

TURINYS

IVADAS	4
KARIAUJANČIOS PUSĖS Ištakos • Atranka ir motyvacija • Hierarchija ir pavaldumas Ginklai, šarvai ir žirgai • Mokymas ir taktika • Moralė ir logistika	8
VOPLAUKIS 1311 m.	31
KAUNO APGULTIS 1362 m.	43
ŽALGIRIS 1410 m.	55
ANALIZĖ Voplaukis • Kauno apgultis • Žalgiris	73
PASEKMĖS	76
ABIEJŲ PUSIŲ VADAI Vokiečių ordino didieji magistras • Lietuvos valdovai	78
BIBLIOGRAFIJA	79

Žalgiris

1410 m.

MŪŠIO PRIEŠISTORĖ

1385 m. ambicingasis Lietuvos didysis kunigaikštis Jogaila sutiko vesti Lenkijos karalienę Jadvygą. Remiantis Krėvos unija, vienas iš dinastinių vestuvių reikalavimų – priimti krikštą. Tai padaręs, Jogaila buvo karūnuotas Lenkijos karaliumi Vladislovu II Jogaila (valdė 1386–1434 m.). LDK ir Lenkijos karalystė buvo atskiros valstybės, tačiau susaistytos asmeninės unijos. 1386 m. Lietuva formaliai pakrikštyta, nors pagonybė ir be to silpo. Jogaila perkėlė savo rezidenciją į Krokuvą – Lenkijos sostinę, o jo pusbrolis Vytautas tapo Jogailos regentu ir didžiuoju kunigaikščiu (nuo 1392 m.).

Pakrikštijus Lietuvą, išnyko pretekstas rengti kryžiaus žygius, taip pat kilo abejonių dėl Ordino valstybės gyvavimo tikslingumo. Tačiau gili priešprieša, asmeninis bei institucinis savanaudiškumas taip lengvai neišnyksta. Iš tiesų šis konfliktas buvo virtęs politiniu bei ekonominiu, o ne religiniu. Ordino didysis magistras Konradas Celneris fon Rotenšteinas kartu su Vengrijos karaliumi Zigmantu I (valdė 1387–1437 m.) viešai užginčijo Jogailos krikštą (jei tiksliau, to krikšto nuoširdumą) popiežiaus dvare. Galiausiai nesutarta ir dėl teritorijų. Lietuva ginčijo Ordino valdžią Žemaitijoje, o lenkai – Dobrynės žemėje ir Dancige (dab. Gdanskas). Ordinas baiminosi, kad naujoji lietuvių ir lenkų sąjunga gviešiasi pelno, kurį kryžiuočiai gaudavo iš prekybos kelių kontrolės Nemuno, Vyslos ir Dauguvos žemupiuose.

1409 m. gegužę sukilus žemaičiams, Vokiečių ordinas pagrasino rūsčiu atsakymu. Lenkija ir Lietuva parėmė žemaičius. Didysis magistras Ulrichas fon Jungingenas baiminosi karo dviem frontais, todėl, norėdamas užbėgti

XV a. vokiškas karo kūjėlis.
(Heritage Art / Heritage
Images via Getty Images)

Lietuvos karūnos. Jam taip pat pažadėta Ordino parama. Vytautas atmetė pasiūlymą, tačiau slapčia derėjosi dėl atskirų paliaubų su Livonijos ordinu, kurio santykiai su vadovybe Prūsijoje buvo vis labiau įtempti.

įvykiams už akių, rugpjūčio 6 d. paskelbė karą Lenkijai. Jau prieš tai lenkų pasiuntinys, arkivyskupas Mikalojus Kurovskis magistrą įspėjo, kad bet koks Lietuvos užpuolimas reikš karą su Lenkija. Užuoat atsižvelgęs į išpėjimą, fon Jungingenas nusprendė, kad turėtų žaibiškai sumušti Lenkiją. Tokiu atveju lietuviai atsitrauktų arba Ordinas smogtų ir jiems.

Iš pradžių netikėtumo veiksnys buvo Ordino pusėje. Jau du šimtmečius nesantaikos obuoliu tarp kryžiuočių ir lenkų laikyta Dobrynės pilaitė. Visai neseniai Dobrynės žemė buvo perduota Vokiečių ordinui, tačiau Jogaila ją išpirko. 1409 m. rugpjūtį kryžiuočiai pilaitę sugriovė, paskui užimtas Bobrovníkų miestas ir pilis, taip pat Bydgoščius (vok. *Bromberg*). Kryžiuočių kariuomenė slinko Vyslos pakrantėmis, degindama laukus ir plėsdama nedidelius miestelius.

Lenkai atsikovojo Bydgoščių, bet nužygiuoti toliau nepavyko. Žemaičių sukilėliai puolė Klaipėdą (vok. *Memel*), bet fon Jungingenas pilį buvo neseniai sustiprinęs, tad gynėjai atsilaikė. Nė viena pusė nebuvo pasirengusi eskaluoti konflikto, bet abi jos nesijautė patenkintos. Spalio 8 d. sudarytos paliaubos. Į Bohemijos karalių Vaclovą IV (valdė 1378–1419 m.) kreiptasi su prašymu tarpininkauti. Vaclovas IV buvo išsilavinęs žmogus, tačiau jo paties padėtis nebuvo tvirta, todėl karalius vilkino sprendimą. Iš esmės abi pusės laikotarpį iki paliaubų pabaigos (1410 m. birželio 24 d.) vertino kaip galimybę pasirengti tolesniems karo veiksams.

Savo išdą siekęs papildyti Vaclovas IV gavo solidžią 60 tūkst. florinų sumą ir pareiškė, kad nors Vokiečių ordinas turi gražinti Dobrynės žemę Lenkijai, Žemaitija teisėtai priklausanti kryžiuočiams. Ordinas dairėsi ir kitų sąjungininkų. Kryžiuočiai dar labiau pakrapštė kapšą ir Vengrijos karaliui Zigmantui I sumokėjo 300 tūkst. florinų mainais į susitarimą dėl tarpusavio pagalbos. Zigmantas I savo ruožtu kreipėsi į didįjį kunigaikštį Vytautą ir paskatino jį siekti

Beveik niekas neabejojo, kad netrukus karas vėl išiplieks. Vienintelis klausimas: kuri pusė smogs pirma? Magistras fon Jungingenas tikėjosi, kad lenkų ir lietuvių kariuomenės puls atskirai skirtingose vietose. Nors magistro pajėgose trūko Livonijos riterių, tačiau jis subūrė išpūdingą kariuomenę – 30 tūkst. vyrų. Pusę kariuomenės sudarė Kryžiuočių ordino pajėgos (broliai riteriai, įbroliai, prūsų raiteliai ir pėstininkai), likusią dalį – „piligrimai“ (kviestiniai riteriai, jų palyda ir užsienio samdiniai).

Vengrijos karalius Zigmantas I kryžiuočiams į pagalbą atsiuntė 200 riterių, o Vaclovas IV, dėl asmeninės naudos siekęs sukiršinti abi puses, leido samdyti čekus ir Kryžiuočių ordinui, ir Jogailai. Dar Ordinas prisišaukė kažkiek Genujos arbaletininkų, kad šie sustiprintų šaulių pajėgas.

Fon Jungingenas ir Ordino vyresnieji vadai manė, kad lietuviai smogs artimiausiam stambesniai taikiniui – Ragainei, siekdami veržtis toliau į Prūsiją, o lenkai žygiuos palei Vyslą Dancigo kryptimi, kad suskaldytų kryžiuočių pajėgas. Nors Ragainėje, Reine (dab. Ryne, Lenkija), Lėčiuje (dab. Giżyckas, Lenkija) ir Klaipädėje buvo nemažos kryžiuočių įgulos, didysis magistras pagrindines pajėgas sutelkė prie Šveco (dab. Svecis, Lenkija), tikėdamasis prirėkęs greitai apsisukti ir atremti vieną ataką po kitos.

Tačiau fon Jungingenas klydo. 1409 m. gruodį Jogaila ir Vytautas susitarė sujungti savo kariuomenes ir, užuot puolę Ordino pilies, smogti tiesiai sostinei – Marienburgui. Ordino pasienio teritorijų puldinėjimai įtikino kryžiuočius, kad jie susiduria su grėsme iš kelių pusių, tačiau pagrindinės lenkų ir lietuvių pajėgos rinkosi Vyslos pakrantėje esančiame

Lietuvos didysis kunigaikštis Jogaila, dar žinomas kaip Lenkijos karalius Vladislovas II Jogaila. Vavelio muziejuje saugomo XV a. pabaigos triptiko fragmentas. (Nežinomas autorius / Wikimedia / Public Domain)

XIII a. Marienburgas – pagal plotą didžiausia tvirtovė pasaulyje – buvo tikrasis Jogailos tikslas, kuris taip ir liko neįgyvendintas. (Michal Fludra / NurPhoto via Getty Images)

Červinske, beveik vienodai nutolusiame nuo Varšuvos ir Ordino valstybės sienos. Tai buvo išpūdinga jėga. Remiantis Prūsijos žemės kronika, iš lenkų, lietuvių, žemaičių, totorių, rusėnų, Bohemijos ir Moravijos samdinių Jogaila subūrė tokią jėgą, kad net sunku aprašyti (Urban, 2018: 111–112). Žinoma, Jogailos kariuomenė buvo ne tik išpūdingo dydžio, bet ir labai margaspalvė. Zyndramo iš Maškovicės vadovaujami Didžiosios Lenkijos kariai rinkosi Poznanėje, pajėgos iš Mažosios Lenkijos – Volbuže. Iš viso buvo apie 18 tūkst. vyrų: riterių, ginklanešių ir tarnų. Birželio 24 d. prie jų prisijungė pats Jogaila ir dvi čekų samdinių vėliavos, vadovaujamos Jano Sokolo iš Lamberko. Sokolas buvo karaliaus Vaclovo IV šalininkas, o valdovas, net ir gavęs aukso iš Ordino, buvo linkęs užmerkti į tai akis. Jano Žižkos, vėliau tapusio husitų sukilėlių karvedžiu, remiamas Sokolas buvo paskirtas vadovauti ketvirtajai Šv. Jurgio vėliavai, kurią sudarė 1,5 tūkst. raitelių. Birželio 27 d. lenkų pajėgos pasiekė Červinską.

Čia meistrai jau buvo pradėję statyti didelį pontoninį tiltą per Vyslą, o statybos baigtos birželio 30-ąją.

Tuo metu Vytauto vadovaujama LDK kariuomenė judėjo iš Vilniaus į Gardiną, kur susitiko su rusėnų pajėgomis – trimis mišrios kavalerijos vėliavomis ir pėstininkų pulku iš Smolensko, vadovaujamu Jogailos brolio Lengvenio. Buvo net Krymo totorių raitelių (iš esmės raitųjų lankininkų), kuriems vadovavo Džalal ad Dinas, vėliau tapęs chanu. Iš viso Vytauto kariuomenę sudarė 10–11 tūkst. karių, iš esmės raitelių, pranokstančių lenkų kavaleriją manevringumu ir pratusių prie mobilesnio karo. Jie pasiekė Červinską birželio 2 d. ir prisijungė prie lenkų kariuomenės. Po Plocko vyskupo pamokslo, kuriuo jis kvietė į žūtbutinę kovą, ši didžiulė kariuomenė (maždaug 36–39 tūkst. vyrų) nerangiai pajudėjo į šiaurę link Marienburgo. Prabėgus vos 15 dienų nuo paliaubų pabaigos, jie kirto Ordino valstybės sieną, giedodami Dievo Motinai skirtą religinį himną.

Žalgiris, 1410 m.

MŪŠIO EIGA

- 1 Gegužė.** Vokiečių ordino pajėgos buriasi prie Šveco.
- 2 Birželio 3 d.** Lenkų pajėgos buriasi prie Bydgoščiaus.
- 3 Birželio 20 d.** Kariuomenė iš Didžiosios Lenkijos renkasi Poznanėje.
- 4 Birželio 26 d.** Kariuomenė iš Mažosios Lenkijos buriasi Volbuže.
- 5 Birželio 29 d.** Lietuvių kariuomenė persikelia per Narevą.
- 6 Liepos 1 d.** Lenkų kariuomenės susitinka prie Červinsko.
- 7 Liepos 2 d.** Lietuvių kariuomenė susitinka su lenkų kariuomene.
- 8 Liepos 2 d.** Kryžiuočių kariuomenė pasiekia Kauerniką.
- 9 Liepos 7 d.** Lenkų kariuomenė nuvilioja kryžiuočių būrį į vakarus pagrindinio puolimo kryptimi.
- 10 Liepos 8 d.** Lenkų ir lietuvių kariuomenė pasiekia Budzynį.
- 11 Liepos 9 d.** Lenkų ir lietuvių kariuomenė atakuoja Lautenburgą.
- 12 Liepos 10 d.** Vokiečių ordinas blokuoja lenkų ir lietuvių kariuomenių judėjimą prie Kauerniko.
- 13 Liepos 12 d.** Lenkų ir lietuvių kariuomenė persigrupuoja prie Vysokos.
- 14 Liepos 13 d.** Lenkų ir lietuvių kariuomenė šturmuoja Gilgenburgą.
- 15 Liepos 15 d.** Vokiečių ordino ir lenkų bei lietuvių kariuomenė susikauna prie Žalgirio (lenk. *Grunwald*, vok. *Grünfelde*). Sąjungininkai nugalė.
- 16 Liepos 17 d.** Lenkų ir lietuvių kariuomenė užima Alenšteiną (Olštyną).
- 17 Liepos 18 d.** Marungas pasiduoda lenkų ir lietuvių kariuomenei.
- 18 Liepos 21 d.** Šveco komturas Heinrichas fon Plauenas sutraukia pastiprinimus į Marienburgą ir imasi jiems vadovauti.
- 19 Liepos 22 d.** Kapituliuoja Kristburgas.
- 20 Liepos 25 d.** Lenkų ir lietuvių kariuomenė apgula Marienburgą. Apgultis tęsiasi iki rugsėjo 19 dienos.

Mūšio vietovė

Kautynės vyko plačioje žemumoje tarp Griunfeldo (Griunvaldo), Tanenbergo (Stenbarko) ir Liudvigsdorfo (Lodvigovo). Mūšio laukas buvo trikampės formos, fronto linija driekėsi iš šiaurės rytų į pietvakarius. Vokiečių ordino kariuomenės išsirikiaavo vienoje pusėje, lietuvių ir lenkų – kitoje. Už sąjungininkų pajėgų plytėjo miškinga aukštuma su kūgio formos kalva rytinėje pusėje. Ant

šios kalvos įsikūrė Jogaila su savo palyda. Už kairiojo kryžiuočių sparno buvo pelkėta vietovė, kurios pakraštyje įrengta užnugario stovykla. Kitoje pusėje buvo tankus miškas. Matomumą smarkiai riboja miškai, dalis vietovės buvo pelkėta, išvagota griovių. Daugelis iš tų griovių buvo užpildyti gruntinio vandens ir atrodė tarsi nedideli tvenkiniai.

Šioje nuotraukoje įamžintas platus, lygus laukas suteikė daug galimybių atakuoti ir kontratakuoti, o miškas tas galimybes ribojo. 1963 m. iškilusį paminklą Žalgirio mūšiui paminėti sudaro 30 m aukščio konstrukcijos, simbolizuojančios lenkų ir lietuvių vėliavas, taip pat kiek atskirai stūksantis monumentas.
(Łukasz Niemiec / Wikimedia / CC BY-SA 3.0 PL)

- Vokiečių ordino teritorija
- Dobrynės žemės
- Lenkijos karalystė
- Vokiečių ordino žygis
- lenkų ir lietuvių žygis

MŪŠIS

Iš pradžių Vokiečių ordinas nieko nenutuokė apie lenkų ir lietuvių puolimo planus. Pasak fon Posilgės, vengrų pasiuntiniams Miklošui II Garajui ir Stiborui iš Stibožicės nepavyko atkalbėti Jogailos nuo puolimo (Urban, 2018: 112). Prabėgus kelioms dienoms po to, kai jungtinė kariuomenė persikėlė per Vyslą, pasiuntiniai išpėjo fon Jungingeną apie artėjančią grėsmę. Palikęs Šveco komturą Heinrichą fon Plaueną su 3 tūkst. karių, didysis magistras nukreipė savo pagrindines pajėgas į Kauerniką (dab. Kužentnikas, Lenkija) – spėjamą sąjungininkų perkėlą per Dravantos upę.

Matydamas, kad fon Jungingeno kariuomenė pakankamai gerai įsitaisiusi, Lenkijos karalius nusprendė traukti į rytus palei Dravantą, kad apeitų jos ištakas ir galėtų netrukdomai keliauti link Marienburgo. Jis tikėjosi, kad lenkai ir lietuviai sugebės aplenkti Vokiečių ordino pajėgas, tačiau dabar milžiniška kariuomenė buvo ne ką manevringesnė už kryžiuočių. Jogailos žmonės aplenkė Soldau (dab. Dzialdovas, Lenkija) miestą ir pilį, bet Ordino kariuomenė sekė iš paskos, kirto upę prie Liobau (dab. Liubava, Lenkija) ir taip pat judėjo rytų kryptimi.

Pasak fon Posilgės, fon Jungingenas siekė kuo greičiau užbaigti tokį manevravimą ir padaryti galą siaubingoms skerdynėms, kurias Jogailos pajėgos liepos 13 d. surengė Gilgenburgo (dab. Dombrovnas, Lenkija) kaime. Sąjunginė kariuomenė nedrįso keltis per Dravantą ir tiesiog užėmė Gilgenburgą. Čia ji žiauriai elgėsi su gyventojais, juos žudė, taip pat niekino bažnyčias (Urban, 2018: 116). Rodos, užpuolikai iš tiesų sudegino ir išplėšė Gilgenburgą, bet masinių skerdynių liudijimai remiasi tik kryžiuočių šaltiniais ir labai primena kitus pranešimus apie „pagonių žiaurumą“. O juk Jogailos pajėgos iš esmės buvo krikščioniškos. Galiausiai to laikotarpio pasakojimai dažnai būna šabloniški su kai kuriais klasikiniiais elementais, tokiais kaip priešų vykdomų žvėriškumų aprašymai ir gražbyliškos pranašystės. Pavyzdžiui, lenkų šaltiniuose tvirtinama, kad naktį budėję sargybiniai Mėnulio paviršiuje išvydo regėjimą, kaip karalius nugali vienuolį. Tai palaikyta geru ženkle.

Nekyla abejonių, kad įniršio genama Vokiečių ordino kariuomenė iš tiesų padidino tempą (Urban, 2018:116). Liepos 15 d. ji pasiekė Griunfeldo (Griunvaldo) kaimą, netoli tos vietos, kurioje įvyko ir epinis mūšis tarp dviejų armijų. Vėliau lenkai pavadino kautynes Griunvaldo garbei, o lietuviai išvertė pavadinimą kaip „žalia giria“ ir kautynes pavadino Žalgirio mūšiu. Vokiečiai šį mūšį pavadino Tanenbergo (Eglėkalnio) mūšiu. Taip vadintas kitas netoliese buvęs kaimas.

Lietuvių ir lenkų kariuomenė pasiekė Laubeno (Liubenio) ežerą, nutolusį kiek daugiau nei 2 km į pietvakarius nuo Vokiečių ordino stovyklos. Dėl rūko ir lietaus nė viena pusė nematė kitos, bet po nakties išaušęs rytas buvo giedras. Jogailai ruošiantis išklausti mišias, jį pasiekė skubus pranešimas, kad priešas arti. Karalius nusprendė tęsti maldą, pavedęs Vytautui įvertinti padėtį.

Vytautui nerimą kėlė tai, kad lenkų kariuomenė buvo iš esmės nepasirengusi kautis. Nors susijaudinęs Vytautas šūktelėjo: „Brolau! Tai kautynių, o ne maldos diena!“ (pagal Turnbullu, 2003: 41), Jogailai prireikė kelių valandų, kad pradėtų ruoštis mūšiui. Jei kryžiuočiai būtų surengę netikėtą ataką, toji akimirka būtų lemiama. Vis dėlto fon Jungingenas, parodęs didelį meistriškumą burdamas savo pajėgas ir užkirsdamas priešui kelią, nesumojo pasinaudoti tinkamu momentu. Jo kareiviai, kurių dauguma visą naktį praleido žygyje, dabar stovėjo kovos rikiuotėje, laukdami lietuvių ir lenkų veiksmų. Pakilus saulei, daugelis kaito įkalinti sunkiuose šarvuose.

Magistras fon Jungingenas žinojo, kad prieš gretos gausesnės. Jo kariuomenėje buvo apie 27 tūkst. vyrų, o sąjungininkų gretose – bent 10 tūkst. daugiau. Tačiau magistras taip pat suvokė, kad kryžiuočių pajėgos drausmingesnės ir geriau šarvuotos. Jis jautė, kad didžiausia galimybė išplėsti pergalę – išprovokuoti priešą ataką, kad mūšio pradžioje kryžiuočiai įgytų gynybos pranašumą, o paskui, pasinaudoję sunkiąja kavalerija, surengtų triuškinamą kontrataką. Kitaip tariant, fon Jungingenas neišnaudojo puikios progos netikėtai užpulti pirmas.

Ordino magistras nieko nenuvokė apie Jogailos pasyvumą ryte ir lenkų kariuomenės dedamas pastangas pasiruošti mūšiui. Daugiau nei tris valandas Ordino kariuomenė stovėjo išsirikivusi, kartkartėmis

„Du kalavijai“, apie 1909 m. Autorius – lenkų tapytojas Voicechas Kosakas (1856–1942). Šiame paveiksle pavaizduota akimirka, kaip fon Jungingenas bandė išprovokuoti Jogailą ir Vytautą, nusiuntęs jiems du sukryžiuotus kalavijus, tarsi abejodamas jų narsa. (The Picture Art Collection / Alamy Stock Photo)

Ulrichas fon Jungingenas

Daugeliu aspektų Ulrichas fon Jungingenas tiko Vokiečių ordino didžiojo magistro pareigoms užimti. 1360 m. Švabijos didikų giminėje gimęs Ulrichas ir jo brolis Konradas buvo jaunėliai šeimoje, todėl negalėjo tikėtis tėvų palikimo. Jie stojo į Vokiečių ordiną, kuriame dėl savo statuso padarė karjerą. Konradas buvo tikras vunderkindas: ne tik puikios karvedys, bet ir geras strategas, diplomatas. Didžiuoju magistru jis buvo išrinktas 1393 m., būdamas vos 38-erių. Pasinaudojęs savo brolio globa, 1396 m. Ulrichas tapo Balgos komtūru, o 1404 m. Ordino maršalu. Kartu jis ėjo Karaliaučiaus komtūro pareigas. Kelis žemaičių sukilimus jam teko malšinti sunkia ranka ir į savo pusę patraukiant kai kuriuos jų vadus.

1407 m. po sunkios ligos mirė Konradas fon Jungingenas. Pasakojama, kad Ordino vadovybę jis įspėjo nerinkti didžioju magistru brolio

Ulricho, vadindamas jį karštakošiu kvailiu. Tačiau dėl gana sėkmingos Konrado veiklos fon Jungingenų pavardė tapo savotišku sėkmės talismanu, tad išrinktas Ulrichas. Jis buvo pakankamai aktyvus, valingas ir ryžtingas, tačiau neslėpė paniekos lietuviams ir žemaičiams. Be to, ir Vytautas, norėdamas išprovokuoti kryžiuočius, kėlė vis daugiau problemų. Veikiausiai trokšdamas pranokti savo brolių, Ulrichas vis ryžtingiau siekė susigrąžinti Dobrynės žemę, kurią taikos siekęs Konradas užleido lenkams. Šis sprendimas sukėlė karą ir nulėmė Ulricho mirtį. Be jokios abejonės, jis buvo patyręs ir bebaimis karys, įkvepiantis vadas kautynių lauke, bet tuo metu Ordinui reikėjo žmogaus šalta galva ir racionalių protu, o Ulrichui šių savybių trūko.

apšaudoma totorių ir lietuvių lengvųjų raitelių. Tai buvo ne tik duoklė riteriškomis tradicijoms, bet ir puikios progos pulti praradimas. Norėdamas įtraukti Jogailą į kovą, fon Jungingenas pasiuntė du heroldus. Remiantis ne visada patikimu lenkų istoriku Janu Dlugošu, kurio ataskaita apie mūsų parašyta prabėgus dešimtmečiams, pasiuntiniai atsinešė du paprastus kalavijus ir pašaipiai kreipėsi į Jogailą su Vyrautu (Mikos, 1999: 321). Heroldai pasiūlė du kalavijus, kad įkvėptų karaliui narsos kautis, be to, pareiškė, kad Ordino kariuomenė galinti kiek atsitraukti, jei sąjungininkams trūksta vietos išsirikiuoti. Atsakydamas Jogaila tarė: „Priimame kalavijus, kuriuos mums siunčiate, ir Kristaus, prieš kurį išsisklaido užsispyręs išdidumas, garbei mes kausimės!“ (pagal Turnbullu, 2003: 43). Dlugošas šią sceną aprašo kur kas dramatiškiau. Esą Jogaila šaukėsi Mergelės Marijos ir karalystės šventųjų globėjų: Stanislovo, Adalberto, Vaclovo, Florijono ir Jadvygos. Mūšio baigtį jis paliko Viešpaties valiai, į Jo rankas atiduodamas savo paties ir tautos likimą, taip pat vildamasis, kad kautynės padarys galą negailestingai Ordino agresijai (Mikos, 1999: 320).

Vokiečių ordino kariuomenė iš tiesų kiek atsitraukė iš pirminių pozicijų, suteikdama sąjungininkams daugiau vietos manevrui. Tokiu būdu fon Jungingeno bandymas išprovokuoti priešą virto dar viena taktine klaida. Remiantis kai kuriais šaltiniais, magistras buvo įsakęs įrengti prieš kavalerijai spąstus – užmaskuotus griovius, bet atsitraukus tie grioviai nebeatliko savo funkcijos ir nepridengė Ordino pėstininkų linijų. Atsitraukus tarp pėstininkų ir kavalerijos susidarė didesni atstumai, o tai pakenkė tarpusavio sąveikai. Tikėtina, jog didesni tarpai kryžiuočių artilerijai turėjo atverti platesnį apšaudymo lauką, bet paaiškėjo, kad dėl liaetus sudrėko parakas.

Jogaila (Vladislovas II Jogaila)

Jogaila pagarsėjo tuo, kad buvo pagonis Lietuvos kunigaikštis ir pirmasis lietuvių kilmės krikščioniškos Lenkijos karalius. Gimęs pagonimi, jis priėmė krikščionybę 1386 m. ir Krokuvos Vavelio pilyje buvo pakrikštytas Vladislovo vardu. Tais pačiais metais jis vedė jauną karalienę Jadvygą ir tapo karaliumi Vladislovu II Jogaila. Paskui jis oficialiai pakrikštijo visą Lietuvą, nors daugeliui tai atrodė kaip nenuoširdus ir pragmatiškas manevras. Galbūt būtent dėl aplinkinių požiūrio

Jogaila stengėsi demonstruoti ypatingą pamaldumą. 1399 m. mirus karalienei Jadvygai, Jogaila tapo vieninteliu monarchu. Valdant Jogailai, lietuvių ir lenkų sąjunga tapo didžiausia galybe visame krikščioniškame pasaulyje. Šis laikotarpis paprastai vadinamas Lenkijos aukso amžiaus pradžia. Jogaila buvo labiau valstybininkas, gebantis vadovauti Lenkijos ir Lietuvos dvarams, nei karvedys. Jis plėtė savo valdžią iki pat mirties 1432 metais.

Ilgainiui minėtieji Žalgirio kalavijai tapo pasididžiavimo, dinastinės Lietuvos ir Lenkijos sąjungos simboliais, bet anuomet jie paskatino Jogailą stoti į mūšį. Pradėta formuoti sąjungininkų kovos linija. Kairįjį sparną užėmė Zyndramo iš Maškovicės vadovaujamos lenkų pajėgos su riterių sunkiąja kavalerija priešakyje. Dešinėje išsirikiavo Vytauto vadovaujamos lengviau ginkluotos ir šarvuotos LDK pajėgos. Viduryje atsидūrė kiti sąjungininkai bei samdiniai. Visa kariuomenė išsirikiavo į tris dideles linijas, sudarytas iš didelių pleišto formos junginių, kurių gylis siekė 20 ir daugiau gretų.

Kryžiuočių kariuomenėje, kurią sudarė apie 27 tūkst. vyrų, visateisių Ordino riterių buvo mažiau nei 300. Priskaičiavus riterius iš Kryžiuočių valstybės teritorijų ir 200 svetimšalių riterių, galėjo būti apie 1 tūkst. sunkiai ginkluotų raitelių.

Didžiąją jų dalį fon Jungingenas priskyrė Ordino didžiajam maršalui Frydrichui fon Valenrodui. Pastarojo pajėgos buvo nukreiptos prieš lietuvius. Magistras fon Jungingenas tikėjosi, kad saracėnai gali pulti pirmi ir juos bus lengviau išblaškyti, o tai leis fon Valenrodo galingam kumščiu apsisukti ir smogti priešui iš šono.

Ordino pajėgoms persitvarkius, jų artileristai nusprendė paleisti ugnį, tačiau parakas buvo drėgnas ir iššovė tik dvi patrankos. Neefektyvių šūvių įkvėptas Vytautas tikėjosi pasinaudoti laikinu kryžiuočių sąmyšiu, bet, užuot atakavęs centre išsirikiavusios prieš linijos vidurį, kur buvo išrausti grioviai, jis puolė priešais esančius sunkiuosius raitelius. Tokį elgesį galima vertinti kaip neįprastą narsą arba kaip visišką neatsakingumą.

Susidūrus dviem jėgoms, „pasigirdo lūžtančių iečių traškesys ir metalinių kalavijų žvangėjimas. Triukšmas buvo girdėti už kelių gerų mylių, tarsi didžiulis akmuo ristųsi žemyn.“ (pagal Turnbullu, 2003: 48). Kautynės buvo įnirtingos. Lietuvių lengvoji kavalerija labai nusileido prieš riteriams, nors Smolensko rusėnai ir pats Vytautas sulaukė pagyrų už savo drąsą. Po daugiau nei valandą trukusio artimo mūšio lietuviai pradėjo trauktis. Netrukus atsitraukimas virto masiniu

bėgimu, nepaisant Vytauto pastangų sutelkti savo žmones. Dvi iš trijų rusėnų vėliavų visgi atsilaikė ir prasiveržė prie saviškių pajėgų.

Pagal fon Jungingeno planą, jo žmonės turėjo persigrupuoti ir apsupti priešo dešinįjį sparną, bet, kaip dažnai nutinka, riteriai (ypač atvykę iš svečių šalių) tapo savo aristokratiškos arogancijos aukomis. Tikėtina, kad net pusė jų, apimti puolimo beprotybės, leidosi persekioti lietuvių, nors kur kas lengvesnė LDK kavalerija buvo sunkiai pavejama. Taip daugelis riterių atsiskyrė nuo saviškių ir tapo lengviau pažeidžiami, kol kita dalis gaišo laiką ieškodama grobio, užuot smogusi lenkams. Šešios vėliavos vis dėlto prisijungė prie atakos prieš lenkus, bet tai padarė kiek vėliau ir puolančiųjų buvo mažiau, nei planuota. Ordino maršalas fon Valenrodas krito kautynėse, o be jo tapo neįmanoma tvarkingai laikytis magistro plano.

Dėl lietuvių atsitraukimo kyla daug istorikų ginčų. Lenkų metraštininkai, tokie kaip Dlugošas, džiaugėsi galėdami pristatyti Žalgirio mūšį išimtinai kaip lenkų pergalę. Jie tvirtina, kad lietuviai buvo išsklaidyti, bet neužsimena apie faktą, jog persirikiavę jie vėliau grįžo į kautynių lauką. Palyginti neseniai atsiradusi „revizionistinė mokykla“ lietuvių atsitraukimą aiškina kaip taktinę gudrybę, tyčinį atsitraukimą, kurio tikslas – išvilioti riterius iš savo pozicijų (Baranauskas, 2000: 25). Galiausiai tai buvo klasikinė mongolų taktika, kurią perėmė rusėnai, o paskui ir lietuviai. Tačiau teisingumo dėlei derėtų pasakyti, kad tokią taktiką naudotų atskiri būriai, o ne visas kariuomenės sparnas, ir kur kas greičiau persirikiuotų kontratakai. Nors ši revizionistinė atsitraukimo interpretacija gali padėti lietuviams išvengti tam tikro nepatogumo, greičiausiai ji yra kiek pritempta.

Šiaip ar taip, lietuvių atsitraukimas iš tiesų nuviliojo didelę dalį geriausių Ordino karių, atverdama skylę prieš kovos linijoje. Vis dėlto lenkų pajėgos dešiniajame sparne patyrė rimtą spaudimą. Didysis komtūras Kunas fon Lichtenšteinas vadovavo atakuojant lenkus. Jį parėmė riteriai, nepuolę persekioti lietuvių. Mūšis buvo įnirtingas, juolab kad daugelis lenkų riterių buvo taip pat puikiai ginkluoti ir šarvuoti kaip jų priešai. Kryžiuočiai dėjo daug pastangų, kad prasiveržtų prie karališkosios Krokuvos vėliavos. Ne tik todėl, kad ši vėliava buvo tautinio pasididžiavimo simbolis, bet ir todėl, kad po ja kovojo lenkų riterijos žiedas. Priešų spaudžiamas vėliavnešys Martynas iš Vrocimovicų kažkuriuo metu paleido vėliavą iš rankų, bet kiti lenkų riteriai ją pagriebė ir vėl iškėlė (Mikos, 1999:322). Kautynės tęsėsi.

Vos neprarasta karališkoji vėliava, regis, paskatino Jogailą veikti. Iki šios akimirkos jis tenkinosi mūšio stebėjimu, perleidęs Vytautui tiesioginį vadovavimą kautynių lauke. O dabar Jogaila metė į mūšį antrąją ir trečiąją savo kariuomenės linijas. Smarkiai spaudžiamų kryžiuočių gretos krūptelėjo, bet Ordino, taip pat samdinių iš Bohemijos ir Vokietijos ryžtas vertė tęsti kovą (Mikos, 1999: 323).

Kryžiuočiai jau atrodė bepralaimintys, bet mūšį nuo kalvos viršūnės stebėjęs magistras fon Jungingenas įžvelgė silpną vietą prieš linijose. Jis nusprendė, kad metas pačiam stoti į mūšį su savo vadovaujamu

rezervu – 16 Ordino vėliavų (apie 1,5 tūkst. žmonių). Pagaliau pajudėjusios pajėgos lenkė kautynių lauką plačiu lanku, artėdamos prie dešiniojo priešų sparno, taikydamos kaip tik į tą tarpą, kuris susidarė atsitraukus lietuviams (tikėtina, kad magistras vedė savo rezervą lanku, nes norėjo išvengti pačių kryžiuočių iškastų griovių).

Burtas mestas, o pergalės svarstyklės dabar sviro fon Jungingeno pusėn. Jis pakreipė savo ataką link Jogailos pozicijų. Jei karalius pakliūtų į nelaisvę, sąjungininkų pajėgos būtų demoralizuotos ir greičiausiai pakriktų. Pats Jogaila ruošėsi pasitikti priešą, bet vienas čekų riteris sulaukė jo žirgą. Aplink Jogailą susispietė asmens sargybiniai, o karaliaus vėliava kaipmat susukta maskuotės sumetimais. Pagrindinė lenkų kariuomenės dalis įnirtingai kovėsi, todėl negalėjo atskubėti į pagalbą. Kai karališkasis sekretorius, jaunas dvasininkas Zbignevas Olesnickis mėgino įtikinti Mikolajų Kelbasą, vadovavusį karaliaus dvaro vėliavai, leisti ginti Jogailos, jis atsisakė, aiškindamas, kad skubanti pagalba atkreiptų kryžiuočių dėmesį ir pastatytų karalių į dar didesnę pavojų. (Mikos, 1999: 323).

Šis XVI a. raižinys iš Marcino Belskio (1495–1575) knygos iliustruoja žiaurią artimąją kovą. (Universal History Archive / Getty Images)