

AFISZE. DRUKI ULOTNE

LATA 1914-1920

- 436. [I wojna światowa]** – „Obwieszczenie mobilizacji. Jego c. i k. Apostolska Mość raczył nakazać ogólną mobilizację”. Dąbrowa, 1914; 58,0 x 45,0 cm. 300,-

Afisz o mobilizacji na terenie monarchii austro-węgierskiej, ogłoszonej 31 lipca 1914 r. Dotyczy osób „Nieczynnych oraz należących do pospolitego ruszenia”, a także rekwizycji koni i środków transportu. Druk z wypełnioną odręcznie datą oraz stemplem miejsca (Dąbrowa), pieczęć urzędowa starostwa słabo widoczna. Na odwrocie zapiski kredką, ślady składania, poza tym stan dobry. (Patrz ilustracja)

- 437. [I wojna światowa]** – „Wezwanie. Polacy! Formują się Legiony polskie za zezwoleniem Zwierzchniego Naczelnego Wodza”. 1914; 45,0 x 48,0 cm. 500,-

Afisz wzywający do wstępowania w szeregi armii polskiej przy armii rosyjskiej („dla wypędzenia prusaków z granic Królestwa Polskiego”). Zawiera także warunki przyjęcia w 8 punktach (punkt 2. „Polak-Katolik”) oraz opis wymaganego umundurowania. Datowany 5 października 1914 r., podpisany przez „Głównodowodzącego Legionem Polskim Gorczyńskiego” – Witold Gorczyński (1878-1929), podpułkownik, pierwszy dowódca Legionu Puławskiego. Po wybuchu I wojny światowej wystąpił z projektem utworzenia ochotniczych formacji polskich przy boku Armii Rosyjskiej. 1 grudnia 1914 r. został mianowany naczelnikiem Legionów Ochotniczych Polskich. Ślady składania, drobne zagniecenia, poza tym stan dobry.

- 438. [I wojna światowa]** – „Do ludności miasta Wilna. Niemieckie siły zbrojne wyгнаły wojsko rosyjskie z obwodu polskiego miasta Wilna i wkroczyły do tego sławetnego i pełnego tradycji grodu”. Wilno, 1915; 44,0 x 70,0 cm. 300,-

Afisz w języku niemieckim, polskim i rosyjskim, datowany „Wilno, dnia 18 września 1915 roku”, podpisany przez hrabiego Aleksieja von Pfeil, pierwszego komendanta wojskowego Wilna. Dotyczy utrzymania porządku w mieście oraz wyraża współczucie dla ludności polskiej i potępienie brutalnych i haniebnych czynów rosyjskich. 18 września 1915 r. wczesnym rankiem ostatnie **oddziały rosyjskie opuściły Wilno**, jeszcze tego samego dnia wkroczyły do niego wojska niemieckie. Afisz, przygotowany przez Pfeila, spotkał się z ostrymi protestami (m.in. Litwinów) i szybko zniknął z ulic miasta, a sam komendant został odwołany. Drobne załamania krawędzi, ślady składania, poza tym stan dobry.

- 439. [I wojna światowa]** – „Przepisy dotyczące dobrowolnego wstępowania do wojska polskiego”. Lublin, b.r. (1916); 63,5 x 47,5 cm. 300,-

Afisz, podpisany przez generała Karla Kuka (1853-1935), w latach 1916-1917 generalnego gubernatora austro-węgierskiego z siedzibą w Lublinie. Kuk był gorącym zwolennikiem utworzenia niepodległego państwa polskiego, związanego w Austrią i Niemcami, z własną armią. Afisz wydany **po ogłoszeniu Aktu 5 Listopada**, dotyczy **zaciągu do powstającego wojska polskiego** („Polskie wojsko otrzymuje mundury z polskimi narodowymi odznakami. W chorągwiach i sztandarach wojska pol-

436. Afisz o mobilizacji. 1914.

439. I wojna światowa. Afisz. 1916.

skiego odzją znów staropolskie znaki z białym orłem w czerwonym polu”). W prawym górnym rogu wypełniony ręcznie stempel „Kreiskommando Janów” z 16.11.1916 r. Po konserwacji, zdublowany na bibułce, ubytki krawędzi uzupełnione.

(Patrz ilustracja)

- 440. [Legiony Polskie] – „Rodacy! Legiony Polskie wkraczają do Warszawy!”**. Warszawa, 1916; 70,0 x 50,5 cm. 300,-

Afisz wzywający do godnego, radosnego przyjęcia Legionów Polskich wkraczających do Warszawy („Niech zabrzmi z setek tysięcy piersi okrzyk całego narodu: Niech żyją Legiony Polskie! Niech żyje i po wieki kwitnie Polska Wolna Niepodległa!”). Podpisany przez Komitet przyjęcia Legionów Polskich w Warszawie, datowany: „Warszawa, dnia 30 listopada 1916 roku”. Niemcy wyrazili zgodę na wkroczenie wojsk polskich do Warszawy po Akcie 5 Listopada. Uroczystość, chłodno przyjętą przez warszawiaków (z racji obecności także wojsk niemieckich), przygotował generał – gubernator Beseler. Do stolicy wkroczyła II Brygada (3 i 4 pułk) oraz komenda I Pułku Posiłkowego i 2 pułk ułanów. Ślady składania, poza tym stan dobry.

(Patrz ilustracja na stronie następnej)

- 441. [Wojsko Polskie na Wschodzie] – „Czasowy statut organizacji wojskowych armii czynnej i floty”**. Płoskirów, b.r. (1917); 44,5 x 43,5 cm. 200,-

Afisz zawierający przepisy regulujące organizację armii polskiej przy wojskach rosyjskich w nowej sytuacji politycznej i wojskowej, po rewolucji lutowej i obaleniu caratu. Wydany przez prezydium zjazdu delegatów Dywizji Strzelców Polskich (jednostki piechoty Wojska Polskiego na Wschodzie, powstałej wiosną 1917 r.). Podpisany przez pierwszego dowódcę, generała Tadeusza Bylewskiego (1866-1939). Ślady składania, zabrudzenia.

- 442. [Dekret Rady Regencyjnej] – „Dekret. My, Rada Regencyjna Królestwa Polskiego postanowiliśmy i stanowimy wprowadzić natychmiast rotę przysięgi dla Wojska Polskiego o następującym brzmieniu”**. Warszawa 1918; 50,0 x 35,0 cm. 400,-

Datowany: „Dan w Warszawie, d. 12 października 1918 r.”, podpisany przez Aleksandra Kakowskiego, Józefa Ostrowskiego, Zdzisława Lubomirskiego i Prezydenta Ministrów Bohdana Broniewskiego.

440. Legiony Polskie w Warszawie. 1916.

442. Rota przysięgi Wojska Polskiego. 1918.

Zawiera nową rotę przysięgi wojskowej, wraz z informacją, iż: „Z chwilą zaprzysiężenia Wojska przechodzi ono pod zwierzchnią Władzę Naszą”. Ślady składania i dziurkowania, w prawym górnym narożniku stempel archiwum KBP.

(Patrz ilustracja)

443. [Rząd Ignacego Daszyńskiego] – „Republika Polska. Tymczasowy Rząd Ludowy. Obywatelo!”. Lublin-Kraków 1918; 62,0 x 93,0 cm. 300,-

Dwudzielny afisz informujący o powstaniu Tymczasowego Rządu Ludowego Republiki Polskiej (z Ignacym Daszyńskim na czele). Po stronie lewej odezwa do robotników, włościan i żołnierzy, podpisana przez członków rządu, stanowiąca manifest nowej władzy (o zabarwieniu socjalistycznym). Po prawej tekst informujący o obaleniu „reakcyjnego i ugodowego rządu Rady Regencyjnej”. Datowany: „Lublin – Kraków d. 7 listopada 1918 r.”. Po konserwacji, zdublowany na bibułce, niewielkie ubytki papieru uzupełnione.

(Patrz ilustracja)

444. [Powrót Piłsudskiego] – „Piłsudski w Warszawie. Uwolnił go wbrew autokracjom niemiecki lud, który szturmem zdobył więzienie”. Warszawa, 1918; 46,0 x 31,0 cm. 200,-

Dodatek nadzwyczajny do „Nowej Gazety”, datowany: „Niedziela 10 listopada 1918 roku”. Tekst dotyczący powrotu Piłsudskiego z Magdeburga i powitania w Warszawie, zakończony wezwaniem: „Niech żyje Komendant, wódz narodu polskiego”. Ślady składania, poza tym stan dobry.

445. [Odzyskanie niepodległości] – „Niech żyje Rząd Polski! Niech żyje Armia Polska! Niech żyje Komendant Piłsudski”. B.m., b.r.; 60,5 x 50,5 cm. 180,-

Drobne zabrudzenia i załamania papieru, naderwanie fachowo podklejone, poza tym stan dobry.

443. Tymczasowy Rząd Ludowy Republiki Polskiej I. Daszyńskiego. 1918.

446. **[Zaciąg do wojska]** – „Baczność! Zaciąg ochotników do wojska polskiego dla obrony naszych granic i strzeżenia majątku narod.” Kraków, 1918; 95,0 x 63,0 cm. 360,-

Afisz, datowany: „dnia 15 listopada 1918 r.”, wydany przez Magistrat stoł. król. m. Krakowa, podpisany przez prezydenta miasta Jana Kantego Federowicza (1858-1924). Stanowi zachętę do wstępowania w szeregi Wojska Polskiego (wolność wyboru oddziału, „ludzkie i przyjacielskie traktowanie”, służba nie przewlekła). Naklejony pasek papieru z napisanym odręcznie adresem koszar – miejsca poboru. Ślady składania, naderwania krawędzi, zabrudzenia. (Patrz ilustracja na stronie następczej)

447. **[Stan wyjątkowy]** – „Rozporządzenie obowiązujące. Na podstawie art. 2 dekretu o wprowadzeniu stanu wyjątkowego z dnia 2 stycznia r. b. zarządzam niniejszym, aż do odwołania co następuje”. Warszawa, 1919; 80,5 x 57,0 cm. 240,-

Rozporządzenie dotyczące obostrzeń stanu wyjątkowego (godzina policyjna, zakaz zgromadzeń), datowane: „Warszawa, dnia 10 stycznia 1919 r.”, podpisane przez nadzwyczajnego komisarza st. m. Warszawy i pow. warszawskiego Franciszka Anusza (1879-1925). Ślady składania, drobne ubytki papieru, poza tym stan dobry.

448. **[Wojna 1920 r.]** – „Rodacy! Od zarania listopadowych dni naszej odzyskanej wolności, żołnierz polski w długich i ciężkich zmaganiach z przeważającym wrogiem wykuwał przyszłość i potęgę Polski”. B.m. (Warszawa) b.r. (1920); 47,0 x 29,5 cm. 200,-

Afisz nawołujący do obrony państwa przed „barbarzyństwem Wschodu” oraz do poparcia Naczelnika Państwa i rządu Polski. Wydany przez Obywatelski Komitet Wykonawczy Obrony Państwa – powstały 12 sierpnia 1920 r., zajmujący się przede wszystkim werbowaniem do Armii Ochotniczej. Podpisany przez przewodniczącego generała **Józefa Hallera** oraz 12 członków. Ślad złożenia pośrodku, poza tym stan dobry. (Patrz ilustracja na stronie następczej)

446. Zaciąg do Wojska Polskiego. 1918.

448. Wojna polsko-sowiecka. 1920.

449. [Wojna 1920 r.] – „Przepisy dotyczące werbunku do Armii Ochotniczej”. Warszawa, 1920; 64,0 x 47,0 cm. 250,-

Afisz szczegółowo omawiający warunki werbunku do Armii Ochotniczej, powstałej w lipcu 1920 r. wobec zagrożenia bolszewickiego. Datowany: „Warszawa, dn. 4 lipca 1920 r.”, podpisany przez wiceministra spraw wojskowych generała Sosnkowskiego oraz szefa oddziału I Sztabu Ministerstwa Spraw Wojskowych Rudolfa Pricha (1881-1940). W lewym górnym rogu zapisek z epoki. Po konserwacji, miejsce złożenia wzmocnione.

450. [Wojna 1920 r.] – „Apel do rzemieślników. We wszystkich oddziałach wojskowych daje się odczuwać ogromny brak rzemieślników wszelkiego rodzaju”. B.m., b.r. (1920); 62,0 x 47,0 cm. 240,-

Apel, podpisany przez Generalny Inspektorat Armii Ochotniczej, o wstępowanie do wojska rzemieślników różnych specjalności (m.in. szewców, krawców, rymarzy, kołodziej, szoferów, podkuwaczy koni). Ślady składania, stan dobry.

451. [Wojna 1920 r.] – „Bracia Włościanie na wszystkich ziemiach polskich!”. Warszawa 1920; 62,5 x 47,0 cm. 200,-

Afisz, datowany: „Warszawa, dnia 30 lipca 1920 r.”, podpisany przez Prezydenta Ministrów Wincetego Witosa, z wezwaniem do obrony kraju przed bolszewikami, skierowanym do chłopów: „Kto z was zdolny do noszenia broni – na front”. Stan dobry.

452. [Wojna 1920 r.] – „Program Rządu Bolszewickiego w Polsce”. B.m., b.r. (1920); 62,0 x 46,0 cm. 180,-

452. Afisz antybolszewicki. 1920.

454. Plebiscyt na Śląsku. 1921.

Wydany przez Generalny Inspektorat Armii Ochotniczej afisz, ostrzegający przed rządami bolszewickimi w Polsce (m.in. „Prezydentura ma być powierzona Marchlewskiemu, ożenionemu z żydówką”; „sprawy wewnętrzne mają być oddane zdrajcy Feliksowi Dzierżyńskiemu, znanemu oprawcy, szefowi czerezwycyzajek, mordercy tysięcy kobiet i dzieci polskich”). Na zakończenie wezwanie: „Do bronii! Do bronii!”. Ślad złożenia, poza tym stan dobry.

(Patrz ilustracja)

453. [Wojna 1920 r.] – Julian Marchlewski. „Manifest do polskiego ludu robotczego miast i wsi. Towarzysze! Robotnicy! Włościanie!” Białystok 1920; 56,0 x 51,5 cm. 500,-

Afisz bolszewicki, datowany: „Białystok, 30 lipca 1920 r.”, podpisany przez Tymczasowy Komitet Rewolucyjny Polski (przewodniczący Julian Marchlewski). Dotyczy przyszłości Polski pod rządami bolszewików – powstanie Polska Socjalistyczna Republika Rad. Ślady po dziurkowaniu, stan dobry.

LATA 1921 – 1939

454. [Plebiscyty na Śląsku] – „Ślązacy! Zbliża się dzień uroczysty i wiekopomny głosowania, który rozstrzygnąć ma o losie waszym.”. Warszawa, b.r. (1921); 64,0 x 47,0 cm. 300,-

Afisz z fotografią generała Józefa Hallera, podpisany przez niego jako Przewodniczącego Obywatelskiego Komitetu Wykonawczego Obrony Państwa, z wezwaniem do głosowania za Polską („Dwadzieścia pięć milionów braci niecierpliwie wyczekuje godziny swego z wami złączenia”). Stan dobry.

(Patrz ilustracja)

455. [Litwa Środkowa] – „Do mieszkańców Ziemi Wileńskiej”. Wilno, 1921; 54,5 x 30,0 cm 200,-

Odezwą do ludności Ziemi Wileńskiej, zapowiadającą wybory do Sejmu 8 stycznia 1922 r. Datowana „Wilno, 30-XI-21”, podpisana przez generała Lucjana Żeligowskiego (1865-1947), który jesienią 1920 r. zajął Wilno i proklamował powstanie Litwy Środkowej (skutkiem tych wydarzeń było przyłączenie Wileńszczyzny do Polski wiosną 1922 r.). Ślady składania, poza tym stan dobry.

- 456. [Józef Piłsudski]** – „Obywatele! Nadchodzący już dzień imienin Marszałka Józefa Piłsudskiego, budowniczego i wodza odrodzonej Polski, stać się winien dla nas wszystkich jednym wielkim świętem radości, a zarazem dniem powszechnego hołdu dla Niego”. Lwów, 1928; 94,0 x 63,0 cm 350,-

Afisz z okazji imienin Marszałka, podkreślający jego zasługi dla Ojczyzny i wzywający naród do wyrażenia wdzięczności. Podpisany przez Prezydium Wojewódzkiego Komitetu Obywatelskiego uczczenia imienin Marszałka Józefa Piłsudskiego (wojewoda lwowski Piotr Dunin Borkowski, Inspektor Armii Lwów generał Mieczysław Neugebauer, Prezes Sądu Apelacyjnego Adolf Czerwiński, Komisarz Rządu p.o. prezydenta miasta Jan Strzelecki). Stan dobry, oprawiony w ramę.

- 457. [Wybory 1930 r.]** – „Obywatele! Dzień 16 listopada, dzień wyborów do Sejmu, to egzamin Narodu! Mamy zdać egzamin, czy zdolni jesteśmy być niepodległym Narodem, czy dźwigniemy się z obecnego położenia i pójdziemy do potęgi i dobrobytu, czy upadniemy.” Rzeszów, Przeworsk, 1930; 94,0 x 62,5 cm 250,-

Drukowany w Rzeszowie na zlecenie Powiatowego Zarządu BBWR w Przeworsku. Afisz nawołujący do głosowania na listę numer 1 – Bezpartyjny Blok Współpracy z Rządem: „Precz z partiami, które nas gubią! Zgodą zwyciężymy tak, jak zwyciężyliśmy bolszewików w r. 1920 pod wodzą Marszałka Józefa Piłsudskiego”. W tak zwanych „wyborach brzeskich”, zwołanych z inicjatywy Piłsudskiego, zwyciężył BBBWR, otrzymując 46 % głosów. Ślady składania, drobne ubytki uzupełnione (po konserwacji).

- 458. [Podkarpacie]** – Zespół 4 afiszy wydanych w Jarosławiu i Przeworsku. 1928-1933 r. 500,-

1. „**Do Obywateli Włościan!** Odpowiedź na ulotkę Panom ze Stronnictwa Chłopskiego, oraz wszystkim partyjnikom, wrogom listy nr 1”. Jarosław b.r. (1928); 47,5 x 31,0 cm. Afisz wyborczy, wydrukowany na zlecenie Powiatowego Komitetu Obywatelskiego Bezpartyjnego Bloku Współpracy z Rządem, skierowany przeciw posłom Stronnictwa Chłopskiego (E. Opolski, M. Socha) i wzywający chłopów do poparcia BBWR. Ślady składania, drobne naddarcia. 2. „**Wspólobywatele. Sąsiedzi – Rolnicy!**”. B.m. 1931; 47,5 x 31,5 cm. Afisz wydany staraniem Komitetu „Święta Pracy” w Mikulicach (w powiecie przeworskim), dotyczący „Święta Pracy” 27 czerwca 1931 r. – czyli budowy w czynie społecznym drogi (pod patronatem Jana hrabiego Potockiego z Rymanowa). Ślady składania, stan dobry. 3. „**Obwieszczenie. Wybory do Rady Miejskiej w Przeworsku**”. Przeworsk 7.XI.1933; 63,0 x 47,5 cm. Wydany przez starostę powiatowego w Przeworsku Władysława Petzelta, dotyczy wyborów 10 grudnia 1933 r. (powołanie komisji wyborczej oraz okręgów). Ślady składania. 4. „**Obwieszczenie. Listy kandydatów na radnych miasta Przeworska**”. Przeworsk, 6.XII.1933; 63,0 x 42,0 cm. Afisz wydany przez Główną Komisję Wyborczą (przewodniczący adwokat Marcin Głęb, późniejszy burmistrz miasta), zawierający listy kandydatów. Ślady składania.

- 459. [Śmierć Józefa Piłsudskiego]** – Klepsydra: „Józef Piłsudski. Pierwszy Marszałek Polski zmarł dnia 12-go maja 1935 r. w Warszawie”. Lwów, 1935; 60,0 x 47,0 cm. 150,-

Pożegnanie Marszałka, podpisane przez Zarząd Okręgu i Ogniska Związku Nauczycielstwa Polskiego we Lwowie. Ślad składania, poza tym stan dobry.

- 460. [Śmierć Józefa Piłsudskiego]** – Klepsydra: „Józef Piłsudski. Pierwszy Marszałek Polski zmarł dnia 12-go maja 1935 r.”. B.m. (Warszawa), 1935; 46,5 x 65,5 cm. 150,-

463. Obwieszczenie mobilizacji. 1939.

465. Obwieszczenie o egzekucji. 1939.

Datowane: „Warszawa, dnia 30 sierpień 1939 r.” (stempel), podpisane przez Ministra Spraw Wojskowych obwieszczenie o mobilizacji, wraz ze szczegółowymi informacjami o powołaniu do czynnej służby wojskowych i cofnięciu urlopów. „1-szym dniem mobilizacji jest czwartek 31 sierpnia 1939 r.” (data ze stempla). Ślady składania, stan dobry.

(Patrz ilustracja)

- 464. [Utworzenie Generalnej Guberni]** – „Proklamacja Gubernatora Generalnego.” Łódź 1939; 67,5 x 52,0 cm. 150,-

Afisz niemiecki w języku niemieckim i polskim, podpisany przez Gubernatora Generalnego dla zajętych obszarów polskich Hansa Franka (1900-1946). Dotyczy utworzenia w październiku 1939 r. Generalnej Guberni z ziem polskich zajętych przez Niemców, a nie wcielonych do III Rzeszy („Ponowne zagrożenie pokoju europejskiego nieuzasadnionymi żądaniami tworu państwowego, który się więcej nie odnowi, powstałego ongiś z Wersalskiego Traktatu, zostało tym razem na zawsze usunięte”). Po konserwacji, miejsca złożenia wzmocnione, ubytki uzupełnione.

- 465. [Pierwsza egzekucja]** – „Obwieszczenie. Wyrokiem polowego sądu wojennego skazano na śmierć: wdowę Eugenię Włodarz oraz studentkę Elżbietę Zahorską za zamach na żołnierza niemieckiego, względnie sabotaż, tzn. zrywanie plakatów”. Warszawa 1939; 70,0 x 50,0 cm. 180,-

Jedno z pierwszych okupacyjnych obwieszczeń o egzekucji (datowane: „Warszawa, dnia 3.11.1939”), w języku niemieckim i polskim, podpisane „Komendantura”. Studentka polonistyki UW Elżbieta Zahorska stała się jedną z pierwszych bohaterok okupacyjnej Warszawy. Została **skazana na śmierć i rozstrzelana za zerwanie niemieckiego plakatu** propagandowego „Anglio twoje dzieło” w okolicach pl. Napoleona. Eugenia Włodarz została rozstrzelana za spoliczkowanie zaczepiającego ją żołnierza niemieckiego. Drobne zabrudzenia, naderwania krawędzi.

(Patrz ilustracja)

466. Generalna Gubernia. Afisz. 1940.

467. Zabójstwo Igo Syma. 1941.

466. **[Dystrykt radomski]** – „Do ludności polskiej! Na skutek niesumiennego podżegania przez władców polskich, tysiące obywateli polskich uciekło podczas działań wojennych przed zbliżającymi się wojskami”. Radom, 1940; 63,0 x 47,0 cm. 120,-

Afisz niemiecki, datowany „Radom, dnia 2 kwietnia 1940 r.”, podpisany przez gubernatora dystryktu radomskiego Karla Lascha (1904-1942), dotyczący powrotu obywateli polskich, którzy we wrześniu 1939 r. uciekli z ziem obecnej Generalnej Guberni na ziemie zajęte przez Sowietów. W rzeczywistości Niemcy weryfikowali podania osób starających się o powrót i wpuszczali jedynie przydatnych Rzeszy (w odwecie Rosjanie wywieźli na Syberię w czerwcu 1940 r. osoby nielojalne według nich, których podania odrzucono). Drobne uszkodzenia krawędzi, stan dobry. (Patrz ilustracja)

467. **[List gończy]** – „Obwieszczenie. Podejrzany o współdziałanie w zbrodni na osobie kierownika Teatru miasta Warszawy, Karola Juliusza Syma, jest ukrywający się od dnia 7 marca 1941 r. 42-letni aktor Dobiesław Damięcki”. Warszawa 1941; 94,5 x 63,0 cm. 280,-

List gończy w języku polskim i niemieckim, podpisany przez dowódcę SS i Policji Paula Modera, za małżeństwem aktorów Dobiesławem Damięckim (1899-1951) oraz Ireną Górską-Damięcką (1910-2008). Damięcki, zaangażowany w działalność ruchu oporu, był podejrzewany przez gestapo o wykonanie wyroku śmierci polskiego Sądu Podziemnego na aktorze współpracującym z Niemcami Igo Symie (1896-1941). Małżeństwo aż do końca wojny musiało ukrywać się na Kielecczyźnie. Stan dobry. (Patrz ilustracja)

468. **[Zakaz wstępu do getta]** – „Zarządzenie. [...] Dla wszystkich aryjczyków wstęp do żydowskiej dzielnicy jest – z mocą natychmiastową – wzbroniony”. Końskie, 1941; 53,0 x 74,0 cm. 180,-

469. Akcja Szarych Szeregów. Afisz. 1942.

471. Afisz polityczny. 1946.

Afisz w języku niemieckim i polskim, datowany: „Końskie, dnia 16 grudnia 1941 r.”, podpisany przez starostę koneckiego Kurta Driessen. Dotyczy zakazu wstępu na teren getta (z powołaniem się na ustawę Prezydenta RP z 1935 r. o zwalczaniu zaraźliwych chorób). Ślady składania, drobne zabrudzenia.

- 469. [Akcja Szarych Szeregów]** – „Obwieszczenie. W nocy z dn. 11 na 12 lutego 1942 r. usunęły ręce łobuzerskie z pobudek politycznych tablicę z niemieckim napisem, umieszczoną na pomniku Kopernika na ul. Krakowskie Przedmieście”. Warszawa 1942; 80,0 x 59,0 cm. 400,-

Obwieszczenie w języku niemieckim i polskim, podpisane przez gubernatora Franza Kutschere, odnoszące się do stynnej akcji Małego Sabotażu – w nocy 11 lutego 1942 r. Maciej Dawidowski Alek (harczer Szarych Szeregów, jeden z bohaterów „Kamieni na szaniec”) zjął i ukrył tablicę z niemieckim napisem z warszawskiego pomnika Mikołaja Kopernika. W odwecie Niemcy zniszczyli pomnik Jana Kilińskiego na placu Krasińskich. Po konserwacji, drobne zabrudzenia i zagniecenia, poza tym stan dobry.

(Patrz ilustracja)

- 470. [Manifest PKWN]** – „Manifest do narodu polskiego. Polacy w kraju i na emigracji! Polacy w niewoli niemieckiej! Rodacy!” Chełm 1944; 61,0 x 42,0 cm. 150,-

Datowany: „Chełm, dnia 22 lipca 1944 r.” (w rzeczywistości przygotowany przez Stalina w Moskwie 20 lipca 1944 r.), podpisany przez Polski Komitet Wyzwolenia Narodowego, z Edwardem Osóbką – Morawskim jako przewodniczącym. Program nowej władzy, uznawany za symboliczny początek PRL. Ślady składania, poza tym stan dobry.

- 471. [Referendum 1946]** – „Głosuj trzy razy tak”. Warszawa, b.r. (1946); 69,5 x 50,0 cm. 150,-

Afisz polityczny przygotowany z okazji referendum ludowego, które odbyło się 30 czerwca 1946 r. Miało być ono sprawdzieniem poparcia dla komunistów oraz przygotowaniem do wyborów 1947 r.

Zawierało trzy pytania: 1. Czy jesteś za zniesieniem senatu? 2. Czy chcesz utrwalenia w przyszłej konstytucji ustroju gospodarczego, zaprowadzonego przez reformę rolną i unarodowienie podstawowych gałęzi gospodarki krajowej, z zachowaniem ustawowych uprawnień inicjatywy prywatnej? 3. Czy chcesz utrwalenia zachodnich granic Państwa Polskiego na Bałtyku, Odrze i Nysie Łużyckiej? Ślady składania, drobne naderwania i zabrudzenia, na odwrocie zapiski długopisem.

(Patrz ilustracja)

- 472. [Stan wojenny]** – „Obwieszczenie o wprowadzeniu stanu wojennego ze względu na bezpieczeństwo państwa”. B.m. b.r. (1981); 60,0 x 42,0 cm. 150,-

Dekret o wprowadzeniu stanu wojennego 13 grudnia 1981 r., podpisany „Przewodniczący Rady Państwa Polskiej Rzeczypospolitej Ludowej”. Ślady składania, drobne zabrudzenia.