Order „Pobieda”

Najwyższy wojskowy order Związku Radzieckiego Order „Pobieda” (орден «Победа» - Zwycięstwo) ustanowiony został dekretem Prezydium Rady Najwyższej ZSRR z 8 listopada 1943 r. Przeznaczony był do nagradzania wyższych dowódców Armii Czerwonej za zwycięskie operacje w skali jednego lub kilku frontów. Mógł być również nadawany wyższym dowódcom państw koalicji antyhitlerowskiej.

Prace nad szkicem projektu tego odznaczenia powierzono kilku artystom-medalierom. Pierwszy projekt orderu pod nazwą „Za wierność Ojczyźnie” w lipcu 1943 r. wykonał oficer sztabu zarządu tyłów Armii Czerwonej pułkownik N.S. Niejełow. Jego projekt nie uzyskał akceptacji. Wśród kilkunastu wariantów orderu na uwagę dowództwa zasłużył sobie szkic głównego artysty komitetu technicznego głównego zarządu intendentury tyłów A.I. Kuzniecowa – autora ustanowionego już wówczas Orderu Wojny Ojczyźnianej. Pierwotny wzorzec nowego orderu został przedstawiony J.W. Stalinowi 25 października 1943 r. Projekt Kuzniecowa przewidywał, że na tle pięcioramiennej gwiazdy będzie okrągły medalion z profilami głów Lenina i Stalina (podobnie jak u Niejełowa). Stalin zaproponował, by na medalionie umieścić podobiznę Spaskiej Wieży Kremla. Za trzy dni autor przedstawił cztery nowe wersje orderu. Stalin wybrał jedną z nich, z tym, że zaproponował kilka drobnych zmian: zwiększenie wizerunku Spaskiej Wieży na błękitnym tle i rzadsze rozmieszczenie promieni rozchodzących się od gwiazdy. Postawił warunek, by order wykonać wyłącznie z krajowych surowców. 5 listopada 1943 r. gotowy był próbny egzemplarz orderu. 

Wszystkie dotychczasowe medale i ordery wykonywała Mennica Państwowa. Natomiast wykonanie tego nowego orderu, że względu na zastosowane w nim materiały, powierzono Moskiewskiej Fabryce Jubilersko-Zegarkowej. Zamówiono wykonanie 30 sztuk orderu, na co fabryka otrzymała, zgodnie z rozporządzeniem Rady Komisarzy Ludowych, 5400 diamentów i 9 kilogramów platyny (po 180 diamentów i 300 gramów platyny na order), a także złoto, srebro i kamienie szlachetne. Nie udało się dobrać naturalnych rubinów jednakowego koloru, dlatego postanowiono zastosować sztuczne rubiny. Mistrz fabryki I.F. Kaziennow wspominał, że prace zaczęły się właśnie od niego. Z blachy platynowej wycinał on do każdego orderu po dwie gwiazdy: podstawową i tę, z której później miały wychodzić promienie. Następnie malutką wiertarką własnej konstrukcji wiercił otworki pod gniazda brylantów i rubinów. Szlifier J.I. Batin wykańczał każde gniazdo, szlifując „lustra” pod kamienie szlachetne. Mistrzowie M.I. Filinow, A.O. Gosudarewoj, P.M. Maksimow całymi dniami ślęczeli nad warsztatami, wciskając w gwiazdy setki szlachetnych kamieni. Medalion wykonano ze srebra i pokryto błękitną emalią. Nakładkę przedstawiającą Spaską Wieżę, mauzoleum i ścianę kremlowską wykonano ze złota. W każdym orderze umieszczono po 174 brylanty i po 5 rubinów. Na rewersie orderu przylutowano okrągłą srebrną podkładkę ze śrubą, na której gwint można wkręcić okrągłą nakrętkę ze srebra. 

Rozmiary gwiazdy wynoszą 72 mm, średnica medalionu – 31 mm. Ciężar – 78 g. W każdym egzemplarzu jest 47 g platyny, 2 g złota, 19 g srebra, są rubiny – 25 karatów i brylanty – 16 karatów. 


Opis baretki Orderu „Pobieda” zatwierdził dekret Prezydium Rady Najwyższej ZSRR z 18 sierpnia 1944 r. Baretka ma szerokość 46 mm, a nie jak pozostałe ordery i medale radzieckie 24 mm. Kolory baretki łączą barwy baretek sześciu innych orderów: czerwony – order Lenina, zielony – order Suworowa, granatowy – order Kutuzowa, bordowy – order Aleksandra Newskiego, błękitny – order Bogdana Chmielnickiego i żółty z czarnym – order Sławy. 

Wręczono łącznie 20 egzemplarzy Orderu „Pobieda” siedemnastu zasłużonym (trzech otrzymało podwójnie). Kawalerami orderu stali się: 
1. Marszałek G.K. Żukow za wyzwolenie prawobrzeżnej Ukrainy (otrzymał 10.04.1944r.). 
2. Marszałek A.M. Wasilewski za wyzwolenie prawobrzeżnej Ukrainy (10.04.1944 r.). 

3. Marszałek J.W. Stalin za wyzwolenie prawobrzeżnej Ukrainy (10.04.1944 r.). 

4. Marszałek I.S. Koniew za wyzwolenie Polski i forsowanie Odry (30.03.1945 r.). 

5. Marszałek K.K. Rokossowski za wyzwolenie Polski (30.03.1945 r.). 

6. Marszałek A.M. Wasilewski za zdobycie Königsbergu i wyzwolenie wschodnich Prus (19.04.1945 r.). 

7. Marszałek R.J. Malinowski za wyzwolenie Austrii i Węgier (26.04.1945 r.). 

8. Marszałek F.I. Tołbuchin za wyzwolenie Austrii i Węgier (26.04.1945 r.). 

9. Marszałek L.A. Goworow za wyzwolenie Estonii (31.05.1945 r.). 

10. Marszałek G.K. Żukow za zdobycie Berlina (31.05.1945 r.). 

11. Marszałek S.K. Timoszenko za planowanie operacji bojowych i koordynację działań frontów (4.06.1945 r.). 

12. Generał armii A.I. Antonow za planowanie operacji bojowych i koordynację działań frontów (4.06.1945 r.), był to jedyny generał radziecki wśród kawalerów orderu. 

13. Generał armii Dwight Eisenhower za wielkie operacje bojowe, które przyniosły zwycięstwo Narodom Zjednoczonym (5.06.1945 r.). 
14. Feldmarszałek Bernard Montgomery za wielkie operacje bojowe, które przyniosły zwycięstwo Narodom Zjednoczonym (5.06.1945 r.). 
15. Generalissimus J.W. Stalin za zwycięstwo nad Niemcami (26.06.1945 r.). 

16. Król Rumunii Michał I Hohenzollern-Sigmaringen za zdecydowany zwrot polityki Rumunii w kierunku zerwania z hitlerowskimi Niemcami i związania się z Narodami Zjednoczonymi (6.07.1945 r.). 

17. Marszałek Polski Michał Rola-Żymierski za zasługi w organizacji sił zbrojnych Polski i za bojowe operacje Wojska Polskiego w decydujących bitwach przeciw hitlerowskim Niemcom (9.08.1945 r.). 
18. Marszałek K.A. Mareckow za dowodzenie wojskami w wojnie przeciw Japonii (8.09.1945 r.). 

19. Marszałek Jugosławii Josip Broz Tito za wielkie operacje bojowe, które przyniosły zwycięstwo Narodom Zjednoczonym nad hitlerowskimi Niemcami (9.09.1945 r.). 
20. Marszałek L.I. Breżniew za wielki wkład w zwycięstwo w wojnie ojczyźnianej (otrzymał 20.02.1978 r., a 21.09.1989 r. M.S. Gorbaczow podpisał ukaz kasujący tę nagrodę jako niezgodną ze statutem orderu). 

W wielkim pałacu kremlowskim umieszczono tablicę pamiątkową z nazwiskami kawalerów Orderu „Pobieda”, a w Centralnym Muzeum Wielkiej Wojny Ojczyźnianej postawiono pomniki radzieckich kawalerów tego orderu. Dzisiaj wszystkie egzemplarze orderu, wręczone radzieckim dowódcom i polskiemu marszałkowi, znajdują się w Rosji: w Centralnym Muzeum Sił Zbrojnych, w Archiwum Państwowym i w kremlowskim muzeum Ałmaznyj Fond (tu przechowuje się ordery Rokossowskiego i Żymierskiego). Order Tito jest w muzeum w Belgradzie, order Montgomery’ego – w muzeum wojskowym w Londynie, a order Eisenhowera – w memorialnej bibliotece 34. prezydenta USA w rodzinnym mieście Abilin. Jedynie order króla Michała został sprzedany (podobno za 4 mln dolarów USA) i jest w prywatnym posiadaniu. 
Order „Pobieda” jest najkosztowniejszym spośród radzieckich orderów. Ale nie najrzadszym. Bowiem order „Za służbę Ojczyźnie w Siłach Zbrojnych ZSRR” (zawierający więcej srebra, lecz mniej złota, bez platyny i kamieni szlachetnych) został wręczony tylko w 13 egzemplarzach. 

* * *
Źródła: І.О. Мікульонок: Головний символ великої перемоги, w tygodniku „Київський політехнік” z 28.04.2011 r. 
Михаил Музалевский, Сергей Шишков: Ордена и медали СССР 1918 – 1991, т. 1. Ворон, 1996, ss. 62-65. 


Autor: Janusz Fuksa


Zdjęciami uzupełnił: Krzysztof Majer
[image: image1.png]


[image: image2.png]


Źródło – Wikipedia

[image: image3.png]


Źródło – „Rzeczpospolita”

[image: image4.png]


Zdjęcie: RIA Nowosti, 7.05.2010 
Aby zobaczyć replikę orderu, wykonaną w drewnie, a zdobiącą kiedyś gabinet dowódcy Północnej Grupy Wojsk Armii Radzieckiej w Legnicy – wystarczy udać się do Muzeum Ludowego Wojska Polskiego i Pamiątek po Armii Radzieckiej Michała Sabadacha w Uniejowicach. 
[image: image5.png]':I
0

el
l_“
e

8


 

[image: image6.png]


 Źródło: Blog Michała Sabadacha
