

Jarostaw Pych

Kolekcja generała Jana Henryka Dąbrowskiego

Zręby kolekcji Dąbrowskiego zaczęły powstawać dość wcześnie, jeszcze w czasie jego służby wojskowej w Dreźnie w latach 70. i 80. XVIII w. Duży wpływ na działalność Dąbrowskiego wywarł kapitan Walnuss, wytrawny kolekcjoner i młośnik sztuki. Pod jego wpływem młody Dąbrowski zaczął gromadzić obrazy związane z batalistyką, portrety sławnych wodzów, starą broń, grafikę, tworzyć zbiór map i planów wojskowych oraz własną bibliotekę. Dom Dąbrowskich w Dreźnie stał się wkrótce znanym i modnym salonem towarzyskim urządzonym ze smakiem dzięki wskazówkom i spuściznie po zmarłym w 1784 r. Walnussie, który swą bogatą kolekcję antyków, obrazów i broni zapisał Janowi Henrykowi. Jak wielkie i cenne były już wówczas zbiory Dąbrowskiego, niech świadczy fakt, że gdy przenosił się na służbę w wojsku polskim w 1792 r. jego zbiór map i planów niewiele ustępował kolekcji króla Stanisława Augusta Poniatowskiego.

Okres pobytu w kraju i służba w polskim wojsku przypadła na okres niesprzyjający kolekcjonerskim poczynaniom. Po przybyciu do Polski udało mu się jedynie urządzić swój nowy dom mieszczący się w pobliżu Zamku Królewskiego. Pod koniec 1793 r. udało mu się sprowadzić z Dreznia zbiory map, grafiki i bibliotekę. Do momentu opuszczenia Polski w 1796 r. jego zbiory powiększyły się nieznacznie. W tym czasie z ratusza bydgoskiego pozyskał portret króla Fryderyka Wilhelma i kilka map do swojego zbioru. Z okresem tym wiążą się także nagrody od Naczelnika Kościuszki, które dużo później, już jako pamiątki, znalazły miejsce w zbiorach generała. Były to: złota tabakiera, obrączka z nr 1 i napisem „Ojczyzna Obrońcy Swemu”, szczególnie cenna, honorowa szabla turecka zwana potem „złotą szablą”.

Po wyjeździe Dąbrowskiego cenne zbiory pozostały w Warszawie bez opieki i właściwego zabezpieczenia. Być może obawa o utratę pozostawionych w kraju zbiorów zaowocowała myślą gromadzenia na obczyźnie pamiątek narodowej przeszłości i walk o niepodległość, aby po tryumfalnym

powrocie do kraju złożyć je w specjalnie na ten cel przeznaczonej „Świątyni Zwycięstwa”. Kampanie włoskie stwarzały dobrą okazję do pozyskiwania cennych pamiątek. Italia obfitująca w dzieła sztuki stała się na blisko 10 lat terenem kolekcjonerskich poszukiwań Dąbrowskiego. To właśnie w tym czasie do zbiorów generała trafiły między innymi: przekazana z Loreto chorągiew turecka zdobyta przez Jana III Sobieskiego pod Parkanami, szabla Jana III spod Wiednia uzyskana od konsulatu rzymskiego. Cennych antyków poszukiwali dla Dąbrowskiego liczni agenci, antykwariusze, oficerowie, młodzież przybywająca z kraju z darami dla sławnego już wówczas generała. Sukcesy kolekcjonerskie na ziemi włoskiej i wciąż powiększający się zbiór skłoniły Dąbrowskiego do pozyskania jednego z pałaców mediolańskich, gdzie mógł bezpiecznie przechowywać swoje zbiory. W 1806 r., opuszczając Italię, zmuszony był Dąbrowski pozostawić swoje zbiory w Mediolanie, podobnie jak 10 lat wcześniej w Warszawie. Wracając do kraju, nie przypuszczał nawet jak rychło zrealizują się jego plany dotyczące „Świątyni Zwycięstwa”. Na mocy dekretu z Tyłży otrzymał Dąbrowski jako donację 30 czerwca 1807 r. dobra winnogórskie. Mając do dyspozycji obszerny pałac, zaczął generał realizować w przerwach między kolejnymi kampaniami ideę „Świątyni Zwycięstwa”. Jedną z sal pałacu przeznaczył na zbrojownię i kazał ozdobić dekoracją malarską motywem godła narodowych, panopliów, wizerunkami poległych legionistów i rzeźbionymi popiersiami bohaterów narodowych. Do tak urządzonego pałacu sprowadzono zbiory z Warszawy w 1815 r. z Mediolanu. Zaszczytne miejsce w sali przypadło chorągwiom legionowym, armatom zdobytym pod Frydlandem w 1807 r. Z boku Sali umieszczony był czaprak ze śladami kul spod Bosco i Novi. Zwracał uwagę obraz olejny, na którym Dąbrowski stał obok popiersia Napoleona. W obszernym biurku generała miały schowek jego osobiste pamiątki: luneta polowa używana we wszystkich kampaniach, nadane mu order, zegarek od Napoleona, szczególnie cenna agrafa brylantowa zakupiona z ofiar obywateli po bitwie pod Frydlandem. Winnogóra stała się w tym czasie centrum patriotycznych myśli promieniującym na całą Wielkopolskę a „Świątynia Zwycięstwa” wzorem dla arystokratów tworzących własne „miejsca trofealne” w swoich rezydencjach przez cały XIX w.

Wraz ze śmiercią gen. Dąbrowskiego w 1818 r. zamknięty został okres istnienia „Świątyni Zwycięstwa” w Winnogórze. Na mocy testamentu pamiątki trafiły do Towarzystwa Przyjaciół Nauk w Warszawie., gdzie w 1824 r. otworzono dla mieszkańców stolicy w nowej siedzibie Towarzystwa tzw. „Sale Dąbrowskiego”, w których mieściła się bezcenna zbrojownia i biblioteka generała. Sale te pełniły podobną rolę jak „Świątynia Zwycięstwa”, były jednocześnie miejscem upamiętniającym postać Dąbrowskiego.

Po upadku powstania listopadowego zbiory Towarzystwa Przyjaciół Nauk, w tym szczególnie cenne pamiątki gromadzone przez Dąbrowskiego na mocy carskiego ukazu zostały skonfiskowane i przewiezione do Petersburga. Zbrojownia trafiła w większości do Carskiego Siola a potem do Ermitażu, większość map i grafik do Gabinetu Rycin Akademii Sztuk Pięknych. W Petersburgu przez cały XIX w. systematycznie zacierano ślady pochodzenia cennych militariów zagrabionych w Warszawie. Dopiero w czasie I wojny światowej polskim badaczom udało się zidentyfikować i odnaleźć część kolekcji. Na mocy traktatu ryskiego zbiory te wróciły w latach 20. XX w. do kraju. Militaria w większości komisja rewindykacyjna przekazała do zbiorów Muzeum Wojska w Warszawie, gdzie zostały one opracowane i wpisane do ksiąg inwentarzowych. W większości zbiory te przetrwały II wojnę światową i stanowią własność Muzeum wojska Polskiego

Nie cała kolekcja gromadzona przez Dąbrowskiego przekazana została do zbiorów Towarzystwa Przyjaciół Nauk. Część przedmiotów, szczególnie pamiątki osobiste pozostały w zbiorach rodzinnych w Winnogórze. Pozostawiony tam niewielki, ale cenny zbiór powiększył Maria Jan Henryk Mańkowski, jeden z potomków generała, który Winnogórę odziedziczył w 1880 r. Skupował ukazujące się w handlu antykwarycznym pamiątki po generale jak i przedmioty związane z jego legendą. Zyskał także rozgłos jako numizmatyk. W 1918 r. zorganizował obchody setnej rocznicy śmierci sławnego przodka w Winnogórze, a urnę z sercem wielkiego Polaka, przechowywaną do tej pory w Winnogórze, przekazał na Wawel. Przebudował też pałac winnogórski i kaplicę grobową Dąbrowskiego. Kiedy w 1938 r. w Muzeum Wojska w Warszawie zorganizowano wystawę w 120-lecie śmierci generała, syn Marii Jana Henryka – Andrzej Mańkowski użyczył wiele cennych pamiątek po sławnym przodku, zgromadzonych w Winnogórze w zbiorach rodzinnych. Pamiątki te w chwili wybuchu II wojny światowej pozostawały jeszcze w muzeum na wystawie, która miała zakończyć się w grudniu 1939 r. Pracownikom Muzeum Wojska udało się zabezpieczyć te pamiątki i przechować je przez cały okres okupacji. Po wojnie część z nich wzbogaciła ekspozycję muzealną a pozostałe przechowywano w zbiorach magazynowych, dzięki czemu w dobrym stanie dotrzeć mogły do dziś.

Krzysztof Filipow

Order Orła Białego

Order Orła Białego to najstarszy i najwyższy rangą order Rzeczypospolitej. Ustanowiony został przez króla polskiego Augusta II Mocnego z dynastii Wettinów na początku XVIII stulecia. Jego początki są dosyć zagmatwane, bo choć powstał na początku listopada 1705 r. to pierwsze udokumentowane nadania znane są już z wcześniejszego okresu. August II rozdał swym stronnikom w Tykocinie (Podlasie) przed spotkaniem z carem Piotrem I złote medale z napisem: „Pro Fide Rege et Lege”. Na awersie tych medali widniał: „...Orzeł Biały z napisem Pro Fide, Rege et Lege to jest za Wiarę, Króla i Prawo, na drugiej stronie cyfra z liter Imienia Królewskiego A. R. (Augustus Rex) wyrobiona” jak pisano przed laty.

Okolo 1713 r. odznaka orderowa nabrała kształtu krzyża równoramiennego o wciętych ramionach zakończonych kulkami. Ramiona pokryte czerwoną emalią z białymi brzegami, na krzyż nałożony był biały orzeł w koronie. Między ramionami krzyża znajdowały się faliste promienie. Na rewersie, na ramionach krzyża znajdowała się dewiza orderu „Pro Fide Rege et Lege” (Za wiarę, króla i prawo) oraz na owalnej, emaliowanej tarczy krzyż, skrzyżowane miecze i monogram króla „AR” zwieńczone koroną. Krzyż zawieszony był na szerokiej błękitnej wstędze, noszonej przez lewe ramię do prawego boku, a całość dopełniała haftowana gwiazda z wizerunkiem krzyża i dewizą orderu wyszytą na jego ramionach, przyszyta z lewej strony na strój odznaczonego. Odznaki orderowe monarchy różniły się dewizą „Pro Fide Grege et Lege” (Za wiarę, naród i prawo).

W Rzeczypospolitej Obojga Narodów obydwaj królowie z dynastii saskiej Order Orła Białego przyznawali jedynie senatorom, później nadawano go również ministrom, wojewodom i kasztelanom oraz cudzoziemcom. Dopiero pod koniec panowania Augusta III liczba nadań została nieco zwiększona, zawsze jednak Order Orła Białego należał do wyróżnień wybitnych i rzadkich przez co był chętnie przyjmowany tak przez mieszkańców Rzeczypospolitej jak i cudzoziemców. O jego randze świadczy skala nadań orderu z czasów saskich. Za panowania Augusta II Order Orła Białego nadano około 40. osobom (wraz z monarchą), a za Augusta III około 330 osobom.

Gwiazda Orderu Orła Białego, haftowana

Gwiazda noszona była na lewej stronie piersi, przyszyta do ubrania. Gwiazda została wykonana według najstarszego wzoru, bardzo starannie, pochodzi najprawdopodobniej z czasów Augusta II

Gwiazda haftowana na płótnie, złożona z pęków promieni ze złożonych cekinów. Na gwiazdę naszyty równoramienny krzyż, ramiona ze srebrnych cekinów przyszytych srebrną blaszką. Na ramionach krzyża dewiza orderu „PRO FIDE REGE ET LEGE”. Wzdłuż promieni znajdujących się między ramionami imitacje brylantów.

Król Stanisław August początkowo Orderami Orła Białego nagradzał ograniczoną liczbę osób. Z czasem, oprócz nowo powstałego Orderu Świętego Stanisława, zaczął szafować dekoracjami nazbyt rozrzutnie, co było powodem ostrej krytyki współczesnych. Ogólnie za panowania ostatniego króla udekorowano około 550 osób. W latach 1791-1792 duża liczba nadań orderu dotyczyła osób zasłużonych dla sprawy ustanowienia Konstytucji 3 Maja. Krzyże i gwiazdy stały się mniej ozdobne, skromniejsze i mniejsze. Ponadto zmienił się kształt orła, ozdobne płomienie między ramionami zostały za-

**Odnaka orderowa Orderu Orła Białego
wykonana według wzoru z 1713 r.**

Order Orła Białego, najstarsze i najwyższe polskie odznaczenie, został ustanowiony w 1705 roku przez króla Augusta II. Insignia orderowe stanowiły: odznaka orderowa w kształcie krzyża zawieszona na błękitnej wstędze noszonej przez lewe ramię do prawego boku i gwiazda orderowa noszona na lewej piersi.

mienione w pęki promieni. Zmianie uległa również środkowa tarcza rewersu, na której została umieszczona złota tarczka ze stylizowanym monogramem Matki Boskiej „MARYA”.

Po trzecim rozbiore Polski nadawanie orderu ustało. Order Orła Białego został wskrzeszony na mocy Ustawy Konstytucyjnej Księstwa Warszawskiego z 22 lipca 1807 r. Jeden z artykułów ustawy stwierdzał, że „ordery cywilne i wojskowe, będące dawniej w Polsce, utrzymują się, a król jest naczelnikiem

Odnaka orderowa w postaci ośmiorożnego białego i czerwono emaliowanego krzyża z nałożonym białym emaliowanym Orłem, wykonana jest ze srebra, złocena. Krzyż, płomienie między ramionami, korona Orła i zawieszka ozdobione są rautami i rozetami diamentowymi, na rewersie na ramionach krzyża znajduje się dewiza orderu „Pro Fide Rege et Lege”. Na owalnej tarczy rewersu emaliowany krzyż, skrzyżowane miecze, monogram króla „AR”, powyżej korona królewska. Jest to jeden z najcenniejszych zabytków w zbiorach Muzeum Wojska Polskiego.

tych orderów...”. W okresie panowania Fryderyka Augusta, księcia warszawskiego nadano w Księstwie zaledwie 10 Orderów Orła Białego.

W tym czasie zmienił się też wygląd oznaki orderowej. Dotychczas używane złote, układające się w kwadrat, pęki promieni między ramionami krzyża, przybrały formę wielopromiennej gwiazdy. Na tarczy owalnej rewersu orderu, zamiast imienia „Marya” przywrócono podobny emblemat jak w czasach saskich – biało emaliowany krzyż i przeplecione przezeń królewskie inicjały „AR” pod koroną. Nie było też umieszczonych mieczy. Zmniejszono również wielkość gwiazd orderowych, które zaczęto wykonywać w metalu. W większości jednak, tak jak za dawnej Rzeczypospolitej gwiazdy były wyszywane. Order Orła Białego przez cały ten okres nadawany był tylko w jednej klasie.

Przeigrana cesarza Napoleona doprowadziła do powstania w 1815 r. Królestwa Polskiego będącego w unii personalnej z Cesarstwem Rosyjskim. Po utworzeniu Królestwa Polskiego na mocy nadanej konstytucji

Gwiazda Orderu Orła Białego, haftowana, mała

Gwiazda wykonana w końcu XVIII w. lub na początku XIX w., pochodzi z kolekcji gen. Jana Henryka Dąbrowskiego, jest bardzo starannie wykonana i dobrze zachowana, mogła być używana przez generała uhonorowanego Orderem Orła Białego przez Aleksandra I w 1815 r.

Gwiazda haftowana na płótnie wykonana z 8 pęków promieni wykonanych z podługnych, wypukłych, złoczonych blaszek, między nimi znajdują się złociste cekiny. Na gwiazdę naszyty równoramienny krzyż, ramiona krzyża wyłożone srebrną blaszką, z wyszytą dewizą orderu: „PRO FIDE REGE ET LEGE”. Między ramionami krzyża pojedyncze płomienie

Gwiazda Orderu Orła Białego

Gwiazda pochodzi z lat 1815-1831, mogła być używana przez samego generała odznaczonego Orderem Orła Białego przez Aleksandra I w 1815 roku. Gwiazda jest bardzo starannie wykonana, ze złoczonego metalu, ośmiopromienna z nałożonym krzyżem o złotych krawędziach. Ramiona obwiedzione paskiem czerwonej emalii, srebrne, rytowane, na ramionach dewiza orderu: „PRO FIDE REGE ET LEGE”. Między ramionami krzyża pęki srebrnych, cyzelowanych płomieni. Na rewersie znajduje się okrągła tarcza wykonana ze złota.

postanowiono, że: „Ordery polskie cywilne i wojskowe tj.; Orła Białego, Św. Stanisława i Krzyża Wojskowego są zachowane”. Do króla zaś należeć miało „ustanowienie, urządzenie i rozdawnictwo”.

Kształt Orderu Orła Białego po 1815 r. nie zmienił się. Zmiany dotyczyły jedynie wykonania gwiazd orderowych, które wykonywano ze szlachetnego kruszcu i posiadały one różne średnice w zależności od wykonania przez jubilera.

W okresie istnienia Królestwa Polskiego (1815-1830) Orderem Orła Białego Aleksander I i Mikołaj I wyróżnili 68 osób, wśród nagrodzonych dominowali cudzoziemcy, w tym ogromna ilość urzędników rosyjskich. W całej grupie wyróżnionych Orderem Orła Białego było jedynie 23 Polaków.

Order św. Stanisława

W Powstaniu Listopadowym Order Orła Białego przez władze powstańcze nie był nadawany, a po jego upadku Order Orła Białego ukazem carskim z dnia 17/29 listopada 1831 r. został włączony do hierarchii Orderów Cesarsko – Królewskich Imperium Rosyjskiego. Nie tylko stracił on swój polski charakter, ale z biegiem lat stał się dla cara narzędziem rusyfikacji.

Order Orła Białego został reaktywowany na mocy ustawy sejmowej Rzeczypospolitej Polskiej z dnia 4 lutego 1921 r. Stał się najwyższym orderem odrodzonej i niepodległej Polski.

Order Orła Białego nie był dzielony na klasy. Jego restytucja odbyła się: „...w celu nagradzania znamienitych zasług zarówno cywilnych jak wojskowych, położonych w czasie pokoju lub wojny dla chwały i pożytku Rzeczypospolitej...”. Przyznawany był przede wszystkim tym osobom; ... które istotnie i wybitnie przyczyniły się do odzyskania lub utrwalenia Niepodległości i Zjednoczenia Polski albo jej rozkwitu...”.

Kawalerowie orderu (oprócz cudzoziemców) mieli prawo wyborcze do senatu. Tworzyli oni Zgromadzenie Kawalerów Orderu z Wielkim Mistrzem Orderu na czele i Kapitułą Orderu. Pierwszym Wielkim Mistrzem Orderu Orła Białego z racji urzędu Naczelnika Państwa został Józef Piłsudski. W następnym okresie funkcję tę pełnił każdorazowo prezydent Rzeczypospolitej.

W celu podniesienia prestiżu najwyższego orderu Rzeczypospolitej postanowiono, iż przy wstędze Orderu Orła Białego nie mogą być noszone inne wielkie wstęgi orderów polskich i obcych. Gwiazda Orderu winna być noszona powyżej gwiazd wszystkich posiadanych orderów.

W okresie II Rzeczypospolitej godność kawalerów Orderu Orła Białego otrzymało 24 Polaków.

W czasie II wojny światowej, za kadencji Władysława Raczkiewicza jako Prezydenta Rzeczypospolitej Polskiej na Uchodźstwie nadano dwukrotnie Polakom Order Orła Białego. Były to nadania pośmiertne. Ordery otrzymali w październiku 1941 r. dr Herman Liebermann oraz gen. broni Władysław Sikorski w lipcu 1943 r.

Po zakończeniu działań wojennych w 1945 r. Kolejni Prezydenci na Uchodźstwie zostawali kawalerami Orderu i jego Wielkimi Mistrzami, przewodnicząc kapitulie orderowej.

W okresie wojny i powojennym nadano na emigracji 16 Orderów Orła Białego. 12 z nich otrzymali Polacy, a 4 cudzoziemcy.

Przekazanie insygniów władzy przez ostatniego Prezydenta RP na Uchodźstwie 22 grudnia 1990 r. na Zamku Królewskim w Warszawie, zachowało ciągłość historyczną orderu. Ustawą orderową z października 1992 r. Order Orła Białego stał się najwyższym orderem suwerennej Rzeczypospolitej.

Order św. Stanisława był po Orderze Orła Białego drugim, polskim odznaczeniem. Ustanowiony został przez króla Stanisława Augusta 7 maja 1765 r. w celu nagradzania zasług dla króla i Rzeczypospolitej. Zgodnie ze statutem dzień 8 maja, dzień imienin króla, a zarazem dzień św. Stanisława ze Szczepanowa, biskupa, został ogłoszony świętem Orderu. 8 maja 1765 r. po uroczystej mszy świętej odprawionej w kościele św. Krzyża w Warszawie odbyła się uroczystość pierwszego „pasowania” kawalerów. Insygnia orderu stanowił krzyż będący odznaką orderową zawieszony na wstędze noszonej przez prawe ramię do lewego boku i gwiazda noszona na lewej piersi. Odznaczeni Orderem Orła Białego oraz duchowni nosili Order św. Stanisława na szyi.

Odznakę orderu stanowił krzyż równoramienny o rozszerzających się ramionach, wciętych na końcach, od strony awersu pokryty czerwona emalią, rogi ramion krzyża zakończone były złotymi kulkami, między ramionami krzyża znajdowały się białe emaliowane orły. Pośrodku, na okrągłej tarczy na białym tle widniał wizerunek św. Stanisława, biskupa w szatach pontyfikalnych z pastorałem w ręku oraz litery SS (Sanctus Stanislaus). Na rewersie ramiona krzyża były złote, a na tarczy, na tle białej emalii znajdował się monogram króla: litery SAR (Stanislaus Augustus Rex). Wstęga była z jedwabnej mory czerwona z białymi paskami po bokach. Całości dopełniała gwiazda z ośmiu pęków promieni, na tarczy gwiazdy znajdował się monogram królewski otoczony przez dewizę orderu PRÆMIANDO INCITAT (Nagradzając zachęca) i zielony wieniec laurowy.

Początkowo order nadawany był dość oszczędnie, z czasem jednak rozdawany był coraz hojniej, a jego ranga ulegała stałemu obniżaniu. Restytucja Orderu nastąpiła w Księstwie Warszawskim. Dla odróżnienia od wcześniejszych nadań wprowadzono zmianę w wyglądzie wstęgi. Do białych pasków biegnących wzdłuż boków dodany został drugi, węższy na brzegach wstęgi. Za czasów Królestwa Polskiego 1815–1830 nastąpił podział orderu na 4 klasy. W XIX wieku gwiazd orderowych już nie haftowano lecz były wykonywane ze srebra, o mniejsze średnicy, z emaliowaną tarczą pośrodku. Podczas powstania listopadowego Orderu św. Stanisława nie nadawano, a po jego upad-

ku Mikołaj I włączył go w skład odznaczeń rosyjskich jako najniższy rangą.

Po odzyskaniu przez Polskę niepodległości 11 listopada 1918 r. podczas dyskusji o tworzącym się polskim systemie orderowym pojawiła się myśl o przywróceniu Orderu św. Stanisława, ale ostatecznie została ona zarzucona ze względu na jego całkowitą deprecjację, a 4 lutego 1921 roku został ustanowiony Order Odrodzenia Polski kolorem wstęgi i kształtem krzyża nawiązujący do Orderu św. Stanisława. Obecnie Order św. Stanisława jest wykorzystywany i nadawany przez prywatne stowarzyszenia.

Wstęga Orderu św. Stanisława

Wstęga noszona przez prawe ramię do lewego boku, wykonana z jedwabnej mory. Wstęga z czasów panowania króla Stanisława Augusta, z lat 1765–1795, przed zmianą wyglądu wstęgi, która nastąpiła w 1807 roku i polegała na dodaniu drugiego, białego paska biegnącego przy krawędzi wstęgi. Tkanina zachowana w całości, bez ubytków, jedynie z niewielkimi plamami i wypłowieniami oraz ze śladami zagniecień w miejscu przewiązania i zawieszania krzyża.

Gwiazda haftowana Orderu św. Stanisława z lat 1765-1795

Order św. Stanisława ustanowiony przez króla Stanisława Augusta w 1765 r. Insignia orderowe składały się z czerwonej wstęgi z białymi paskami po bokach noszonej przez prawe ramię do lewego boku i zawieszanej na niej odznaki orderowej oraz gwiazdy orderowej noszonej na lewej stronie piersi. Gwiazda została wykonana według najstarszego wzoru, bardzo starannie, pochodzi najprawdopodobniej z pierwszych lat istnienia orderu za czasów panowania króla Stanisława Augusta.

Gwiazda haftowana na płótnie, złożona z ośmiu pęków promieni ze srebrnych cekinów. Pośrodku monogram króla „SAR” wykonany z czerwonych, przezroczystych kamieni jubilerskich, prawdopodobnie granatów. W otoku wyszyta dewiza orderu „PRÆMIANDO INCITAT” (Nagradzając zachęca), wokół repusowany wieniec laurowy.

Krzysztof Filipow

Order Virtuti Militari

Gwiazda haftowana Orderu św. Stanisława z lat 1765-1795

Gwiazda również wykonana według najstarszego wzoru, bardzo dobrze zachowana, pochodzi najprawdopodobniej z pierwszych lat istnienia orderu za czasów panowania króla Stanisława Augusta.

Gwiazda haftowana na płótnie, złożona z ośmiu pęków promieni ze srebrnych cekinów. Pośrodku monogram króla „SAR” wykonany z czerwonych, przezroczystych kamieni jubilerskich, prawdopodobnie granatów. W otoku wyszyta złożonym bajorkiem dewiza orderu „PRÆMIANDO INCITAT” (Nagradzając zachęca), wokół wieniec laurowy haftowany zieloną nicią i złożonymi cekinami.

Wojsko polskie, które stanęło w obronie Konstytucji 3 Maja odniosło zwycięstwo pod Zieleńcami dnia 18 czerwca 1792 roku. Król Stanisław August działając pod sugestią bratanka ks. Józefa Poniatowskiego dla upamiętnienia tego wydarzenia ustanowił odznaczenie za męstwo na polu bitwy.

Do obozu pod Ostrogiem monarcha przysłał ks. Józefowi Poniatowskiemu 20 medali złotych dla oficerów i 40 medali srebrnych dla podoficerów i szeregowych. Medale na awersie posiadały monogram królewski „SAR” pod koroną królewską i skrzyżowane gałązki wawrzynu. Na stronie rewersu napis w dwóch wierszach: „Virtuti Militari” (Cnocie Wojskowej) także nad skrzyżowanymi gałązkami wawrzynu. Medal pierwotnie noszony miał być na wstędze Orderu Świętego Stanisława ustanowionego w 1765 r.

Od samego początku zamierzano zamienić medale na krzyże „czarno szmelcowane” co zostało zaznaczone na patentach orderowych, które otrzymali wyróżnieni. Były to Krzyże Kawalerskie, pokryte czarną emalią, gdzie na stronie głównej znajdowała się dewiza orderu: „Virtuti Militari” z okrągłym medalionem na środku z zielono emaliowanym wieńcem laurowym i białym orłem w koronie z regaliai królewskimi w szponach. Na stronie odwrotnej umieszczono litewską Pogoń, jako znak łączności z drugą częścią Rzeczypospolitej Obojga Narodów. Krzyże umieszczono na granatowej wstędze z czarnymi paskami wzdłuż brzegów, co nawiązywało do barw munduru wojskowego piechoty.

Pierwsi odznaczeni stanowili Kapitułę Orderu Krzyża Wojskowego. Za kampanię 1792 r. przyznano 1 Krzyż Komandorski, około 100 Krzyży Kawalerskich oraz ponad 400 Medalii.

Konfederacja Targowicka zanegowała ustanowienie odznaczenia, natomiast sejm grodzieński z 23 listopada 1793 r. zupełnie niespodziewanie prawnie usankcjonował je ustawą o „Zaszczycie Wojskowym”. Spowodowało to interwencję carycy Katarzyny II. Ostatecznie 7 stycznia 1794 r. zakazano noszenia Orderu Krzyża Wojskowego.

**Krzyż Kawalerski
Orderu Virtuti Militari,
1792**

Order Virtuti Militari ust. w 1792 roku przez króla Stanisława Augusta na pamiątkę pierwszego od ponad 100 lat polskiego zwycięstwa w bitwie z wojskami rosyjskimi pod Zieleńcami. Pierwsze polskie odznaczenie wojskowe nadawane za osobiste męstwo na polu walki, początkowo w formie medalu, później uzyskało kształt krzyża. Krzyż złoty, płaski, ramiona od strony awersu pokryte czarną emalią, na środkowym medalionie awersu biały orzeł w wieńcu laurowym, na medalionie rewersu wizerunek Pogoni i data ustanowienia orderu „1792”, prawdopodobnie jeden z pierwszych egzemplarzy, wykonany po 1792 roku.

**Krzyż Kawalerski
Orderu Wojskowego
Księżstwa
Warszawskiego
(ówczesna nazwa
Orderu Virtuti Militari)**

Krzyż złoty, płaski, ramiona od strony awersu pokryte czarną emalią, na środkowym medalionie awersu biały orzeł w wieńcu laurowym, na medalionie rewersu dewiza orderu „Rex et Patria” oraz data ustanowienia orderu „1792”. Krzyż wykonany po 1806 roku.

Nadawanie orderu pod nazwą Order Wojskowy Księstwa Warszawskiego wznowiono w 1807 r. W pierwszym zbiorowym nadaniu zamierzano przyznać: 3 Krzyże Komandorskie, 147 Krzyży Kawalerskich, 87 Krzyży Złotych i 108 Krzyży Srebrnych. Dekorowani mieli także otrzymać pensję orderowe. Tworzeniem listy zajmowały się Rady, później Komisje Pułkowe. Miało to zapewnić demokrację nadań i oddać ducha okresu napoleońskiego. Powtórne nadanie zbiorowe orderu odbyło się po kampanii austriackiej 1809 r. Działała już zasada podana przez ks. Poniatowskiego w rozkazie do wojska z 22 lutego 1808 r.: „Być w bitwie, oblegać twierdzę, odnieść w walce z nieprzyjacielem ranę, albo wpaść w niewolę jest długiem i przeznaczeniem każdego, który się w obronie swej Ojczyzny poświęcił. Nagroda Orderu Krzyża Wojskowego, stosownie do pierwiastków swej ustawy zasad należy się dziełom rzadkim i wyższym nad powinność pospolitą”.

Trzecie zbiorowe nadanie odbyło się w 1812 r. jako wyraz zastug położonych na polu bitwy w „wojnie polskiej” u boku Napoleona przeciwko wojskom rosyjskim. Odznaczono łącznie 2569 osób, w tym Krzyżem Wielkim ks. Józefa i marszałka francuskiego Davout.

Cesarz rosyjski Aleksander I nadając konstytucję Królestwa Polskiego zachował wszystkie istniejące ordery. Wśród nich znajdował się także Orderu Wojskowego Polskiego. Na stronie odwrotnej umieszczono napis: „Rex et Patria”, który już był wymuszony w okresie wcześniejszym przez Rosję.

Sprawy orderowe powierzono Komisji Rządowej Wojny.

Z chwilą wybuchu Powstania Listopadowego i detronizacji dynastii Romanowów władze powstania rozpoczęły nadawanie orderów. Od 3 marca do 6 października nadano 3873 Krzyże Virtuti Militari, w tym 1 Krzyż Komandorski, który otrzymał gen. Jan Skrzynecki za bitwę pod Dębem Wielkim z rosyjskim korpusem G. Roseną, 105 Krzyży Kawalerskich, 1794 Krzyży Złotych i 1973 Krzyże Srebrne. Krzyże Virtuti Militari wykonywano w Warszawie, a na ich stronę odwrotną powróciła litewska Pogoń.

Po upadku powstania 12 stycznia 1832 r. car Mikołaj I zdegradował order do roli odznaki pamiątkowej, przyznawanej wojskom rosyjskim za zdławienie powstania. Odznaka ta nadawana tak jak order w pięciu klasach miała na rewersie datę „1831” oraz przywróconą dewizę „Rex et Patria” zamiast litewskiej Pogoni. Nadano jej odmienną nazwę: Polskiej Odznaki Zaszczytnej Za Zastugi Wojenne. Noszono ją po wszystkich rosyjskich orderach i odznaczeniach i nadano ponad 100 000.

Kolejny zryw niepodległościowy nie uwzględniał nadań orderów za odwagę i waleczność. Jednak w oddziałach Powstania Styczniowego odnotowano

sporadyczne dekoracje, do których wykorzystywano własne ordery posiadane przez żołnierzy.

Dopiero odzyskanie przez Polskę niepodległości pozwoliło na odnowienie Orderu Virtuti Militari jako symbolu polskiego męstwa.

Już 22 maja 1919 r. na posiedzeniu Wojskowej Komisji Ustawodawczej podniesiono sprawę restytucji orderu. Sejm Polski ustawą z 1 sierpnia 1919 r. reaktywował Order Wojskowy Virtuti Militari jako nagrodę „czynów wybitnego męstwa i odwagi, dokonanych w boju i połączonych z poświęceniem się dla dobra Ojczyzny”.

22 stycznia 1920 r. – w rocznicę wybuch Powstania Styczniowego – nadano pierwszych 11 krzyży. Wszyscy wyróżnieni stanowili Kapitułę Orderu pod przewodnictwem Naczelnika Państwa i Naczelnego Wodza – Józefa Piłsudskiego.

Sam krzyż ulegał zmianom w wyglądzie. Ze strony odwrotnej zniknęła litewska Pogoń, a na jej miejsce pojawił się napis: „Honor i Ojczyzna” z datą „1792”. Krzyż Wielki i Komandorski zwieńczono koroną. Z odznaczeniem związana była pensja orderowa oraz przywileje. Były to: tytuł kawalera orderu, pierwszeństwo przy nadziale ziemi, obsadzania stanowisk państwowych, przyjęcie do korpusu inwalidów, przyjęcie dzieci na stypendium w zakładach rządowych. Szeregowy i podoficer posiadający Krzyż Złoty awansowany był na stopień oficerski. Oznaki orderu zawsze nosiło się przy mundurze. Dniem święta orderu wybrano dzień 3 maja.

Ustawa z 21 marca 1933 r. zmieniła nazwę na Order Wojenny Virtuti Militari. Zmieniła też dzień święta orderowego na 11 listopada oraz korygowała odwrotne strony trzech najwyższych klas wprowadzając czarną emalię na ramiona krzyży.

Do 1939 r. nadano 8444 Krzyży Virtuti Militari wszystkich klas. Wśród wyróżnionych było m. in. miasto Lwów i Verdun, sztandary wielu pułków Wojska Polskiego, a także oddział kobiecy Polskiej Organizacji Wojskowej.

Wybuch wojny oznaczał zaprzestanie pracy kapituły. Dekoracje wznowiono w Polskich Siłach Zbrojnych na Zachodzie. Gen. Władysław Sikorski – premier i Naczelnny Wódz dekorował jako pierwsze miasto Warszawa za obronę przed Niemcami oraz Samodzielną Brygadę Strzelców Podhalańskich za walki pod Narwikiem. Po jego tragicznej śmierci gen. broni Kazimierz Sosnkowski powołał w Londynie Kapitułę Orderu Wojennego.

Łącznie w Polskich Siłach Zbrojnych na Zachodzie i Polskiego Państwa Podziemnego nadano 5573 Krzyże, w tym 3 Komandorskie, 6 Kawalerskich, 201 Krzyży Złotych oraz 5363 Srebrne. Liczby te ulegały zmianie ze względu na nadania powojenne, weryfikacje czy też uznanie nadań dowódców armii.

Krzyż Kawalerski Legii Honorowej

Order Legii Honorowej został ustanowiony przez Napoleona Bonaparte, wówczas Pierwszego Konsula Republiki Francuskiej 19 maja 1802 r. Po koronacji Napoleona na cesarza 2 grudnia 1804 roku odznaki orderowe zostały zwieńczone koroną.

Miniatura Krzyża Kawalerskiego Legii Honorowej

Na tarczy środkowej dewiza orderu: na awersie „pour l'honneur”, na rewersie „et Patrie”

Odznaka orderowa wykonana ze srebra jest najniższą, piątą, klasą orderu. Na awersie na środkowym medalionie wizerunek Napoleona w wieńcu laurowym z otokowym napisem: „NAPOLEON EMP. DES FRANCAIS”, na rewersie orzeł napoleoński z napisem „HONNEUR ET PATRIE”. Typ korony oraz brak kulek na końcach ramion świadczą, że została wykonana w niedługim czasie po koronacji Napoleona na cesarza.

Miniatura prawdopodobnie noszona była po upadku Napoleona, stąd nietypowy wygląd środkowego medalionu – dewiza orderu zamiast wizerunku Napoleona lub Henryka IV.

Po bitwie pod Lenino, również władze komunistycznej Polski rozpoczęły bezprawne nadawanie Orderów Virtuti Militari wprowadzając szereg zmian dotyczących wyglądu krzyża i uprawnień do nadawania, likwidacji uległa instytucja kapituły. Ogółem w PRL nadano do lutego 1988 r. łącznie 5162 Ordery Virtuti Militari wszystkich pięciu klas.

W Londynie po zakończeniu wojny trwały prace Kapituły Orderu koncentrujące się przede wszystkim na porządkowaniu akt nadaniowych, pracach studyjnych, uhonorowaniu żołnierzy z września 1939 r., oraz nadaniach orderu formacjom walczącym na różnych frontach. Prace te zakończono dekoracją sztandarów w listopadzie 1966 r.

22 grudnia 1990 roku ostatni Prezydent RP na Uchodźstwie Ryszard Kaczorowski przekazał insygnia władzy na ręce nowo zaprzysiężonego Prezydenta RP Lecha Wałęsy na Zamku Królewskim w Warszawie. Ustawą z 16 października 1992 r. przywrócono w kraju Order Wojenny Virtuti Militari, z odznakami orderowymi o przedwojennym wyglądzie oraz powołano nową Kapitułę Orderu.

Zbigniew Dunin-Wilczyński

Order Legii Honorowej

Order Legii Honorowej został ustanowiony przez Napoleona I w 1802 roku, było to pierwsze odznaczenie nadawane za zasługi cywilne i wojskowe. Początkowo dzielił się na 4 klasy, w 1805 roku dodana została piąta. Odznaką orderową stanowi gwiazda o pięciu biało emaliowanych ramionach, między ramionami wieniec laurowo-dębowy, pośrodku złoty medalion, zawieszona jest na czerwonej wstążce, przy dwóch najwyższych klasach noszona jest również gwiazda orderowa. W pierwszych latach na awersie środkowego medalionu widniał wizerunek Napoleona, a na rewersie orzeł napoleoński. W okresie wojen napoleońskich krzyżem Legii Honorowej odznaczono ponad 1850 Polaków. Po upadku I Cesarstwa order przeszedł wiele modyfikacji. Zmianom ulegał wygląd awersu i rewersu medalionów oraz gwiazdy. Od początku istnienia Orderu Legii Honorowej tym najwyższym odznaczeniem francuskim zostało odznaczonych ponad 4000 Polaków. Legia Honorowa jest dla Polaków szczególnym odznaczeniem, spinającym kłamrą romantyczną historię wojen napoleońskich i naszego w nich udziału z dniem dzisiejszym i obecnością Polski w Zjednoczonej Europie.

PZU firmą odpowiedzialną społecznie

Sukces i renoma marki PZU są efektem szczególnej więzi z interesariuszami, budowanej od wielu pokoleń. Tradycje, do których odwołuje się PZU sięgają początków ubezpieczeń na ziemiach polskich i liczą już 210 lat. W 1803 roku Fryderyk Wilhelm III powołał Towarzystwo Ogniove dla Miast w Prusach Południowych, które wprowadziło pierwsze ubezpieczenia na ziemiach polskich. Towarzystwo Ogniove powstało także w Księstwie Warszawskim, a do jego władz weszli przedstawiciele ubezpieczonych, co nadało mu charakter stowarzyszenia społecznego.

Będąc liderem sektora ubezpieczeniowego, Grupa PZU spełnia najwyższe standardy odpowiedzialnego i zrównoważonego zarządzania, co potwierdza obecność firmy w gronie spółek odpowiedzialnych społecznie na Giełdzie Papierów Wartościowych w Warszawie. W 2012 r. Grupa PZU zdobyła główną nagrodę w VI edycji konkursu „Liderzy Filantropii” w kategorii firm najbardziej zaangażowanych społecznie.

Działaniami z zakresu społecznej odpowiedzialności biznesu zajmuje się także Fundacja PZU, powołana przez Grupę PZU 21 maja 1997 roku. Misją Fundacji jest wspieranie inicjatyw, które przyczyniają się do podnoszenia jakości życia społecznego, czego odzwierciedleniem jest motto „Pomagamy Pomagać”. Fundacja PZU działa na rzecz dobra publicznego, aktywnie wspierając projekty i inicjatywy społeczne, edukacyjne, zdrowotne, ale także największe instytucje kulturalne.

Dzięki programom grantowym, będącym najstarszą inicjatywą Fundacji, wspierane są dziesiątki pozarządowych organizacji z małych miast i wsi. Należą do nich: „Z PZU po lekcjach”, „Młodzi niepełnosprawni – sprawni z PZU” oraz „Z PZU z Kulturą dla Dzieci i Młodzieży”. Programy te adresowane są do przedstawicieli małych, lokalnych organizacji pozarządowych, które najle-

piej znają tamtejsze problemy, a fakt dostrzegania tych potrzeb gwarantuje właściwą realizację projektów. W ramach działań z obszaru edukacji Fundacja PZU współpracuje także z organizacjami pozarządowymi, takimi jak Fundacja Młodzieżowej Przedsiębiorczości oraz Fundacja Centrum im. prof. Bronisława Geremka. W ubiegłym roku Fundacja PZU została również partnerem strategicznym Krajowego Funduszu na rzecz Dzieci - organizacji, która od 30 lat z sukcesem udziela wsparcia wybitnie uzdolnionej młodzieży. Kilkakrotnie została także wyróżniona statuetką Fundacji „ABCXXI - Cała Polska czyta dzieciom” za wspieranie rozwoju czytelnictwa w Polsce.

Innym, kluczowym obszarem działalności Fundacji PZU jest wspieranie projektów mających na celu ochronę i promocję polskiego dziedzictwa kulturowego. W ubiegłym roku Fundacja PZU sfinansowała odzyskanie i kompleksową renowację obrazu Aleksandra Gierymskiego „Żydówka z Pomarańczami”, który od 5 grudnia 2012 r. można podziwiać w Muzeum Narodowym w Warszawie.

Będąc największym polskim ubezpieczycielem, PZU ubezpiecza Zamek Królewski w Warszawie. Jest także Mecenaszem Muzeum Łazienki Królewskie i Muzeum Narodowego w Krakowie wraz z jego najważniejszym oddziałem w Sukiennicach.

Firma od lat wspiera działania Polskiej Unii Onkologii m.in. Konkurs Zdrowa Gmina, którego celem jest zwiększenie liczby osób zgłaszających się na badania profilaktyczne dające szansę na wczesne wykrywanie chorób nowotworowych. PZU dofinansował również szkolenia personelu medycznego w zakresie psychoonkologii mające na celu podniesienie jakości opieki medycznej poprzez pogłębienie umiejętności interpersonalnych. Każdego roku firma przeznaczona miliony złotych z funduszu prewencyjnego na wspieranie Policji, Państwowej i Ochotniczej Straży Pożarnej, GOPR, TOPR i wybranych grup WOPR. Propagując bezpieczeństwo na drogach, PZU finansuje kampanie społeczne m.in. „Użyj wyobraźni”, „Resztę opowiem jak wrócę”, „STOP wariatom drogowym” oraz prowadzi projekt szkoleniowy Bezpieczna Flota PZU skierowany do flot samochodowych. PZU jest również partnerem strategicznym Stowarzyszenia Misie Ratują Dzieci, mającego za zadanie udzielanie pomocy psychologicznej ofiarom tragicznych zdarzeń.

Od 2012 roku Fundacja PZU wdraża program wolontariatu pracowniczego, inicjując i koordynując różnego rodzaju projekty, jak również wspierając autorskie przedsięwzięcia pracowników Grupy PZU.

W ramach jubileuszu 210-lecia ubezpieczeń na ziemiach polskich Fundacja PZU w darze dla Muzeum Wojska Polskiego przekazała kolekcję orderów generała Jana Henryka Dąbrowskiego.