

. . . .

M irosław Szkiłądź

„Warczą karabiny
i dzwonią pałasze"

Broń biała i palna
ze zbiorów M uzeum Regionalnego w Jaworze

i kolekcjonera Jana Karło

Katalog wystawy

Jawor 2012

Na wystaw ie „Warczą karabiny i dzwonią pałasze”, prezentowana
jest broń biała i palna od czasów średniowiecza aż po początek lat 90-tych
ubiegłego stulecia. Militaria pochodzą z dwóch kolekcji: M uzeum Regional­
nego w Jaworze i jaworskiego kolekcjonera, Jana Karlo. Nowa ekspozycja
mieści się w korytarzu, który łączy późnogotycki klasztor pobernardyński
ze średniowieczną wieżą obronną, będącą elementem jaworskich m urów
obronnych.

Najstarszymi zabytkami na tej ekspozycji są średniowieczne mie­
cze, najmłodszymi zaś polskie szable, w tym oficerska szabla paradna
wz. 1976/90. Do ciekawszych egzemplarzy broni będącej własnością muze­
um należą m.in. cztery miecze, w tym dwuręczny, pałasz pruski wz. 1735
z czasów bitw y pod Dobromierzem w 1745 roku, czy ostatni model polskiej
szabli bojowej wz.34.

N atom iast dziewiętnastowieczne karabiny skałkowe i kapiszonowe,
pistolety, rewolwery, pałasze, szable i tasaki są własnością jaworskiego ko­
lekcjonera. Dzięki temu niezwykłemu pasjonatowi, miłośnikowi zwłaszcza
polskiej historii, pozyskaliśmy w depozyt wiele interesujących i unikato­
wych przykładów broni, m.in. kosę bojową, datow aną na XIX wiek, używ aną
przypuszczalnie przez pow stańców styczniowych czy krótką broń palną,
o niewielkich rozmiarach, przypominającą dziecięce zabawki. Eksponowa­
ne zbiory stanowią zaledwie niewielką część kolekcji zarówno muzealnej
jak i Jana Karło.

Oddając do rąk państwa niniejszy katalog m amy nadzieje, że nie tyl­
ko poszerzy on stan wiedzy na tem at zgromadzonego tu oręża, ale i spełni,
choć po części oczekiwania miłośników historii wojskowej oraz przysporzy
nowych pasjonatów militarnych opowieści.

Teresa Chołubek-Spyt

D y re k to r M u z e u m R egionalnego
w Jaw o rze

W latach 20-tych XX wieku w Jaworze działało prężnie lokalne koło
RGV, które było współzałożycielem Heimat M useum 1. Przekazywane zabyt­
ki, w tym militarne, zapisywano do inwentarza. Najstarszy wpis dotyczący
broni pochodzi z 1928 roku. Był to dar Aloisego Woschoetzkiego, doradcy
prawnego z Jawora2. N atom iast ostatnim ofiarodawcą zanotow anym w tej
księdze był Oskar Scholtz, rentier z Niedaszowa, który 1 marca 1942 roku
przekazał dwa pociski artyleryjskie3.

Militaria zebrane w okresie 1928 - 1944, choć uszczuplone w wyniku
przeprowadzki i kradzieży, stanowią ok. 80 % obecnego muzealnego zbioru.
Po 1945 roku był on uzupełniony poprzez darowizny i zakupy.

Na większości eksponatów brakuje sygnatur, co w połączeniu z la­
konicznością zapisu w wielu przypadkach uniemożliwia identyfikację
zabytku4. Cztery miecze są najstarszymi zabytkami w zbiorach militariów
jaworskiego muzeum. Trzy z nich zostały opisane przez Mariana Głoska5.
W oparciu o typologię stw orzoną przez R.E. Oakeshotta, autor zaliczył je
do trzech typów 6: Najstarszy (MJ/1580), datow any na I połowę XIV wieku,
przypisał do grupy XIIIa, la, H. Kolejny, z XIV wieku (MJ/1582) zakwa­
lifikował do grupy XVIa, la, H. Trzeci, półtora ręczny miecz z XV wieku
(MJ/1578) ze względu na kształt głowni, przypisał do grupy XVII, 13, T5.

Dwa miecze (MJ/1580 i MJ/1582) są dziełem jednego z w arsztatów
działający w Pasawie, na co wskazują zachowane sygnatury. W XIV wieku
był to jeden z większych ośrodków produkcji tej broni7. W przypadku pięt-

1 RGV czyli Riesengebirgeverein - T ow arzystw o Karkonoskie.
2 Była to „1 stara strzelba m yśliw ska” - „1 altes Jagdegew ehr”.
3 Były to „lP anzerabw ehr - G eschoss” I „ lueberschw eres M .6 G eschoss” H aup t Buch

H eim at M useum Jauer, s. 171
4 Jednym z w y ją tk ó w stanow i sz tucer m yśliw ski z Bolkowa. Pod d a tą 12 listopada 1932

roku zano tow ano , że Georg Kuehn, radca p raw n y z Jaw ora, p rzekazał „Schuetzen Buech-
se (Bolkenhein)”. W zw iązku z tym , że był to jedyny egzem plarz sygnow any nazw iskiem
bolkow skiego ruszn ikarza R im anna, (obecny n r in w en ta rzo w y m M J/1527) m ożna było go
zidentyfikow ać z darem Kuehna.

5 M. Głosek, M iecze środkow oeuropejskie z X - XV w., W arszaw a 1984, s.51, 165 - 166.
Kolejną publikacją, w której znalazły się opisy jaw orskich m ieczy to R. Heś, U zbrojenie ry­
cerskie na Śląsku w XIV w ieku, W rocław - R acibórz 2007, s.81. A u to r także zam ieścił ił. s. 142

6 W swej typologii O akeshott w ziął pod uwagę budowę głowni (stosując numerację X - XXIII),
jelca (w yróżnił 13 typów , num eru jąc je cyfram i arabskim i) i g łow icy (w yselekcjonow ał 37 ich
rodzajów , oznaczając łacińską m a ju sk u łą) .

7 W czasach now ożytnych m iasto straciło na znaczeniu jako ośrodek produkcji broni. W XVI-
II w ieku znane bardziej było z położenia nad zbiegiem trzech rzek i porozum ienia zaw artego
w 1552 roku pom iędzy cesarzem Karolem V a elektorem saskim M aurycymej. Por. „Zbiór po-
trzebnieyszych wiadomości, porządkiem alfabetu ułożonych” t. 2 W arszawa 1781, s. 325 (reprint).

5

nastowiecznego miecza trudno jest jednoznacznie ustalić jego pochodzenie.
Prawdopodobnie mógł powstać w jednym z dwóch w arsztatów w Pasawie
lub w Solingen lub co też jest prawdopodobne w obu8.

C zw arty to miecz dwuręczny, datow any na XVI wiek. O jego pocho­
dzeniu wiemy niewiele. Do muzealnych zbiorów trafił z całą pewnością
przed 1942 rokiem.

Zbiory długiej broni palnej, które znacznej mierze stanowią karabiny,
strzelby i sztucery pochodzą od czasów wojen napoleońskich aż po lata 70-te
XIX wieku. Karabiny ze względu na swą typowość (były produkowane w e­
dług określonego wzoru, zgodnego z regulaminem) są doskonałą ilustracją
rozwoju wojskowej myśli technicznej w XIX stuleciu. Jeśli początek tego
wieku odznaczał się konserwatyzmem, to już w latach 40-tych m am y pierw­
sze istotne zmiany. Zamek skałkowy został zastąpiony kapiszonowym,
łatwiejszym w obsłudze i odporniejszym na czynniki zewnętrzne. Mimo
tych zmian karabiny nadal były ładowane od wylotu lufy, co było bardzo
kłopotliwe na polu walki. Rewolucję przyniosło wynalezienie przez Nicolasa
Dreysego naboju zespolonego. To pociągnęło za sobą konieczność zastoso­
wania całkiem nowego zamka. Nowa konstrukcja pozwalała na ładowanie
broni od końca lufy. Co miało przełożenie na szybkostrzelność i bezpieczeń­
stwo żołnierzy.

Najstarszym na tej wystawie egzemplarzem tej swoistej rewolucji
technicznej jest karabin wz. 62 konstrukcji Dreysego, będący na uzbroje­
niu pruskiej piechoty. Francja była kolejnym państwem, które wyposażyło
swoją armię w iglicówki Chassepot wz. 18669. Eksponat ten do muzealnej
kolekcji trafił w 1938 roku, podarowany przez Heinricha O bsta10.

Wszystkie prezentowane sztucery myśliwskie (trzy z zamkiem kapiszo­
nowym, jeden na naboje Lefaucheux) powstały w dolnośląskich w arsztatach
rusznikarskich, o czym świadczą zachowane sygnatury wytwórców. Naj­
starszym zabytkiem jest sztucer będący dziełem wyżej wspomnianego
E. Rimanna z Bolkowa. Trzy pozostałe pochodzą z Dzierżoniowa (war­
sztat A. Th. Birka), ze Strzelina (rusznikarz Scholtz) oraz z Wrocławia
(E. Richter).

Druga część eksponowanych militariów to kolekcja jaworzanina Jana
Karło. Pierwsze zabytki zostały pozyskane ok. 1970 roku. Obecnie gros ko­
lekcji stanow ią militaria z XIX i XX wieku, głównie broń biała będąca na
wyposażeniu polskich oddziałów.

8 Z. Sologub, Średniow ieczne m iecze w zbiorach M uzeum R egionalnym w Jaw orze, Jaw or
1989, m aszynopis. Z b iory Biblioteki M uzeum Regionalnego w Jaw orze, s.3

9 Popularna n azw a karab inów odtylcow ych, zaczerpnięta od iglicy, u rządzen ia w zam ku,
służącego do inicjacji spłonki.

10 H aupt-B uch H e im a t= M u seu m Jauer, s.151. P raw dopobnie do Jaw ora zosta ł p rzyw iezio ­
ny jako zdobycz w ojenna z w o jn y francusko - pruskiej 1870 - 1871.

6

Zgromadzony oręż pochodzi z najważniejszych zakładów zbroje­
niowych z Polski, Niemiec, Rosji, ZSRR, Szwecji, Belgii, Wielkiej Brytanii,
Francji, Hiszpanii czy USA.

Najstarsze okazy datowane są na XVIII wiek. Z broni białej jest to an­
gielska szabla wz. 1796, której duże partie trafiły do armii pruskiej, gdzie po
drobnych przeróbkach znane były jako wz.1811. Francuską broń z tego okre­
su reprezentuje tasak grenadierów wz. AN XI pochodzący z 1812 roku oraz
szabla lekkiej kawalerii wz. MAN IX z ok. 1810 roku. Najmłodszym ekspo­
natem jest ostatnia polska oficerska szabla paradna wz. 1976/9011.

Na wystawie, obok szabel bojowych, znajdują się też wykonane przez
w arszawską firmę Gabriela Borowskiego. Jest to m. in. szabla oficera kaw a­
lerii wz. 1921/22, na głowni której znajduje się napis „NIE RZUCIM ZIEMI
SKĄD NASZ RÓD. ZA HONOR I OJCZYZNĘ. 1921” czy „HONOR I OJ­
CZYZNA” na szabli podoficerskiej wz. 1921/22.

Obok tej broni prezentowane są pałasze powstałe w II połowę XIX wie­
ku oraz na początku XX stulecia. Wszystkie o proweniencji europejskiej, za
wyjątkiem pałasza kawalerii Stanów Zjednoczonych z 1918 roku.

Ramy chronologiczne długiej jak i krótkiej broni palnej obejmują poło­
wę XVIII wieku po koniec lat 60-tych XIX w.

Ze względu na swą funkcję karabiny wojskowe pozbawione były jakiego­
kolwiek zdobnictwa. Wyjątek stanowi angielski karabin Snider Mk III, który
jest przykładem połączenia broni regulaminowej z kunsztowną dekoracją12.

Inne przeznaczenie miały pistolety i rewolwery cywilne. Przede w szyst­
kim służyły do walki na bliską odległość, stąd rozmiarami były niewielkie,
dające się łatwo schować w zakamarkach ubrania. Ponadto odznaczały się
bogatą ornamentyką.

Kolekcja ta nigdy w całości nie była eksponowana. W 2000 roku w y­
stawiono tylko jej fragmenty na wystawie „Broń biała żołnierza polskiego
w XIX i XX wieku” w M uzeum Regionalnym w Jaworze czy w 2012 roku
na ekspozycji „Darz Bór”. Poznać i zrozumieć łow iectw o” w M uzeum Tka­
ctw a w Kamiennej Górze. Pojedyncze egzemplarze były prezentowane na
takich w ystaw ach jak „Wojenka, w ojenka...” (1994), „Bagnet na broń” (2004)
organizowane przez jaworskie m uzeum .

Katalog obejmuje oręż prezentowany jedynie na wystawie. W przy­
szłości ekspozycja będzie rozbudowana o kolejne kilkadziesiąt sztuk broni
i akcesoria strzeleckie.

Całość została podzielona na broń białą i palną. Z kolei broń biała na
poszczególne gatunki, zaczynając od najstarszych mieczy. Natom iast z bro­

11 W zór ten naw iązyw ał do polskiej szabli husarskiej, do w zo ru 21/22 oraz w z. 34. Produk­
cję zlecono łódzkiej firmie W ifam a. Po październ ik i 1990 roku do orła dodano koronę.

12 Broń u ży w an a przez brytyjskie oddziały kolonialne w Indiach.

7

ni palnej wydzielono trzy grupy: karabiny, pistolety i rewolwery oraz broń
myśliwska.

Terminologia bronioznawcza została zaczerpnięta z następujących
opracowań: Michał Gradowski, Zdzisław Żygulski jun., Słownik polskiej
terminologii uzbrojenia historycznego, Warszawa 1982, A Swaryczewski,
F. Scibałło, Katalog zbiorów broni i uzbrojenia M uzeum w Będzinie, Kra­
ków, 1979 oraz Włodzimierz Kwaśniewicz, Adam Lubomir Woźniak, Od
Rokitny do Borujska. Szable kawalerii polskiej ze zbiorów Adama Lubomira
Woźniaka, b. m. w., 2008.

Źródła
1. Haupt Buch Heimat Museum Jauer.

Bibliografia
1. B roń i b a rw a niepodległej Polski 1918 - 1978, Elbląg 1878
2. B roń biała. K atalog zb iorów , opr. Lena Z ajączk o w sk a , W rocław 1987
3. C z e rw iń sk i A., D udel L., Szabla żo łn ie rza polskiego XIX i XX w., W roc ław -

W arszaw a - K raków 1988
4. G arbal W , B roń p a lna ręczna. K atalog zb iorów , O po le 2005
5. G argela J., F ak to r Z., Z e ich en a u f H an d feu e rw a ffen , H an a u / M , b. r. w.
6. G łosek M ., M iecze środkow oeuropejsk ie z X -X V w., W arszaw a 1984

G rad o w sk i M ., Ż ygu lsk i Z. jun ., S ło w n ik polskiej te rm in o lo g ii u zb ro jen ia h is to ­
rycznego , W arszaw a 1982

7. H eś R., U zb ro jen ie rycersk ie n a Śląsku XIV w ieku , W rocław - R acibó rz 2007
8. K ró lik iew icz T., H is to ria b ro n i siecznej. M iecze, rapiery, szab le i pałasze, W ar­

sz aw a 2008
9. K ró tka b ro ń palna. K atalog zb iorów , opr. M a łg o rz a ta Św iderska, W rocław 1982

10. K ruczek J., B roń pa lna m y śliw sk a . K atalog zb iorów , P szczyna 1983
11. K w aśn iew icz W , W oźn iak A.L., O d R o k itn y do B obru jska. Szable k aw alerii po l­

skiej ze zb io ró w A d am a L ubom ira W oźniaka, b. m . w., 2008
12. M acie jew sk i M ., B roń p a lna w o jsk po lsk ich 1797 - 1831, W roc ław - W arszaw a

- K raków 1980
13. M y a tt F., I lu s tro w a n a encyk loped ia . B roń s trze lecka XIX w ieku , W arszaw a 1995
14. M uelle r H., K oelling H., E uropaeische H ieb - u n d S tich w a ffen aus d e r S am m lu n g

des M u se u m s fu er D eu tsc h e G esch ich te, Berlin 1981
15. N ado lsk i A., Polska b roń . B roń biała, W rocław - W arszaw a - K raków, 1984
16. Palna b ro ń m yśliw ska . K atalog zb iorów , opr. M a łg o rz a ta Św iderska-Ł upińska,

W roc ław 1982
17. S adow sk i L., B roń biała X V III - XX w ieku . K atalog zb iorów , Lublin 2006
18. Sołogub Z., Ś redn iow ieczne m iecze w zb io rach M u z e u m R egionalnego w Ja w o ­

rze, Jaw o r 1983 (m aszynop is)
19. S w ary czew sk i A., Ścibałło F., K atalog z b io ró w bron i i u zb ro jen ia M u z e u m w Bę­

dzin ie , b. m . w., 1979
20. W ajler A., B roń p a lna ig licow a w zb io rach M u z e u m w G ru d z iąd zu . K ata log w y ­

staw y , G ru d z ią d z 1985
21. Ż ygu lsk i Z dz. jun ., B roń w d aw nej Polsce n a tle u zb ro jen ia E u ropy i Bliskiego

W schodu, W arszaw a 1982

9

głow ica

rękojeść

głow nia

kabłąk

kabłąki boczne

kap tu rek

jelec
w o lu ta

bruzda

sztych

Katalog

Miecz
I poł. XIV w., Niemcy, Pasawa
Stal, drewno, sznur
Wymiary:
Dł. cał. - 1144 mm
DI. głowni - 890 mm
Szer. głowni u nasady - 57 mm

Zaliczany według typologii R.E. Oakeshotta
do grupy XIIIa, la, H. Głownia
prosta, obusieczna, zakończona sym etrycz­
nym sztychem. Oba płazy szlifowane,
w głęboką bruzdę, biegnącą środkiem płazu,
sięgające do 2/3 długości głowni. Na stronie
zewnętrznej głowni punce w arsztatu pasaw-
skiego. Jelec prosty, krzyżowy, o przekroju
czworobocznym. Rękojeść drewniana, owi­
nięta sznurem. Głowica owalna spłaszczona.
Zbiory M uzeum Regionalnego w Jaworze - nr in. MJ/1580
Pochodzenie: ze zbiorów Heimat M useum w Jaworze

Miecz
XIV w.; Niemcy, Pasawa (Passau)
Stal, drewno, skóra
Wymiary:
DI. całkowita - 1235 mm
DI, głowni - 945 mm
Szer. głowni u nasady - 51 mm

Zaliczany według typologii R.E. Oakeshotta
do grupy XVIa, la , H. Głownia prosta, obu-
sieczna, zwężająca się ku sztychowi. Oba
płazy szlifowane w głęboką bruzdę, biegnącą
środkiem płazu, sięgającą do połowy długości
głowni. Na zastawie słabo widoczne pun­
ce w arsztatu pasawskiego. Jelec krzyżowy
prosty, o przekroju czworobocznym. Ręko­
jeść drewniana, obciągnięta skórą. Głowica
o kształcie owalnym, po bokach spłaszczona.
Zbiory M uzeum Regionalnego w Jaworze - nr in. MJ/1582
Pochodzenie: ze zbiorów Heim at M useum w Jaworze

Miecz półtoraręczny
XV w., Niemcy, Pasawa, Solingen
Stal damasceńska, drewno, skóra
Wymiary:
Dł. całkowita - 1407 mm
Dł. głowni - 1075 mm
Szer. głowni u nasady - 48 mm

Zaliczany według typologii R. E. O akeshotta
do grupy XVII, T5, 13. Głownia ze stali da­
masceńskiej, obusieczna, zwężająca się ku
sztychowi. W okolicy sztychu nietypowo za­
krzywiona. Oba płazy szlifowane w głęboką
bruzdę, biegnącą środkiem, sięgającą do poło­
w y długości. Na głowni umieszczone są trzy
punce. Dwie na nasadzie, (jedna w kształcie
krzyża wpisanego w okrąg, druga w formie
krzyża) Trzecia znajduje się na wysokości 1/3
jej długości w kształcie „pastorału” w ykona­
nego przeryw aną linią z kreską w środku.
Jelec prosty zakończony główkami, ozdobio­
ny ornam entem kreskowym. Rękojeść prosta,
okładzina drewniana, obciągnięta skórą, za­
kończona głowicą o kształcie gruszkowatym.
Zbiory M uzeum Regionalnego w Jaworze - nr in. MJ/1578
Pochodzenie: ze zbiorów Heim at M useum w Jaworze

16

i,

I)

Miecz dwuręczny
XVI w., Niemcy
Stal, drewno, skóra
Wymiary:
Di. cał. - 1510 mm
Di. głowni - 1085 mm
Szer. głowni u nasady - 50 mm

Głownia prosta, obusieczna, zakończo­
na sztychem. W górnej jej części punce.
Jedna o kształcie owalnym, druga o niere­
gularnej figurze. Jelec krzyżowy. Ramiona
jego skierowane ku głowni, zakończone po­
trójną wolutą. W centralnej części jelca,
z obu stron dwa boczne kabłąki. Rękojeść
drewniana obciągnięta skórą, zakończona
głowicą o kształcie buławy, ozdobiona w zo­
rem geometrycznym-kreskowym, dzielącym
płaszczyznę na pięć równych części.

Zbiory M uzeum Regionalnego w Jaworze - nr in. MJ/1579
Pochodzenie: ze zbiorów Heimat M useum w Jaworze

17

Poł. XVIII w., Prusy
Stal, mosiądz, skóra.
Wymiary:
DI. cal. - 1070 mm
DI. głowni - 890 mm
Szer. głowni u nasady - 40 mm

Głownia prosta jednosieczna, zakończona
sztychem. Płazy gładko szlifowane. Na nasa­
dzie od strony zewnętrznej niewyraźna punca
(przypuszczalnie w arsztatu poczdamskiego).
Jelec krzyżowo-tarczowo-kabłąkowy. Tylne
jego ramię lekko uniesione do góry, przednie
lukiem dochodzi do głowicy. Po bokach dwa
dodatkowe kabłąki. Tarcze proste. Głowi­
ca przykryta kapturkiem w kształcie głowy
orła. Rękojeści obciągnięta skórą, opleciona
mosiężnym drutem .
Z biory M u zeu m R egionalnego w Jaw orze - n r in. M J/2769
Pochodzenie: P rzejęte ze zb io ró w H e im a t M u seu m w Jaw orze

Pałasz wz. 1735

II poł. XIX w., Wielka Brytania
Stal, mosiądz, miedź, skóra
Wymiary:
Dł. cal. - 1020 mm
Dl. głowni - 830 mm
Szer. głowni u nasady - 25 mm
Dł. pochwy - 880 mm

Głownia prosta, jednosieczna, zakończo­
na sym etrycznym sztychem. Płaz głowni
wklęsło szlifowany w szeroką bruzdę. Nasa­
da z obu stron ozdobiona w ygrawerowaną
sześcioramienną gwiazdą, pośrodku k tó ­
rej znajduje się punca kontrolera z napisem
PROVED. Wokół gwiazdy ornam ent rośli­
ny. W części środkowej głowni, z obu jej
stron, trawione inicjały WR, wyżej zamknię­
ta korona. Całość zamyka z obu stron wzór
rośliny. Jelec mosiężny kabłąkowo-tarczowy.
Na przedniej części tarczy znajduje się m o­
nogram WR z koroną, tylna część ażurowa.
Od niej odchodzą trzy kabiąki, łączące się
z owalną głowicą. Mosiężny kapturek scho­
dzący do jelca, w części górnej stylizowany
akant, w dolnej karbowany w kratkę. Ręko­
jeść wyłożona skórą, opleciona miedzianym
drutem . Pochwa stalowa, zakończona asy­
m etryczną ostrogą. Dwie ryfki z ruchomymi
kółkami.
Z b io ry Jana Karło

Pałasz wz. 1863

19

Koniec XIX w., przypuszczalnie Wielka Brytania
lub USA
Stal, drewno
Wymiary
Dl. całkowita - 1085 mm
Dl. głowni - 902 mm
Szer. głowni u nasady - 25 mm
Di. pochwy - 930 mm

Głownia prosta, jednosieczna, zakończo­
na sym etrycznym sztychem. Płaz z obu
stron szlifowany w głęboką bruzdę. Na ze­
w nętrznej stronie nasady w ybita nazwa
w ytw órni: w owalu SGĘ obok dwie pun­
ce. Na zewnętrznej stronie B 281. Jelec
kabłąkowo-tarczowy, z szerokim kabłąkiem
(pośrodku którego znajduje się „łezkowaty”
otwór) dochodzący do głowicy. W tylnym
ramieniu jelca umiejscowiony jest prosto­
kątny otw ór na temblak. Głowica okryta
stalowym kapturkiem schodzącym do jelca.
Rękojeść drewniana, ponacinana w kratkę.
Ten sam w zór na kapturku. Pochwa stalo­
wa zakończona asym etryczną ostrogą. Ryfka
pojedyncza z ruchom ym kółkiem. Z boku
w kręt przytrzym ujący szyjkę do pochwy.
Przy niej w ybite V-116.
Z b io ry Jana Karło

Pałasz

20

i

Pałasz kawalerii Stanów
Zjednoczonych
1918 r., u s a , firma LF & C
Stal, bakelit, drewno, płótno
Wymiary:
Dl. cał. - 1090 mm
Dl. głowni - 886 mm
Szer. głowni u nasady - 27 mm
Di. pochwy - 915 mm

Głownia prosta, obusieczna, zakończona sy­
m etrycznym sztychem. Płaz z obu stron
szlifowany, w głęboką bruzdę, biegnącą środ­
kiem płazu. Na stronie zewnętrznej nasady
wybite punce: U.S. niżej głowa orła / no 13.
Na stronie wewnętrznej punca producenta,
przedzielona płonącym granatem, poniżej
rok produkcji 1918. Jelec kabłąkowo-tarczo-
w y półkoliście dochodzi do głowicy, okrytej
kapturkiem. Rękojeść z bakelitu, karbowana
w siatkę, z wgłębieniem na kciuk. Pochwa
drewniana, obciągnięta płótnem z fragmen­
tami zachowanej farby w kolorze khaki,
zakończonej stalowym trzewikiem. Szyj­
ka stalowa, po bokach, dwie nieruchome
kółka. Na szyjce w ybite 2.G II (nieczytelny
znak) 34.
Z biory Jana Karło

Pałasz ciężkiej kawalerii
w z. 1893
Ok. 1910 r., Szwecja, firma E.Svallig / Eskilstuna
Stal, mosiądz, drewno
Wymiary:
Dl. cal. - 1140 mm
Dł. głowni - 950 mm
Szer. głowni u nasady - 32 mm
Dł. pochwy - 985 mm

Głownia prosta, obusieczna, zakończona
sym etrycznym sztychem. Płaz szlifowany
w wąską bruzdą biegnącą środkiem głowni.
Na stronie zewnętrznej nasady w ybite K7
Nr 618, w ew nętrznej E.SVALLING / ESKIL­
STUNA, niżej korona, pod nią dwie punce.
Jelec kabłąkowo-tarczowy, mosiężny, tylne
ramię zaokrąglone, przednie jednokabłąko-
we, dochodzące półkoliście do głowicy. Przy
krawędzi ciąg okrągłych otworów. Głowi­
ca z owalnym guzem pokryta mosiężnym
kapturkiem, schodzącym do jelca. Rękojeść
drewniana, karbowana w poziome row ­
ki, polichromowana na czarno. Pochwa
stalowa, czerniona zakończona asyme­
tryczną ostrogą. Na nim w ybita nazwa
producenta: E.SYALLING / ESKILSTUNA.
Dwie ryfki. Dolna w kształcie antabki
umieszczona jest na grzbiecie. Górna antab-
ka znajdującą się z boku pochwy. Bocznie
umieszczony jest w kręt mocujący szyjkę do
pochwy. Pod nim dwie punce: korona i GM,
z zewnętrznej strony 2 KI Nr 126.
Z b io ry Jana Karlo

3 ćw. XIX w., Francja
Stal, mosiądz, drewno, skóra.
Wymiary:
Dł. cat. - 1160 mm
DI. głowni - 940 mm
Szer. głowni u nasady - 30 mm
Dł. pochwy - 1000 mm

Głownia prosta, jednosieczna, zakończona
asym etrycznym sztychem. Płazy szlifowa­
ne dwie równoległe bruzdy. M osiężny jelec
krzyżowo-kabłąkowo-tarczowy. Tylne ra­
mię szerokie, ozdobione palmetą, przednie
półkoliście dochodzi do głowicy. Z boku trzy
kabłąki. Głowica okryta mosiężnym kaptur­
kiem, ozdobiona ornam entem roślinnym.
Pochwa stalowa zakończona sym etryczną
ostrogą, dwie ryfki z ruchomym i kółkami.
Z b io ry Jana Karlo

Pałasz oficerski wz. 1854

1 ćw. XIX w., Francja, Klingenthal
Stal, mosiądz, skóra
Wymiary:
Dł. całkowita - 945 mm
Dł. głowni - 720 mm
Szer. głowni u nasady - 20 mm
Dł. pochwy - 790 mm

Głownia prosta, zakończona sym etrycz­
nym sztychem. Płazy z obu stron szlifowane
w dwie bruzdy. Na nasadzie obu stron w y­
bite punce. Na w ew nętrznej w ytraw iony
napis: Klingenthal. M osiężny jelec krzyżo­
w o tarczowy. Tarcza w ew nętrzna składana,
zew nętrzna ozdobiona w zorem antycznym .
Przednie ramię jelca jednokabłąkowe docho­
dzi do kulistej głowicy. Rękojeść drewniana,
obciągnięta skórą typu jaszczurczego, owinię­
ta drucikiem. Pochwa skórzana, zakończona
mosiężnym trzewikiem z karbowaną gał­
kę. Szyjka mosiężna, z boku nieruchoma
antabka.

Z b io ry Jana Karło

Szpada

Szpada
Ok. 1820 r., Francja
Stal, mosiądz, tkanina, skóra, drewno
Wymiary:
Di. cał. - 1030 mm
Dł. głowni - 870 mm
Szer. głowni u nasady - 18 mm
Dł. pochwy - 890 mm

Głownia o przekroju trójkątnym , z głębo­
ko szlifowanymi płazami, zwężająca ku
sztychowi. Na niej inkrustow any herb oraz
ornam ent. Mosiężny jelec, ozdobiony or­
nam entem roślinnym i zakończony głową
lwa, półkoliście dochodzi do głowicy, deko­
rowanej wzorem nawiązującym do antyku.
Głowica przykryta mosiężnym kapturkiem,
schodzącym do jelca, ozdobionym lilią bur­
bońską, otoczoną ornam entem groszkowym.
Na tarczy panoplia. Przy niej pozłacany tem ­
blak. Rękojeść drewniana, groszkowana. Na
stronie zewnętrznej okrągłą tarcza z herbem
Bourbonów, z koroną w klejnocie i labrami.
Pochwa drewniana, obciągnięta skórą, za­
kończona tulejkowatym trzewikiem. Szyjka
mosiężna, zdobiona ornam entem roślinnym.
Z boku nieruchoma antabka. Do pochwy
przymocowane są rapcie.
Z biory Jana Karło

Tasak francuskich
grenadierów w z. AN XI
1812 r., Francja, Klingenthal
Stal, mosiądz, drewno, skóra
Wymiary:
Di. cał. - 740 mm
Di. giowni - 585 mm
Szer. głowni u nasady - 36 mm
Dł. pochwy - 600 mm

Głownia zakrzywiona, zakończona asyme­
trycznym sztychem, jednosieczna. Płazy
szlifowane płasko. Na grzbiecie w ytraw iony
napis: M anufacture Imp. le du Klingenthal
octob. 1812. Na zewnętrznej stronie w y­
bite trzy punce: L w owalu; B w owalu;
K w owalu. Jelec i rękojeść odlewana w m o­
siądzu. Jelec krzyżowo - kabłąkowy. Przednie
ramię półkoliście dochodzi do głowicy, okry­
tej kapturkiem, schodzącym do jelca. Na
kabłąku wybite punce. Rękojeść karbowa­
na w poprzeczne rowki. Pochwa drewniana,
obleczona skórą. Szyjka pochwy i trzewik
mosiężne. Z boku przy szyjce, nieruchoma
antabka.
Z b io ry Jana Karło

26

i

Tasak piechoty
I poi. XIX w.
Stal, mosiądz, drewno, skóra
Wymiary:
Dl. cal. - 800 mm
Dl. głowni - 590 mm
Szer. głowni u nasady - 33 mm
Dl. pochwy - 675 mm

Głownia zakrzywiona, zakończona asyme­
trycznym sztychem, jednosieczna. Płazy
płasko szlifowane. Jelec i rękojeść odlane
z mosiądzu. Jelec krzyżowo-kabłąkowy. Tyl­
ne ramię skierowane do dołu, zakończone
guzem w kształcie prostokąta z kulą na
wierzchu. Przednie ramię półkoliście do­
chodzi do głowicy, okrytej kapturkiem
schodzącym do jelca. Rękojeść karbowana
w poprzeczne rowki. Pochwa drewniana,
obciągnięta skórą, zakończona mosiężnym
trzewikiem z kulą. Szyjka mosiężna.
Z biory Jana Karlo

II pol. XVIII w., Polska
Stal, mosiądz, skóra
Wymiary:
Dl. cal. - 835 mm
DI. głowni - 710 mm
Szer. głowni u nasady - 33 mm

Głownia zakrzywiona, jednosieczna, sztych
asymetryczny. Płazy gładko szlifowane. Jelec
mosiężny, kabłąkowo-krzyżowy. Tylne jego
ramię zakończone „łezką”. Przednie zagię­
te pod kątem prostym dochodzi do głowicy
o kształcie migdałowym, okrytej mosiężnym
kapturkiem schodzącym do jelca. Rękojeść
drewniana, obleczona skórą, karbowana
w poprzeczne rowki.
Z b io ry M u zeu m R egionalnego w Jaw orze - n r in. M J/2664
Pochodzenie: Z aku p io n o w e W rocław iu w D esie w 1982 roku

Szabla artyleryjska

28

Szabla oficera kawalerii
w z. 1917
Ok. 1919 r., Polska, Warszawa, Fabryka Broni Siecz­
nej Borowskiego
Stal, mosiądz, skóra, drewno
Wymiary:
Dl. cal. - 1035 mm
Dł. głowni - 875 mm
Szer. głowni u nasady - 35 mm
Dł. pochwy - 900 mm

Głownia o dużej krzyw iinie, jednosieczna,
zakończona sztychem, szlifowana w trzy
bruzdy. Na nasadzie od strony zewnętrznej
wybita 5. Jelec mosiężny, krzyżowo-kabłą-
kowy z eliptycznym wąsem ozdobionym
rozetą i ornam entem roślinnym. Tylne ra­
mię jelca zakończone płaską wolutą. Przednie
półkoliście dochodzi do głowicy. Z boku dwa
dodatkowe boczne kabłąki. Głowica przy­
kryta mosiężnym kapturkiem schodzącym
do jelca. Na nim tłoczony orzeł z koroną
i z tarczą amazonek. Rękojeść drewniana ob­
ciągnięta skórą, karbowana w poprzeczne
rowki, opleciona mosiężnym drutem . Po­
chwa stalowa z asym etryczną ostrogą. Dwie
ryfki z ruchomym i kółkami.
Szabla wyprodukowana na pryw atne zam ó­
wienie oficera kawalerii.
Z b io ry Jana Karło

29

Szabla szeregowego
i podoficera kawalerii
w z. 1917
Polska, Warszawa, G. Borowski
Stal, mosiądz, drewno, tkanina, skóra
Wymiary:
Dł. cał. - 1070 mm
Dł. gtown - 872 mm
Szer. głowni u nasady - 34 mm
Dł. pochwy - 920 mm

Głownia zakrzywiona, jednosieczna, za­
kończona asym etrycznym sztychem.
Płazy szlifowane w pojedynczą bruzdę.
Na zewnętrznej stronie nasady w ybity nr
głowni 24. M osiężny jelec krzyżowo-kabłą-
kowy. Tylne ramię zakończone płaską wolutą.
Przednie ramię półkoliście dochodzi do głowi­
cy. Z boku dwa dodatkowe kabłąki. Głowica
okryta mosiężnym kapturkiem schodzącym
do jelca. Na nim w ytłoczony orzeł z koro­
ną i tarczą amazonek. Rękojeść drewniana,
karbowana w poprzeczne rowki. Przy jelcu
umieszczony temblak. Pochwa stalowa za­
kończona asym etryczną ostrogą. Dwie ryfki
z ruchom ym i kółkami do których przym oco­
w ane są skórzane rapcie.
Z b io ry Jana Karło

30

Szabla pamiątkowa oficera
kawalerii w z. 1921/22
Po 1921 r., Warszawa, G. Borowski
Stal, mosiądz, drewno, skóra, tkanina
Wymiary:
Dl. cał. - 1065 mm
Dł. głowni - 782 mm
Szer. głowni u nasady - 34 mm
Dł. pochwy - 927 mm

Głownia zakrzywiona, jednosieczna, zakoń­
czona sztychem. Płazy szlifowane w głęboką
bruzdę. Na stronie zewnętrznej głowni w y­
grawerowany napis NIE RZUCIM ZIEMI
/ SKĄD NASZ RÓD, niżej orzeł w koro­
nie, pod nim ZA / HONO R / OJCZYZNY
/ 1921. Mosiężny jelec krzyżowo-kabłąko-
w y z wąsem. Na nim wybite inicjały ZB
[właściciel szablD] i liczba 1151. Tylne ra­
mię zakończone płaską wolutą, przednie
zagięte pod kątem prostym dochodzi do
głowicy, okrytej mosiężnym kapturkiem do­
chodzącym do jelca. Rękojeść drewniana,
obciągnięta skórą, karbowana w poprzecz­
ne rowki, opleciona mosiężnym drutem . Na
rękojeści um ocowany temblak. Pochwa sta­
lowa z niesym etryczną ostrogą. Dwie ryfki
z ruchom ym i kółkami.
Z b io ry Jana Karło

31

Szabla w z. 1921/22
podoficerska
Lata 20 - 30 XX w. Polska, Warszawa,
firma Gabriel Borowski
Stal, mosiądz, skóra, drewno
Wymiary:
DL cał. - 970 mm
Dł. głowni - 785 mm
Szer. głowni u nasady - 30 mm
Dł. pochwy - 845 mm

Głownia zakrzywiona, jednosieczna, zakoń­
czona sztychem. Płazy szlifowane w płytką
bruzdę. Na stronie zewnętrznej w ytraw iony
ornam ent roślinny i napis HONO R I OJ­
CZYZNA oraz orzeł z koroną. Na nasadzie
od strony zewnętrznej znak producenta
G.BOROWSKI / WARSZAWA. Jelec mosięż­
ny krzyżowo-kabłąkowy z wąsem. Tylne
ramię zakończone płaską wolutą, przednie
zagięte pod kątem prostym dochodzi do
głowicy, okrytej mosiężnym kapturkiem,
schodzącym do jelca. Rękojeść drew nia­
na obciągnięta skórą, opleciona mosiężnym
drutem . Pochwa stalowa z asym etryczną os­
trogą. Dwie ryfki z ruchom ym i kółkami. Do
nich przymocowane skórzane rapcie.
Z b io ry Jana Karło

32

Polska, Kielce, Huta Ludwików
Stal, mosiądz, drewno
Wymiary:
Dl. cal. - 960 mm
Dl. głowni - 823 mm
Szer. głowni u nasady - 32 mm

Głownia zakrzywiona, jednosieczna, za­
kończona sztychem. Płazy z obu stron
szlifowane w szeroką bruzdę, przy grzbie­
cie strudzina. Na zewnętrznej stronie nasady
wybite S. wz. 34, na wewnętrznej H. Ludwi­
ków / Kielce. Na grzbiecie głowni nr szabli
24 880. Jelec mosiężny krzyżowo-kabłąkowy
z wąsem. Tylne ramię jelca proste, zakończo­
ne w kształcie łezki z otw orem w środku.
Przednie ramię zagięte pod kątem prostym,
dochodzi do głowicy okrytej mosiężnym
kapturkiem. Rękojeść drewniana, karbowana
w ukośne rowki. Na niej pozostałości czar­
nej farby.
Z b io ry M u zeu m Regionalnego w Jaw orze - n r in. M J/2618
Pochodzenie: Z ak u p w D esie w e W rocław iu w 1985 roku

Szabla wz. 34

33

Oficerska szabla paradna
w z. 1976/90
Polska, Łódź, Wifarma
Stal, mosiądz, skóra, tkanina
Wymiary:
Di. cał. - 1018 mm
Di. głowni - 820 mm
Szer. głowni u nasady - 31 mm
Di. pochwy - 865 mm

Głownia niklowana, jednosieczna, za­
krzywiona, zakończona asym etrycznym
sztychem. Płazy szlifowana w dwie bruz­
dy. Na głowni w ytraw ione słowa HONOR
I OJCZYZNA, niżej orzeł. Na zastawie na
stronie zewnętrznej, częściowo zasłonię­
ta wąsem sygnatura producenta: ŁÓDŹ /
WIFRAMA. Jelec mosiężny krzyżowo-ka-
bląkowy z wąsem. Tylne ramię zakończone
ćwierć pierścieniem, przednie zagięte pod
kątem prostym dochodzi do głowicy, okry­
tej mosiężnym kapturkiem schodzącym do
jelca. Rękojeść drewniana, obciągnięta skó­
rą, owinięta mosiężnym drucikiem. Do niej
przym ocowany temblak. Pochwa niklowana,
z asym etryczną ostrogą. Dwie ryfki z rucho­
mym i kółkami. Do pochwy przymocowane
są skórzane rapcie.
Z b io ry Jana Karlo

Szabla lekkiej kawalerii
w z. 1796
Pocz. XIX w., Anglia
Stal, skóra
Wymiary:
Dl. całkowita - 945 mm
Dl. głowni - 830 mm
Szer. głowni u nasady - 35 mm
Dł. pochwy - 870 mm

Głownia jednosieczna, zakończona asyme­
trycznym sztychem. Płaz głowni wklęsło
szlifowany w szeroką bruzdę. Na nim w y­
grawerowany napis Tho. (nieczytelnie) Gili
/ W arranted. Neve (nieczytelne). Jelec krzy-
żowo-kabłąkowy z wąsem. Przednie ramię
jelca załamane pod kątem prostym, docho­
dzi do głowicy pełnym lukiem. Tylne ramię
jelca lekko opada do dołu, zakończone płaską
wolutą. Głowica owalna pokryta kapturkiem
schodzącym do jelca, ze skrzydełkami w czę­
ści dolnej. Rękojeść opleciona skórą. Pochwa
stalowa z trzewikiem bez ostrogi i dwiema
ryfkami z ruchom ym i kółkami. Na pochwie
i wąsie w ybity nr 257. W armii pruskiej uży­
w ana jako szabla w z. 1811
Z b io ry Jana Karło

35

XIX w., Hiszpania, Toledo,
Stal, mosiądz pozłacany, kość słoniowa
Wymiary:
Dł. cał. - 920 mm
Dł. głowni - 750 mm
Szer. głowni u nasady - 20 mm
Dł. pochwy - 790 mm

Głownia lekko zakrzywiona, jednosiecz-
na, zakończona sym etrycznym sztychem.
Płaz z obu stron szlifowany w bruzdę scho­
dzącą w kierunku ostrza. Na zewnętrznej
stronie nasady w ybita punca: FABRICA DE
[TOLEDO - ostatnie słowo przykryte wą-
sem]. Jelec mosiężny, krzyżow y z wąsami.
Ramiona zakończone głowami lwimi. Na
wąsach um ieszczony relief herbu Hiszpanii
oraz skrzyżowanej lufy armatniej i szab­
li. Głowica okryta kapturkiem schodzącym
do jelca. Jego powierzchnia ozdobiona styli­
zowanym i liśćmi akantu. Rękojeść obłożona
kością słoniową. Pochwa stalowa, zakończo­
na asym etryczną ostrogą. Pojedyncza ryfka
z ruchom ym kółkiem.
Z b io ry Jana Karło

Szabla dworska (¿)

36

2 ćw. XIX w. Rosja
Stal, mosiądz, drewno, skóra
Wymiary:
Dł. cał. - 1070 mm
Di. głowni - 860 mm
Szer. głowni u nasady - 33 mm
Dł. pochwy - 915 mm

Głownia zakrzywiona, jednosieczna, z asy­
m etrycznym sztychem. Płaz z obu stron
szlifowany głęboką bruzdę. Na zew nętrz­
nej stronie nasady głowni w ybite punce
AG wyżej MG. Na grzbiecie w ytraw iony na­
pis, częściowo zatarty. Czytelne jest tylko
ostatnie słowo to „roda”. Jelec krzyżowo-ka-
błąkowy z wąsem, mosiężny. Przednie ramię
trójkabłąkowe, lukiem dochodzące do migda­
łowej głowicy. Na głównym kabłąku w ybite
3 punce: G, H, 6. (wszystkie w owalu). Tylne
ramię skierowane do dołu, zakończone gał­
ką. Głowica okryta mosiężnym kapturkiem
schodzącym do jelca. Rękojeść drewniana,
karbowana w poziome rowki, obłożone skó­
rą. Pośrodku z obu stron, dwa owalne guzy.
Pochwa stalowa z asym etryczną ostrogą.
Dwie ryfki z ruchom ym i kółkami. Z boku
w kręt mocujący szyjkę do pochwy.
Z b io ry Jana Karło

Szabla kawaleryjska wz. 1826

37

Koniec XIX w. Rosja
Stal, mosiądz, skóra, drewno
Wymiary:
Dl. cal. - 1030 mm
Dł. głowni - 861 mm
Szer. głowni u nasady - 31 mm
Dł. pochwy - 880 mm

Głownia zakrzywiona jednosieczna, z sy­
m etrycznym sztychem, niklowana. Płazy
z obu stron szlifowane w głęboką bruzdę.
Na stronie w ew nętrznej nasady głowni w y­
bita cechówka C w okręgu, obok nieczytelna
nazwa w ytw órni szabli. Na zewnętrznej
stronie nasady dwie punce: jedna FI w okrę­
gu, druga nieczytelna. Jelec mosiężny
krzyżowo-kabłąkowy. Przednie ramię półko­
liście dochodzi do głowicy. Na wąsie w ybite
2 .I.H M .n i liczba 33. Tylne ramię zakończo­
ne pierścieniem. Głowica okryta mosiężnym
kapturkiem. Rękojeść drewniana, karbowa­
na ukośnie. Pochwa drewniana, obciągnięta
skórą, zakończona mosiężnym trzewikiem.
Pojedyncza ryfka z ruchom ym kółkiem. Przy
szyjce antabka.
Z b io ry Jana Karło

Szabla artyleryjska wz. 1881

Szaszka kawaleryjska
w z. 1927
1935 r., ZSRR
Stal, drewno, skóra, mosiądz.
Wymiary:
Di. cał. - 965 mm
Di. giowni - 800 mm
Szer. giowni u nasady - 31 mm
Di. pochwy - 825 mm
Di. bagnetu - 500 mm

Głownia zakrzywiona, jednosieczna, zakoń­
czona sztychem. Płaz z obu stron szlifowany
w głęboką bruzdę. Na w ew nętrznej stronie
nasady głowni w ybite punce: 3H3/35r, na
zewnętrznej rH18HF. Głowica rozwidlona
z otw orem na temblak, pokryta stalowym
kapturkiem z herbem ZSRR i napisem CCCP.
Rękojeść drewniana, karbowana w ukośne
rowki. Na opasce w ybite 112, wyżej 120/1.
Do głowicy przym ocowany skórzany tem ­
blak. Pochwa drewniana, obciągnięta skórą,
zakończona stalow ym trzewikiem. Mosięż­
ne antabki na bagnet i zaczep umieszczone
są z boku. Pojedyncza ryfka z ruchomym
kółkiem. Z boku znajduje się bagnet wz.
1891/30 do karabinu Mosin.
Z b io ry Jana Karło

4 ćw. XIX w., Niemcy
Stal, drewno, jaszczur, mosiądz, kamienie szla­
chetne, materiał
Wymiary:
Dl. cai. - 1020 mm
Dł. głowni - 840 mm
Szer. głowni u nasady - 26 mm
Dł. pochwy - 860 mm

Głownia zakrzywiona, zakończona sym et­
rycznym sztychem. Płazy szlifowane wklę­
słe, tworząc szeroką, do połowy długości
głowni bruzdę. Z obu stron w ytraw ione
panoplie otoczone ornam entem roślin­
nym. Jelec krzyżowo-kabłąkowy, mosięż­
ny z wąsami. Na zew nętrznym wąsie dwie
skrzyżowane lufy armatnie, na tle liści dębu.
Na w ew nętrznym tarcza amazonek. Boki
jelca udekorowane ornam entem groszko­
wym. Przy rękojeści um ieszczony temblak.
Tylne ramię jelca zakończone głową lwa,
przednie jednokabłąkowe półkoliście do­
chodzi do głowicy, przykrytej kapturkiem
w kształcie głowy lwa, którego oczy zdobią
dw a czerwone kryształy. Dekorowany kap­
turek schodzi do jelca. Rękojeść drewniana,
karbowana w poziome rowki, obleczona jasz­
czurem i opleciona mosiężnym drucikiem.
Pochwa stalowa, zakończona asym etryczną
ostrogą. Dwie mosiężne ryfki, z ruchomymi
kółkami.
Z b io ry Jana Karlo

Szabla oficera artylerii

40

Szabla oficera piechoty
w z. 1861
1866 r., Austria
Stal, mosiądz, skóra, materiał
Wymiary:
Dł. cał. - 1010 mm
Dł. głowni 836 - mm
Szer. głowni u nasady - 30 mm
Dł. pochwy - 860 mm

Głownia niklowana, zakrzywiona, sztych
symetryczny. Płaz zew nętrzny głęboko szli­
fowany, z wklęsłą bruzdą, w ew nętrzny
płaski. Na stronie zewnętrznej nasady w ybity
napis: EISEMHAUER, na stronie w ew nętrz­
nej SOLINGEN. Jelec kabłąkowo-tarczowy.
Brzegi tarczy lekko zagięte do góry. Jednoka-
błąkowe przednie ramię dochodzi do głowicy,
w części środkowej wklęsłe do środka. Tylne
ramię zagięte do dołu, z dwoma otw oram i na
temblak, zakończone płaską w olutą, na k tó ­
rej w ybita jest liczba 66 (ta sama na głowicy).
Głowica okryta fazowanym kapturkiem,
schodzącym do jelca. Rękojeść karbowana
w poziome pasy, obłożona skórą, opleciona
mosiężnym drutem . Do niej przym ocowany
w tórnie temblak. Pochwa stalowa, zakoń­
czona trzewikiem z asym etryczną ostrogą.
Dwie ryfki, górna umieszczona z boku, do
której przym ocowany jest skórzany pasek.
Kółka nieruchome.
Z b io ry Jana Karło

41

Szabla w z. 1904 kawalerii
austriackiej
1 ćw. XX wieku, Austrio-Węgry
Stal, drewno
Wymiary:
Dt. cał. - 1060 mm
Di. głowni - 870 mm
Szer. głowni u nasady - 30 mm
Dł. pochwy - 905 mm

Głownia zakrzywiona, jednosieczna, z nie­
wielkim piórkiem, sztychem obusiecznym,
symetrycznym. Płaz szlifowany, grzbiet
o przekroju okrągłym. Na stronie zew nętrz­
nej nasady punca w kształcie dwutarczowego
herbu. Jelec stalowy kabłąkowo-tarczowy.
Tylne ramię z dwom a prostokątnym i o tw o­
rami na temblak, lekko wygięte ku dołowi.
Przednie ramię łukowato dochodzi do gło­
wicy. Perforowane 27 otworami. Głowica
pokryta kapturkiem zwieńczony płaskim
guzem. Kapturek dochodzi jelca, w części
dolnej karbowany. Na wysokości V a znajdują
się skrzydełka. Rękojeść drewniana, karbo­
w ana w poziome pasy, lakierowana. Pochwa
z blachy stalowej, zakończona asym etrycz­
ną ostrogą. Dwie ryfki, jedna umieszczona
z tylu pochwy. Kółka sztywne. Na szyjce
bite 60 R.
Z b io ry Jana Karlo

Szabla lekkiej kawalerii
w z. M AN IX
Ok. 1810 r. Francja
Stal, mosiądz, drewno, skóra
Wymiary:
Dl. cal. - 1065 mm
Dl. głowni - 870 mm
Szer. głowni u nasady - 35 mm
Dl. pochwy - 916 mm

Głownia jednosieczna, zakończona asyme­
trycznym sztychem. Płaz głowni wklęsło
szlifowany z szeroką bruzdą. Na grzbiecie
zatarty napis. Jelec krzyżowo-kabłąkowy
z wąsem. Przednie ramię jelca trzykabłąko-
we, dochodzi do głowicy pełnym łukiem.
Tylne ramię jelca lekko opada do dołu, za­
kończone guzem. Głowica owalna pokryta
kapturkiem schodząca do jelca. Rękojeść
opleciona skórą, karbowana w poprzeczne
rowki. Pośrodku ow alny guz. Pochwa stalo­
wa z nieregularną ostrogą i dwiema ryfkami
z ruchom ym i kółkami.
Z b io ry Jana Karło

Szabla oficera w z. 1837
marynarki wojennej
Poł. XIX w., Francja, K lingenthal
Stal, m osiądz, m asa p lastyczna , tkan ina .
W ym iary:
Dl. cał. - 874 m m
Dł. g łow ni - 695 m m
Szer. g łow ni u n asad y - 25 m m
D ł. p o ch w y - 735 m m

Głownia lekko zakrzywiona, zakończo­
na niewielkim piórkiem i centrycznym
sztychem, jednosieczna. Płazy z obu stron
szlifowane tw orząc głęboką bruzdę. Na
grzbiecie w ytraw iony napis: Coulaux M
(M anufakturę^) Klingenthal. Na nasadzie
zewnętrznej dwie wybite punce. Jelec m o­
siężny krzyżowo-tarczowy. Tylne ramię
skierowane do dołu zakończone głową sm o­
ka, przednie jednokabłąkowe z ornam entem
w postaci wici, dochodzi półkoliście do
owalnej głowicy, przykrytej mosiężnym
kapturkiem schodzącym do jelca, ozdo­
biony ow alną tarczą i przedstawieniami
muszli. Tarcza ażurowa z kotw icą i ornam en­
tem roślinnym. Rękojeść z masy plastycznej,
karbowana w poprzeczne rowki. Wokół niej
umieszczony jest temblak. Pochwa skórzana,
zakończona mosiężnym trzewikiem z asy­
m etryczną ostrogą, zakończoną ornam entem
w kształcie muszli. Szyjka mosiężna, na
której, po obu stronach umieszczona jest ko­
twica. Dwie ryfki w kształcie koła. Do nich
przypięty pas z niebieskiego materiały prze­
tykany złotą nitką. Z obu stron znajdują się
klam ry z kotwicami.
Z b io ry Jana Karlo

44

Kosa bojowa
XIX w.
Drewno, blacha
Wymiary:
Długość 3100 mm

Na drew nianym drzewcu osadzony m etalo­
w y grot.
Z biory Jana Karto

45

Kawaleryjski pistolet skałkowy
Lata 1760- 1780, Anglia, Londyn
Drewno, stal, mosiądz, róg
Wymiary: di. całkowita - 540 mm, dł. lufy - 370 mm, kal. - 16 mm

Lufa okrągła, niegwintowana. W jej górnej części profilowana listwa z w ytraw ionym na­
pisem London. Do drewnianego loża przytw ierdzona warkoczem i dwoma sztyftam i. Łoże
zakończone w ykładziną rogową. Zamek skałkowy kompletny, sprawny. Na blasze zamkowej
w yryty Londos. Kontrblacha w ykonana w formie wstęgi wolutowej zdobiona m otyw em roc-
caila. Spust osłonięty mosiężnym kabłąkiem. Wąsy stylizowane roccaiłem. Kolba zakończona
mosiężną głowicą.
Z b io ry Jana Karło

Skałkowy pistolet podróżny (krócica)
Pocz. XIX w., Angliai, rusznikarz Delsie Afigecześ-
Stal, drewno
Wymiary: dł. całkowita - 170 mm, dł. lufy - 80 mm, kal. - 12 mm

Lufa okrągła, niegwintowana. Na wierzchu, przy warkoczu niewielka wyprofilowana listwa,.
Do drewnianego łoża, które obejmuje aA jej długości, przymocowana bączkiem, przytyczką
i warkoczem. Pod łożem stalowy stempel. Zamek skałkowy, kompletny. Na blasze zam ko­
wej mało czytelny napis Delsie/afigecze. Spust osłonięty kabłąkiem z wąsami. Głowica kolby
okuta blachą.
Zbiory Jana Karło

Pistolet skałkowy
1 ćw. XIX w., Anglia, zbrojownia Tower
Drewno, stal, stop mosiądzu
Wymiary: dł. całkowita - 395 mm, dl. lufy - 230 mm, kal. - 17 mm

Lufa okrągłą, niegwintowana. Na komorze nabojowej dwie nieczytelne punce. Lufy do drew­
nianego łoże, obejmującego ją na całej długości, przytw ierdzona jest warkoczem i dwiema
przytyczkami. Pod łożem stempel. Zamek skałkowy kompletny, sprawny. Na blasze zam ko­
wej w ybita zam knięta korona - cechówka arsenału Tower. Kontrblacha okuciowa. Spust
osłonięty kabłąkiem. Głowica kolby okuta.
Z biory Jana Karto

Kapiszonowy rewolwer Colt Navy
Ok. 1860 r„ USA
Drewno, stal, mosiądz
Wymiary: dl. - 340 mm, kal. - 9 mm

Lufa 3A długości 6 graniasta, bębenek sześciokomorowy. Z prawej strony wyszlifowane miej
see umożliwiające umieszczanie spłonek na kominkach bębenka. Spust osłonięty mosiężnym
kabłąkiem. Na przednim wąsie w ybity nr 34682 (taki sam na trzewiku kolby), o a rew
niana, dorabiana.
Zbiory Jana Karto

Pistolet kapiszonowy z bagnetem
2 ćw. XIX w., Belgia. Liege
Mosiądz, stal, drewno
Wymiary: dl. cal. - z rozłożonym bagnetem 320 mm, bez bagnetu 230 mm, dł. lufy - 126 mm, kal. - 16 mm

Lufa ośmiograniasta, niegwintowana, do kolby przymocowana śrubą, wąsem i warkoczem.
Pod lufą znajduje się składany bagnet. Na komorze nabojowej lufy punca końcowej kontroli
w Liege: w owalu litery LEG i gwiazda. Na części dennej monogram SG. Zamek kapiszo­
nowy, kompletny, umieszczony na osi lufy. Spust osłonięty kabląkiem. Blachy zamkowe
ozdobione w zorem z akantu. Na warkoczu palmetka. Na obu stronach karbowanej kolby,
przy zamku, ornam ent promienisty.
Z b io ry Jana Karło

Kieszonkowy pistolet kapiszonowy
Poł. XIX w., Belgia i
Stal, drewno
Wymiary: dł. całkowita - 175 mm, dł. lufy - 82 mm, kał. - 12 mm

Lufa okrągła, gw intow ana, ozdobiona ornam entem m eandrowym. Przymocowana w raz z ca­
łym mechanizm em zam kowym do kolby za pomocą warkocza i wąsa. W części dennej lufy
ornam ent palmeltkowy oraz dwie cyfry w raz z kropką. Zamek kapiszonowy kompletny.
Spust chowany. Na blasze zamkowej, kontrblasze i warkoczu wygrawerowany w zór akantu.
W yrzeźbiona palmetka po obu stronach kolby, która dodatkowo ozdobiona jest podłużnymi
żłobieniami. Jej głowica okuta profilowaną blachą, pośrodku której znajduje się wkręt.
Zbiory Jana Karło

Garłacz kapiszonowy, przypuszczalnie używany w marynarce
Poł. XIX w., Belgia
Drewno, stal, mosiądz
Wymiary: dl. całkowita - 220 mm, dł. lufy - 120 mm, kal. - 18 mm

Lufa mosiężna, okrągła, przy wylocie rozszerzona, do kolby przymocowana warkoczem
i tylnym wąsem. Zamek kapiszonowy, kompletny, niesprawny. Spust osłonięty stalowym
kabłąkiem. Na blachach zam kowych w ygrawerowany w zór roślinny o cechach klasycystycz-
nych. Po obu bokach karbowanej kolby wyrzeźbiona palmetka.

Z b io ry Jana Karło

Kapiszonowy rewolwer w iązkow y systemu Mariette
Po 1853 roku, Belgia, Liège
Drewno, stal
Wymiary: dł. całkowita - 180 mm, dł. lufy - 80 mm, kal. - 9 mm

C ztery okrągłe lufy, osadzone na wspólnej obrotowej tarczy, gwintowane, bez celowników.
Na komorze nabojowej dwie cechówki: Korona pod nią litera N, niżej w owa u . . . gwiaz
da, staw iane przez kontrolera po oddaniu strzału .Każda lufa oznaczona cyfrą o o ^ ame

kapiszonowy, kompletny. Blacha zamkowa grawerowana liśćmi akantu. pust w sz a cie

pierścienia. Kolba drewniana.
Zbiory Jana Karło

49

Rewolwer na naboje Lefaucheux
Ok. 1880 roku, Belgia, Liege
Stal, drewno
Wymiary: dl. całkowita - 265 mm, dl. lufy - 148 mm, kal. - 11 mm

Lufa ośmiograniasta, gw intow ana, początek dekorowany ornam entem roślinnym Przy w y­
locie trójkątna muszka (dorabiana). Na bocznej ściance lufy w kole litera E. Z boku stempel.
Bębenek sześciokomorowy z otw oram i na iglice, ładowany z prawej strony, po odsunię­
ciu klapy, ozdobiony ornam entem roślinnym. Na nim w ybita cechówka. W owalu inicjały
E/L.G./gwiazda. Pod bębenkiem liczba 35, z drugiej strony 117. Spust osłonięty kabłąkiem de­
korowanym w zorem roślinnym. Kolba drewniana, zakończona antabką.
Z b io ry Jana Karlo

Kieszonkowy rewolwer trzpieniowy na naboje Lefaucheux
Kon. XIX w., Belgia, Liege, warsztat rusznikarski Agier Fonoi
Heban, stal
Wymiary: dl. całkowita - 180 mm, dl. lufy - 85 mm, kal. - 7 mm

Lufa ośmiograniasta, niegwintowana, przy wylocie muszka w kształcie walca. Powierzchnia
lufy ozdobiona ornam entem roślinnym. Na komorze nabojowej wybite nazwisko AGIER FO-
NOI. Z drugiej strony punca ostatecznej kontroli - zam knięta korona, pod litera X. Z boku
lufy stempel. Bębenek sześciokomorowy z otw oram i na iglice, ładowany z prawej strony, po
odsunięciu klapy. W ygrawerowany na nim w zór liściasty. Podobnież jak na konstrukcji. Spust
składany. Wykładzina kolby z hebanu, rzeźbiona. O rnam ent akantowy.
Zbiory Jana Karło

Iglicowy kieszonkowy pistolet jednostrzałowy
Koniec XIX w., Belgia, przypuszczalnie Liège
Drewno, metal
Wymiary: dl. całkowita - 114 mm, dl. lufy - 62 mm, kal. - 5 mm

Lufa 2/3 długości okrągła, przy komorze nabojowej graniasta, na jej końcu muszka. Zakoń­
czona otw orem umożliwiającym włożenie naboju. Przed wypadnięciem chroni go ruchoma
zastawa. Na jej spodzie dwie cechówki. Jedna Korona pod nią litera U, druga zatarta. Zamek
sprawny. Kurek prosty z iglicą. Spust chowany.
Z b io ry Jana Karto

» >

V \ 1 \

o

Rewolwer miniaturowy, zwany velodog, na naboje Lefaucheux
Przełom XIX/XX w., Belgia, Liege
Heban, stal oksydowana,
Wymiary: dł. całkowita - 120 mm, dł. lufy - 52 mm, kal. - 5 mm

Lufa ośmiograniasta, gw intow ana. Na jej bocznej ściance wybite dwie cechówki kontrole­
rów: korona, pod nią litera R oraz gwiazda pod nią P (odbicie lustrzane). Ta ostania także pod
bębenkiem. Przy wylocie lufy umieszczona jest muszka. Z boku stempel. Bębenek sześcio-
komorowy z otw oram i na iglice, z wgłębieniami. Ładowany z prawej strony, po odsunięciu
klapy. Spust składany. W ykładzina kolby z hebanu.
Zbiory Jana Karło

51

Pistolet skałkowy pojedynkowy
Lata 1770 - 1790, Francja, rusznikarz Brunon Le Jeune
Drewno, stal, mosiądz, malowanie
Wymiary: dł. całkowita - 300 mm, dł. lufy - 165 mm, kal. - 15mm

Lufa do połowy długości ośmiograniasta, później okrągła, lekko rozszerzona przy wylocie. Na
komorze nabojowej w ybita cechówka A niżej gwiazda. Do drewnianego łoża, które obejmu­
je całą jej długość, przymocowana jest dwoma przytyczkam i i warkoczem. Brak celowników.
Część komorowa ozdobiona w zorem m alowanym. Pod łożem dwie tulejki, w nich znajduje
się drew niany stempel. Zamek skałkowy, kompletny. Na blasze zamkowej wygrawerowane
nazwisko: Brunon Le Jeune. Spust osłonięty kabłąkiem, przedni wąs w kształcie wazy. Na
grzbiecie kolby kw iatow y w zór rokokowy. Głowica kolby okuta m etalow ą blachą z wąsami.
Z b io ry Jana Karlo

Pistolet skałkowy pojedynkowy
lata 1770 - 1790, Francja, rusznikarz Brunon Le Jeune
Drewno, stal, mosiądz, malowanie
Wymiary: dl. całkowita - 300 mm, dl. lufy - 165 mm, kal. - 15 mm

Lufa do połowy długości ośmiograniasta, później okrągła, lekko rozszerzona przy wylocie. Na
komorze nabojowej lufy w ybita cechówka A niżej „gwiazda", pod nią C. Do drewnianego
łoża, które obejmuje całą jej długość, przymocowana jest dwoma przytyczkami i warkoczem.
Brak celowników. Część komorowa ozdobiona wzorem m alowanym. Pod łożem dwie tulejki,
w nich znajduje się drewniany stempel. Zamek skałkowy, kompletny. Spust osłonięty kabłą­
kiem, przedni wąs w kształcie wazy. Na grzbiecie kolby kw iatow y w zór rokokowy. Głowica
kolby okuta m etalową blachą z wąsami.
Zbiory Jana Karto

52

Dw ulufow y kieszonkowy pistolet skałkowy
Lata 1770 - 1780, Francja, Paryż
Drewno, stal, blacha posrebrzana
Wymiary: dł. całkowita - 165 mm, di. lufy - 60 mm, kal. - 8 mm

Lufa podwójna, gw intow ana. W 2/3 okrągła, w części nabojowej z profilowaną listwą na
wierzchu. Na osi luf um ieszczony jest podwójny, bateryjny zamek skałkowy, niesprawny.
Blachy zamkowe ozdobione m otyw em roślinnym i geometrycznym. Spust podwójny, osło­
nięty kabłąkiem, ozdobionym w zorem roślinnym. Kolba drewniana, zakończona posrebrzaną
blachą w kształcie głowy stwora.
Z b io ry Jana Karło

Pistolet skałkowy
Ok. 1780-1800 r., Francja^
Drewno, stal
Wymiary: dl. całkowita - 254 mm, dl. lufy - 140 mm, kal. - 10,8 mm

Lufa do połowy graniasta, później okrągłą, zakończona pierścieniem. Do łoża przymocowa
na dwoma przytyczkam i i warkoczem. W dolnej jego części dwie tu le jk i. W mc osa zony
drew niany stempel. Zamek skałkowy kompletny. Panewka wieloboczna. Na blasze zamkowe]
mało czytelne nazwisko rusznikarza Piereś- Spust osłonięty kabłąkiem. Przedni wąs w szta
cie palmetki. Głownia kolby okuta stalow ą blachą z małym guzem.
Zbiory Jana Karło

p

Pistolet skałkowy
Koniec XVIII w., Francja, Nantes, rusznikarz Rover
Drewno, mosiądz, stal
Wymiary: dl. całkowita - 520 mm, kal. - 14 mm

Lufa okrągła, niegwintowana z profilowaną listw ą na grzbiecie. Przy jej wylocie m usz­
ka. Drewniane łoże sięgaj do w ylotu lufy. Pod nim dwie mosiężne tuleje, przeznaczone do
stempla. Zamek skałkowy sprawny. Na blasze zamkowej napis: R over/ Nantes. Kontrblacha
ozdobiona panoplią. Spust osłonięty mosiężnym kabłąkiem. Głowica kolby okuta mosiężną
blachą z wąsami.
Z b io ry Jana Karto

Pistolet skałkowy
Pocz. XIX w., Francja, Paryż, rusznikarz A. Simon
Drewno, stal, róg
Wymiary: dł. całkowita - 335 mm, dł. lufy - 190 mm, kal. 15,7 mm

Lufa okrągła, na odcinku komory nabojowej trójgraniasta, niegwintowana. Na niej bardzo sła­
bo w idoczny ornam ent. Do drewnianego łoża, które sięga na całej jej długości, przymocowana
jest za pomocą dwóch prztyczek i warkocza. Pod łożem znajdują się dwie tulejki, w których
umieszczony jest drew niany stempel zakończony rogiem. Zamek skałkowy kompletny. Na
blasze zamkowej wygrawerowany napis A. Simon a Paris. Spust pojedynczy, osłonięty kabłą­
kiem z wąsami w kształcie palmetek. Na grzbiecie kolby w yrzeźbiony ornam ent rośliny. Pod
nim owalna tarcza, otoczona wieńcem. Głowica kolby okuta stalow ą blachą.
Zbiory Jana Karlo

54

Pistolet kapiszonowy przerobiony ze skałkowego
1811 r., Francja
Drewno, stal
Wymiary: dl. całkowita - 250 mm, dl. lufy - 130 mm, kal. - 15 mm

Lufa na odcinku komory nabojowej graniasta, później okrągła. Na komorze nabojowej wybita
punca B, niżej 1811. Lufa do łoża, które obejmuje całą jej długość przymocowana jest za po­
mocą bączka, (na nim w ybita D, pod nią korona), przytyczki i warkocza. Na warkoczu napis
M anuf. Pod łożem stalowy stempel. Zamek kapiszonowy, kompletny. Na kontrblasze wybi­
te litery PJD, obok korona pod literą D. Na blasze zamkowej za tarty napis. Jedynie pierwszą
literę M m ożna odczytać . Spust osłonięty kabłąkiem z wąsami. Na przednim wąsie kabląka
korona z D, obok samo D. Na lewej stronie kolby wypalona sygnatura m anufaktury, okrą­
gła pośrodku FE, w toku 1811, S pozostała część zatarta. Obok i przy warkoczu monogram
- splecione litery FB. Głowica kolby okuta stalową blachą.
Z b io ry Jana Karto

Kawaleryjski pistolet skałkowy w z. AN XIII
1812 r., Francja, manufaktura cesarska w St. Ltienne
Drewno, mosiądz, stal
Wymiary: dl. całkowita 347 mm, dl. lufy 200 mm, kal. lufy 16 mm

Lufa okrągła, na odcinku komory nabojowej lekko rozszerzona, niegwintowana, bez przyrzą­
dów celowniczych. Na komorze nabojowej w ybita litera B (kontrolera Blanchom.) oraz ata
1812, po drugiej stronie inicjały F\ty obok gwiazdka, na warkoczu M 13 (wzór mo e u), u a
do drewnianego loża dochodzącego do połowy jej długości, przymocowana jest mosiężnym
okuciem i warkoczem. Pod nim um ieszczony jest stalowy stempel. Zamek skałkowy kom­
pletny i sprawny, stalowy, tylko panewka mosiężna. Na blasze zamkowej, obo ur a w y ita
litera C wpisana romb. Niżej w ytraw iony napis M.re imp. St. Etienne. Spust os om ęty mo
siężnym kabłąkiem z przednim wąsem. Na przednim i tylnym wąsie kabłąka, na pierścieniu
i głowicy kolby w ybita punca G z gwiazdką, kontrolera okuć Guicharda. Okucie kolby m o­
siężne. Z lewej jej strony kolby nazwisko właściciela1! D. Golomb.
Zbiory Jana Karlo

55

Kawaleryjski pistolet kapiszonowy w z. 1822 T bis
Ok. 1840 r., Francja
Drewno, stal, mosiądz
Wymiary: di. całkowita - 340 mm, dl. lufy - 195 mm, kal. lufy - 18 mm

Lufa okrągła, niegwintowana, w części komory nabojowej graniasta. Na niej w ybite cztery
punce: liczba 428, A, F oraz ostatnia nieczytelna. Do drewnianego łoża, sięgającego do poło­
w y jej długości przymocowana jest mosiężnym pierścieniem i warkoczem. Na nim znajduje
się szczerbinka, a muszka na półkolistej podstawie przy wylocie lufy. Pod łożem umieszczo­
ny jest stempel z nr 1078 zakończony miarką na proch. Zamek kapiszonowy, kompletny.
Kominek osadzony na grzbiecie lufy. Spust osłonięty m osiężnym kabłąkiem z wąsami (tyl­
ny stalowy). Głowica kolby okuta mosiężną blachą, do której przymocowana jest antabka.
Z b io ry Jana Karto

Rewolwer marynarski w z. 1858 na naboje Lefaucheux
Po 1858 roku, Francja, Paryż
Stal, drewno
Wymiary: dł. cal. - 280 mm, dl. lufy - 156 mm, kal. 12 - mm

Lufa początkowo wieloboczna, później okrągłą, gw intow ana. Na niej napis KONK
E.Lefaucheux Br te Paris. Przy końcu muszka na trójkątnej podstawce. Z boku znajduje się
stempel. Bębenek gładki, sześciokomorowy z otw oram i na iglice, ładowany z prawej strony,
po odsunięciu klapy. Pod nim INVon E.Lefaucheux M.REVERTE 8000 [liczba niewyraźna] PA-
RIS. Po drugiej stronie punca: trudny do odczytania znak graficzny, pod nim LF, obok nr broni
15 020. Spust osłonięty kabłąkiem z tylnym wąsem, sięgającym do głowicy kolby. Sama gło­
wica okuta guzem, o wklęsłych czterech bokach. Do niej przymocowana antabka.
Zbiory Jana Karło

Dw ulufow y pistolet podróżny na naboje Lefaucheux
Lata 60-te XIX w., Francjał
Stal, drewno
Wymiary: dł. całkowita - 205 mm, dł. lufy - 110 mm, kal. - 10 mm

Lufy graniaste, niegwintowane, odlane z jednej formy. Do stalowego łoża, sięgającego poło­
w y ich długości, przymocowane są zawiasem i zatrzaskiem. Zamek na naboje Lefaucheux,
um ieszczony na osi lufy, niekom pletny . Spust podwójny, chowany, bez kabłąka. Ściany
blachy zamkowej ozdobione ornam entem w kratkę. Kolba lekko spłaszczona, po bokach zdo­
biona podłużnym i żłobieniami. Jej głowica okuta profilowaną blachą z guzem na antabkę.

Z b io ry Jana Karło

Rewolwer na naboje Lefaucheux
Ok. 1863 r., Francja
Drewno, stal
Wymiary: dł. całkowita - 250 mm, kal. - 11 mm

Lufa okrągłą, gw intow ana, z boku w ybity nr 31111. Celownik w kształcie muszki. Bęben
okrągły, sześciokomorowy. Przy lufie przytw ierdzony uchw yt na stempel. Kolba drewniana,
zakończona antabką.
Zbiory Jana Karło

Kawaleryjski pistolet kapiszonowy w z. 1850 ze składaną kolbą
1856 r., Szwecja
Drewno, stal, mosiądz
Wymiary: di. ze składaną kolbą - 680 mm, bez kolby - 450 mm, kal. - 16 mm

Lufa okrągłą, łoże drewniane, sięgające do 1/3 dł. lufy, zakończone mosiężnym okuciem,
bez miejsca na stempel. Zamek kapiszonowy kompletny. Na blasze zamkowej H 1856., za
kurkiem 876. Spust osłonięty mosiężnym kabłąkiem. U chw yt kolby karbowany. Do niej przy­
mocowana jest dodatkowa kolba.
Z b io ry Jana Karto

Podróżny pistolet skałkowy
Pocz. XIX w.
Drewno, mosiądz, stal
Wymiary: dł. całkowita - 200 mm, kal. - 12 mm

Lufa okrągła, niegwintowana, bez przyrządów celowniczych. Pod nią mosiężny stempel. Za­
mek skałkowy um ieszczony w zdłuż osi lufy. Kurek i krzesiwo stalowe. Na blasze zamkowej
i kontrblasze w zór geometryczny, nad nim liść. Spust osłonięty kabłąkiem, ozdobiony w zo­
rem roślinnym. Na tylnym wąsie w ytraw iona liczba 20. Kolba drewniana, bez okuć.
Zbiory Jana Karlo

.

58

D w ulufow y pistolet kapiszonowy
Po 1830 roku, Europa Zach.
Drewno, stal
Wymiary: dł. całkowita - 365 mm, dł. lufy - 205 mm, kal. - 18 mm

Lufy okrągłe, niegwintowane. Do drewnianego łoża, które obejmuje 3A ich długości, przym o­
cowane są przytyczką i warkoczem. Pomiędzy nimi listwa z muszką. Zamek kapiszonowy,
kompletny, sprawny. Blachy zamkowe i warkocz ozdobiony w zorem akantowym . Spust po­
dwójny, osłonięty kabłąkiem z wygrawerowanym na nim akantem. Przedni wąs w kształcie
kartusza z szachownicą. Głowica kolby owalna z guzem ozdobionym ornam entem roccaila
płomienistego.
Z b io ry Jana Karto

Pistolet kapiszonowy
Lata 40-te XIX w.
Drewno, stal
Wymiary: dł. cał. - 380 mm, dł. lufy - 225 mm, kal. 18 - mm

Lufa okrągła, na odcinku komory nabojowej graniasta. Do łoża, które sięga na całym odcinku
jej długości, przymocowana jest za pomocą bączka i warkocza. Na nim znajduje się szczer­
bina, a przy końcu lufy muszka. Zamek kapiszonowy kompletny. Na kontrblasze zamkowej
w ybita litera H. Spust osłonięty kabłąkiem z wąsami. Głowica kolby okuta stalową blachą.
Na lewej stronie kolby monogram VN oraz liczba 3.
Zbiory Jana Karło

59

Kieszonkowy pistolet kapiszonowy
Poł. XIX w., rusznikarz B.C.
Drewno, stal, stop metalu
Wymiary: dl. całkowita - 130 mm, dl. lufy - 52 mm, kal. - 10 mm

Lufa okrągła, niegwintowana, do łoża przymocowana śrubą znajdującą się w tylnej części
blachy zamkowej. Zamek kapiszonowy kompletny, umieszczony na osi lufy. Na kontrblasze
i blasze zamkowej wygrawerowany w zór akantu oraz w ybite inicjały BC. Spust pojedynczy,
osłonięty kabłąkiem. Na grzbiecie kolby arabeska z m otyw em wici, w ykonana drucikiem ze
stopu metali.
Z b io ry Jana Karlo

Rewolwer na naboje Lefaucheux
4 ćw. XIX w.
Stal, drewno
Wymiary: dl. całkowita - 255 mm, dł. lufy - 145 mm, kal. - 9 mm

Lufa z w ybity nr 1714, początkowo ośmiograniasta, później okrągła, zakończona m etalo­
w ym pierścieniem, na którym osadzono muszkę. Część graniasta ozdobiona liśćmi akantu
i palmetką. Bębenek z zaznaczonym i sześcioma komorami nabojowymi, każda udekorowa­
na liśćmi akantu i posiadająca otw ór na iglicę naboju. Kurek w przeszłości reperowany. Spust
w formie pierścienia. Kolba zakończona antabką.
Zbiory Jana Karło

60

O dtylcowy kieszonkowy pistolet jednostrzałowy
4 ćw. XIX w.
Drewno, stal
Wymiary: dł. całkowita - 135 mm, dl. lufy - 65 mm, kal. - 11 mm

Lufa okrągłą, zwężająca się ku wylotowi, pośrodku karbowana. Zamek iglicowy, umieszczo­
ny centralnie. Spust bez osłony. Pistolet ładowano wyjmując lufę.
Z b io ry Jana Karlo

61

Skałkowy karabin piechoty
Pocz. XIX w., Prusy
Stal, drewno
Wymiary: dł. cał.- 1530 mm, di. lufy - 1135 mm, kal. - 17,8 mm

Lufa do drewnianego łoża przymocowana trzema bączkami, z antabką umieszczonym przy
środkowym bączku. W części dennej w ybite trzy punce: P C 12. Zamek skałkowy kompletny.
Kolba drewniana z wyciśniętym: To 26 Nr 56.
M J/151 IZ b io ry M u zeu m R egionalnego w Jaw orze - n r in. M J/1511
Pochodzenie: Ze zb io ró w H e im a t M u seu m w Jaw orze

Karabin iglicowy w z. 1862
1870 r., Prusy, Królewska Fabryka Karabinów w Gdańsku, konstrukcja N. Dreysego
Stal, drewno, mosiądz
Wymiary: dł. cał. - 1340 mm, dł. lufy - 800 mm, kal. - 15,3 mm

Lufa okrągła, w części dennej graniasta. Na niej w ybita liczba 9523 stahl, a na komorze nabo­
jowej ZG M OD 62 DANZIG 1870 oraz 9 punc kontrolerów. Przy wylocie muszka, w części
dennej celownik ram kowy regulowany w skali od 5 do 12. Drewniane łoże obejmuje całą dłu­
gość lufy. Do niego jest ona przymocowana dw om a mosiężnymi bączkami. Przy pierwszym
bączku umieszczona jest antabka. Druga znajduje się przed kabłąkiem. Zamek iglicowy, nie­
ruchomy. Spust pojedynczy, osłonięty kabłąkiem.
Ze zb io ró w M u zeu m R egionalnego w Jaw orze - n r in. M J/1537
Pochodzenie: ze zb io ró w H e im a t M u seu m w Jaw orze

Karabin bawarskiej piechoty w z. 1869
1871 r., Bawaria, konstrukcja Werdera
Stal, drewno
Wymiary: dl. cal - 1315 mm, dl. lu fy-8 6 0 mm, kal. - 11 mm

Lufa początkowo ośmiokątna, później okrągła, nieznacznie zwężająca się ku wylotowi. Na
niej znajdują się przyrządy celownicze: muszka i celownik ramkowy oraz rok produkcji 1871.
Z boku trzepień do mocowania bagnetu. Łoże drewniane, obejmujące 7/8 długości lufy. Do
niego jest ona przymocowana trzem a bączkami. Do środkowego bączka przytwierdzona
jest antabka do pasa. Zamek konstrukcji Werdera, nieruchomy. Spust podwójny. Tylny ję­
zyk spustow y przeznaczony do strzelania, przedni, wygięty w odw rotną stronę służył do
przeładowywania. Całość osłonięta kabłąkiem. Kolba drewniana, zakończona stalowym trze­
wikiem. Na niej punca korona na tle skrzyżowanych mieczy i liczba 17720.
Ze zb io ró w M u zeu m R egionalnego w Jaw orze - n r in. M J/1541
Pochodzenie: ze zb io ró w H eim at M u seu m w Jaw orze

Karabin skałkowy piechoty francuskiej w z. 1777 AN IX
Po 1805 r., Francja, Manufaktura Cesarska w Lille
Stal, mosiądz, drewno
Wymiary: dl. cal. - 1290 mm, z bagnetem 1750 mm, dl. lufy - 905 mm, kal. - 18 mm

Lufa okrągła, zwężająca się ku wylotowi. Do drewnianego łoża przymocowana, warkoczem
i trzem a mosiężnymi bączkami. Na pierwszym umieszczona jest muszka. Pod łożem znajduje
się stalowy stempel. Zamek skałkowy, kompletny, sprawny. Na blasze zamkowej w ytraw io­
ny napis: M. Imp. Lille. Spust pojedynczy, osłonięty mosiężnym kabłąkiem z tylnym wąsem
z wrębam i na palce Strzelca. W przedniej jego części znajduje się antabka do pasa. Druga
została przymocowana do środkowego bączka. Kolba drewniana, z policzkiem, zakończona
stalow ym trzewikiem. Na lufie osadzony jest bagnet tulejowy, trójgraniasty, dwa górne płazy
głęboko szlifowane, dolny płasko. Na nim w ybita litera V.
Zbiory Jana Karto

63

Karabin kapiszonowy piechoty francuskiej
1813 r., Francja, Manufaktura Cesarska w Liege
Stal, drewno
Wymiary: dł. cal. - 1250 mm, dl. lufy - 860 mm, kal. - 17,8 mm

Egzemplarz jest przykładem przeróbki karabinu skałkowego na kapiszonowy. Lufa w czę­
ści dennej graniasta. Tam w ybite 1813 HY.69. Obok celownik szczerbinkowo-ramowy. Lufa
do drewnianego łoża sięgającego prawie do jej w ylotu przymocowana jest trzem a bączkami.
Zamek kapiszonowy kompletny, przerabiany ze skałkowego. Kurek esowaty. Na blasze za­
mkowej wybite G 13 i w ytraw iony napis Liege M anufre Imple. Spust pojedynczy, osłonięty
stalowym kabłąkiem, z tylnym wąsem z wrębami na palce. W przedniej części um ocowa­
na jest antabka do pasa. Kolba drewniana z policzkiem, zakończona stalowym trzewikiem.
Ze zb io ró w M u zeu m R egionalnego w Jaw orze - n r in. M J/1535
Pochodzenie: ze zb io ró w H e im a t M u seu m w Jaw orze

Skałkowy karabinek strzelców konnych
1817 r., Francja, Liege
Stal, mosiądz, drewno
Wymiary: dl. cal. - 1130 mm, dł. lufy - 750 mm, kal. 16 mm

Lufa okrągła w części dennej graniasta. Do drewnianego łoża, obejmującego 3A jej długości,
przymocowana jest warkoczem oraz dwom a bączkami. Stempel stalowy. W części dennej
lufy w ybita punca: w owalu litery E/LG/ gwiazdka. Zamek skałkowy, kompletny, sprawny.
Na warkoczu szczerbinka, na lufie umieszczona jest muszka. Spust pojedynczy, osłonięty m o­
siężnym kabłąkiem ze stalowym wąsem z wrębam i na palce. Kolba drewniana, bez policzka,
zakończona mosiężnym trzewikiem z wąsem, na którym w ybito nr 4.2.17. oraz rok 1817.
Z b io ry Jana Karlo

Karabin iglicowy piechoty francuskiej w z. 1866
1867 r., Francja, konstrukcja Chassepot
Stal, drewno
Wymiary: dl. cal. - 1300 mm, dł. lufy - 790 mm, kal. - 11 mm

Lufa początkowo ośmiokątna, później okrągła, nieznacznie zwężająca się ku wylotowi. Na
niej um ocowany celownik ramkowo-suwakowy, muszka i trzepień do mocowania bagne­
tu. Przy celowniku w ybite A 12811, F w okręgu, L w okręgu i data 1867. Loże drewniane,
obejmujące 7/8 dł. lufy. Do niego jest ona przymocowana dwoma bączkami. Przy dolnym
znajduje się antabka do pasa, przy górnym otw ór na wycior. Zamek osiowo-ślizgowy, nie­
ruchomy. Kolba drewniana, zakończona stalowym trzewikiem. Na kolbie punca kontrolera
drewna oraz nr 12811.
Ze zb io ró w M u z eu m R egionalnego w Jaw orze - n r in. M J/1547
Pochodzenie: ze zb io ró w H e im a t M u seu m w Jaw orze. Z o stai p rzek azan y w 1938 roku p rzez H einricha O b sta , m is trza m echan ika
z Jaw ora. W edług zap isu byl o n w łasn o śc ią jego ojca, k tó rego p rzy w ió zł z w o jn y p ru sk o - francuskiej 1870 - 1 8 7 1

Kapiszonowy karabin piechoty
1842 r., Francja
Stal, drewno
Wymiary: dl. cal. - 1418 mm, z bagnetem 1798 mm, dl. lufy - 1040 mm, kal. - 19 mm

Lufa okrągła w części dennej graniasta. Do drewnianego łoża, obejmującego całą jej długość,
przym ocowana jest warkoczem i trzem a bączkami. Na warkoczu znajduje się szczerbinka,
przy końcu lufy muszka. Na odcinku komory nabojowej lufy w ybity nr 2726 oraz punce.
Na warkoczu w ytraw iony rok 1842. Bagnet trójgraniasty, tulejkowy z mocno szlifowanymi
dwoma bokami. Bok denny lekki szlif. Stempel stalowy. Zamek kapiszonowy, kompletny. Na
blasze zamkowej o esowatym kształcie nieczytelny napis. Kurek prosty, karbowany. Spust
pojedynczy, osłonięty kabłąkiem, z w ydłużonym tylnym wąsem z wrębam i na palce. Kol­
ba drewniana bez policzka, zakończona stalowym trzewikiem. Przy nim w yryta liczba 2726.
Zbiory Jana Karło

65

Karabin Snider Mk III
1871 r., Wielka Brytania
Stal, drewno, mosiądz, kamienie szlachetne
Wymiary: dl. cal. - 1580 mm, dl. lufy - 990 mm, kal. - 19 mm

Lufa okrągła, do drewnianego łoża, sięgającego 7/8 jej
długości przymocowana trzema bączkami. Przy wylocie
lufy muszka, przed zamkiem celownik ramkowy. Stem­
pel stalowy. Na odcinku komory nabojowej lufy liczne
punce. Zamek odtylcowy. Z boku kurek, na jego wierz­
chu umieszczona jest tuleja z iglicą. M echanizm zamka
sprawny. Na blasze zamkowej punce w ytw órni oraz rok
produkcji 1871. Spust pojedynczy, osłonięty mosiężnym
kabłąkiem. Na szyjce kolby umieszczone dwa pierście­
nie, nad górnym dodatkowo znajduje ozdoba w kształcie
trójkąta. Ozdobione one są ornam entem geometrycznym
i ozdobione szlachetnymi kamieniami. Kolba drewniana,
bez policzka, zakończona mosiężnym trzewikiem.
Z biory Jana Karło

Kawaleryjski karabinek skałkowy
1811 r., Rosja, Tuła
Stal, mosiądz, drewno
Wymiary: dl. cal. - 1150 mm, dl. lufy - 762 mm, kal. - 19 mm

Lufa okrągła, niegwintowana. W części dolnej w ybita liczba 52. Do drewnianego loża przy­
mocowana warkoczem, dwoma baczkami i przytyczkami. Pod nim znajduje się stalowy
stempel. Zamek skałkowy kompletny, sprawny. Na blasze zamkowej wygrawerowany na­
pis TYLA / 1811. Spust pojedynczy, osłonięty owalnym, mosiężnym kabłąkiem. Tylny wąs
z wrębam i na palce. Kolba drewniana z w yżłobionym miejscem na policzek, zakończona m o­
siężnym trzewikiem z wąsem na którym w ybity jest dw ugłowy orzeł.
Zbiory Jana Karło

66

Kapiszonowy sztucer m yśliwski
Poł. XIX w., Dolny Śląsk, Bolków, rusznikarz E. Rimann
Stal, mosiądz, drewno
Wymiary: dl. całkowita - 1030 mm, dl. lufy - 590 mm,
kal. - 16 mm

Lufa ośmioboczna gwintowana z muszką i celownikiem.
Do drewnianego łoża, które obejmuje ją na całej długości,
przymocowana jest warkoczem i przytyczką. Sam warkocz
i część dolna lufy ozdobione są wygrawerowanym ornamentem roślinnym. Zamek kapiszono­
w y niekompletny (brak spustu i kurka). Gniazdko kominka ozdobione wzorem kwiatowym.
Bezpiecznik w kształcie szyjki smoka zakończony smoczą głową. Pod nim sprężyna. Na bla­
sze zamkowej wygrawerowany napis: E. Rimann / Bolkenhaim. Osłona spustu mosiężna. Kolba
z policzkiem zakończona mosiężnym trzewikiem. Z prawej strony schowek na kapiszony.
Z b io ry M u z eu m R egionalnego w Jaw orze - n r in. M J/1527.
P ochodzenie: ze zb io ró w H e im a t M u seu m w Jaw orze. E gzem plarz te n p rzekaza ł 12 lis topada 1932 roku do H e im a t M u seu m w Jaw o ­
rze K uehn Georg, radca p raw n y z Jaw ora

Dubeltówka kapiszonowa
I pot. XIX w., Niemcy, S. RehR
Stal, drewno, róg
Wymiary: dl. całkowita - 1220 mm, dl. lufy - 850 mm, dal. - 19 mm

Broń ta jest przykładem przeróbki dubeltówki skałkowej na kapiszonową. Lufy do drewnia­
nego łoża, które obejmuje % ich długości, przymocowane są warkoczem i zatyczką. Pod nimi
znajduje się drew niany stempel oraz tuleja z antabką. Zamek kapiszonowy, kompletny. Kurki
esowate. W miejscach daw nych panewek umieszczone są kominki. Spust podwójny, kabłąk
rogowy, w części środkowej karbowany. Kolba z w ydatnym policzkiem, jej stopa w yłożo­
na rogową okładziną. Szyjka kolby karbowana. Na niej i na łożu nabite są niewielkie ćwieki.
W części dolnej kolby grzybek.
Zbiory Jana Karło

67

Kapiszonowy sztucer m yśliwski
Poł. XIX w., Śląsk, Dzierżoniów, rusznikarz A. Th. Birk
Stal, drewno
Wymiary:, dl. całkowita - 1245 mm, dl. lufy - 810 mm, kal. - 9 mm

Lufa ośmiokątna gwintowana. Przy wylocie muszka w osłonie, przy komorze nabojowej
celownik. Na jej grzbiecie wygrawerowany napis: A. TH. BIRK REICHENBACH. Łoże drew­
niane sięgające do 'A długości lufy. Zamek kapiszonowy, kompletny. Spust z przyśpiesznikiem
z rozbudow aną osłoną i tylnym wąsem z wrębami uchw ytu. Szyjka karbowana w siatkę, na
jej gniazdko pod celownik optyczny. Kolba drewniana z policzkiem, zakończona wklęsłym
stalow ym trzewikiem.
Ze zb io ró w M u zeu m Regionalnego w Jaw orze - n r in. M J/ 1553
Pochodzenie: ze zb io ró w H e im a t M u seu m w Jaw orze

Kapiszonowy sztucer m yśliwski
Pol. XIX w.; Śląsk, Strzelin, rusznikarz Scholtz
Stal, drewno, mosiądz, róg
Wymiary: dl. całkowita - 1235 mm, dl. lufy - 810 mm, kal. - 12 mm

Lufa graniasta, na niej inkrustow any napis SCHOLZ in STREHLEN. Przy jej końcu wygrawe­
rowany kwiat, a po bokach ornam ent m eandrowy oraz dwie punce kontrolera V pod koroną
. Na lufie umieszczony jest celownik szczerbinkowy i muszka. Łoże drewniane, obejmujące
lufę na całej jej długości, zakończone rogowym półpierścieniem. Pod spodem rowek na stempel
i trzy mosiężne tulejki. Do lufy łoże przymocowane jest warkoczem i trzem a przytyczkami.
Zamek kapiszonowy z bezpiecznikiem, kompletny. Kurek i blacha zamkowa pokryta orna­
m entem roślinnym. Brak spustu. Kabłąk owalny z wąsami. Przedni w kształcie kw iatu lilii.
Szyjka karbowana w siatkę. Kolba z policzkiem zakończona stalowym trzewikiem. Pod po­
liczkiem wyrzeźbiona głowa jelenia z gałązkami. Na szyjce pusta gotycka tarcza herbowa.
Ze zbiorów M uzeum Regionalnego w Jaworze - nr in. M J/ 1560
Pochodzenie: ze zbiorów Heim at M useum w Jaworze

68

Sztucer m yśliwski na naboje Lefaucheux
IV ćw. XIX wieku, Dolny Śląsk, Wrocław, rusznikarz E. Richter
Stal, drewno
Wymiary: dl. całkowita - 1120 mm, dł. lufy - 720 mm, kał. - 16 mm

Lufa ośmioboczna, gw intow ana. Na grzbiecie w ygraw erow any napis E. RICHTER. W odle­
głości % od końca lufy celownik. Łoże krótkie, obejmujące A jej długości. Pod nim znajduje
się dźwignia umożliwiająca „łamanie” broni. Łoże wzm ocnione blachą pokrytą ornam entem
roślinnym. Zamek kompletny, kurek esowaty. Spust z przyśpiesznikiem osłonięty kabłąkiem
z wrębam i na palce. Kolba z policzkiem zakończona stalow ym trzewikiem.
Ze zb io ró w M u z eu m R egionalnego w Jaw orze - n r in. M J/1567
Pochodzenie: ze zb io ró w H e im a t M u seu m w Jaw orze

Dubeltówka skałkowa
XVIII w., Francja1!, rusznikarz A. Langres, Gauvans
Stal, drewno
Wymiary: dł. całkowita - 1325 mm, dł. lufy - 920 mm, kal. - 16 mm

Lufy do drewnianego łoża, które obejmuje lA ich długości, przymocowane są warkoczem
i zatyczką. Pod nimi drew niany stempel. Zamek skałkowy, kompletny. Podwójna ścianka
prawego krzesiwa. Spust podwójny, osłonięty m etalow ym kabłąkiem z wąsami w kształcie
akantu. W jego dolnej części znajduje się grawerunek o m otywie roślinnym. Kolba bez policz­
ka, zakończona m etalow ą stopką z wąsem. W dolnej części antabka.
Zbiory Jana Karło

69

Dubeltówka kapiszonowa
Pot. XIX w.
Stal, drewno
Wymiary: dł. całkowita - 1270 mm, dł. lufy - 855 mm, kal. - 18 mm

Lufy okrągłe, do drewnianego łoża sięgającego do 'A jej dł. przymocowane są przytyczką
i warkoczem. Pod nimi umieszczony jest drew niany stempel. Zamek kapiszonowy, kom­
pletny. Kurki proste. Spust podwójny, osłonięty kabłąkiem. Kolba z policzkiem zakończona
m etalową stopką. W części dolnej wyrzeźbiona głowa dzika. Po stronie policzka kwiat.
Z b io ry Jana Karto

? • ' — — ———

Strzelba kapiszonowa
Pot. XIX w.
Stal, mosiądz, drewno
Wymiary: dt. całkowita - 1300 mm, dł. lufy - 900 mm, al. - 18 mm

Lufa okrągła, w części dolnej graniasta. Fragmentarycznie karbowane loże sięga do połowy
jej długości, przymocowane jest przytyczką i warkoczem. Pod lufą drewniany stempel. Ra­
mię kurka geometryzowane, górna część w kształcie rybiej paszczy. M echanizm zamkowy
zam ontow any na wierzchu. Na lufie cechówki i mało czytelne nazwisko rusznikarza. Kolba
zakończona trzewikiem, który obejmuje pół podstawy. Szyjka karbowana. Po prawej stronie
w yrzeźbiony kwiat. Pod spodem kolby schem atyczny dziób ptasi.
Zbiory Jana Karło

70

Strzelba kapiszonowa
Pot. XIX w.
Stal, drewno
Wymiary: dt. całkowita - 1067 mm, ł. lufy - 1030 mm, kal. - 18 mm

Lufa okrągła, niegwintowana, w części nabojowej graniasta. Loże sięga do 1/3 jej długości. Do
niego przytw ierdzona przytyczką i warkoczem. Pod nią drew niany stempel. Na lufie, na w y­
sokości komory nabojowej dwie cechówki. Zamek kapiszonowy, kompletny. Kurek i blacha
zamkowa o kształcie esowatym. Spust pojedynczy, osłonięty kabłąkiem. Kolba zakończona
stalowym trzewikiem. Na jej spodzie wyrzeźbiona głowa dzika. Szyjka karbowana.

Z b io ry Jana Karlo

71

Armata
1 poł. XIX w., Niemcy
Stal, drewno
Wymiary: dł. 1135 mm, szer. 750 mm, wys. 630 mm, di. lufy 320 mm, kal. 35 mm

Lufa okrągła, gładkolufowa, rozszerzona w części komory nabojowej. Na jej wierzchu o t­
w ór zapałowy. Lufa osadzona na drewnianym łożu o dwóch ścianach bocznych połączonych
trzema wzmocnieniami. Do ostatniego przymocowana jest kw adratow a stalowa blacha z o t­
worem pośrodku i okrągłym zaczepem. Na lewej ścianie łoża białą farbą w ykonany napis:
Krieger= Verein / zu Jauer. / 1885. Łoże osadzone na osi armaty. Koła drewniane, wzmocnione
na wierzchu stalową obręczą, dziesięcioszprychowe.
Ze zb io ró w M u zeu m Regionalnego w Jaw orze - n r inw. M J/1896
Pochodzenie: ze zb io ró w H e im a t M u seu m w Jaw orze

72

Wydawca:
M u z e u m R egionalne w Jaw orze
ul. K lasz to rn a 6
59-400 Jaw o r

Opracowanie katalogu:
M iro sła w S zk iłądź

Tekst:
Teresa C h o łu b ek -S p y t, M iro s ła w S zk iłądź

Fotografie:
D ariu sz K aw czyńsk i

Łamanie:
W iesław D ziedzic

Druk:
D ru k a rn ia JAKS, W rocław

ISBN 978-83-932764-1-7

N a w y staw ie „Warczą karab iny i d zw o n ią pałasze”, p reze n to w an a jest
b roń biała i palna od czasów średniow iecza aż po początek la t 90-tych ub ie­
głego stulecia. M ilitaria pochodzą z d w óch kolekcji: M u zeu m Regionalnego
w Jaw orze i jaw orskiego kolekcjonera, Jana Karło. N ow a ekspozycja m ie­
ści się w k o ry ta rzu , k tó ry łączy późnogo tyck i k lasz to r pobernardyńsk i
ze średn iow ieczną w ieżą obronną, będącą e lem en tem jaw orsk ich m u ró w
obronnych . (...)

fragm ent Słowa wstępnego

ISBN 978-83-932764-1-7

9 788393 276417 >

9788393276417

02401-500000112

