

NBP

Narodowy Bank Polski

Collector coins


Treasures of Stanisław August

John Albert
(1492–1501)

Treasures of Stanisław August

The unique series of gold and silver collector coins with the face values of 500 zloty and 50 zloty – “TREASURES OF STANISŁAW AUGUST” – replicates the famous 18th century medallic series with the images of the kings of Poland, which was struck on the order of Stanisław August Poniatowski.

The royal medals, designed by two outstanding medallists: Jan Filip Holzhaeusser and Jan Jakub Reichel, were struck at the Warsaw mint in the years 1791–1797/1798. The design of the medals was based on portraits painted between 1768 and 1771 by Marcello Bacciarelli for the Marble Room at the Royal Castle in Warsaw. The coins issued by Narodowy Bank Polski are faithful replicas of the medals, preserving the diameter and height of relief of the originals. This applies to the portraits of the kings on the reverses. The obverses of the coins feature the reverses of the medals with biographies of the monarchs. The reverses of the medals have been reduced in size because they are accompanied by the name of the state along the rim, the image of the state emblem, the face value and the year of issue of the coins. The biographies of the monarchs and the inscriptions on the obverses of the medals accompanying the royal portraits are in Latin. The final text editing was most likely done by King Stanisław August himself. The names of the monarchs in Polish are presented on the sides of the coins, along with the name of the series “Treasures of Stanisław August”.

The gallery of portraits of Polish kings, painted on the order of Stanisław August Poniatowski, consisted of images of 23 monarchs. It included one royal portrait more than Bacciarelli's series of 22 paintings. The additional portrait of Stanisław Leszczyński – featured on the medal – was most probably modelled on a painting by Jan Bogumił Plesch. Both series, the paintings and the medals, begin with the image of Bolesław Chrobry and end with the portrait of August III. Since the 18th century, the principal place in the Marble Room has belonged to the portrait of the full-length figure of Stanisław August in his coronation robes. The painting is several times larger than other portraits. It is therefore probable that the medallic series would have finished with a medal presenting the image of the ruling monarch. However, these plans were thwarted by the king's abdication, emigration and early death at the beginning of 1798.

The series of coins “Treasures of Stanisław August” consists of 24 portraits of monarchs – of which 23 have been modelled on the royal series plus a portrait of Stanisław August based on the medals from the period. The series will be struck in silver and gold, as was the practice in the 18th century.

Tomasz Bylicki
Senior Curator
Historical Museum of Warsaw


Casimir's third son, brother of Ladislas, King of Hungary and Bohemia, and of Saint Casimir, who defeated the Tartars and was defeated in battle by the Wallachians. Died in Toruń A.D. 1501 at the age of 41, in the 9th year of his reign, on 7 August.


John Albert (1492–1501)

The tenth coin of the series portrays John Albert, the third son of Casimir Jagiellon, King of Poland from 1492, Duke of Głogów until 1498, ineffectively elected King of Hungary in 1490. His brief reign was difficult and tarnished by the defeat in Bukovina. During this period the Polish-Lithuanian personal union was suspended (the Grand Duke's throne in Lithuania was taken over by his brother Alexander).

The medallic bust of the king in profile turned to the right (modelled on a portrait by Marcello Bacciarelli) bears a resemblance to the facial features sculpted on the Gothic-Renaissance tomb in Wawel Cathedral. On the medal, the king is shown wearing a kalpak with an ostrich feather; over his coat he is wearing a gold chain with a medallion.

The obverse of the coin reads in translation (a slightly abbreviated text taken from the reverse of the medal): *Casimir's third son, brother of Ladislas, King of Hungary and Bohemia, and of Saint Casimir, who defeated the Tartars and was defeated in battle by the Wallachians. Died in Toruń A.D. 1501 at the age of 41, in the 9th year of his reign, on 7 August.*

John Albert, born in 1459, was the third son of Casimir Jagiellon and Elisabeth of Austria. He incorporated the Duchies of Zator and Płock into the Crown. In foreign policy he focused on fighting the Tartars and Turks, and on striving to regain Polish control over Moldova and Wallachia, Polish fiefs from 1387. The expedition of the *levée en masse* in 1497 ended in defeat in the battle of Koźmin in Bukovina, where approx. 5,000 Polish noblemen were killed (hence the saying, "In King Albert's time the gentry died out"). The war was halted by the truce in 1501. To gain funds for the country's defences from taxes, the nobility were granted new privileges (1496, the Piotrków Statutes). Important changes took place in the Polish parliamentary system – the former Privy Council was transformed into the Senate and the noblemen's council conventions into the Chamber of Deputies of the Sejm. This lay the foundations of the so-called "noble democracy". John Albert died without issue and was buried in Wawel. His heart was laid in Ss. Johns' Cathedral in Toruń.

Marta Męclewska

John Albert Collector coins

Face value: 500 zł

metal: Au 999.9/1000

finish: standard

diameter: 45 mm

weight: 62.2 g

On the edge, the inscription:

SKARBY STANISŁAWA

AUGUSTA * JAN OLBRACHT *

mintage: up to 600 pcs

Designer: reverse –

Anna Wątróbska-Wdowiarska

Obverse and inscriptions

on the reverse: Robert Kotowicz

Producer: Mennica Polska S.A.

commissioned by NBP

Date of issue: 14 June 2016


Face value: 50 zł

metal: Ag 999/1000

finish: standard

diameter: 45 mm

weight: 62.2 g

On the edge, the inscription:

SKARBY STANISŁAWA

AUGUSTA * JAN OLBRACHT *

mintage: up to 6,000 pcs

Designer: reverse –

Anna Wątróbska-Wdowiarska

Obverse and inscriptions

on the reverse: Robert Kotowicz

Producer: Mennica Polska S.A.

commissioned by NBP

Date of issue: 14 June 2016


Bolesław Chrobry
Boleslaus the Brave (992–1025)
Date of issue: 12 III 2013


Władysław Jagiełło
Ladislas Jagiello (1386–1434)
Date of issue: 3 III 2015


Wacław II Czeski
Vaclav II (1291–1305)
Date of issue: 22 V 2013


Władysław Warneńczyk
Ladislas of Varna (1434–1444)
Date of issue: 15 IX 2015


Władysław Łokietek
Ladislas the Elbow-high (1320–1333)
Date of issue: 13 IX 2013


Kazimierz Jagiellończyk
Casimir Jagiellon (1447–1492)
Date of issue: 3 XII 2015


Kazimierz Wielki
Casimir the Great (1333–1370)
Date of issue: 3 III 2014


Jan Olbracht
John Albert
(1492–1501)


Ludwik Węgierski
Louis I of Hungary (1370–1382)
Date of issue: 10 IX 2014


Aleksander Jagiellończyk
Alexander
(1501–1506)


Jadwiga Andegaweńska
Jadwiga of Anjou (1384–1399)
Date of issue: 4 XII 2014


Zygmunt I Stary
Sigismund the Elder
(1506–1548)


Zygmunt August
Sigismund-Augustus
(1548–1572)


Michał Korybut Wiśniowiecki
(1669–1673)


Henryk Walezy
Henry Valois
(1573–1575)


Jan III Sobieski
John III Sobieski
(1674–1696)


Stefan Batory
Stephen Bathory
(1576–1586)


August II Mocny
Augustus II the Strong
(1697–1706, 1709–1733)


Zygmunt III Waza
Sigismund Vasa
(1587–1632)


Stanisław Leszczyński
(1705–1709, 1733–1736)


Władysław IV Waza
Ladislav Vasa
(1632–1648)


August III Sas
Augustus III
(1733–1763)


Jan Kazimierz Waza
John Casimir Vasa
(1648–1668)


Stanisław August Poniatowski
(1764–1795)

Coin design to be presented


Issuing collector items is an occasion to commemorate important historic figures and anniversaries, as well as to develop interest of the public in Polish culture, science, and tradition.

Information on the issue schedule can be found at: www.nbp.pl/monety website. Collector coins issued by NBP are sold in the NBP regional branches and at the internet shop.

Should you have any questions, please contact our consultants at the following phone numbers: +48 22 185 45 96 and +48 22 185 13 03.

The next collector coin from the Treasures of King Stanisław August series – Alexander will be issued in December 2016.

Narodowy Bank Polski is the central bank of the State, responsible for its monetary policy and price stability. The Bank's functions are described in the Constitution of the Republic of Poland and the Act on NBP. NBP holds the exclusive right to issue the currency of the Republic of Poland. As the central bank, it does not provide accounts for the general public, accept deposits from or extend loans to individuals. It acts as a banker to the State budget and public sector entities. NBP also holds and manages the foreign exchange reserves of the State. Finally, it functions as a banker to banks, creating conditions for the operation of the Polish banking system. Narodowy Bank Polski is one of the most important research and analytical centres in the fields of economics and financial markets. For more information on NBP visit: www.nbp.pl

Narodowy Bank Polski

We protect the value of money