

DONAT MAKIJONEK

major

Donat Makijonek lub Donatus Adamowicz Makienok urodził się 19 maja 1891 roku we wsi Tambowka (lub Dambowka) koło Witebska w rodzinie polskich rolników. Ukończył szkołę parafialną oraz trzyletnią szkołę zawodową. Pracował wraz z ojcem w polu. 20 listopada 1911 roku został powołany do 97 Liflandzkiego Pułku Piechoty w stopniu szeregowego. Następnie trafił do lotnictwa, początkowo pracując jako pomocnik mechanika. W kwietniu 1912 roku został wcielony do 3 Korpusnego Awia Otriadu (3 KAO) jako mechanik lotniczy. 10 czerwca 1912 roku zgłosił się na kurs pilotażu w Sewastopolu. Ukończył go 7 marca 1914 roku. Po otrzymaniu świadectwa pilota wojskowego oraz stopnia podpraporoszcznika wrócił do swej poprzedniej jednostki. Zameldował się w 3 Korpusnym Awia Otriadzie. Początkowo wykonywał loty rozpoznawcze i rozpoznania fotograficznego na nieuzbrojonym Moranie. 19 czerwca 1915 roku Makijonek został promowany do stopnia praporoszcznika oraz odznaczony Krzyżem Świętego Jerzego klasy IV. W 1916 roku został wysłany na trening myśliwski do Odessy. Makijonek ukończył kurs 12 sierpnia, po czym skierowano go do 7 Istrebitelnego Awia Otriadu (7 IAO) dowodzonego przez Iwana Orłowa³³⁰, bazującego w Tarnopolu na Ukrainie. Tam zasiadł za sterami samolotu Nieuport 21. Swoje pierwsze zwycięstwo Makijonek zgłosił 7 marca 1917 roku na spółkę z praporoszcznikiem Wasilijem Janczenko³³¹. Ofiarą miał być nieznany samolot rozpoznawczy zestrzelony w okolicy miejscowości Swistelniki. 11 kwietnia nad miejscowością Koziejarki ze-

³³⁰ Iwan Orłow (1895–1917), rosyjski lotnik myśliwski I wojny światowej, as myśliwski z 5 zwycięstwami powietrznymi. Służył w 20 KAO oraz 7 IAO, którym dowodził. Pomiedzy grudniem 1916 a marcem 1917 roku był na stażu we Francji, gdzie uzyskał 2 ze swych 5 zwycięstw. Poległ w walce powietrznej 17 (lub 20) lipca 1917 roku.

³³¹ Wasilij Janczenko (1894–1952), rosyjski pilot myśliwski I wojny światowej służący w 12 KAO, 3 KAO, 7 KAO, 32 KAO. As myśliwski z kontem 12 (lub według niektórych źródeł 16 zwycięstw). W czasie wojny domowej w Rosji służył 2 Eskadrze Lotniczej Armii Ochotniczej generała Denikina. W 1920 roku ewakuował się z Krymu i wyemigrował do Stanów Zjednoczonych.

strzelił niemieckiego Rumplera, co zresztą zostało potwierdzone przez żołnierzy na ziemi.

Już dwa dni później, wspólnie z kornetem Jurijem Gilszerem³³² oraz praporszczykiem Wasilijem Janczenką Makijonek miał strącić dwa samoloty typu Brandenburg C.I z Flik 7 nad Bogorodczanami (Bohorodczanami) w rejonie Stanisławowa. Co ciekawe (według niektórych źródeł), ostrzelał on maszynę z numerem 67.04, raniąc przy tym jej obserwatora Leutnanta Henryka (Heinricha) Szeligę³³³, z którym później rzekomo służył razem w lotnictwie odrodzonej Polski. Jeden z Brandeburgów miał spaść koło Budy Mariańskiej. Niektóre źródła kwestionują to zwycięstwo, podając, że żadna z niemieckich maszyn nie rozbiła się w tym rejonie i twierdząc wręcz, że to Makijonek został ostrzelany przez Szeligę. W istocie zaś to maszyna C.I 67.03 z Flik 7, z załogą Paul Hablitschek (ranny w udo i głowę) i Roman Schmidt³³⁴ lądowała przymusowo w rejonie walki koło wsi Lesiówka rozbijając maszynę³³⁵, a samolot z załogą Klefac i Henryk Szeliga (ranny w biodra) mimo uszkodzeń doleciał na własne lotnisko w Dolinie. Donat Makijonek miał zestrzelić kolejny samolot w dniu 29 kwietnia. Maszyna rozbiła się za liniami wroga, dlatego potwierdzenie tego zwycięstwa okazało się niemożliwe i zostało zakwalifikowane jako prawdopodobne. Do tego czasu (16 i 27 kwietnia) zgłosił też dwa, niezidentyfikowane samoloty wroga zniszczone w rejonie Koziejarek. 20 lipca (po śmierci Gilszera w dniu 7 lipca) został wyznaczony dowódcą 7 Istrebitelnego Awia Otriadu. Ponownie, wspólnie z Wasilijem Janczenko zestrzelił trzy samoloty nieprzyjacielskie. Miało to miejsce 6 i 11 lipca oraz 5 sierpnia 1917 roku. Tego właśnie ostatniego dnia Donat Makijonek został poważnie ranny. Kula przeszła płuca, uszkadzając je znacznie. Został wysłany do szpitala w Sewastopolu, podczas pobytu w nim został odznaczony orderem Świętej Anny IV klasy z Mieczami. Różne źródła w różny sposób interpretują zwycięstwa Makijonka. Liczby wahają się pomiędzy 4 i 9 zestrzeleniami, z których 5 nie zostało potwierdzonych.

³³² Jurij Gilszer (1894–1917), rosyjski pilot myśliwski I wojny światowej, służył w 4 AAO, dowodził 7 KAO. As myśliwski z kontem 5 zwycięstw powietrznych, poległ 20 (lub według innych źródeł 7 lipca 1917 roku, choć ta data wyklucza jego udział w pojedynku z 13 lipca) w walce powietrznej.

³³³ Henryk Szeliga służył w lotnictwie austriackim od listopada 1915 roku. Ukończył Szkołę Obserwatorów w Wiener Neustadt. Od stycznia 1916 roku latał jako obserwator we Flik 7. Po walce pod Bogorodczanami przyznano mu 1 zwycięstwo. Za tę walkę został odznaczony Orderem Żelaznej Korony 3 klasy z dekoracją wojenną i mieczami. Po zranieniu go przez Makijonka przebywał w szpitalu do końca 1917 roku. Zimą 1917/1918 roku przeszkolił się na pilota. Od maja latał we Flik 61/J a od czerwca we Flik 41/J jako pilot myśliwski. Inne źródła (Walka nad Bogorodczanami, Jerzy Butkiewicz, "Lotnictwo z Szachownicą", nr 27) mówią, że Makijonek ostrzelany przez Szeligę wycofał się z walki na samym jej początku i lądował przymusowo na własnym terenie. Szeligę miał ostrzelać Janczenko.

³³⁴ Roman Schmidt (1893-1959), urodzony na Chorwacji as lotnictwa austriackiego (obserwator we Flik 7 oraz Flik 13 oraz pilot Flik 30/J i Flik 74/J).

³³⁵ Schmidt przejął stery od rannego pilota. Hablitschek, lotnik o węgiersko – niemieckich korzeniach z dwoma zwycięstwami powietrznymi, zmarł w wyniku odniesionych ran (zakażenie krwi) 26 maja 1917 roku.

Wszystkie one zostały uzyskane przez niego, gdy latał samolotami Nieuport 21 oraz Nieuport 17. Należy też pamiętać, że podczas I wojny światowej nie istniało pojęcie zwycięstwa ułamkowego, dzielonego z innym pilotem. Dlatego wszystkie maszyny, których zniszczenie Makijonek zgłosił na spółkę z innymi pilotami, zapisano na jego koncie jako całkowite. Bazując na materiałach źródłowych, których wiarygodność zdaje się być potwierdzona, jego wynik to $5 \frac{2}{3}$ zwycięstwa. Wraz z grupą Polaków Donat Makijonek uciekł na Ukrainę, gdzie zgłosił się do właśnie powstałego Korpusu Polskiego. 11 maja 1918 roku, służąc w I Polskim Korpusie Awiacyjnym został wzięty do niewoli. Udało mu się jednak zbiec. Niestety radość jego nie trwała długo. W Kijowie pojмали go bolszewicy, traktując go jako oficera carskiego. I stamtąd jednak udało się mu uciec. Makijonek dotarł do dowództwa polskiego lotnictwa na Polu Mokotowskim. 20 stycznia 1919 roku wysłano go do 3 Eskadry w Warszawie, gdzie objął funkcję dowódcy pilotów. Natępnie zjawił się na froncie polsko-ukraińskim rozpoczynając loty bojowe. Pierwszy z nich, za sterami DFW C.V, wykonał 6 lutego 1919 roku. Latał z kapitanem Słoniewskim³³⁶ pełniącym funkcję obserwatora. Swój ostatni lot przeprowadził 17 maja 1919 roku. Krótko po tym (30 maja) powierzono mu dowództwo 3 Eskadry. Niestety w tym okresie dały o sobie znać jego problemy zdrowotne, co zmusiło Makijonka do zaprzestania latania. Dlatego w wojnie polsko-bolszewickiej brał udział jako oficer personelu naziemnego. Po zakończeniu działań kapitan Makijonek dnia 27 lipca 1922 roku został odznaczony Krzyżem Srebrnym Orderu Wojennego Virtuti Militari numer 8079. Na jakiś czas jeszcze objął dowodzenie 3 Eskadry. W styczniu 1923 roku uzyskał przydział do Niższej Szkoły Pilotów w Bydgoszczy, gdzie pełnił funkcję dowódcy parku maszyn. Makijonek przeszedł w stan spoczynku w 1928 roku jako major polskiego lotnictwa. Po napaści Niemiec został aresztowany przez okupanta w 1940 roku. W 1941 roku wysłano go do niemieckiego obozu zagłady Auschwitz w Oświęcimiu. Zmarł tam wraz ze swym synem, z którym dzielił los więźnia. Brak całkowitej pewności co do daty jego śmierci, tym niemniej spotyka się informacje jakoby stało się to 18 czerwca 1941 roku.

Odznaczenia: OSA, OSW, OSJ, OSS, VM, KW
Zwycięstwa: 4 ~ 9 ($5 \frac{2}{3}$)

Zwycięstwo	Data	Jednostka	Samolot	Przeciwnik	Lokalizacja
1	7.3.1917	7 IA	Nieuport 21	nieznany; na spółkę z por. Janczenko (A)	okolica msc. Swistelniki

³³⁶ Julian Słoniewski, był w istocie pilotem. Lotnik w lotnictwie carskim podczas I wojny światowej. Organizator i pierwszy dowódca 3 Eskadry Wywiadowczej oraz 9 Eskadry Wywiadowczej, dowódca IV Grupy Lotniczej. Zginął 25 września 1920 roku w locie bojowym wraz z sierżantem pilotem Jakubem Kierocyzykiem.

2	11.4.1917	7 IA	Nieuport 21	Rumpler	Koziejarki
3	13.4.1917	7 IA	Nieuport 21	Hansa Brandenburg; na spółkę z por. Janczenko i ppor. Gilszer	okolica Stanisławowa
4	13.4.1917	7 IA	Nieuport 21	Hansa Brandenburg; na spółkę z por. Janczenko i ppor. Gilszer (B)	okolica Stanisławowa/ Bohorodczany (C)
5	16.4.1917(D)	7 IA	Nieuport 21	nieznany	Jamnica Koziejarki
6	27.4.1917	7 IA	Nieuport 21	nieznany	Koziejarki
7	29.4.1917	7 IA	Nieuport 21	nieznany	?
8	29.6.1917	7 IA	Nieuport 21	nieznany	Szybalin/ Potutory
9	6.7.1917	7 IA	Nieuport 17	nieznany; na spółkę z por. Janczenko	region Brzeżan
10	11.7.1917	7 IA	Nieuport 17	nieznany; na spółkę z por. Janczenko	Brzeżany
11	5.8.1917	7 IA	Nieuport 17	nieznany; na spółkę z por. Janczenko	Brzeżany

(A) W lotnictwie rosyjskim każdy pilot uczestniczący w zestrzeleniu zapisywał je na swym koncie jako własne zwycięstwo.

(B) Raportu Makijonka nie uznano, ponieważ napisał on, iż zestrzelony samolot spadł w lesie i spalił się. W rzeczywistości najprawdopodobniej uczestniczył w zestrzeleniu samolotu 67.03. Sam też przymusowo lądował.

(C) Na tym chociażby przykładzie widać złożoność „rosyjskiego problemu” przyznawania zwycięstw. Podczas gdy Austriacy datują tę walkę na 13 kwietnia, według kalendarza juliańskiego, jakim posługiwała się carska Rosja, był to 31 marca (!).

(D) Walka miała odbyć się 28 kwietnia 1917 roku, czyli 14 kwietnia 1917 roku według kalendarza rosyjskiego (juliańskiego).

ANTONI ERNEST MROCHKOWSKI

kapitan, Flight Lieutenant
P-1276

Antoni Ernest Mroczkowski lub Mroczkowskij urodził się 29 maja 1896 roku w polskiej rodzinie w Odessie. W tym samym mieście ukończył Szkołę Realną Świętego Pawła. Już w wieku 10 lat zbudował swój pierwszy szybowiec, na którym wykonywał loty. W 1913 roku rozpoczął naukę na Politechnice w Petersburgu, gdzie kształcił się na wydziale budowy silników spalinowych, należąc równocześnie do uczelnianego koła lotniczego. Niedługo potem (w sierpniu 1914 roku) został powołany do armii carskiej. Skierowano go do Wojskowej Szkoły Lotniczej w Sewastopolu. Trening tam ukończył 2 lipca 1915 roku, a następnie trafił na front rosyjsko-niemiecki, na którym walczył do 1917 roku. Antoni Mroczkowski przeszedł do historii uzyskując swe pierwsze zwycięstwo powietrzne przy pomocy... rewolweru Nagant. Z tej właśnie broni, pilotując samolot typu Farman, miał zestrzelić nad Tulczą niemieckiego Albatrosa. Podczas I wojny światowej Mroczkowski zameldował zniszczenie łącznie 9 samolotów przeciwnika³³⁷. Niestety w rosyjskiej dokumentacji brak jest na to dowodów, przez co wiarygodność polskiego pilota jest co najmniej wątpliwa. Za swoją służbę w lotnictwie cara Antoni Mroczkowski otrzymał Order Świętej Anny klasy IV. Ten fakt też zdaje się potwierdzać wątpliwości co do konta tego pilota. Rosyjscy lotnicy, zwłaszcza ci, którym udowodniono zestrzelenie wrogiego samolotu, otrzymywali Krzyż Świętego Jerzego. Antoni Mroczkowski był dwukrotnie ranny. Po raz pierwszy został zestrzelony przez własną artylerię w rejonie Berezyny. Również w czasie trwania wojny dokończył studia i uzyskał tytuł inżyniera mechanika lotniczego. Został awansowany do stopnia kapitana. W sierpniu 1917 roku Mroczkowski stanął się w polskiej formacji lotniczej w Odessie, a w 1919 roku na ochotnika zgłosił do eskadry generała Żeligowskiego³³⁸, z którą wrócił do Polski. W polskim stopniu

³³⁷ Jakkolwiek historycy rosyjscy mają wątpliwości co do tego, czy Mroczkowski uzyskał jakiegokolwiek zwycięstwa.

³³⁸ Lucjan Żeligowski (1865–1947), dowódca Frontu Litewsko-Białoruskiego, 10 Dywizji Piechoty, 1 Dywizji Litewsko-Białoruskiej, Minister Spraw Wojskowych oraz inspektor Armii.

porucznika pomiędzy 1 maja a 30 czerwca tego samego roku służył jako instruktor w Warszawskiej Szkole Pilotów. Od 1 września 1919 roku pełnił funkcję szefa kontroli jakości i pilota testowego w Centralnych Zakładach Lotniczych. W lutym 1920 roku uczestniczył w zawodach w akrobacji lotniczej w Warszawie, podczas których zajął pierwsze miejsce na samolocie SE5. Od 24 lutego do 31 października 1920 roku dowodził 162 Eskadrą Lotniczą (Spa 162), zreorganizaowaną i zmienioną w 19 Eskadrą Myśliwską, na czele której wziął udział w wojnie polsko-bolszewickiej. Eskadra początkowo operowała z Żodzina, osłaniając samoloty 14 Eskadry Wywiadowczej. Później bazowała też w Mińsku oraz w Dęblinie. Co ciekawe, to właśnie Antoni Mroczkowski stał się autorem godła tejże eskadry – smoka. Warto podkreślić, że pierwszymi pilotami 19 Eskadry Myśliwskiej byli podporucznik Stefan Pawlikowski (późniejszy dowódca Brygady Pościgowej) oraz podchorąży Władysław Turowski³³⁹. Jednostka miała na wyposażeniu myśliwce SPAD VII. 6 maja 1920 roku Mroczkowski zgłosił zestrzelenie bolszewickiego samolotu w rejonie Borysowa. 19 maja miał zmusić inny samolot do przymusowego lądowania w rejonie miejscowości Pryjamino. Podczas walk eskadra utraciła swój sprzęt w związku z czym została wycofana do Warszawy. W lipcu wyposażono ją w maszyny brytyjskie Sopwith 5F.1 Dolphin, na których uczestniczyła w Bitwie Warszawskiej. Ostatnimi maszynami dowodzonej przez Mroczkowskiego jednostki były SPAD-y XIII, na których operowała na Froncie Litewsko-Białoruskim. 1 listopada 1920 roku Mroczkowski został przydzielony do nowo formującego się lotnictwa morskiego w Pucku. 8 kwietnia 1921 roku został odznaczony Krzyżem Srebrnym Orderu Wojennego *Virtuti Militari* numer 3189. W 1921 roku zdecydował się zrzucić mundur lotniczy, rozpoczynając karierę w lotnictwie cywilnym. W latach 1921–1922 przebywał w fabryce Farmana we Francji, a następnie został pilotem komunikacyjnym. Latał na trasie Paryż–Warszawa. Mroczkowski był pierwszym polskim pilotem, który otrzymał międzynarodowy certyfikat pilota komunikacji publicznej. Jako jeden z najlepszych lotników został nagrodzony medalem francuskiego Towarzystwa Lotniczego. W latach 1925–1931 pracował jako pilot testowy w Zakładach Plage i Laśkiewicz w Lublinie. W 1928 roku brał udział w zawodach międzynarodowych, pilotując samolot konstrukcji duetu Uszacki i Dąbrowski³⁴⁰ o wdzięcznej nazwie Pta-Pta. Nagrodzono

³³⁹ Władysław Turowski (1894), w czasie I wojny światowej służył w lotnictwie rosyjskim oraz francuskim (szkolenie w Pau) oraz służba frontowa w eskadrze Spad 100, lotnik 582 Eskadry Salmsonów (Salmson – typ rozpoznawczego samolotu produkcji francuskiej) przy Armii generała Hallera, pilot 19 Eskadry Myśliwskiej, 18 Eskadry Wywiadowczej. W 1924 roku przeszedł do rezerwy. 19 sierpnia 1919 roku zestrzelony przez bolszewików, zdołał uciec i ocalić cenne dokumenty operacyjne. Później do 19 Eskadry dołączył też podchorąży Eugeniusz Guttmejer.

³⁴⁰ Jerzy Dąbrowski (1899–1967), polski konstruktor lotniczy, twórca samolotu D-1 Cykacz oraz samolotu bombowego PZL P.37 Łoś, na Zachodzie oficer techniczny w Polskich Siłach Powietrznych, pracował w angielskim cywilnym przemyśle lotniczym. Antoni Uszacki (1903–1986), założyciel Lubelskiego Klubu Lotniczego, konstruktor w Zakładach Plage & Laśkiewicz, współkonstruktor samolotu PWS-19, PWS-52, opracowywał polską wersję samolotu Avro 621 Tutor (PWS-18).

go za największą prędkość. Niestety Mroczkowski przeprowadził też strajkowi, jaki miał miejsce w 1930 roku w fabryce Plage i Laśkiewicz. W rezultacie został zwolniony bez możliwości podjęcia pracy w lotnictwie. Do 1932 roku pracował w warszawskiej firmie Auto Remont jako inżynier, a następnie w Państwowych Zakładach Inżynierii w Ursusie. Od 1935 roku Mroczkowski był zatrudniony jako kierownik hamowni silników lotniczych w Oddziale Ruchu Drogowego w Warszawie. Następnie, w latach 1935–1938, jako specjalista techniczny został zatrudniony w stołecznej fabryce samochodów Lilpop-Rau. Po kampanii wrześniowej 1939 roku wyostał się na Zachód. Po ukończeniu Central School of Flying wykonywał loty maszynami wielosilnikowymi, później pełnił funkcje naziemne. Otrzymał numer ewidencyjny RAF P-1276. Antoni Mroczkowski był oficerem technicznym w 307 Dywizjonie Myśliwskim Nocnym „Lwowskim”. Po powrocie do Polski pracował w przemyśle motoryzacyjnym, a także jako radca wydziału technicznego Departamentu Lotnictwa Cywilnego w Ministerstwie Komunikacji. Przeszedł na emeryturę 1 września 1962 roku. Antoni Mroczkowski zmarł 26 grudnia 1970 roku w Warszawie.

Odznaczenia: OSA, VM

Zwycięstwa: 1; niektóre źródła podają 5 ~ 9 zwycięstw (niepotwierdzonych)

Zwycięstwo	Data	Jednostka	Samolot	Przeciwnik	Lokalizacja
1	6.5.1920	19 EM	SPAD VII	nieznany samolot bolszewicki (A)	rejon Borysowa
2	19.5.1920	19 EM	SPAD VII	nieznany samolot bolszewicki	rejon Pryjamino

(A) Zestrzelenie budzące sporo wątpliwości.

STEFAN ZYGMUNT PAWLIKOWSKI

pułkownik (pośmiertnie generał brygady),
Group Captain
P-0587

Stefan Pawlikowski urodził się 11 października 1896 roku w Kozłowie koło Mińska na terenie Rosji, w rodzinie Władysława i Józefy z domu Morawskiej. Do szkoły powszechnej uczęszczał w Wilnie, natomiast egzamin dojrzałości zdał w 1915 roku w Szkole Handlowej w Moskwie. Rozpoczął studia na I roku Wydziału Technicznego tamtejszej Politechniki. 1 września 1916 roku został przyjęty do Szkoły Lotniczej w Moskwie mieszczącej się przy Politechnice, natomiast 2 stycznia 1917 roku znalazł się w moskiewskiej Szkole Pilotów. Pawlikowski otrzymał stopień plutonowego. Już 2 marca 1917 roku zjawiał się na lotnisku Lyon-Bron we Francji, po czym od 2 maja tego samego roku rozpoczął naukę w Szkole Pilotów w Avord. 12 sierpnia 1917 roku zdał egzamin na pilota wojskowego w stopniu adiutanta. 29 lipca 1917 roku został ranny w wypadku lotniczym i trafił do szpitala. Od 2 lutego 1918 roku uczył się w Wyższej Szkole Pilotów w Pau. 1 sierpnia 1918 roku Stefana Pawlikowskiego wysłano na front do Spa 96, eskadry wyposażonej w samoloty typu SPAD XIII. Głównym zadaniem jej pilotów było zwalczanie balonów obserwacyjnych przeciwnika. Niektóre źródła przyznają Pawlikowskiemu w tym okresie nawet trzy zwycięstwa powietrzne, choć wiadomo tylko, iż 6 października 1918 roku koło Reims zmusił do lądowania samolot niemiecki. 15 listopada 1918 roku jako podporucznik wstąpił do Armii generała Hallera³⁴¹ i wraz z nią powrócił do odrodzonej Polski. 10 maja 1919 roku znalazł się w 59 Eskadrze Br 59 wyposażonej w Breguety XIV A2³⁴². 15 sierpnia 1919 roku przesunięto go do Centralnych Warsztatów Lotniczych, gdzie pełnił funkcję pilota oblatywacza, a następnie 8 kwietnia 1920 roku, po mianowaniu porucznikiem, znalazł się w 19 Eskadrze

³⁴¹ Józef Haller (1873–1960), generał, organizator Legionów Polskich, dowódca II Brygady Legionów Polskich oraz 5 Dywizji Strzelców Polskich. Dowodził Armią Polską we Francji (tzw. Błękitna Armia) oraz Frontem Pomorskim i Frontem Północno-Wschodnim.

³⁴² Jedna z siedmiu eskadr zakupionych we Francji przez generała Hallera i przedstawicieli Misji Zakupów generała Romera.

Lotniczej, którą zaledwie po pięciu dniach przemianowano na 19 Eskadrę Myśliwską. Już 25 kwietnia Pawlikowski trafił wraz z nią na Front Litewsko–Białoruski i operował z lotniska w Żodzynie. Na wyposażeniu były samoloty Spad VII. 14 maja 1920 roku podczas walki nad Borysowem Stefan Pawlikowski miał uszkodzić radziecki samolot pilotowany przez Nikołaja Pietrowa. Jeszcze tego samego dnia miał także zmusić nieprzyjacielską maszynę do lądowania między liniami wrogimi i własnymi. 17 lub 18 maja (zależnie od źródeł) zestrzelił sowiecki balon obserwacyjny nad miejscowością Prijamino (Pryjamino). 20 maja przyznaje mu się wspólne z podchorążym Turowskim zestrzelenie balonu obserwacyjnego. 28 maja ponownie wraz z Turowskim stoczył walkę z pięcioma samolotami wroga. Polacy wspólnie zestrzelili maszynę, która rozbiła się na brzegu Berezyny³⁴³. Wreszcie dzień później, na spółkę z podchorążym Guttmejerem³⁴⁴, Pawlikowski miał uszkodzić kolejny sowiecki samolot. 29 maja podczas ataku na lotnisko w Sławnie samolot Pawlikowskiego został trafiony w zbiornik paliwa zmuszając pilota do przymusowego lądowania zakończzonego kraksą. Za udział w wojnie polsko-bolszewickiej został odznaczony Krzyżem Srebrnym Orderu Wojennego *Virtuti Militari* numer 3226. 1 marca 1921 roku Pawlikowski został przydzielony do 6 Eskadry Lotniczej (Wywiadowczej), a już w październiku otrzymał prawie roczny urlop. Wykonywał wówczas loty jako pilot komunikacyjny na trasie Warszawa–Paryż. 25 kwietnia 1922 roku powrócił do służby. Awansował do stopnia kapitana. Przydzielono go do 1 Pułku Lotniczego w Warszawie, gdzie służył w 18 Eskadrze Myśliwskiej porucznika Juliusza Gilewicza³⁴⁵, a następnie kapitana Józefa Krzyczkowskiego³⁴⁶. We wrześniu 1922 roku wraz z kapitanem Wojtarowiczem³⁴⁷ zajął pierwsze miejsce w I Krajowym Locie Okrężnym. 31 października 1922 roku Pawlikowskiego przydzielono do Wyższej Szkoły Lotników w Grudziądzu. 11 listopada powrócił do 1 Pułku w Warszawie. W 1924 roku uczestniczył w słynnym przelocie nad Alpami. We wrześniu 1925 roku przebywał na kursie doszkalającym, po czym od 12 stycznia 1926 roku był pilotem oblatywaczem w 2 Pułku Lot-

³⁴³ Władysław Turowski został zestrzelony, odnosząc ciężkie obrażenia.

³⁴⁴ Eugeniusz Guttmejer (1898–1926), lotnik 1 Eskadry Wywiadowczej, 19 Eskadry Myśliwskiej. Nim objął dowodzenie 123 Eskadry Myśliwskiej, zginął 17 marca 1926 roku w wypadku lotniczym.

³⁴⁵ Juliusz Gilewicz (1890–1943), lotnik I Korpusu Polskiego zmuszony do służby w lotnictwie bolszewickim, w czasie odwrotu Rosjan doprowadził do tego, że transport jego jednostki wpadł w ręce Polaków, a on sam przeleciał na polską stronę zdobyczym samolotem. W czasie okupacji niemieckiej organizował przerzuty lotników na Zachód. Rozstrzelany 11 października 1943 roku.

³⁴⁶ Józef Krzyczkowski (1892–1947), lotnik 3 Eskadry Wywiadowczej, dowódca 10 Eskadry Wywiadowczej, 18 Eskadry Myśliwskiej, III Dywizjonu, służył w 11 Pułku Myśliwskim, komendant Parku w 5 Pułku Lotniczym, komendant Parku w 4 Pułku Lotniczym, zastępca dowódcy 5 Pułku Lotniczego, komendant Bazy w 5 Pułku Lotniczym, kierownik Instytutu Technicznego Lotnictwa.

³⁴⁷ Bronisław Wojtarowicz (1895–1995), dowódca 11 Eskadry Lotniczej, w 1922 roku brał udział w pierwszym udokumentowanym przelocie nad Tatrami (wraz z Tadeuszem Prussem), później służył jako dowódca Parku Lotniczego 3 Pułku Lotniczego i Bazy Lotniczej nr 4.

niczym w Krakowie. 7 czerwca 1926 roku powrócił do Warszawy, cztery dni później obejmując dowództwo III Dywizjonu Lotniczego z Eskadrami Myśliwskimi 121 i 122. Zaledwie po czterech dniach zdał swe obowiązki, po czym 30 czerwca 1926 roku aresztowano go, a następnie skazano na trzy lata pobytu w twierdzy w Stanisławowie oraz wydalenie z wojska za zabójstwo warszawskiego taksówkarza³⁴⁸. Po dwóch latach i powrocie do służby 1 lipca 1928 roku Pawlikowski znalazł się ponownie w 1 Pułku Lotniczym w Warszawie. 7 sierpnia przeniesiono go do 2 Pułku Lotniczego w Krakowie, gdzie od listopada 1928 do 8 marca 1929 roku uczestniczył w kursie dla dowódców eskadr. Następnie pozostał w Krakowie służąc jako pilot. 13 lipca 1929 roku objął dowodzenie 132 Eskadry Myśliwskiej, a 31 marca 1930 roku III/3 Dywizjonu Myśliwskiego w Poznaniu. W międzyczasie, 1 stycznia 1930 roku, awansował do stopnia majora. Od listopada 1932 do marca 1933 roku Stefan Pawlikowski był słuchaczem kursu dla oficerów sztabowych, po czym wrócił do 3 Pułku Lotniczego. Kierował też polską ekipą na pokazach lotniczych w Bukareszcie. 28 kwietnia 1934 roku przeniesiono Pawlikowskiego do 1 Pułku Lotniczego w Warszawie, gdzie objął dowodzenie IV/1 Dywizjonu Myśliwskiego. 20 stycznia 1936 roku został awansowany do stopnia podpułkownika. W maju tego samego roku uczestniczył w wizycie polskich lotników w Szwecji. Od 1 do 22 września przebywał na stażu we Francji i wreszcie powrócił do 1 Pułku Lotniczego. 10 października 1937 roku mianowano Pawlikowskiego zastępcą dowódcy pułku. 28 sierpnia 1938 roku został dowódcą 1 Pułku Lotniczego w Warszawie, a 19 marca 1939 roku otrzymał awans na pułkownika. 27 sierpnia 1939 roku Stefan Pawlikowski został wyznaczony dowódcą Brygady Pościgowej. Stał na jej czele podczas kampanii wrześniowej 1939 roku. 18 września 1939 roku przekroczył granicę rumuńską, a 10 października zameldował się we Francji. 15 grudnia 1939 roku został komendantem polskiego Centrum Wyszkożenia Lotnictwa w Lyon-Bron. W związku z konfliktem z francuskim dowódcą bazy w Lyon-Bron, otrzymał formalny przydział do polskiego 1/145 Dywizjonu Myśliwskiego „Warszawskiego”. Po klęsce Francji 24 czerwca 1940 roku Stefan Pawlikowski przybył do Wielkiej Brytanii. Od 1 sierpnia 1940 roku był komendantem Ośrodka Zapasowego Lotnictwa w Blackpool, a 9 września 1940 roku przeniesiono go do Inspektoratu Polskich Sił Powietrznych w Londynie. Następnie objął funkcję oficera łącznikowego przy Fighter Command. Inaczej mówiąc, dowodził polskim lotnictwem myśliwskim w Wielkiej Brytanii. Dnia 15 maja 1943 roku uczestniczył w zadaniu „Circus 297”, mimo iż jako zaawansowany wiekiem oficer na tak odpowiedzialnym stanowisku nie powinien był brać udziału w operacjach bojowych nad terytorium wroga. Lecącego samolotem Spitfire F.IX PK-M LZ990 (należącym do 315 Dywizjonu Myśliwskiego „Dęblińskiego”) Polaka zaatakował niemiecki myśliwiec i zestrzelił. Samolot z Pawlikowskim za sterami rozbił się na południowy wschód od Caen. Group Captain Stefan Pawlikowski został pochowany na

³⁴⁸ Co ciekawe, wyrok Wojskowego Sądu Okręgowego Nr 1 w Warszawie z dnia 18 i 19 listopada 1926 roku nakazał też odebranie mu Virtuti Militari, Croix de Guerre oraz Legii Honorowej. Jak jednak widać na późniejszych fotografiach, Pawlikowski nosił je po odbyciu kary.