
Zbigniew Hundert

Garnizon wojskowy Kamieńca
Podolskiego w latach 1667-1672 –
zarys problematyki
Saeculum Christianum : pismo historyczne 21, 141-153

2014

Saeculum Christianum
t. XXI (2014) s. 141-153

ZBIGNIEW HUNDERT
WNHiS UKSW, Warszawa

GARNIZON WOJSKOWY KAMIEŃCA PODOLSKIEGO
W LATACH 1667-1672 – ZARYS PROBLEMATYKI

Na przełomie lat 1666/1667 w Europie Środkowo-Wschodniej nastąpiła zmiana sojuszy.
Rzeczpospolita, która od 1654 r. toczyła wojnę z Moskwą, w styczniu 1667 r. zawarła z pań-
stwem carów rozejm. Doprowadził on do faktycznego podziału Ukrainy pomiędzy oba pań-
stwa – w założeniach miał dać jednak początek polsko-moskiewskiej współpracy. Zawarte
porozumienie Porta Ottomańska odczytała za wrogie swoim interesom. Sama zaangażowana
w wojnę z Wenecją nie mogła wówczas interweniować, jednakże uaktywniała swojego lenni-
ka – Chanat Krymski, który dotychczas (od 1654 r.) wspierał zbrojnie Rzeczpospolitą. Stambuł
wykorzystał również hetmana prawobrzeżnych Kozaków, Piotra Doroszenkę, który w 1669 r.
uznał się lennikiem Turcji. W tym samym czasie państwo Osmanów zakończyło wojnę z We-
necją, dzięki czemu cały swój potencjał mogło obrócić przeciwko Rzeczypospolitej, aby opa-
nować domenę swojego nowego lennika, Doroszenki, czyli Ukrainę Prawobrzeżną1. W związ-
ku z zaistniałą na przełomie lat 1666/1667 groźbą wojny z Turcją, w istotnym stopniu wzrosło
strategiczne znaczenie Kamieńca Podolskiego – stolicy województwa podolskiego i zarazem
najważniejszej twierdzy w systemie obrony południowo-wschodniego pogranicza2.

Pomimo jasnych sygnałów wysyłanych przez Portę Ottomańską od 1667 r. w sprawie
nadchodzącej wojny, Kamieniec Podolski nie został właściwie przygotowany do obrony
i w sierpniu 1672 r. – po blisko dwutygodniowym oblężeniu został przez Turków zdobyty.
Strata miasta i całego województwa usankcjonowano w podyktowanym Rzeczypospolitej
traktacie pokojowym w Buczaczu w październiku 1672 r. Tym samym, Kamieniec stał się
stolicą nowego tureckiego ejaletu (paszałyku), któremu dane było przetrwać blisko 27 lat,
bo do 1699 r. Dopiero wówczas, na mocy traktatu karłowickiego, Podole ze swoją stolicą
powróciło w granice Korony Polskiej3. Całkowite fi asko polityki obronnej państwa

1 Zob. Z. Wójcik, Traktat andruszowski 1667 roku i jego geneza, Warszawa 1959, s. 197-257; K. Bobiatyński, Mili-
tarne uwarunkowania negocjacji polsko-moskiewskich w Andruszowie w latach 1666-1667, w: Studia z dziejów Rze-
czypospolitej z Państwem Moskiewskim w XVI-XVII wieku, red. M. Nagielski, K. Bobiatyński, P. Gawron, Zabrze-Tar-
nowskie Góry 2013, s. 385-403; N. Królikowska, Powody zerwania długiego aliansu między Rzecząpospolitą a cha-
natem krymskim, w: Marszałek i hetman koronny Jan Sobieski i jego czasy (1665-1674), red. D. Milewski, Warszawa
2014, s. 175-186; Т. Чухліб, Козаки і монархи. Міжнародні відносини ранньомодерної Українскої держави 1648-
1721 рр., Київ 2009, s. 137-151; M. Wagner, P. Kroll, Piotr Doroszenko hetman na Prawobrzeżu (ok. 1627-1698), w:
Hetmani zaporoscy w służbie króla i Rzeczypospolitej, red. P. Kroll, M. Wagner, M. Nagielski, Zabrze 2010, s. 320-352.
2 O znaczeniu Kamieńca jako fortecy zob. B. Dybaś, Fortece Rzeczypospolitej. Studium z dziejów budowy forty-
fi kacji stałych w państwie polsko-litewskim w XVII wieku, Toruń 1998, s. 146-147 i in.
3 Zob. D. Kołodziejczyk, Podole pod panowaniem tureckim. Ejalet kamieniecki 1672-1699, Warszawa 1994;
Idem, Kamieniec Podolski pod panowaniem tureckim 1672-1699, w: Kamieniec Podolski. Studia z dziejów miasta
i regionu, t. 1, red. F. Kiryk, Kraków 2000, s. 187-192.

Saeculum Christianum 2015.indb 141Saeculum Christianum 2015.indb 141 2015-05-18 22:13:572015-05-18 22:13:57

ZBIGNIEW HUNDERT

142

z wykorzystaniem Kamieńca, a następnie niemożliwość jego odzyskania najtrafniej ocenił
chyba Władysław Konopczyński – Kamieniec padł przy pierwszej poważnej próbie, a nie-
zdobyty okazał się dopiero dla Polaków4.

Problematyka oblężenia i upadku twierdzy kamienieckiej w 1672 r. należy do jednej
z najlepiej opracowanych w polskiej historiografi i. Temu zagadnieniu osobną rozprawę po-
święcił Janusz Woliński5; było także szeroko omawiane w pracach dotyczących wojny pol-
sko-tureckiej z lat 1672-16766. Ponadto, wartym wyróżnienia są jeszcze rozprawy Jarosława
Stolickiego, który ukazał przygotowanie twierdzy kamienieckiej do obrony przed 1672 r.,
upadek miasta w świetle opinii szlacheckiej, a także stosunek tejże opinii wobec zagrożenia
miasta przed utratą w 1672 r.7 Pośród omówionych zagadnień, najgorzej prezentuje się spra-
wa obsady garnizonu Kamieńca – jakie jednostki wchodziły w jego skład i kto nimi dowo-
dził. Luka ta wynika przede wszystkim z faktu, iż z racji braku akt skarbowo-wojskowych
dla lat 1667-1673, zagadnienie składu jednostkowego i organizacji wojska koronnego w tym
okresie było dotychczas dość słabo rozpoznane. W związku z tym, opierając się na rozpro-
szonej bazie źródłowej, niniejszy przyczynek ma na celu ukazanie składu wojskowego gar-
nizonu Kamieńca od momentu wprowadzenia nowego komputu armii koronnej (po reduk-
cji) 1 sierpnia 1667 r. do upadku twierdzy pięć lat później.

Tradycyjną obsadę garnizonu kamienieckiego stanowiły chorągwie piechoty węgierskiej/
polsko-węgierskiej. Jak zauważył Konstanty Górski, ta piechota utrzymywana była w Ka-
mieńcu w liczbie 200 etatów jeszcze w XVI stuleciu8. Wspomniana wielkość, w zasadzie
przez całą pierwszą połowę XVII stulecia nie ulegała zmianom, co dowodzą choćby komputy
wojska drukowane przez Górskiego, czy badania Jana Wimmera. 200 piechoty jako praesi-
dium Kamieńca uwzględniały np. wykazy wojska kwarcianego (stałej siły zbrojnej Korony,
opłacanej ze stałego dochodu Rzeczypospolitej, tzw. kwarty) z lat 1589, 1604, 1606, 1609-

4 W. Konopczyński, Dzieje Polski nowożytnej, t. 2, oprac. J. Dzięgielewski, M. Nagielski, Warszawa 1986, s. 84.
5 Zob. J. Woliński, Oblężenie Kamieńca w 1672 roku, w: Idem, Z dziejów wojen polsko-tureckich, Warszawa
1983, s. 21-50.
6 Zob. np. K. Górski, Wojna Rzeczypospolitej Polskiej z Turcyą w latach 1672 i 1673, Warszawa 1890, s. 8-15;
T. Korzon, Dola i niedola Jana Sobieskiego, t. 3, Kraków 1898, s. 222-228; Idem, Dzieje wojen i wojskowości
w Polsce, t. 2, Lwów-Warszawa-Kraków 1923, s. 421-424; M. Sikorski, Wyprawa Sobieskiego na czambuły ta-
tarskie 1672, Zabrze 2007, s. 123-143; M. Wagner, Wojna polsko-turecka w latach 1672-1676, t. 1, Zabrze 2009,
s. 250-262. Problematykę oblężenia Kamieńca omówiono również w tureckiej historiografi i (M. Inbaşi, Ukrayna-
’da Osmanlilar. Kamaniçe Seferi ve Organizasyonu (1672), Istanbul 2004). Doczekała się ona także opracowania
w serii wyd. „Bellona” – „Historyczne Bitwy”, jednakże praca nie wnosi nic nowego do znanych już ustaleń
(P. Derdej, Kamieniec Podolski 1672, Warszawa 2009). Zob. też С. Копилов, Кам’янець-Подільський і польсько-
турецька війна 1672-1676 рр.: рецепція в українському історичному письменстві (кінець XVII – перша
третина XVIII ст.), w: Kamieniec Podolski…, t. 2, red. F. Kiryk, Kraków 2005, s. 140-148.
7 J. Stolicki, Sprawa kamieniecka – upadek twierdzy w opinii szlacheckiej, „Studia Historyczne”, 36/1993, s. 23-
37; Idem, Przygotowanie Kamieńca Podolskiego do obrony przed rokiem 1672, „Zeszyty Naukowe Uniwersytetu
Jagiellońskiego”, 1238/2000, „Prace Historyczne”, z. 127, s. 59-72; Idem, Przed upadkiem Kamieńca. Opinia
publiczna wobec zagrożenia miasta, „Zeszyty Naukowe Uniwersytetu Jagiellońskiego”, 1262/2003, „Prace Histo-
ryczne”, z. 130, s. 121-133. Warto przypomnieć, że problemowi upadku Kamieńca w 1672 r., w świetle diariuszów
i pamiętników, poświęcił nieco uwagi Piotr Borek (Kamieniec Podolski w świetle przekazów diariuszowo-pamięt-
nikarskich XVII wieku, w: Kamieniec Podolski…, t. 1, s. 172-180).
8 K. Górski, Historya piechoty polskiej, Kraków 1893, s. 17-18. Zaciężne roty piesze znajdowały się w Kamieńcu
jeszcze u schyłku XV w. – np. w 1499 r. – zob. T. Grabarczyk, Piechota zaciężna w Królestwie Polskim w XV wieku,
Łódź 2000, s. 261; Idem, Udział wojsk zaciężnych w obronie południowo-wschodnich kresów Królestwa Polskiego
w latach 1499-1500, w: Kresy, granice i pogranicza w historii wojskowej, red. A. Olejko et al., Oświęcim 2014,
s. 405-406.

Saeculum Christianum 2015.indb 142Saeculum Christianum 2015.indb 142 2015-05-18 22:13:572015-05-18 22:13:57

GARNIZON WOJSKOWY KAMIEŃCA PODOLSKIEGO W LATACH 1667-1672 – ZARYS PROBLEMATYKI

143

1611, czy 16439. Na początku 1667 r. w Kamieńcu stacjonowały trzy chorągwie piechoty
węgierskiej, które równocześnie wchodziły w skład koronnego wojska komputowego (stałej
armii koronnej, która w 1652 r. zastąpiła wojska kwarciane). Były to jednostki Jana Michała
Myśliszewskiego, chorążego czernihowskiego, Stefana Złoczowskiego (vel Złoczewskiego),
chorążego halickiego oraz Wojciecha Miaskowskiego, chorążego nowogrodzkiego. W księ-
dze rachunków nadwornych doby panowania Jana Kazimierza zachowały się rejestry popiso-
we tych chorągwi za okres służby od 1 stycznia do 31 marca 1667. Dzięki nim wiemy, że
wszystkie te jednostki składały się z dziesięciu pododdziałów, dowodzonych przez dziesiętni-
ków. Te z kolei liczyły średnio 5-6 żołnierzy. W każdej z tych trzech chorągwi rejestry wymie-
niały jeszcze poruczników, chorążych, doboszy, szyposzy (trębaczy) i cyrulików10.

W tych trzech chorągwiach piechoty węgierskiej, jeszcze przed wprowadzeniem nowego,
zredukowanego komputu (etatu) wojska koronnego, obowiązującego od 1 sierpnia 1667 r.,
dokonano zmian w najwyższym dowództwie. 2 kwietnia 1667 r. Jan Kazimierz wystawił
Jerzemu Wołodyjowskiemu list przypowiedni na objęcie dwóch chorągwi węgierskich
z garnizonu kamienieckiego – jedną po W. Miaskowskim, drugą po S. Złoczowskim. Źródło
informujące o tej zmianie rotmistrzów, precyzuje nam także, iż jedna z tych chorągwi obsa-
dzała wówczas ratusz kamieniecki11. Tym samym, w momencie gdy wprowadzano nowy
etat wojska, piechota węgierska z praesidium kamienieckiego liczyła trzy chorągwie –
J.M. Myśliszewskiego i dwie J. Wołodyjowskiego (15 III 1668 uzyskał on urząd stolnika
przemyskiego12). Tym niemniej, gdy trybunał lwowski regulował należności dla jednostek
wojska koronnego za okres służby III kwartał 1663-II kwartał 1667, jedną z chorągwi Wo-
łodyjowskiego reprezentował jej dawny rotmistrz, S. Złoczowski, który 1 września osobi-
ście pokwitował odbiór należnej temu oddziałowi sumy w wysokości 15 tys. zł13.

Wprowadzony 1 sierpnia 1667 r. nowy komput wojska koronnego przewidywał trzy chorą-
gwie węgierskie na załodze Kamieńca, które liczyły łącznie 200 porcji (jedna 100 porcji, dwie
po 50). W ten sposób nawiązano do tradycji, bowiem jak już wiemy, garnizon kamieniecki li-
czył na ogół 200 piechoty węgierskiej. Nowy komput obowiązujący od 1 sierpnia 1667 r. (czy-
li od III kwartału) wprowadzał istotną zmianę w systemie opłacania wojska, bowiem od tamtej
pory armia koronna – z pominięciem pięciu rot husarskich dotowanych z kwarty, miała być
fi nan sowana nie przez skarb centralny, a przez sejmiki województw i ziem. Jedna z rot węgier-
skich z załogi kamienieckiej, która liczyła 100 porcji, została wówczas oddana na żołd

9 K. Górski, Historya jazdy polskiej, Kraków 1894, s. 59-60, 324-326; J. Wimmer, Wojsko i skarb Rzeczypospo-
litej u schyłku XVI i w pierwszej połowie XVII wieku, „Studia i materiały do historii wojskowości” (dalej: SMHW),
18/1968, cz. 1, s. 3-91.
10 Zob. Rejestry popisowe chorągwi węgierskich z załogi kamienieckiej 1 I-31 III 1667: J.M. Myśliszewskiego,
Archiwum Główne Akt Dawnych w Warszawie (dalej: AGAD), Archiwum Skarbu Koronnego (dalej: ASK), dz.
III, sygn. 5, k. 1112-1113; W. Miaskowskiego, ibidem, k. 1113-1114; S. Złoczowskiego, ibidem, k. 1114v-1115v.
Rejestr roty Myśliszewskiego opublikował K. Górski, Historya piechoty…, s. 246-247. Rejestry te omawia także
M. Wagner, Kadra ofi cerska armii koronnej w drugiej połowie XVII wieku, mps pracy doktorskiej, Warszawa 1988,
Biblioteka IH UW, s. 39.
11 Regestr dokumentów wystawionych przez kancelarię koronną, AGAD, Metryka Koronna (dalej: MK), Sigillaty
(dalej: Sig.), sygn. 10, s. 38; M. Wagner, Słownik biografi czny ofi cerów polskich drugiej połowy XVII wieku, Oświę-
cim 2013, s. 296, hasło: Wołodyjowski Jerzy.
12 Urzędnicy województwa ruskiego XIV-XVIII wieku (ziemie halicka, lwowska, przemyska, sanocka). Spisy,
oprac. K. Przyboś, Wrocław-Warszawa-Kraków-Gdańsk-Łódź 1987, s. 243.
13 Potwierdzenie odbioru 15 tys. zł przez S. Złoczowskiego, Lwów 1 IX 1667, AGAD, ASK, dz. V, sygn. 10, f. 121.

Saeculum Christianum 2015.indb 143Saeculum Christianum 2015.indb 143 2015-05-18 22:13:572015-05-18 22:13:57

ZBIGNIEW HUNDERT

144

 województwu podolskiemu, pozostałe dwie po odbiór stypendiów miały zgłaszać się odpo-
wiednio do ziemi mielnickiej w województwie podlaskim i do województw Prus Królewskich14.

Zasadniczo do upadku twierdzy w sierpniu 1672 r. liczba i wielkość chorągwi węgier-
skich garnizonu kamienieckiego nie uległy zmianie15. Wszystko wskazuje jednak na to, iż
do 1672 r. nastąpiły pewne roszady kadrowe. W kwietniu 1671 r., na asygnacji skarbowej
wydanej na trybunale radomskim przez podskarbiego koronnego Jana Andrzeja Morsztyna,
widniały podpisy poruczników trzech chorągwi praesidium Kamieńca – Myśliszewskiego,
Wołodyjowskiego i Miaskowskiego. Warto przy tym odnotować, iż tymi porucznikami byli:
u Myśliszewskiego – Stefan Pogonowski, u Wołodyjowskiego – Jan Kałuszowski, a u Mia-
skowskiego – Stanisław Łojowski16. Widzimy zatem, że zgodnie z tą asygnacją, Wołody-
jowski był rotmistrzem tylko jednej chorągwi pieszej. Potwierdza nam to zresztą Stanisław
Makowiecki, stolnik latyczowski, który odnotował, iż chorągiew Wołodyjowskiego to ta,
która wcześniej należała do Złoczowskiego17. Makowiecki oprócz tej roty, wyróżnił jeszcze
wśród piechoty węgierskiej Kamieńca w 1672 r. chorągwie Myśliszewskiego oraz Wojcie-
cha Humieckiego, chorążego podolskiego18. W ten sposób możemy przypuszczać, iż rotę
pieszą Miaskowskiego objął ostatecznie nie Wołodyjowski (być może nie zrealizowano
w pełni listu przypowiedniego z 2 IV 1667), a W. Humiecki.

Upadek Kamieńca oznaczał zapewne kres istnienia dwóch spośród trzech chorągwi pie-
choty węgierskiej, współtworzących miejscowy garnizon. W oblężeniu twierdzy zakończo-
nym faktycznie 27 sierpnia, śmierć poniosło dwóch rotmistrzów piechoty węgierskiej –
J. Wołodyjowski i W. Humiecki, a także porucznik tego pierwszego, J. Kałuszkowski19.
Upadek twierdzy i śmierć dowódców niechybnie spowodowały rozejście się tych chorągwi.
Natomiast miasto po kapitulacji opuściła chorągiew Myśliszewskiego, która w liczbie
70 porcji została odnotowana w rozdziale hiberny, dokonanym 4 grudnia 1672 r. w Szcze-
brzeszynie przez hetmana wielkiego koronnego, Jana Sobieskiego – jako jedyna z węgier-
skich rot pieszych garnizonu kamienieckiego20. Brak tej chorągwi w kompucie wojennym,

14 Zob. Komputy wojska po wprowadzeniu etatu pokojowego 1 VIII 1667: AGAD, Zbiór Branickich z Suchej
(dalej: ZBS), sygn. 42/56, k. 389-390v; Archiwum Narodowe w Krakowie (dalej: ANK), Księgi Grodzkie Sądeckie
(dalej: KGS), sygn. 131, s. 331-340; Biblioteka ks. Czartoryskich w Krakowie (dalej: B. Czart.), sygn. 162, s. 493-
497; Biblioteka Narodowa w Warszawie (dalej: BN) Biblioteka Ordynacji Zamojskiej (dalej: BOZ), sygn. 1175,
s. 249-252. Zdaniem Jana Wimmera, te trzy chorągwie liczyły w III kwartale 1667 r. łącznie 207 etatów – odpo-
wiednio 70, 68 i 69 porcji (J. Wimmer, Materiały do zagadnienia liczebności i organizacji armii koronnej w latach
1660-1667, SMHW, 6/1960, cz. 1, s. 246-247).
15 Stanisław Makowiecki, stolnik latyczowski zanotował, iż w 1672 r. w Kamieńcu: dwieście piechoty węgierskiej
tam było, pod trzema rotmistrzami chodziło (S. Makowiecki, Relacyja Kamieńca wziętego przez Turków w roku
1672, oprac. P. Borek, Kraków 2008, s. 65). S. Makowiecki był podczas oblężenia Kamieńca w 1672 r. członkiem
rady wojennej (J. Woliński, op. cit., s. 35).
16 Asygnacja J.A. Morsztyna, Radom 23 IV 1671, AGAD, ASK, dz. VI, sygn. 14, f. 422. S. Pogonowski jako po-
rucznik Myśliszewskiego, podpisał się obok osoby swojego rotmistrza także pod zeznaniem odbioru żołdu w Ka-
mieńcu 6 XI 1668 (ibidem, dz. IV, sygn. 16, f. 69).
17 S. Makowiecki, op. cit., s. 66.
18 Ibidem, s. 65-66.
19 Ibidem, s. 133, 157.
20 Dystrybuta starostw i dzierżaw na regimenty trybem cudzoziemskim służące, w województwach brzeskim-ku-
jawskim i inowrocławskim na konsystencją, hiberna zaś w prowincji pruskiej, stanęła w Szczebrzeszynie, 4 decem-
bris 1672, AGAD, Archiwum Zamoyskich (dalej: AZ), sygn. 3112, s. 389. Rota piesza Myśliszewskiego otrzymała
wówczas konsystencje zimowe w biskupstwie kujawskim.

Saeculum Christianum 2015.indb 144Saeculum Christianum 2015.indb 144 2015-05-18 22:13:572015-05-18 22:13:57

GARNIZON WOJSKOWY KAMIEŃCA PODOLSKIEGO W LATACH 1667-1672 – ZARYS PROBLEMATYKI

145

obowiązującym od 1 maja 1673 r. oznacza, iż tuż przed wprowadzeniem nowego etatu mu-
siała zostać rozwiązana. Dotychczasowy rotmistrz tej jednostki – J.M. Myśliszewski został
za to rotmistrzem koronnej chorągwi kozackiej, która brała udział w kolejnych walkach
polsko-tureckiej wojny (do 1676 r.)21.

Tak ważna strategicznie twierdza jak Kamieniec Podolski nie mogła obejść się bez regi-
mentów piechoty typu niemieckiego – najliczniejszego i zarazem najbardziej wartościowe-
go komponentu piechoty wojska koronnego. Zdaniem J. Wimmera, w 1667 r. w składzie
garnizonu Kamieńca znajdowały się cztery takie regimenty – Wacława Leszczyńskiego,
krajczego koronnego (250 etatów), Jana Tedtwina, podkomorzego derpskiego (250 etatów),
Michała Kazimierza Radziwiłła, wojewody wileńskiego (250 etatów) i Mikołaja Zebrzy-
dowskiego, wojewody krakowskiego (400 etatów)22. W obowiązującym do 1 sierpnia 1667 r.
kompucie znalazły się trzy z tych regimentów. Pułk Zebrzydowskiego, odnotowany już jako
Mikołaja Smoguleckiego, starosty lipińskiego (po śmierci Zebrzydowskiego) pozostał od-
działem służącym na tzw. asekuracji. Gdy na sejmie 1667 r. pracowano nad redukcją woj-
ska, Jan Kazimierz zaproponował pozostawienie na służbie wojska w liczbie 13 tys. etatów
i utrzymania jako dodatkowe siły garnizony twierdz. Nie wyrażono jednak na to zgody
i komput koronny miał liczyć jedynie 12 tys. razem z załogami fortec granicznych23. Pracu-
jący nad wdrożeniem w życie tego komputu, ówczesny hetman polny Jan Sobieski, dopro-
wadził jednak do realizacji propozycji królewskich, co umotywował zagrożeniem kozacko-
-tatarskim. Dzięki temu udało mu się zatrzymać na służbie na tzw. asekuracji – do czasu
następnego sejmu, sześć regimentów pieszych, liczących łącznie 3100 porcji – w zamian
wydania im za okres ponadetatowej służby zryczałtowanej sumy 600 tys. zł24. Wśród tych
sześciu regimentów znalazł się, jak już wiemy, regiment Smoguleckiego. To, że w 1667 r.
stacjonował w Kamieńcu, odnotowują dwa komputy z 1667 r.25, a także treść jednej z prote-
stacji, wpisanej w 1667 r. do ksiąg grodzkich lwowskich. Ta ostatnia uwzględnia fakt prze-
marszu żołnierzy pieszych Smoguleckiego, którzy zmierzali do Kamieńca, przez dobra pod-
komorzego bełskiego Jana Aleksandra Myszkowskiego26. Pułk pieszy starosty lipińskiego
nie pozostał jednak na stałe na praesidium Kamieńca, bowiem w okresie bezkrólewia

21 Zob. Komput wojska JKMci Rzptej polskiego i cudzoziemskiego zaciągu, starego i nowego podług ordynacyi
Rzptej na sejmie anno 1673 uczynionej i postanowionej, AGAD, Akta Skarbowo-Wojskowe (dalej: ASW), dz. 86,
sygn. 61, k. 1-3v, 5; M. Wagner, Słownik biografi czny…, s. 199-201, hasło: Myśliszewski Jan Michał. List przypo-
wiedni na chorągiew kozacką J.M. Myśliszewski otrzymał 15 IV 1673 (Regestr dokumentów wystawionych przez
kancelarię królewską, AGAD, MK Sig., sygn. 12, k. 54).
22 J. Wimmer, Wojsko polskie w drugiej połowie XVII wieku, Warszawa 1965, s. 156; Idem, Historia piechoty pol-
skiej do roku 1864, Warszawa 1978, s. 242-243. J. Stolicki, Przygotowanie Kamieńca…, s. 65 wspomina o sześciu
regimentach wysłanych do Kamieńca w 1667 r.
23 Zob. Konstytucje sejmu 1667 r., w: Volumina Legum (dalej: VL), oprac. J. Ohryzko, t. 4, Petersburg 1859,
s. 435; M. Matwijów, Ostatnie sejmy przed abdykacją Jana Kazimierza 1667 i 1668, Wrocław 1992, s. 78.
24 Zob. Informacje przy kompucie wojska koronnego 1 VIII 1667, ANK, KGS, s. 339-340.
25 Komputy wojska koronnego 1 VIII 1667, B. Czart., sygn. 162, s. 497; BN BOZ, sygn. 1175, s. 252.
26 Rejestr szkód poczynionych w majętnościach Jana Aleksandra Myszkowskiego przez jednostki wojska udające
się w 1666 r. pod Krupę i w 1667 r. pod Gliniany, Центральний Державний Історичний Архів України, м. Львів
(dalej: ЦДІАУ), ф. 9, оп. 1, спр. 419, с. 1283-1287. Pułk ten w okresie rokoszu Lubomirskiego 1665-1666 stacjo-
nował w Krakowie. Garnizon stołeczny opuścił w VIII 1666 r. i udał się wówczas do obozu pod Krupę, a następnie
do Kamieńca (M. Nagielski, Miasta i twierdze Rzeczypospolitej w dobie rokoszu Jerzego Lubomirskiego, w: Idem,
Druga wojna domowa w Polsce. Z dziejów polityczno-wojskowych Rzeczypospolitej u schyłku rządów Jana Kazi-
mierza Wazy, Warszawa 2011, s. 317).

Saeculum Christianum 2015.indb 145Saeculum Christianum 2015.indb 145 2015-05-18 22:13:572015-05-18 22:13:57

ZBIGNIEW HUNDERT

146

po Janie Kazimierzu 1668-1669, stacjonował on już w Barze, a oberszterlejtnant (podpuł-
kownik) tego regimentu, Jan Heydenpol Wszosopolski – Asverus, równocześnie sprawował
funkcję komendanta twierdzy barskiej27. Zdaniem J. Wimmera, podobnie było również z re-
gimentem J. Tedtwina, który w tym samym okresie (1668/1669) został skierowany do Kra-
kowa28. Za kolejny przykład służy pułk pieszy M.K. Radziwiłła, wchodzący w skład załogi
kamienieckiej od czasu rokosz Lubomirskiego (1665-1666). Wiosną 1668 r. jego popis zo-
stał przeprowadzony w obozie pod Werbą na Wołyniu, co oznacza że wówczas nie stacjono-
wał już w Kamieńcu29.

Casus regimentów Smoguleckiego, Tedtwina oraz Radziwiłła pokazuje, że w przeci-
wieństwie do chorągwi typu węgierskiego, obsada garnizonu Kamieńca w omawianym
okresie przez pułki piechoty zaciągu niemieckiego nie miała charakteru stałego. Wydaje się
nawet, iż przez okres kampanii 1671 r., prowadzonej przez wojska koronne przeciw Koza-
kom i Tatarom, w garnizonie kamienieckim w ogóle mogło zabraknąć regimentów pie-
szych30. Dopiero po zakończeniu działań wojennych kampanii roku 1671, hetman wielki
J. Sobieski ordynował na praesidium kamienieckie regiment pieszy J. Tedtwina31. Pułk ten
na początku 1672 r. znajdował się na pewno w grupie wojska koronnego pod dowództwem
regimentarza, chorążego kijowskiego Stanisława Wyżyckiego32. Wspomniana dywizja nie
chciała wówczas poprzeć konfederacji wojskowej. Gdy do jej zawiązania ostatecznie nie
doszło, król Michał Korybut wyznaczył dywizji Wyżyckiego leża zimowe w swojej ekono-
mii, starostwie samborskim – co było sprzeczne z rozkazami Sobieskiego33. Hetman wielki
utyskiwał na ten ruch króla w liś cie do swojego szwagra, Michała Kazimierza Radziwiłła
w marcu 1671 r.34 Przy okazji wspomniał, iż Wyżycki nie wykonał jego rozkazu wysłania
regimentów pieszych do wyznaczonych garnizonów. Z racji, iż w grupie regimentarza znaj-
dował się pułk pieszy Tedtwina, należy stwierdzić, iż jednostka ta nie dotarła do Kamieńca,
jak życzył sobie tego hetman. Potwierdzają to zresztą późniejsze wypadki, bowiem dopiero

27 Jako praesidium Baru, regiment Smoguleckiego odnotowuje porachowanie podymnych z 1669 r. (AGAD,
ASK, dz. I, sygn. 152, k. 30, 32, 34 i in.). Regiment ten stanowił garnizon barski także w 1671 r. (Dyspozycyja
wojska po różnych fortecach, [X/XI 1671], w: Pisma do wieku i spraw Jana Sobieskiego, oprac. F. Kluczycki, t. 1,
cz. 1, Kraków 1880, s. 703).
28 J. Wimmer, Wojsko polskie…, s. 159.
29 Komput regimentu j.o. ks. jmści Radziwiłła, wojewody wileńskiego w Kamieńcu Podolskim, under ofi cierom
i żołdatów tylko rachując, co barwy potrzebują [ok. 1665-1667] AGAD, Archiwum Warszawskie Radziwiłłów,
dz. VII, sygn. 224, s. 355; Rolle regimentu pieszego ks. jmści Michała Kazimierza Radziwiłła, wojewody wileńskie-
go, die 16 juni anii 1668, w obozie pod Werzbcą [Werbą], ibidem, s. 343-352.
30 Zdaniem autora opracowania nt. kampanii ukrainnej 1671 r. – Mieczysława Jaworskiego, w trakcie działań
wojennych 1671 w Kamieńcu pozostawał ordynaryjny regiment pieszy referendarza koronnego, Jana Dobrogosta
Krasińskiego. Istotnie, sam Sobieski wspominał w kwietniu 1671 r., iż na załogach Białej Cerkwi, Kamieńca i Baru
pozostawało ok. 2000 piechoty, która w 1667 r. przyjęła służbę na asekurację. Wiemy jednak – co pokażą poniższe
rozważania, że regiment Krasińskiego wprowadzono do Kamieńca w 1672 r., co oznacza, że nawet jeśli wchodził
w skład załogi na początku 1671 r., to musiał ją później opuścić – zob. J. Sobieskiego do A. Trzebickiego, [Jawo-
rów] 13 IV 1671, w: Pisma do wieku…, t. 1, cz. 1, s. 646; M. Jaworski, Kampania ukrainna Jana Sobieskiego 1671,
SMHW, 11/1965, cz.1, s. 130.
31 Dyspozycyja wojska po różnych fortecach, [X/XI 1671], w: Pisma do wieku…, t. 1, cz. 1, s. 702.
32 Zob. Życzliwe JKMci wojsko [luty 1672], Biblioteka Polskiej Akademii Umiejętności i Polskiej Akademii Nauk
w Krakowie (dalej: PAU-PAN), sygn. 368, k. 99v-100.
33 Więcej zob. Z. Hundert, Między buławą a tronem. Wojsko koronne w walce stronnictwa malkontentów z ugrupo-
waniem dworskim w latach 1669-1673, Oświęcim 2014, s. 314-320; M. Wagner, Wojna polsko-turecka…, s. 186-192.
34 J. Sobieski do M.K. Radziwiłła, Lwów 9 III 1672, w: Pisma do wieku…, t. 1, cz. 2, s. 872-873.

Saeculum Christianum 2015.indb 146Saeculum Christianum 2015.indb 146 2015-05-18 22:13:582015-05-18 22:13:58

GARNIZON WOJSKOWY KAMIEŃCA PODOLSKIEGO W LATACH 1667-1672 – ZARYS PROBLEMATYKI

147

w momencie bezpośredniego zagrożenia Kamieńca przez wojska osmańskie, do twierdzy
udało się wprowadzić trzy regimenty piesze.

Zorganizowaniem garnizonu kamienieckiego w 1672 r. w postaci pułków pieszych zacią-
gu niemieckiego, w celu odparcia wojsk osmańskich, bezpośrednio zajął się chorąży roty
husarskiej Sobieskiego, Andrzej Prusinowski. Przypadło mu wówczas regimentarstwo nad
grupą wojska, która ściągała pod Husiatyń na Podolu – miejsce nieznacznie oddalone od Ka-
mieńca. 27 lipca regimentarz pisał do hetmana wielkiego, że przybył do niego prywatny
regiment pieszy biskupa krakowskiego Andrzeja Trzebickiego – bardzo porządny. Jak Pru-
sinowski skwitował gest biskupa – to senator, bodaj takich siła było, jak on Ojczyznę kocha-
jących35. Razem z tym regimentem, jak informował Sobieski Trzebickiego 4 sierpnia, Prusi-
nowski posłał do Kamieńca jeszcze pułki generała majora i starosty buskiego Józefa
Łączyńskiego oraz referendarza koronnego, Jana Dobrogosta Krasińskiego36. Regiment Łą-
czyńskiego, jako jedyny z tych trzech jednostek pieszych, należał do repartycji i w sile
250 porcji był opłacany przez województwo sandomierskie37. Sam Łączyński natomiast był
przez króla kreowany w 1672 r. na komendanta Kamieńca – choć ostatecznie do nominacji
tej nie doszło, a naczelną komendę, do której predestynował urząd starosty generalnego ka-
mienieckiego, utrzymał Mikołaj Potocki38. Regiment Krasińskiego został z kolei zatrzyma-
ny na służbie w 1667 r. na asekuracji w sile 400 etatów – jako załoga Białej Cerkwi39. Z ko-
respondencji Sobieskiego z 1671 r. wynika, iż w związku z brakiem regulacji zapłaty pułkom
z asekuracji, jednostki te się rozwiązały40. Część kompanii z tych jednostek udało się jednak
zatrzymać, a nawet zapewnić im czasowe źródło dotacji. Dotyczyło to choćby jednej kom-
panii z regimentu Krasińskiego, dowodzonej przez Wacława Dobszyca, która została uznana
przez województwo mazowieckie za własną piechotę łanową i opłacona za okres służby
dwóch ćwierci41.

Regimenty piesze, które w 1672 r. znalazły się w składzie załogi kamienieckiej liczyły
łącznie 900 porcji – pułki Łączyńskiego i Krasińskiego po 200, a oddział A. Trzebickiego

35 A. Prusinowski do J. Sobieskiego, Husiatyn 27 VII 1672, w: Ojczyste spominki w pismach do dziejów dawnej
Polski, oprac. A. Grabowski, t. 2, Kraków 1845, s. 165. O zaangażowaniu Prusinowskiego w proces organizacji
załogi kamienieckiej zob. Z. Hundert, Husaria koronna w wojnie polsko-tureckiej 1672-1676, wyd. 2, Oświęcim
2014, s. 324-325. O ordynowanie regimentu Trzebickiego do Kamieńca, Prusinowskiego proszono wielokrotnie –
głównie zależało na tym biskupowi kamienieckiemu Wespazjanowi Lanckorońskiemu (A. Prusinowski do J. So-
bieskiego, Husiatyn 25 VII 1672, w: Ojczyste spominki…, s. 163-164).
36 J. Sobieski do A. Trzebickiego, z Gołębia 4 VIII 1672, w: Pisma do wieku…, t. 1, cz. 2, s. 1039-1040. W tym
samym liście Sobieski notował, iż na praesidium Kamieńca przeznaczył jeszcze piechotę łanową oraz regiment
dragoński pisarza polnego koronnego Stefana Stanisława Czarnieckiego. Hetman dodaje jednak, że piechotę łano-
wą odwołał król, a regiment Czarnieckiego, ze względu na duże straty jakie poniósł w bitwie pod Czetwertynówką
(18 VII 1672), nie był w stanie zasilić załogi kamienieckiej. Duże straty regimentów w tej bitwie podkreśla sam
Michał Korybut – zob. Uniwersał królewski, Warszawa 5 VIII 1672, Archiwum Państwowe w Gdańsku (dalej:
APG), dz. 300,29, sygn. 168, k. 136.
37 Zob. Komputy wojska koronnego 1 VIII 1667: AGAD, ZBS, sygn. 42/56, k. 389-390v; ANK, KGS, sygn. 131,
s. 331-340; B. Czart., sygn. 162, s. 493-497; BN, BOZ, sygn. 1175, s. 249-252.
38 Zob. Diariusz drugiego sejmu 1672 r., w: Pisma do wieku…, t. 1, cz. 2, s. 949; J. Stolicki, Przed upadkiem…,
s. 132. Sam M. Potocki nie należał do najpopularniejszych komendantów kamienieckich. Przykładowo, szlachta
łomżyńska w sierpniu 1670 r. domagała się pozbawienia go dowództwa obrony Kamieńca (Laudum z. łomżyńskiej,
Łomża 14 VIII 1670, PAU-PAN, sygn. 8331, k. 273).
39 Komputy wojska koronnego 1 VIII 1667, B. Czart., sygn. 162, s. 497; BN BOZ, sygn. 1175, s. 252.
40 Zob. J. Sobieski do A. Trzebickiego, 23 I i 15 IX 1671, w: Pisma do wieku…, t. 1, cz. 1, s. 619, 682.
41 Laudum z. warszawskiej, Warszawa 27 VII 1671, PAU-PAN, sygn. 8348, k. 189v-190.

Saeculum Christianum 2015.indb 147Saeculum Christianum 2015.indb 147 2015-05-18 22:13:582015-05-18 22:13:58

ZBIGNIEW HUNDERT

148

przeszło dwukrotnie więcej, bo 500 etatów. Regimentem biskupa krakowskiego, podczas
obrony Kamieńca w sierpniu 1672 r., dowodził major Bartłomiej Kwasiborski, piechotą
Łączyńskiego kapitan Wacław (Ignacy?) Wąsowicz, a żołnierzami pułku Krasińskiego kapi-
tanowie Jan Bukar i Jakub (Jan?) Kulikowski42. Warty wyróżnienia jest tu przede wszystkim
prywatny regiment Trzebickiego, który latem 1672 r. pod względem wielkości stanowił bli-
sko trzecią część garnizonu kamienieckiego. Biskup posłał go do obozu wojska koronnego
jeszcze jesienią 1671 r., co spotkało się z ogólnym wyrazem uznania dla postawy Trzebic-
kiego. Pułk ordynariusza krakowskiego odznaczył się następnie podczas obrony twierdzy,
co okupił dużymi stratami (ok. 187 rannych i zabitych, w tym kilku ofi cerów) – zarówno
podczas odpierania największego szturmu w dniu 25 sierpnia, jak również podczas wybuchu
składu zamkowej amunicji – już po poddaniu miasta43. Niemniej, pułk ten nie został zlikwi-
dowany i pod dowództwem Kwasiborskiego brał jeszcze udział w mobilizacji do kampanii
chocimskiej w 1673 r.44

Upadek Kamieńca przetrwały również jednostki starosty buskiego i referendarza koron-
nego. Widzimy je bowiem w dystrybucie hiberny z grudnia 1672 r. – i to w większej liczbie
niż podczas oblężenia Kamieńca – regiment Łączyńskiego 300 porcji, a regiment Krasiń-
skiego (nazwany ludźmi pod Dobszycem) 240 porcji45. Te oddziały spotkamy również
w kompucie wojennym 1673 roku. Regiment generała liczył w starym zaciągu 250 porcji,
a referendarza 200 porcji. Oba te oddziały w ramach nowych zaciągów zostały dwukrotnie
powiększone46.

Spośród piechurów na stanie załogi kamienieckiej w 1672 r. znalazło się jeszcze 24 dra-
gonów pod komendą J. Wołodyjowskiego47, także strzelcy kozaccy (serdiukowie/serdenia-
cy) z pułku Jana Samuela Motowidły, który pozostawał na służbie Rzeczypospolitej, z tym
że nie w repartycji, a na asekuracji48. Warto odnotować, iż Sobieski życzył sobie zasilenia

42 Zob. S. Makowiecki, op. cit., s.67- 69; Opisanie szturmowania do Kamieńca Podolskiego przez cesarza turec-
kiego, w: Pisma do wieku…, t. 1, cz. 2, s. 1060; J. Woliński, op. cit., s. 32-33; M. Wagner, Słownik biografi czny…,
s. 163, 164, 284, hasła: Kulikowski (Jan) Jakub, Kwasiborski Bartłomiej, Wąsowicz Wacław (Ignacy); M. Sikorski,
op. cit., s. 125. Zob. też J. Wimmer, Wojsko polskie…, s. 170. Zdaniem S. Makowieckiego (op. cit., s. 68) regimenty
Łączyńskiego i Krasińskiego faktycznie liczyły po 150 żołnierzy.
43 O regimencie Trzebickiego zob. Z. Hundert, Wkład biskupów polskich w obronność Rzeczypospolitej za pano-
wania Michała Korybuta Wiśniowieckiego i Jana III Sobieskiego, w: Z dziejów wojskowości polskiej, red. D. Mi-
lewski, Kraków 2011, s. 65-67. O stratach w regimencie zob. B. Kwasiborski do A. Trzebickiego, spod Chodoro-
stawu 11 IX 1672, w: Pisma do wieku…, t. 1, cz. 2, s. 1068-1070.
44 Zob. Ze Lwowa 5 X 1673, B. Czart., sygn. 405, s. 485; Z. Hundert, Husaria koronna…, s. 349.
45 Dystrybuta starostw i dzierżaw na regimenty trybem cudzoziemskim…, AGAD, AZ, sygn. 3112, s. 382, 387-388.
Jak wspomina relacja Jerzego Szornela, regiment Łączyńskiego już 18 XI znajdował się pod Lublinem. Skupiał
on wówczas w swoich szeregach nowo zaciągniętych żołnierzy, a to dowodzi, że po walkach w obronie Kamieńca
wymagał uzupełnień – te zaś udało się zrealizować (J. Szornel, Zapiski z lat 1669-1673, oprac. L.A. Wierzbicki,
Lublin-Radzyń Podlaski 2008, s. 21).
46 Zob. Komput wojska JKMci Rzptej polskiego i cudzoziemskiego zaciągu…, AGAD, ASW, dz. 86, sygn. 61,
k. 3v.
47 Mogli być to dragoni z regimentu Jana Linkhauza (przejętego pod koniec 1671 r. przez Ludwika Maligny
d’Arquien), bowiem 60 komenderowanych żołnierzy z tego regimentu znajdowało się zimą 1671/1672 na stanie
załogi Chreptiowa. Ta zaś podlegała wówczas Wołodyjowskiemu (Dyspozycyja wojska po różnych fortecach, [X/
XI 1671], w: Pisma do wieku…, t. 1, cz. 1, s. 703). O przejęciu regimentu Linkhauza przez d’Arquiena zob. Z. Hun-
dert, Między buławą a tronem…, s. 52 i in.
48 Przykładowo, asekurowano go ze skarbu koronnego na trybunale radomskim w 1671 r. – zob. Asygnacja J.A. Morsz-
tyna na zapłacenie piechocie Motowidły 10 000 zł, Radom 23 IV 1671, AGAD, ASK, dz. VI, sygn. 14, f. 417.

Saeculum Christianum 2015.indb 148Saeculum Christianum 2015.indb 148 2015-05-18 22:13:582015-05-18 22:13:58

GARNIZON WOJSKOWY KAMIEŃCA PODOLSKIEGO W LATACH 1667-1672 – ZARYS PROBLEMATYKI

149

stanu załogi kamienieckiej przez 2000 strzelców kozackich z wojska zaporoskiego JKM pod
hetmanem Michałem Chanenką, ale ten rozkaz nie został wykonany49. Dysponujemy jesz-
cze informacją, iż w garnizonie kamienieckim znalazło się również 80 kijanów pod rotmi-
strzem Janem Mokrzyckim. Na obecnym etapie badań nie jesteśmy jednak w stanie scharak-
teryzować tej formacji – wiemy jednak z opisu S. Makowieckiego, iż posługiwała się ona
bronią palną. Możliwe zatem, że był to rodzaj piechoty50. Jak widać, inne jednostki piesze
nie stanowiły w 1672 r. praktycznie żadnego wzmocnienia załogi kamienieckiej (razem
z pospolitym ruszeniem podolskim liczącym ok. 100 ludzi)51. Nie tylko jednak piechota
obsadzała Kamieniec, bowiem w składzie załogi możemy wyróżnić oddziały jazdy.

Na sejmie 1667 r. uchwalono konstytucję Praesidium konne Kamieńcowi Podolskiemu,
która reasumowała prawo z 1655 r. w sprawie utrzymywania na stanie załogi kamienieckiej
dwóch chorągwi wołoskich po 100 koni każda. Ich rotmistrzami mieli być szlachta-posesjo-
naci w województwie podolskim. W uzasadnieniu uchwały znajdziemy dość logiczny argu-
ment, iż forteca żadna bez konnych ludzi dla straży i podjazdów obejść się nie może. Rzeczo-
ne konne praesidium, razem z trzema chorągwiami piechoty węgierskiej, miało zgodnie
z konstytucją sejmową stanowić ordynaryjną załogę Kamieńca, podległą generalnemu sta-
roście podolskiemu/kamienieckiemu (generałowi podolskiemu)52. W przeciwieństwie jed-
nak do rot pieszych, chorągwie wołoskie zaciągnięte na potrzeby Kamieńca nie znalazły
miejsca w repartycji. Dotowano je zapewne ze środków z prowentów Korony (stałego do-
chodu skarbu koronnego), przewidzianych na tzw. załogi ordynaryjne, m.in. Lubowli, Kra-
kowa, Pucka i Kamieńca. Rachunki podskarbiego J.A. Morsztyna, przedstawione na sejmie
zimowym 1672 r., wykazują wydatki poniesione na ordynaryjny garnizon kamieniecki
w wysokości 34 729 zł. Stąd wynika przypuszczenie, iż te pieniądze były w części przewi-
dziane na potrzeby kamienieckich rot wołoskich53.

Fakt, że te jednostki w ogóle istniały, potwierdza relacja S. Makowieckiego. Autor wspo-
minał bowiem o pułku konnym Kamieńca pod dowództwem J. Wołodyjowskiego – pułku,
a więc, jak sądzę, minimum dwóch chorągwi. W innym miejscu swojej relacji Makowiecki
nazwał kawalerię Wołodyjowskiego wołoszą – a to pozwala nam stwierdzić, iż konstytucja
1667 r. w sprawie konnego garnizonu została zrealizowana54. W ten sposób widzimy, iż
Wołodyjowski miał pod swoją komendą kilka jednostek z garnizonu kamienieckiego, co
zapewne uprawniało go do posługiwania się tytułem pułkownika55.

49 J. Sobieski do S.K. Łużeckiego, Lublin 25 VII 1672, w: Pisma do wieku…, t. 1, cz. 2, s. 1028.
50 S. Makowiecki, op. cit., s. 80-81; Opisanie szturmowania do Kamieńca Podolskiego…, w: Pisma do wieku…,
t. 1, cz. 2, s. 1060; J. Woliński, op. cit., s. 33. Zdaniem Zbigniewa Chmiela, kijanie byli oddziałem jazdy – zob.
Z. Chmiel, Udział Lanckorońskich w wojnach prowadzonych przez Rzeczypospolitą w okresie hetmaństwa Jana
Sobieskiego, w: Marszałek i hetman…, s. 281.
51 Zob. S. Makowiecki, op. cit., s. 68 i in.; Opisanie szturmowania do Kamieńca Podolskiego…, w: Pisma do wie-
ku…, t. 1, cz. 2, s. 1060; J. Woliński, op. cit., s. 33; M. Sikorski, op. cit., s. 126.
52 Konstytucje sejmu 1667 r., w: VL, t. 4, Petersburg 1859, s. 439; J. Stolicki, Przygotowanie Kamieńca…, s. 65-66.
53 Rachunki sejmowe 1672 r., AGAD, ASK, dz. II, sygn. 62, k. 49. W przeciwieństwie do pozostałych garnizonów
ordynaryjnych, rachunki te nie precyzują, za jakie dokładnie lata służby była przewidziana zapłata ze skarbu dla
praesidium Kamieńca. W pozostałych przypadkach, wydatki dotyczyły omawianego okresu. Możemy jednak przy-
puszczać, iż ustosunkowano się tym do uchwał konwokacji 1668 r., kiedy postanowiono, aby pieniądze na żołd pie-
choty Kamieńca wypłacano ze skarbu koronnego (Konfederacja generalna warszawska 1668, w: VL, t. 4, s. 493).
54 S. Makowiecki, op. cit., s. 66, 82-85; J. Woliński, op. cit., s. 33.
55 Pułkownikiem tytułował Wołodyjowskiego choćby S. Makowiecki, op. cit., s. 62 i in.

Saeculum Christianum 2015.indb 149Saeculum Christianum 2015.indb 149 2015-05-18 22:13:582015-05-18 22:13:58

ZBIGNIEW HUNDERT

150

W 1672 r. wprowadzono do Kamieńca także komputowe chorągwie jazdy. Na pewno la-
tem, do twierdzy udały się razem z regimentami pieszymi roty kozackie strażnika wojsko-
wego Michała Zbrożka i oboźnego wojskowego Tomasza Karczewskiego (wg komputów
z 1667 i 1673 – obydwie etatowo po 80 koni). Wspomina o tym zresztą często przeze mnie
cytowany S. Makowiecki. Zgodnie z relacją rzeczonego stolnika latyczowskiego, która ob-
fi tuje w cenne informacje z zakresu obsady garnizonu Kamieńca latem 1672 r., możemy
wyróżnić jeszcze chorągwie kozackie podkomorzego podolskiego Hieronima Lanckoroń-
skiego, podkomorzego bełskiego Jana Aleksandra Myszkowskiego i chorążego chełmskiego
Jana Karola Romanowskiego (która zdaniem Makowieckiego najobfi tsza była między
 niemi)56. W innym jednak miejscu Makowiecki wspomina, iż wśród komputowej jazdy ko-
ronnej na załodze twierdzy znajdowały się tylko trzy chorągwie – i to w łącznej wielkości
jedynych 70 koni57. Ta liczba jednostek znajduje zresztą potwierdzenie w kolejnej relacji
oblężenia Kamieńca i dlatego też została przyjęta w literaturze przedmiotu58. Widzimy tu
zatem pewne nieścisłości – zwłaszcza, że stolnik latyczowski wspomina jeszcze jedną cho-
rągiew kozacką, która razem z rotą Romanowskiego uczestniczyła w starciach na przedpolu
Kamieńcu – rotę generała podolskiego Mikołaja Potockiego. W ten sposób autor wierszo-
wanej relacji o oblężeniu Kamieńca imiennie wymienił sześć chorągwi kozackich, podczas
gdy w swojej generalnej konkluzji stwierdził, iż było ich tylko trzy – i to w wielkości jednej,
niewielkiej jednostki (70 koni). Jest zatem wielce prawdopodobne, że w obronie Kamieńca
uczestniczyli żołnierze wydzieleni spod tych sześciu chorągwi (tzw. towarzystwo komende-
rowane), i którzy w warunkach działań wojennych utworzyli trzy odrębne roty jazdy. Spra-
wa ta, w świetle znanego mi materiału źródłowego, nie da się jak na razie defi nitywnie roz-
strzygnąć i wymaga kolejnych badań.

Przy omawianiu zagadnienia garnizonu kamienieckiego w latach 1667-1672 problemu
przysparza jeden oddział – mianowicie dragonia generała podolskiego, M. Potockiego.
Zgodnie z omawianą powyżej konstytucją sejmu 1667 r. o konnym praesidium w stolicy
Podola, jednostka dragońska Potockiego, obsadzająca garnizon kamieniecki w latach 1663-
1667 miała zostać rozwiązana i zastąpiona dwiema rotami jazdy wołoskiej. Oczywiście, li-
kwidacja tego oddziału dragońskiego miała nastąpić po uprzednim uregulowaniu jego dłu-
gów59. W 1673 r., w jednym z komputów spotkamy regiment dragoński M. Potockiego jako
stary zaciąg w liczbie 150 porcji – a więc w takiej, w jakiej służył do 1667 r. Sugeruje to za-
tem, iż nie został on rozwiązany i istniał cały omawiany okres – albo jako jednostka staro-

56 Ibidem, s. 54-56. Obecność chorągwi Romanowskiego w Kamieńcu w 1672 r. uwzględnia również J. Wimmer,
Wojsko polskie…, s. 177, przyp. 55.
57 S. Makowiecki, op. cit., s. 75.
58 Zob. Opisanie szturmowania do Kamieńca Podolskiego…, w: Pisma do wieku…, t. 1, cz. 2, s. 1060. J. Woliń-
ski, op. cit., s. 33 te trzy chorągwie kozackie zidentyfi kował jako oddziały J.M. Myśliszewskiego, W. Humiec-
kiego i M. Potockiego. Taki skład chorągwi komputowych w Kamieńcu podają za Wolińskim również inne prace
(np. M. Wagner, Wojna polsko-turecka…, s. 252; M. Sikorski, op. cit., s. 125). W relacji Makowieckiego – na której
J. Woliński się opierał – chorągwie Myśliszewskiego i Humieckiego jednak się nie pojawiają. Ponadto, komputo-
we jednostki jazdy Myśliszewskiego i Humieckiego w ogóle wówczas nie istniały. Chorągwie, które wymieniłem
za Makowieckim, wszystkie w 1672 r. znajdowały się w kompucie koronnym i wszystkie utrzymano na służbie
po wprowadzeniu nowego etatu w maju 1673 r. – zob. Z. Hundert, Między buławą a tronem…, s. 49-67; Komput
wojska JKMci Rzptej polskiego i cudzoziemskiego zaciągu…, AGAD, ASW, dz. 86, sygn. 61, k. 1-3v, 5.
59 Konstytucje sejmu 1667 r., w: VL, t. 4, Petersburg 1859, s. 439-440; J. Wimmer, Materiały do zagadnienia…
1660-1667, s. 248-249; J. Stolicki, Przygotowanie Kamieńca…, s. 65-66.

Saeculum Christianum 2015.indb 150Saeculum Christianum 2015.indb 150 2015-05-18 22:13:582015-05-18 22:13:58

GARNIZON WOJSKOWY KAMIEŃCA PODOLSKIEGO W LATACH 1667-1672 – ZARYS PROBLEMATYKI

151

ścińska, albo jako oddział prywatny Potockiego60. Czy ci dragoni obsadzali Kamieniec –
trudno powiedzieć. Źródła narracyjne o nich nie wspominają, aczkolwiek w 1672 r. było
kilkunastu dragonów w Kamieńcu pod komendą Wołodyjowskiego. Dotychczas uważano,
że pochodzili oni – jak wyżej pisałem – z regimentu Linkhauza/markiza d’Arquien. Nie
mamy jednak co do tego pewności i całkiem możliwe, że może chodzić tu właśnie o drago-
nów ze skwadronu Potockiego. Sprawa ta wymaga jednak kolejnych badań.

Dotychczasowy wywód potwierdza ustalenia starszej historiografi i w sprawie słabości
garnizonu kamienieckiego i jego nieprzygotowania do odparcia tureckiej agresji. Upadek
twierdzy szczególnie obciążył samego Michała Korybuta – co dowodzi choćby postrzeganie
tego władcy w odległej Anglii kilkanaście lat później. W 1680 r. wspominano go bowiem
jako niefortunnego monarchę, który oddał Kamieniec Turkom61. A warto zaś przypomnieć,
że król Michał w pacta conventa z 1669 r. zobowiązał się na własny koszt przeprowadzić
reperację i zbudowanie nowych fortyfi kacji Kamieńca62. W 1672 r. opozycja zarzuciła kró-
lowi, że nie wywiązał się z tych deklaracji. Ponadto oskarżyła Michała Korybuta, że zimą
1671/1672 wysłał na praesidium Kamieńca część swojej gwardii pieszej, po czym zawrócił
ją, nie wzmacniając tym samym garnizonu stolicy Podola63. Malkontentom chodziło tu za-
pewne o kompanię piechoty gwardii nadwornej JKM pod kapitanem Balierem Goltzem,
która 14 stycznia 1672 r. została skierowana pod rozkazy hetmanów na obszar działań wo-
jennych. Zgodnie z uniwersałem królewskim, kompania gwardii Michała I miała udać się
na Ukrainę – o udaniu się natomiast do Kamieńca, rozkaz ten nic nie wspomina64.

Zainteresowanie obsadą Kamieńca przez Michała Korybuta ograniczyło się w zasadzie
do wydania podczas sejmu koronacyjnego 1669 r. uniwersału, który ustanawiał straż miej-
ską przy bramach miasta. Miało być to po ośmiu pachołków, strzegących bramy lackiej oraz
ruskiej. Przy pierwszej, wartę wyznaczono pachołkom rekrutowanym spośród etnicznych
Polaków, natomiast przy drugiej – pachołkom spośród Ormian i Rusinów. Do utrzymania
straży obydwu bram król zobligował magistrat ormiański, egzekucją uniwersału miał zająć
się zaś tameczny starosta – czyli M. Potocki65.

Uzupełnieniem naszych rozważań na temat garnizonu kamienieckiego, będzie krótkie
zwrócenie uwagi na sprawę jego fi nansowania. Jeżeli chodzi o część stałej obsady Kamień-
ca, czyli trzech chorągwi piechoty węgierskiej, to jak pamiętamy, były one opłacane w ra-
mach repartycji przez województwa i ziemie. Odpowiednie środki uchwalały sejmiki, toteż

60 Komput wojska JKMci Rzptej polskiego i cudzoziemskiego zaciągu…, AGAD, ASW, dz. 86, sygn. 61, k. 3v.
Mimo uwzględnienia w starym zaciągu, służba po rozbudowie do 300 porcji, miała zacząć się regimentowi Potoc-
kiego 1 VIII 1673 (od III kwartału) – zob. list przypowiedni na regiment M. Potockiego, Warszawa 5 VIII 1673,
BN, sygn. 6643, k. 121-121v.
61 Zob. A. Kalinowska, M. Mirecka, Bohater czy malkontent? Odbiór Jana Sobieskiego w Wielkiej Brytanii
w świetle „London Gazette”, 1665-1674, w: Marszałek i hetman…, s. 314-315.
62 Akta sejmu walnego elekcyi nowego króla 1669, w: VL, t. 5, s. 16. Por. A. Przyboś, Michał Korybut Wiśniowiec-
ki 1640-1673, Kraków-Wrocław 1984, s. 68.
63 Exorbitantie ad correcturam sejmu anni [29 VI] 1672, w: Pisma do wieku…, t. 1, cz. 2, s. 988; J. Stolicki, Przy-
gotowanie Kamieńca…, s. 71.
64 Ordynans ur. Goltzowi, kapitanowi gwardii JKM pieszej na Ukrainę, Warszawa 14 I 1672, AGAD, MK, Libri
Legationum, sygn. 25, k. 322v-323.
65 Uniwersał do Kamieńca Podolskiego na ordinowanie straży miejskiej, Kraków 10 XI 1669, AGAD, MK, sygn.
209, k. 173v.

Saeculum Christianum 2015.indb 151Saeculum Christianum 2015.indb 151 2015-05-18 22:13:582015-05-18 22:13:58

ZBIGNIEW HUNDERT

152

w uchwałach najbardziej interesujących nas w tym miejscu prowincji, jak województw Prus
Królewskich (dotujące 50 porcji), ziemi mielnickiej (dotującej również 50 porcji) oraz wo-
jewództwa podolskiego (100 porcji), powinniśmy znaleźć informacje w tej sprawie. Nieste-
ty, ze względu na trudności z dotarciem do części tych materiałów, a także przez wzgląd
znacznego zdekompletowania, bądź całkowitego zniszczenia akt sejmikowych wojewódz-
twa podolskiego, czy ziemi mielnickiej, nie jestem w stanie prześledzić kolejnych uchwał
w sprawie zapłaty dwóm chorągwiom węgierskim, obsadzającym Kamieniec w latach
1667-1672. W przypadku trzeciej z jednostek wiemy, że w październiku 1672 r., w informa-
cji skarbowej, przedstawionej na sejmiku generalnym Prus Królewskich w Grudziądzu za-
mieszczono uwagę: piechota kamieniecka tu się nie kładzie, której też niewiele winne66.
Widzimy zatem, że przynajmniej wobec tej jednostki wywiązano się w większości z powin-
ności fi nansowych.

Oprócz środków z repartycji na chorągwie piechoty węgierskiej, jak wykazałem powy-
żej, ordynaryjna załoga kamieniecka fi nansowana była także z prowentów Rzeczypospoli-
tej. Jak już nadmieniłem, tyczyło się to zapewne chorągwi wołoskich, które zgodnie
z uchwałą 1667 r. miały stanowić stałą obsadę twierdzy67. Oprócz tych źródeł dotacji,
w okresie bezkrólewia po Janie Kazimierzu, garnizon kamieniecki razem z innymi załogami
miast koronnych, miał zostać opłacony ze specjalnie uchwalonych podatków. Na konwoka-
cji postanowiono bowiem cztery pobory na przysposobienie prowiantu i na zapłacenie pie-
choty stacjonującej w garnizonach – m.in. Kamieńca, Krakowa, Białej Cerkwi oraz mające-
go na początku 1669 r. powrócić w granice Korony – Kijowa (do czego ostatecznie nie
doszło). Zgodnie z uchwałą przewidywano zwieźć pieniądze do Lwowa, bądź Warszawy
(w zależności, gdzie poborcy mieli bliżej ze swoich województw i ziem), w dwóch ratach –
pierwszej termin upływał 11 marca, a drugiej 30 września 1669 roku. Pieniądze miały być
natomiast wypłacane za asygnacjami hetmana wielkiego J. Sobieskiego68.

Wykorzystując dokumentację skarbową, możemy prześledzić wydatki na potrzeby Ka-
mieńca i jego załogi w okresie poprzedzającym elekcję Michała Korybuta. Z czterech pobo-
rów województwa kaliskiego wydano 20 tys. zł na reperację twierdzy, a odebrał je podsędek
halicki Stanisław Gruszecki. Na sam garnizon wojskowy Kamieńca, na podstawie asygnacji
Sobieskiego z 4 lipca 1669 r. przeznaczono wpływy z poborów: ziemi przemyskiej w wysoko-
ści 4379 zł, 13 gr. 6 szelągów; z ziemi chełmskiej 9420 zł 16 gr. i 12 szelągów; z województwa
lubelskiego (tu na podstawie asygnacji z 4 i 6 VII 1669) 6 tys. zł. Z poborów tego ostatniego,
pieniądze miał odebrać J.M. Myśliszewski69. Pomimo faktu, że pewne sumy w myśl uchwały
1668 r. udało się zebrać, generalnie narzekano na powolne ściąganie i nie wystarczającą ilość

66 Informacja o percepcie i dystrybucie skarbowej, Grudziądz 15 X 1672, APG, dz. 300,29, sygn. 169, k. 111.
67 Zgodnie z punktami rady senatu po sejmie zimowym 1672 r., na Kamieńcu z węgierskimi piechotami nie masz
tylko 400 ludzi na praesidium. Zapis ten sugeruje, że na początku 1672 r., w twierdzy znajdowały się oprócz rot
węgierskich, właśnie chorągwie wołoskie – razem bowiem stały garnizon Kamieńca, w zgodzie z sejmem 1667 r.
i komisją lwowską, powinien liczyć 400 stawek żołdu. Ten zapis dodatkowo wzmacnia teorię o braku regimen-
tów pieszych zaciągu niemieckiego w Kamieńcu, na przełomie lat 1671/1672 – zob. Supplement punctów consilii
[21 III 1672], PAU-PAN, sygn. 368, k. 135. Por. J. Stolicki, Przygotowanie Kamieńca…, s. 70.
68 Konfederacja generalna warszawska 1668, w: VL, t. 4, s. 492-493. Taką asygnację J. Sobieski wystawił choćby
do czterech poborów ziemi halickiej na zapłatę kompanii dragońskiej wojewody kijowskiego Andrzeja Potockiego,
przeznaczonej na garnizon kijowski – zob. Asygnacja J. Sobieskiego, Lwów 2 IV 1669, ЦДІАУ, ф. 5, оп. 1, спр.
166, с. 536-537.
69 Porachowanie podymnych z 1669 r., AGAD ASK, dz. I, sygn. 152, k. 15, 32, 36, 41.

Saeculum Christianum 2015.indb 152Saeculum Christianum 2015.indb 152 2015-05-18 22:13:582015-05-18 22:13:58

GARNIZON WOJSKOWY KAMIEŃCA PODOLSKIEGO W LATACH 1667-1672 – ZARYS PROBLEMATYKI

153

pieniędzy przeznaczonych na garnizony70. Jeszcze w grudniu 1669 r., nowy król prosił Sobie-
skiego o właściwie rozdysponowanie pieniędzmi, które zgodnie z poborami postawionymi
na konwokacji miały być przeznaczono na załogi twierdz, w tym Kamieńca71.

Powyższe rozważania potwierdzają zatem dotychczasowe sądy o słabości załogi Ka-
mieńca, która nie była w stanie obronić jej przed Turkami w 1672 r. Ordynaryjną załogę
twierdzy w latach 1667-1672 stanowiły trzy chorągwie piechoty węgierskiej i dwie roty jaz-
dy wołoskiej – razem 400 etatów. Jeśli idzie o obsadę praesidium przez regimenty piesze,
nie miała ona charakteru stałego – a tuż przed rozpoczęciem oblężenia twierdzy, udało się
wprowadzić do Kamieńca tylko trzy pułki zaciągu niemieckiego. Inne drobne oddziały, któ-
re udało się wyróżnić wśród załogi stolicy Podola, nie stanowiły zasadniczo żadnego
wzmocnienia.

The Military Garrison in Kamieniec Podolski in years 1667-1672 –
outline of problems

Summary
This article discusses the problem of a military garrison of Kamieniec Podolski. During

the years 1666 and 1667 a threat of Turkish intervention appeared in the Polish-Lithuanian
Commonwealth, lasting until the fall of the fortress in the Summer of 1672. There were three
computable brigades (military units) of Hungarian infantry (counting 200 troops), as well as
two units of Walachian cavalry permanently stationed in Kamieniec. Between 1667 and
1672 there were also different regiments of German infantry in the fortress. However they
were not permanently based in Kamieniec. On the eve of the Turkish siege in 1672, three
such regiments were introduced to the fortress, including one private – belonging to the bi-
shop of Cracow Andrzej Trzebicki. At the same time, other units also appeared in Kamie-
niec, e.g. sections of the “chorągwie komputowej” Cossack’s cavalry, or other small units.
The Garrison of the fortress proved, however, to be far too small in numbers to repel besie-
ging forces, thus Kamieniec had to surrender to the Turks in late August 1672.

Keywords: Kamyanets-Podilsky; the Fortress Garrison, the Polish-Ottoman War (1672-
1676); the Siege of Kamyanets-Podilsky 1672, the Computable Crown Army in years 1667-
1673, colonel Jerzy Wołodyjowski

70 Zob. M. Jemiołowski, Pamiętnik dzieje Polski zawierający (1648-1679), oprac. J. Dzięgielewski, Warszawa
2000, s. 379; J.A. Morsztyn do Aleksandra Michała Lubomirskiego, 13 III 1669, w: Listy Jana Andrzeja Morstina,
oprac. S. Ochmann-Staniszewska, Wrocław 2002, s. 159.
71 Michał Korybut do J. Sobieskiego, Kraków 3 XII 1669, w: Pisma do wieku…, t. 1, cz. 1, s. s. 465-466.
Por. T. Korzon, Dola i niedola…, t. 2, s. 331-332.

Saeculum Christianum 2015.indb 153Saeculum Christianum 2015.indb 153 2015-05-18 22:13:582015-05-18 22:13:58

