szansa na możliwość przejmowania przywództwa nie tylko w regionie, lecz w całym świecie islamskim.

INNE WIZJE ZAGŁADY ŚWIATA
- Początkowe wizje miały charakter religijny. Już w starożytności i średniowieczu istniały ruchy milenarystyczne, które tworzyli chrześcijanie, spodziewający się bliskiego końca świata i zagłady ludzkości, po którym miało nastąpić ponowne przyjście Chrystusa, Sąd Ostateczny i wieczne potępienie grzeszników.

- W czasach nowożytnych pojawiły się naukowe wizje zagłady – głównie związane z kosmicznym zderzeniem z kometą, asteroidą. Znany jest też scenariusz wypalenia i wchłonięcia naszej planety przez Słońce, ale to odległa perspektywa. O wiele bardziej poważne są zmiany klimatyczne wywołane przez działalność człowieka lub katastrofy ekologiczne. Istnieje też wizja inwazji z kosmosu, która np. stała się tematem „Wojny światów” H.Wellsa – słuchowiska radiowego, które wywołało panikę w USA. Wątek kosmicznych najeźdźców zagościł na stałe w kulturze masowej. Realna jest też zagłada ludzkości spowodowana globalną pandemią (pandemia grypy hiszpanki zaraziła 1/3 ówczesnej populacji tj. 0,5 mld osób, z czego 100 mln zmarło; wcześiej w VI dżuma Justyniana zabiła podobną ilość osób). Niektórzy ostrzegają tez przed postępująca cyfryzacją i uzależnieniem człowieka od techniki i mówią, że zagładę może spowodować sztuczna inteligencja, która zbuntuje się przeci swoim twórcom, gdy uzyska samoświadomość. Sztuczną inteligencją nazywamy inteligentne zachowania maszyn lub programów, które kopiują zachowania ludzkie. Po raz pierwszy terminu tego użył McCarthy w 1955 r. Najbardziej znanym przykładem jest "sztuczny mózg" stworzony przez zespół Google - maszyna, która jest w stanie zrozumieć to, co widzi, i jeszcze wyciąga z tego wnioski (dzięki zastosowaniu techniki, która pozwoliła maszynie działać jak głębokiej sieci neuronowej). Hawking zastanawia się, czy ludzie w ogóle będą w stanie sztuczną inteligencję kontrolować. Na razie sztuczny mózg spisuje się dobrze tam, gdzie nie musi posiadać informacji ze świata zewnętrznego i uczy się wyłącznie w zamkniętym środowisku.

- Wg encykolpedii: terroryzm to różnie umotywowane ideologicznie, planowane i zorganizowane działania pojedynczych osób lub grup skutkujące naruszeniem istniejącego porządku prawnego, podjęte w celu wymuszenia od władz państwowych i społeczeństwa określonych zachowań i świadczeń, często naruszające dobra osób postronnych; działania te są realizowane z całą bezwzględnością, za pomocą różnych środków (naciski psychologiczne, przemoc fizyczna, użycie broni i ładunków wybuchowych), w warunkach specjalnie nadanego im rozgłosu i celowo wytworzonego w społeczeństwie lęku.

22. WIZJE GLOBALNEJ ZAGŁADY CZ.2 – WSPÓŁCZESNY TERRORYZM

DEFINICJA TERRORYZMU

- Terroryzm stanowi dziś jedno z głównych (jeśli nie najgłówniejsze) zagrożenie dla światowego pokoju. Ma on najczęściej charakter oddolny – tzn, że jakaś grupa obywateli kieruje swoje działania przeciw państwu (czasem i samo państwo wspiera terroryzm – taki terroryzm państwowy wspierają najczęściej służby specjalne jednego kraju, organizując akcje na terenie innego) lub instytucjom międzynarodowym. Powstało wiele definicji terroryzmu. Jedną z najważniejszych jego cech, jest wymierzenie działań w społeczeństwo, celem wywołania w nim poczucia strachu (podczas gdy działania partyzanckie są wymierzone w aparat państwa). Wg encykolpedii: terroryzm to …

ODMIANY TERRORYZMU
- Końcem XIX w. nasilił się terroryzm indywidualny, który wykorzystywali członkowie organizacji rewolucyjnych i niepodległościowych licząc, że eliminacja czołowych postaci sceny politycznej, doprowadzi do zmiany ustroju (najsłynniejsze zabójstwa to: śmierć cara Aleksandra II z ręki rewolucjonistów rosyjskich a konkretnie Polaka – I.Hrynowieckiego czy zabójstwo arcyksięcia Ferdynanda).

- Zjawiska terrorystyczne nasiliły się po II w.św. Po II w.św. pojawił się terroryzm etniczno-narodowy np.

1) ETA powstała w 1959 r. dążąca do oderwania Kraju Basków od Hiszpanii – do 2011 r. kiedy to ogłosili zakończenie działalności zbrojnej zamordowali ok. 800 osób, 2) IRA tj. Irlandzka Armia Republikańska walcząca o przyłączenie katolickiej Irlandii Północnej do Republik Irlandii – zamordowali ok. 4 tyś. os.

- Pojawił się też terroryzm społeczno-rewolucyjny praktykowany przez organizacje lewackie lub nacjonalistyczne np.

1) RAF (Frakcja Czerwonej Armii) działająca od l.60-ych do 1998 r. i powstała z wygasłych skrajnie lewicowych ruchów studenckich przez A.Baedera i U.Meinhofa, 2) W l. 1970-82 działały skupiające się na początku na walce z pracodawcami Czerwone Brygady, ale potem cele zmienili na polityczne (zabójstwo premiera Włoch – Aldo Moro w 1978 r.), 3) We Włoszech w 1980 r. jedna z organizacji neofaszystowskich w 1980 r. na dworcu w Bolonii zamordowała 85 osób, 4) W l. 60 terroryzm prowadzili też Palestyńczycy czy powiązana z nimi OWP oraz Hezbollah czy Hamas ► islamski terroryzm = fundamentalizm islamski
PODWALINY ISLAMSKIEGO FUNDAMENTALIZMU
- VII w., wyłonił się najstarszy religijno-polityczny nurt islamu - charydżyci. Najważniejszym motywem ich działania była walka z kalifatem bagdadzkim. Żyli ascetycznie – zabronione rozrywki, wystawne życie, co zagrożone było wyłączeniem ze wspólnoty wiernych – czyli wyrok śmierci (bo dana osoba wystąpiła przeciw prawu boskiemu, co jest podobne do postulatów dzisiejszych fundamentalistów).

- W XI w. odłączyli się nizaryjscy ismailici - przejdą do historii jako ASASYNI z Hasanem-i Sabbah. Prowadzili terror polityczny, którego celem była realizacja (w ich rozumieniu) celów religijnych. Byli ślepo posłuszni Sabbahowi, który utrzymywał mir m.in. przez stosowanie tortur i zabójstw nielojalnych członków. Pretendent do miana fidai - zabójcy czynnego, biorącego udział w akcjach, poddawany był mozolnemu treningowi (fizycznemu i duchowemu). Byli skłonni poświęcić wiele w celu dostania się do obiecanego po śmierci raju wypełnionego pięknymi kobietami. To było zasługą szkolenia mentalnego, czyli prania mózgu. Współcześni terroryści islamscy nie są bezpośrednimi sukcesorami Asasynów czy charydżytów, choć cele i sposób ich realizacji, fanatyzm w postępowaniu są zbliżone.
- Kontynuatorem myśli o nadrzędnej roli islamu w świecie (cytowanym dziś przez współczesnych fundamentalistów) był Taqi ad-Din Ahmad Ibn Tajmijja(1263-1328) - postulował powrót islamu do źródeł (tj: do Koranu). Działał w czasach, kiedy świat islamski był zagrożony przez Mongołów i wyprawy krzyżowe, więc prezentował radykalne poglądy nt. obrony islamu: „Należy walczyć z każdą grupą ludzi, która buntuje się przeciwko jasnym i wiarygodnie przekazanym nakazom islamu. Zaświadczam, że nie ma innego boga oprócz Boga, a Muhammad jest jego prorokiem” (obecnie adresatem takich słów są np. muzułmanie w Syrii czy Iraku, żyjący pod rządami, które umożliwiają stosowanie innych praw niż prawo muzułmańskie). Teologia ibn Tajmijji jest tak ogólna, że można ją dostosować do dzisiejszych czasów, w miejsce Mongołów wstawiając określoną grupę uznawaną za odstępców od wiary.

- Historia fundamentalizmu we współczesnym islamie zaczyna się od działalności irańskiego szyity al-Afghaniego w Kairze w l. 1871-1879. Zachód był wtedy u szczytu potęgi i okupował cały Bliski Wschód. Trwały próby westernizacji. Al-Afghani zachodniej dominacji przeciwstawiał twardy nacjonalizm i poszukiwanie spoiwa dla świata arabskiego, więc dopasował stare idee do ówczesnych czasów w celu obrony przed wspólnym wrogiem – okupantem z Zachodu. Odgrzana przez niego ideologia zmaterializowała się w 1928 r., gdy powstało Bractwo Muzułmańskie (twórcą Hassan Al-Banna). Wprowadził on zawodową przemoc do ruchu, który obecnie nazywamy fundamentalizmem islamskim” przeciwko brytyjskim okupantom Egiptu. Ruch kierował się zasadą, że „wróg mojego wroga jest moim przyjacielem”, co znalazło wyraz w zbrojnej współpracy z Niemcami podczas II w.św. Ruch założył tajny aparat, który miał przeprowadzać nielegalne operacje przeciw Brytyjczykom - komórki (usar) – do 5 członków. Dokonywali skrytobójstw i prowadzili akcje dywersyjne, działalność propagandową, starając się ukazać Brytyjczyków jako źródło biedy i upadku kraju. Bractwo stało się podwaliną współczesnego fundamentalizmu muzułmańskiego Od tej pory zmieniały się przede wszystkim metody działania ekstremistów islamskich, ponieważ ideologia już istniała. Terror zaczął ewoluować w stronę coraz bardziej krwawej i bezlitosnej walki o cele polityczne.

PRZYCZYNY ODRODZENIA FUNDAMENTALIZMU ISLAMSKIEGO
1) Kompromitacja świeckich ideologii - po wycofaniu się mocarstw kolonialnych, władze w nowopowstałych państwach objęli przywódcy w rodzaju Asada (Syria), Husajna (Irak) czy Kadafiego (Libia) - kierujący się mieszanką socjalizmu i arabskiego nacjonalizmu. O Afganistan zahaczył komunizm. Bez względu na wyznawaną ideologię, nowi przywódcy obiecywali, iż wraz z odwrotem kolonizatorów nastąpi świetlana rzeczywistość (modernizacja, dobrobyt, sprawiedliwość społeczna). Obietnice te pozostały niespełnione. Modernizacja okazała się fiaskiem, nie przynosząc poprawy standardu życia nikomu poza przedstawicielami rządzącej elity. Dyktatura i brutalny terror stały się dominującym w regionie sposobem na sprawowanie władzy. Wymuszana często na siłę sekularyzacja i westernizacja obyczajów raziła konserwatywne masy. Wśród społeczeństw, które zawiódł zarówno socjalizm jak i nacjonalizm rosło niezadowolenie, a także poczucie ideologicznej próżni. Odpowiedzią na ich bolączki stał się więc islamski fundamentalizm, a głównym wrogiem – Zachód, który wspierał dużą część świeckich reżimów. 2) Rewolucja islamska” w Iranie i jej rezultaty - sytuacja w Persji (przemianowanej na Iran w 1935) była niemal identyczna jw. Wojska brytyjskie jako władcę uczyniły Pahlawiego. Ten, jak większość tyranów, zaczął od zmodernizowania aparatu represji i w 1957 r. powołał - owianą ponurą sławą - tajną policję SAVAK (zdusił opozycję i przystąpił do reform, których nikt nie mógł już krytykować). Nastąpił rozwój przemysłu i budowa potęgi opartej na ropie, ale rozwój kraju odczuły tylko elity władcy. Reszta społeczeństwa cierpiała skrajną nędzę, na którą w dodatku nie miała się prawa skarżyć, czego pilnował SAVAK. Elementem ucisku była też lansowana przez Pahlawiego pseudoreligia państwowa (postulowała mit Persji preislamskiej - zamiast, obchodzić święta muzułmańskie, celebrowano rocznice perskich zwycięstw). Ten irański „kulturkampf” i wynikające z niego próby naśladowania Zachodu (tj. okupanta) powodowały coraz większy opór, co ostatecznie znalazło ujście w buntach. Po powstaniu zbrojnym w 1979, Pahlawi został zmuszony do abdykacji a do Iranu wrócił Chomeini, który wkrótce przekształcił kraj w Islamską Republikę Irańską. Islam stał się religią państwową, ingerującą we wszystkie sfery życia społeczeństwa. Przełomowy był fakt, że rewolucja w Iranie pokazała, że znienawidzony Zachód może zostać pokonany przez bojowników walczących z imieniem Allacha na ustach. Jednocześnie irańscy mułłowie zaczęli wspierać (materialnie i politycznie) fundamentalistyczne ruchy islamskie, czego przykładem może być trwająca współpraca Teheranu z libańskim Hezbollahem. Iran Chomeiniego stał się największym sponsorem i rozsadnikiem islamskiego terroryzmu na świecie. Rewolucja w Iranie była jednocześnie rewolucją w całym świecie arabskim.

BIN LADEN i AL.-KAIDA

PAŃSTWO ISLAMSKIE (IS - ISLAMIC STATE)
Irak, Syria oraz Liban. Język urzędowy – arabski a stolica Ar-Rakka (Syria), zaś religia dominująca - islam sunnicki. Cel = ustanowienie światowego „kalifatu", opartego na szariacie, stąd z dżihadystami, którzy są religijnymi i ortodoksyjnymi fanatykami z PI nie ma mowy o żadnym kompromisie. Żadne międzynarodowe sankcje im nie zaszkodzą, gdyż swoje działania mogą prowadzić na polu globalnym a jedyne co ich interesuje to podporządkowanie świata idei szariatu oraz ogólnoświatowy dżihad. PI chce znieść obecne granice i wprowadzić „nowy ład”. ISIL nie zatrzyma swoich podbojów wyłącznie na Europie, ale chce rozwinąć islamski kalifat na całym świecie. Dowodem na to może być chociażby zmiana nazwy ugrupowania. Może jawnie oświadczają, że nie zamierzają ograniczać się do Iraku i Lewantu, tylko chcą rozprzestrzenić swoje wpływy nie tylko w regionie Bliskiego Wschodu, ale też na świecie…??

 GENEZA

1) W 2003 r. podczas interwencji USA i ich koalicjantów w Iraku powstaje organizacja al-Dżihad dowodzona przez az-Zarkawiego (grupa skupia sunnickich terrorystów oraz zagranicznych ekstremistów i jest odnogą Al-Kaidy w Iraku – w 2004 r. grupa wypowiada wojnę nie tylko interweniującym w Iraku, ale także szyitom tym samym wpędzając Irak w wojnę religijną); 2) 15 X 2006 – organizacja zmienia nazwę na Państwo Islamskie w Iraku (ISIS); 3) XII 2011 - nową fala aktów terrorystycznych ISIS w Iraku, wymierzonych gł. w szyitów; 4) 8 IV 2013 - Abu Bakr al-Baghdadi ogłasza połączenie się ISIS z syryjskimi ekstremistami z Dżabhatan-Nusra (ich lider al-Dżaulani oraz lider Al-Ka’dy, az-Zawahiri nie uznają tego połączenia). Organizacja zmienia nazwę na Islamskie Państwo w Iraku i Lewancie (ISIL); 5) 22 XI 2013 – Front Islamski – sojusz ugrupowań bojowników islamskich sprzeciwiających się działalności ISIS w Syrii; 6) 3 II 2014 – Al. Kaida odcina się od działań ISIL. Zawahiri nakazał ISIL, by działało ono niezależnie od konkurencyjnej filii Al-Kaidy w Syrii, Frontu al-Nusra. Szef ISIL al-Bagdadi nie zastosował się do rozkazu i bez powodzenia zabiegał o połączenie obu organizacji. W odpowiedzi Zawahiri oświadczył, że jedynym odgałęzieniem Al-Kaidy w Syrii jest Front al-Nusra. oświadczenie to próba definitywnego potwierdzenia przez Al-Kaidę pewnej zwierzchności nad dżihadem w Syrii - Zawahiri chce po prostu pokazać, kto kieruje światowym dżihadem; 7) 29 VI 2014 – ugrupowanie proklamuje powstanie na ziemiach okupowanych kalifatu Państwa Islamskiego (IS); 8) 8 VIII 2014 – USA podejmują na terenie Iraku interwencję lotniczą przeciw dżihadystom; 9) 23 IX 2014 po sformowaniu koalicji, (60 członków, ale większość tylko dostarcza broń i amunicję przeciwnikom IS np. Kurdom, armii irackiej a rzadko kto prowadzi ataki lotnicze, m.in.Francja) działania lotnicze rozszerzono na Syrię

BROŃ - broń strzelecka, wyrzutnie rakiet, karabiny przeciwlotnicze, przenośne systemy rakietowe ziemia-powietrze, samochody ciężarowe z zamontowanymi karabinami maszynowymi, czołgi i pojazdy opancerzone (przechwytywane od irackich i syryjskich wojsk), samochody terenowe Humvee wyprodukowane dla armii USA (przechwycone od armii irackiej), inne (np. ładunki wybuchowe)
METODY
- Dżihadyści wyznają skrajną interpretację islamu sunnickiego i uważają się za jedynych prawdziwych wierzących. Reszta świata wg nich to niewierzący, którzy chcą zniszczyć islam - w ten sposób uzasadniają też ataki na innych muzułmanów. Swoje okrucieństwo uzasadniają powołując się na wersety z Koranu, które mówią o „pozbawianiu głów” niewierzących

Do terroryzowania swoich wrogów stosują:

a) ataki i zamachy (w tym samobójcze)

- dla dżihadysty zabić chrześcijanina to powód do dumy i chwały. O tym wszak wspomina Koran – by zabijać niewiernych wszędzie, gdzie to tylko możliwe: Gdziekolwiek oni będą walczyć przeciw wam, zabijajcie ich! Taką skrajną interpretację dżihadu (są 3) przyjęli bojownicy PI a rozwinęła się ona z doktryny islamu – wahhabizmu (kierowali się nią bojownicy czeczeńscy Talibowie, bin Laden). Hasłem tej rygorystycznej ideologii jest: Allah jest naszym Bogiem, Prorok naszym przywódcą, Koran naszą konstytucją, dżihad naszą drogą, śmierć w imię Boga jest naszym pragnieniem. Stąd dla fundamentalistów z PI bohaterem jest każdy męczennik i zamachowiec-samobójca (nawet ten, który zabija kobiety i dzieci). Każdy z nich jest gloryfikowany. Zachód przegrywa na tym polu z islamem. Wg zach. wartości dokonanie zamachu samobójczego wśród osób cywilnych to akt tchórzostwa i tylko psychicznie chory kryminalista może dopuścić się takiego ataku, który islamiści uważają za heroizm. Metodyczne terroryzowanie ogółu ludności jest jedną ze strategii zarówno wojny konwencjonalnej, jak i partyzanckiej. Celem tej strategii jest zniszczenie morale narodu, a metodą - losowe mordowanie niewinnych ludzi. Losowość jest zasadniczym aspektem działalności terrorystycznej. Jeżeli chce się szerzyć strach i wzmagać go z upływem czasu, to zabijanie określonych ludzi utożsamianych w wyraźny sposób z danym rządem, partią lub polityką nie jest dobrą metodą. Śmierć musi spadać losowo, aż wszyscy ludzie poczują się śmiertelnie zagrożeni i zażądają od rządu negocjacji w sprawie ich bezpieczeństwa. Ofiary nie są z góry określone z nazwiska ani pod względem tego, czym się zajmują, zostają zabite po prostu po to, aby ich śmierć była przesianiem strachu dla innych im podobnych. Na wojnie terroryzm jest sposobem unikania walki z armią wroga. Stanowi skrajną formę strategii „działania pośredniego”. Stąd wielu żołnierzy w ogóle odmawia nazywania jej wojną.

b) porwania, uprowadzenia mniejszości religijnych i etnicznych, zagranicznych zakładników głównie żołnierzy , dziennikarzy, przedstawicieli świata biznesu

c) tortury, d) ukrzyżowania i masowe egzekucje, w tym poprzez ścięcie głowy (tzw. beheadings), e) ograniczenia praw wolności, f) niewolnictwo seksualne, g) wcielanie do organizacji dzieci → motywacja do walki po stronie fanatycznych wojowników z IS jest ogromna, stąd indoktrynacji poddawane są już dzieci, których zmusza się do patrzenia na sceny masowych egzekucji, odrąbywania ludzkich głów, kończyn, po czym sami występują w roli katów, h) fundamentaliści stosują terroryzm jako metody prowadzenia walki, ewentualnie możemy mówić o wojnie asymetrycznej, która narodziła się na początku XXI w. i przy której także wszelkie mapy sztabowe tracą na znaczeniu. To wojna z milicją terrorystyczną, która jest wojną globalną. Toczoną nie tylko na polu walki, ale też w cyberprzestrzeni, w sferze ekonomicznej, kulturalnej etc, bowiem współczesny terroryzm nie ma jednego frontu i nie ma granic. Zrzucanie bomb tam, gdzie brakuje infrastruktury nie pomoże, którą można zniszczyć, a za każdym razem, kiedy koalicja przypadkowo zrzuci bombę na cywilów, liczba terrorystów wzrasta, bo wzrasta rozgoryczenie społeczne. Pamiętajmy, że walka asymetryczna ma dotąd szanse powodzenia, dopóki bojownicy mają poparcie lokalnej ludności. Zresztą walka taką strategią nalotów z grupą, która może liczyć przy ostrożnych szacunkach nawet 200 tyś jest mało skuteczna. Powinno wkroczyć wojsko, ale i tu pojawia się pytanie czy islamistów czy PI jako takie można skutecznie pokonać w tradycyjny sposób? Eksperci twierdzą, że co najwyżej można zdusić jego działanie co może nastąpić za 2, może 3 lata, ale to nie będzie to oznaczać kresu jego działań. PI będzie nadal istnieć. Któregoś dnia znów się pojawi - być może pod nową nazwą i w innym miejscu, gdyż jego siatka terrorystyczna ma zasięg globalny.

WOJNA SPRAWIEDLIWA a WOJNA Z TERRORYZMEM?
- Odnosząc się do powyższych rozważań musimy jeszcze spróbować odpowiedzieć na jedno pytanie: czy można za wojnę sprawiedliwą uważać taką, która jest skierowana przeciwko państwu potajemnie popierającemu terroryzm, czy jest to dostateczna przyczyna, żeby legitymizować interwencję zbrojną wobec takiego państwa a następnie jego zbrojną okupację?
- Zdania są podzielone. Zdaniem jednych do walki z terroryzmem, nawet międzynarodowym, wystarczą metody policyjne, a zwłaszcza dokładny przepływ informacji, dlatego też, nieuzasadnione jest wciąganie całego państwa w taki konflikt. Wielkim przeciwnikiem terroryzmu był Jan Paweł II, który uważał, że zabijanie niewinnych czy stosowanie krwawego odwetu nie sprzyjają sprawiedliwej ocenie. Nie wystarczy jednak potępić terroryzm, trzeba zidentyfikować dokładnie jego przyczyny i je zwalczyć. Jest to ważne, bowiem terroryzmu nie ma tam, gdzie ludzie mają odpowiednie warunki życia. W Afganistanie takie prawa nie istniały a Talibowie i Al.-Kaida ustanowili własne. Należy postawić pytanie, czy walka z terroryzmem ma szansę powodzenia jeżeli nie będzie walki z przyczynami czy też źródłami terroryzmu? Dobry lekarz usuwa przyczyny choroby, a nie skutki. Militarna rozprawa z każdą organizacją terrorystyczną nie przyniesie raczej nigdy pełnego sukcesu. Na miejsce jednej zlikwidowanej organizacji (grupy) powstaną dwie lub trzy następne…

ZAGROŻENIA WALKI Z TERRORYZMEM
- Długotrwała, a co za tym idzie - kosztowna finansowo i znacząca - ze względu opinię publiczną - politycznie obecność wojskowa USA i ich sojuszników w krajach arabskich grozi pogłębieniem radykalnych nastrojów i rozwojem terroryzmu islamskiego. Szybkie wycofanie się sił międzynarodowych może zostać przez islamistów może z kolei zostać zinterpretowane jako dowód skuteczności terroryzmu, co, niczym sukces mudżahedinów w Afganistanie w czasach interwencji radzieckiej, także stanowić będzie istotny impuls rozwojowy dla tego typu aktywności. Przedwczesne przekazanie władzy w krajach arabskich (np. Irak, Afganistan niesie ze sobą ryzyko wybuchu walk wewnętrznych i przekształcenia danego kraju w ogarnięte chaosem „państwo upadłe” lub temu bliskie, w którym terroryści będą mogli znaleźć względnie bezpieczną bazę i schronienie). Niemal więc każdy scenariusz rozwoju wydarzeń doprowadzi do wzrostu możliwości działania terrorystów i poziomu ich aktywności. W takiej sytuacji trudno jest oceniać jakąkolwiek operację wojskową pozytywnie, skoro, miast stać się głównym sukcesem w „wojnie z terroryzmem”, okazują się one raczej bolesną „bramką samobójczą”.

23. PACYFIZM - czyli NIGDY WIĘCEJ WOJNY
ROZWÓJ RUCHU PACYFISTYCZNEGO - idea wyrzeczenia się przemocy była elementem doktryn religijnych (Chrystus nakazywał nadstawiać „drugi policzek”, kierować się miłosierdziem; arianie tj. bracia polscy w 16 i 17 w. odmawiali udziału w wojnach). Później Piotr z Goniądza manifestował pacyfizm nosząc drewniany miecz zamiast szabli. Wszyscy oni byli prześladowani za poglądy – Amisze, huteryci i kwakerzy w 17 i 18 w. emigrowali do Ameryki, by móc spokojnie żyć (dzisiaj w Polsce świadkowie Jehowy głoszą całkowity zakaz stosowania przemocy). W oświeceniu rozwija się laicki pacyfizm a w 1843 r. brytyjscy przedstawiciele tych ruchów organizują 1-wszy międzynarodowy kongres pokojowy – ruchy te rozwinęły się po krwawej wojnie secesyjnej i krymskich. W XX w. znaczenie pacyfizmu rośnie, na co wpływ ma demokratyzacja społeczeństw i krwawa I w.św., która podważyła systemy wartości. W okresie międzywojennym pacyfizm stał się popularny w tych krajach, które najbardziej ucierpiały w I w.św. Przywiązanie do pacyfizmu deklarowali: B.Russell, Einstein, L.Tołstoj oraz M.Gandhi (stosował bierny opór, zwalczał przesądy kastowe, przywódca Indyjskiego Kongresu Narodowego, zamordowany w 1948 r. przez fanatycznego nacjonalistę hinduskiego), którego postawa przyczyniła się do bezkonfliktowego odzyskania niepodległości Indii. Czasem pacyfistów wykorzystywano w celach polit., np. Niemcy byli zainteresowani ruchami pacyfistycznymi we Francji i vice versa (Niemcy zlikwidowali pacyfistów w 1939 r.) – nieraz jednak przeszkadzali w radykalnym rozwiązaniu sprawy jak np. w Anglii w 1939 r. gdy protestowali przeciw rozpoczęciu wojny (Hitler traktował to jako objawy słabości a nie gesty dobrej woli a zbytnia opieszałość Francji i Anglii tylko go umocniła). Po II w.św. a zwłaszcza po wynalazku bomby atomowej ruchy pacyfistyczne nasiliły się. Młodzi popierali ruchy dekolonizacyjne, pacyfistyczne i lewicowe, których znaczenie wzrosło po fali buntów studenckich z l.1968-69 z USA i E.Zach. na fali wojny w Wietnamie. Wkrótce pacyfiści uzyskali prawo do odmowy służby wojskowej na podstawie przekonań etycznych czy religijnych (w zamian za służbę zastępczą np. w szpitalach – wcześniej byli traktowani jak przestępcy). Fałszywą postawę prezentowali przedstawiciele ruchów komunistycznych, którzy na forum międzynarodowym głosili „walkę o pokój” a tymczasem ZSRR i kraje satelickie angażowały się w konflikty, prowadziły wyścig zbrojeń, za uchylanie się od służby trafiało się do więzień (jak w PRL członkowie ruchu Wolność i Pokój, uważanego za nielegalny). Ideą krzewienia pacyfizmu są nagrody Nobla (wynalazca dynamitu) przyznawane w każdą rocznicę śmierci fundatora tj. 10 XII w 5 dziedzinach: pokoju (do 2013 r.. przyznana 94 razy), fizjologii lub medycyny, chemii, fizyki, literatury.

NIEBEZPIECZEŃSTWO PACYFIZMU - w dużej mierze, na konto pacyfistów uważających, że dla pokoju lepiej ustępować Hitlerowi, należy zaliczyć 55 mln ofiar II w.św – to niebezpieczeństwo stawiania pokoju ponad wszystko. C. S. Lewis pisał: „O ile wojna może być sprawiedliwa, to pokój bywa grzeszny” (If war is ever lawful, then peace is sometimes sinful”). Nie da się już dłużej żyć wedle zasady: „Niech na świecie wojna, byle polska wieś spokojna“. W polskiej i zach. polityce dominują głosy przeciwne dozbrajaniu Ukrainy i wojnie z Rosją czy innym działaniom. Pacyfizm to odruch naturalny w społeczeństwach, które przeszły przez piekło wojen światowych. Społeczeństwo, które zachwyca się wojną i wszelkimi formami militaryzacji – jak dziś większa część rosyjskiego – jest wyjątkiem, a nie regułą. Pacyfizm w wersji skrajnej, z góry zakładającej kapitulację przed agresorem, jest przeciwskuteczny, bo rozzuchwala agresora i może przyspieszyć agresję, gdy agresor poczuje, że zdobywa psychologiczną przewagę nad potencjalną ofiarą. Zachód jest dziś silniejszy od IS czy putinowskiej Rosji, ale to nie jest gwarancją pokoju, bo ich strategia polega na założeniu, że Zachód jest słaby moralnie (najbardziej pacyfistycznym wśród wielkich państw europejskich są Niemcy). Odpowiedzią nie może być pacyfistyczne chowanie głowy w piasek. Odpowiedzią jest wspólny front z państwami euroatlantyckimi przeciwko rosyjskiej agresji, czy IS, modernizacja naszych sił zbrojnych, pomoc, także obronna, niepodległej Ukrainie. Broniąc Ukrainy czy Turcji lub Kurdów, bronimy siebie. Ofensywa Tet to punkt zwrotny w wojnie wietnamskiej, bowiem od tej pory Amerykanie zaczęli zmniejszać swoją aktywność wojskową i redukować armię, choć komuniści byli już bliscy klęski. Jest kilka tego powodów. Była to pierwsza wojna szeroko relacjonowana przez TV. Amerykanie widząc na ekranach swoich zabitych i rannych żołnierzy uświadamiali sobie ponoszone tam straty. Lata 60. to okres panowania młodzieżowego ruchu hippisowskiego „flower power”, którego hasłem było: „make love not war” - „kochajcie się zamiast walczyć”. W tamtych czasach media darzyły większym zaufaniem oświadczenia nieprzyjaciela niż deklaracje rządu USA, aktywność przeciwników wojny szła znacznie dalej. Po wycofaniu się USA z Wietnamu Południowego i pozbawieniu go wojskowej pomocy, komunistyczne wojska z północy do 1975 r. opanowały to państwo. Działania pacyfistów pociągnęły więc za sobą setki tysięcy ofiar w Wietnamie, Laosie i Kambodży, będących wynikiem oddania pola komunistom. Tego jednak zadowoleni z siebie pacyfiści nigdy nie chcieli wiedzieć. Co więcej wycofanie się USA z Wietnamu Południowego tak mocno nadwyrężyło międzynarodowy prestiż Amerykanów i ich chęć wojskowego angażowania się, że pozwoliło to ZSSR w latach 70. i 80. XX w. na niezwykłą rozbudowę swoich wpływów na całym świecie (w Angoli, Mozambiku, Etiopii, Jemenie Południowym, Nikaragui, Afganistanie) - co każdorazowo pociągało za sobą wybuchanie w tych miejscach niezwykle krwawych wojen domowych (lub obronnych przed bezpośrednią sowiecką inwazją jak w Afganistanie).

KONFLIKT WIETNAMSKI - Indochiny (Wietnam, Laos, Kambodża) w 19 w. były kolonią Francji a przy II w.św. zajęła je Japonia. Gdy skapitulowała, w 1945 r. Ho Chi Minh (przywódca komunistów) ogłasza powstanie Demokratycznej Republiki Wietnamu i w tym czasie Francuzi podjęli próbę odzyskania tych terenów – wybuchła wojna do 1954 r., której efektem było wycofanie się Francji a Indochiny podzielono na Laos, Kambodże, Wietnam Południowy (Ngo Dinh Diem, wspierany przez Zachód) i Wietnam Północny. Komuniści z północy od 1957 r. prowadzą na południu działania partyzanckie - Vietcong. W 1963 r. z inspiracji Amerykanów wojskowi organizują w części połudn.zamach stanu – ginie prezydent a chaos sprzyja umocnieniu się partyzantki komunistycznej, co z kolei powoduje zwiększenie zaangażowania USA: najpierw szkolą wojska południowowietnamskie a potem sami przysyłają wojska (prezydent Kennedy wysłał w ten rejon żołnierzy, bo obawiano się rozszerzania wpływów komunistów w Azji - w 1965 r. 125 tyś a już w 1967 r. – pół mln.) co powoduje narastanie nastrojów pacyfistycznych (kierowanie tam żołnierzy z poboru potęguje niechęć do USA a rodziny żołnierzy nie chciały, by ich bliscy ginęli w nie swojej wojnie). Następnie USA rozpoczyna bombardowania półn.Wietnamu (szlaków Vietcongu, fabryk), używając przy tym nieraz silnych środków chemicznych (np. defoliantów), co powodowało śmierć lub deformacje ludności. Armia choć korzystała z zaawansowanej techniki, nie była w stanie pokonać Vietcongu, zaś ich propaganda medialna przedstawiała tą wojnę jako same pasma sukcesu. W 1968 r. komuniści przeprowadzają ofensywę Tet atakując strategicznie ważne miejsca – np. amabsadę amerykańśką w Sajgonie i choć zostali odparci, to wtedy do mediów przedostały się prawdziwe obrazy tej wojny np. masakra w My Lai 4 (zamordowanie kilkuset cywilów przez amerykańskich żołnierzy) – społeczeństwo uzmysłowiło sobie, że było okłamywane a wojna wcale nie ma się ku końcowi – doszło wówczas w USA do masowych protestów (głownie lewicowych studentów). Wybory wygrywa R.Nixon, który chce wycofać wojska, stąd postanawia przygotować Wietnam Płd.do przejęcia kontroli a jednocześnie atakowane są Laos i Kambodża by tam osłabić wpływy komunistyczne, co udało się w znikomym stopniu. Kolejna inwazja Vietcongu w 1972 r. dzięki wsparciu lotnictwa amerykańskiego została odparta po krwawych walkach. W 1973 r. zawarto traktaty paryskie: USA miały wycofać się z Wietnamu, miano wymienić się jeńcami, wytyczono linę demarkacyjną w Wietnamie i zastrzeżono, że ich zjednoczenie nie może nastąpić drogą zbrojną (co komuniści naruszyli w 1975 r, podbijając południe nie potrafiące obronić się bez pomocy USA – a niebawem i całe Indochiny). Opracowano 2 plany wojny: pierwszy zakładał całkowite oczyszczenie Wietnamu południowego z partyzantów - konieczna byłaby budowa dużych baz wypadowych nadmorskich i stopniowe ich rozszerzanie aż do całkowitego wyparcia oddziałów partyzanckich z kraju. Realizacja tego planu wymagała stosunku 1 do 10 żołnierzy amerykańskich i sajgońskich do partyzantów. Drugi wariant przywidywał fizyczne wyniszczenie wroga dzięki prowadzeniu wielu oddzielnych operacji wypadowych. Na granicy z Laosem i Kambodżą rozstawiono bazy tak, aby do partyzantów nie mogła dotrzeć pomoc. Wybrano wariant drugi. Ta wojna to element polityki starcia 2 mocarstw. W 1968 r. w konflikt zaangażowanych było 40% sił lądowych USA, 50% lotnictwa i 30% marynarki wojennej. Ilość sił amerykańskich nie zadecydowała jednak o sukcesie militarnym. Partyzantka, oprócz wsparcia Wietnamu Północnego i dostaw broni z krajów komunistycznych, miała też poparcie ludności. W całym konflikcie zginęło ok. 60 tyś żołnierzy USA.

