

Muzeum Miasta Ostrowa Wielkopolskiego
Towarzystwo Bibliofilów Polskich w Warszawie

KONSTYTUCJA 3 MAJA

Kamień milowy współczesnej Europy

Ostrów Wielkopolski

3 – 14 maja 2013

KONSTYTUCJA 3 MAJA
Kamień milowy współczesnej Europy

wystawa zrealizowana pod patronatem

Przewodniczącego Rady Miejskiej Ostrowa Wielkopolskiego
oraz Przewodniczącego Rady Powiatu Ostrowskiego

Forum Synagoga
Ostrów Wielkopolski 3 maja 2013

Ilustracja na okładce:

Ustawa Rządowa. Prawo uchwalone. Dnia 3 Maia. Roku 1791. w Warszawie, u P. Dufour Konsyl: Nadw: J. K. Mci i Dyrektora Druk: Korp: Kad: Zbiór najważniejszych praw Sejmu Wielkiego, uchwalonych do 27 czerwca 1791.

Ex libris autorstwa Zbigniewa Józwicka.

Zawarte w katalogu cytaty i tytuły eksponowanych obiektów mają oryginalną pisownię i interpunkcję. Zachowaliśmy również tradycyjny zapis Konstytucja 3 Maja za nastorem polskich historyków ustroju i prawa prof. Juliuszem Bardachem autorem wprowadzenia naukowego do wydania Konstytucji 3 Maja 1791, Wydawnictwo Sejmowe 2011.

Ustawa Rządowa.

Prawo uchwalone Dnia 3 Maja 1791 Roku

Fragment preambuły:

W IMIĘ BOGA W TRÓJCY ŚWIĘTEJ JEDYNEGO

[...] Król Polski, Wielki Książę Litewski, [...] z Stanami Skonfederowanymi [...] Naród Polski reprezentującymi [...] poznawszy [...] rządu naszego wady, a chcąc korzystać z pory, w jakiej się Europa znajduje, i z tej dogorywającej chwili, która nas samych sobie wróciła, wolni od hańbiących obcej przemocy nakazów, ceniąc drożej nad życie, nad szczęśliwość osobistą egzystencję polityczną, niepodległość zewnętrzną i wolność wewnętrzną narodu, którego los w ręce nasze jest powierzony, chcąc [...] na błogosławieństwo, na wdzięczność współczesnych i przysłych pokoleń zasłużyć, mimo przeszkód, które w nas namiętności sprawować mogą, dla dobra powszechnego, dla ugruntowania wolności, dla ocalenia ojczyzny [...] niniejszą Konstytucję uchwalamy i [...] za świętą, za niewzruszoną deklarujemy, [...]

Konstytucję 3 Maja uchwalała jedna warstwa społeczna – rządząca wówczas szlachta. Potrafiła sama, dobrowolnie, bez rozlewu krwi ograniczyć swoje prawa. Znalazła jednocześnie kompromis możliwy do przyjęcia przez prawie wszystkie swe odłamy. Stwarzała podstawę do dalszych reform. Dała Polsce nadzieję i szansę przekształcenia się w państwo sprawiedliwe, silne i rządne – Rzeczpospolitą wszystkich ludzi i narodów w jej granicach żyjących. Zdobyła powszechne uznanie zarówno w kraju jak i w całym cywilizowanym świecie. Dlatego właśnie to ona symbolizuje Wolną Polskę i Wolną Litwę dobrowolnie zjednoczone w Rzeczpospolitą Obojga Narodów. Dlatego to zaborca i renegaci usiłowali wymazać ją z narodowej pamięci a ci, którzy tęsknili za wolną ojczyzną i dążyli do wskrzeszenia Polski, szczyli jej idee.

W XVIII wieku nie udało się, nie udało się też w wieku XIX. Chociaż do rangi symbolu urasta fakt, że wśród członków Komisji Rządzącej podpisujących Ustawę Konstytucyjną Księstwa Warszawskiego byli również ci, którzy w roku 1791 uchwalali Konstytucję 3 Maja. Konstytucja nadana 22 lipca 1807 roku w pałacu królewskim w Dreźnie przez Cesarza Francuzów była nowocześniejsza, w swych rozwiązaniach szła znacznie

dalej, tworzyła scentralizowane i nowoczesne państwo. Napoleon oraz konstytucja budziły wielkie nadzieje na wskrzeszenie Polski. Dlaczego więc to *Ustawa Rządowa* – Konstytucja 3 Maja stała się symbolem tego co w naszym narodzie najlepsze?

Ponieważ dzieło Sejmu Wielkiego dało podstawy do budowy nowoczesnego państwa, było pionierskie w Europie dawało nadzieję na przewyższenie upadku Rzeczypospolitej.

Myśl polityczna i legenda Konstytucji 3 Maja była inspiracją dla kolejnych pokoleń, przetrwała i wydała owoce. Ta myśl polityczna pomogła w 1918, i w 1989 roku. Musimy ją pielęgnować. Jest naszym Dziedzictwem Narodowym.

Oryginałami *Ustawy Rządowej* – Konstytucji 3 MAJA są rękopisy podpisane przez obu marszałków Sejmu [Wielkiego] i Konfederacji oraz członków Deputacji Konstytucyjnej. Znane są dwa egzemplarze, oba znajdują się w zbiorach Archiwum Akt Dawnych w Warszawie. Kilkakrotnie wydawano ich faksymile [na wystawie]. Zaś oficjalnym dokumentem jest pierwodruk odbity z formułami oblaty¹ dokonanej 5 maja, wpisany do ksiąg miejskich, a następnie opatrzony suchą pieczęcią i podpisany przez ówczesnego warszawskiego Pisarza Ziemskiego i Grodzkiego Adama Skulskiego. Takich dokumentów znanych jest zaledwie kilka. Różnych wydań *Ustawy Rządowej* w okresie niespełna piętnastu miesięcy jej obowiązywania – było kilkanaście. Ogólny ich nakład oceniany jest na 20 – 30 tysięcy egzemplarzy. Badaniami pierwodruków Konstytucji 3 Maja zajmował się dr Jerzy Kowecki, jego ustalenia pochodzą z 1971 roku, na nich opierają późniejsze publikacje. Dr Kowecki znalazł i umiejscowił cztery egzemplarze pierwodruku *Ustawy Rządowej*, w tym dwa podpisane, o randze oficjalnego dokumentu.

Jednak druki te różnią się między sobą, odbijane były z dwóch wyraźnie różniących się składów. Do tej pory naliczyłem 19 egzemplarzy wśród nich 4 z podpisem i suchą pieczęcią.

Na wystawie są obydwie odbicia – w tym pierwszy – z podpisem Skulskiego i pieczęcią – **oficjalny dokument Konstytucji 3 Maja**. Jest też osiem różnych wydań z lat 1791-1792. **Są one relikwiami narodowymi.**

Jeden z prezentowanych na wystawie pierwodruków kupiłem w klocku, współoprawny z 72 pierwodrukami innych konstytucji Sejmu Czteroletniego na publicznej aukcji w roku 2004, przy braku zainteresowania jakichkolwiek osób i instytucji, po cenie wywołania za wręcz symboliczną kwotę.

¹ oblatowanie - wpisanie do ksiąg [grodzkich i ziemskich], przez co konstytucja uzyskiwała cechę jawności i ochrony prawnej. Wyróżnia go adnotacja urzędowa zaczynająca się od słów "Actum..." - "Działo się..."

W USA, znanych jest 25 egzemplarzy pierwodruku Deklaracji Niepodległości, jeden z nich został sprzedany na aukcji w roku 2000 za kwotę 8 140 000 \$. Informacje o lokalizacji wszystkich znanych egzemplarzy można znaleźć w internecie. Pokazuje to różnicę stosunku do własnej historii Amerykanów i Polaków. A moim zdaniem oficjalny dokument Konstytucji 3 Maja – jej pierwodruk, powinien mieć taką wartość dla nas jak pierwodruk Deklaracji Niepodległości dla nich.²

O Konstytucji 3 Maja pisano i mówiono wiele. W różny sposób oceniano Ustawę, która miała stanowić podstawę do naprawy Rzeczypospolitej. Jednak zaskakująco niski jest stan wiedzy o jej drukach – szczególnie pierwszych, które są jednymi z najważniejszych dokumentów z dziejów nie tylko państwa w którym żyjemy, ale i całego cywilizowanego świata. Usiłując cokolwiek zmienić doprowadziłem do kilku wystaw i prelekcji połączonych z pokazem. Każda z tych wystaw była inna. Z reguły tworzyli je pracownicy miejscowych muzeów czy bibliotek, często przy pomocy miejscowych bibliofilów. Jednak zawsze centralnym punktem był pierwodruk lub pierwodruki *Ustawy Rządowej* – i tak być powinno.

² Pisałem o tym w tomie I/2006 Rocznika Towarzystwa Bibliofilów Polskich w Warszawie *Akapit*

Konstytucja, jej twórcy i przeciwnicy

Wiwat Sejm, wiwat Naród, wiwat wszystkie Stany

Dwa zbiory [klocki]³ dokumentów z XVIII wieku. W obu pokazany jest pierwodruk Konstytucji 3 Maja. Są to druki odbite 5 maja, w odstępie kilku godzin, w tej samej drukarni [prawdopodobnie Grölla], ale z różnych składów.

5 maja powtórnie i jednogłośnie przegłosowana *Ustawa Rządowa*, podpisana przez członków Deputacji Konstytucyjnej, wraz z uchwaloną w tym dniu *Deklaracją Stanów Zgromadzonych* zostaje oblatowana. Od tej chwili Konstytucja 3 Maja stała się w pełni obowiązującym prawem. Braki formalnej legalności z 3 maja zostały skutecznie usunięte. Znane są tylko cztery uwierzytelnione egzemplarze tego aktu, ale prawdopodobnie istnieją jeszcze inne.

Wcześniejszy klocek zawiera pierwodruk *Ustawy z odręcznymi poprawkami*. Druk opatrzone podpisem i pieczęcią, tym samym zyskał on rangę oficjalnego dokumentu. W ekspozycji prezentowana ostatnia strona dokumentu z podpisem Adama Skulskiego i jego urzędową [suchą] pieczęcią.

W klocku, wśród 162 druków znajdują się ponadto:

Projekt prawa *MIASTA NASZE KROLEWSKIE WOLNE W PAŃSTWACH RZECZPOSPOLITEY*. Drukowany na połowie strony, wąską kolumną, by można było czynić notatki. Prawo uchwalono 18, a oblatowano 21 kwietnia. Druk urzędowy, uchwalonego prawa [z niewielkimi zmianami w stosunku do projektu], z formułą oblaty, znajduje się w drugim klocku.

Obwieszczenie Marszałków Sejmowych Konfederacji Prowincji Koronnych i Wielkiego Księstwa Litewskiego z 7 maja wprowadzające w życie *Ustawę Rządową*. *Uniwersał ten, aby każdego doszedł wiadomości [...] żeby na Drzwiach Kościelnych, na Kancellaryach, a w miastach na Ratuszach i Domach Sądowych był przybity. W Kościołach zaś aby był przez trzy wciąż Uroczystości z Ambon Czytany i ogłaszany*. Jednostronny druk o wym. 43 x 35 cm.

ODGŁOS RADOSNEY WDZIĘCZNOŚCI W DZIEN JMIENIN NAYIASNIEYSZEMU STANISŁAWOWI AUGUSTOWI KROLOWI POLSKIEMU &tc. &tc. &ct. PO UCHWALE NOWEGO RZĄDU PRAWEM PRZYSIĘGĄ I JEDNOMYSLNOSCIĄ STWIERDZONEGO JAKO OYCU OYCZYZNY KONSEKROWANY. *Dnia 8go Maia 1791. Roku. Przez Xiędza Andrzeia Grabowskiego Kapelana Regimentu 10tego. Szeffostwa JW.Hrabi na Kościelcu i Działyniu Działyńskiego Orderów Orła Białego i S. Stanisława Kawalera*. Jednostronny druk o wym. 47 x 37 cm.

³ współoprawne dokumenty lub książki [dwa lub więcej]

Drugi klocek to 72 konstytucje – wśród nich wszystkie najważniejsze postanowienia Sejmu Czteroletniego z 1791 roku, ich pierwodruki z formułą oblaty, publikowane od 5 stycznia 1791 do 31 stycznia 1792 r.

Klocek zawiera *Ustawę Rządową* czyli Konstytucję 3 Maja, wszystkie prawa organizujące państwo oraz *Zaręczenie Wzajemne Obojga Narodów* z 20 października – wieńczącym dzieło Sejmu Czteroletniego.

Wyeksponowana ostatnia strona prawa o miastach i pierwsza Ustawy Rządowej. Jej art. III stanowi, iż prawo o miastach ... *w zupełności utrzymane mieć chcemy, i za część niniejszej Konstytucji deklarujemy...*

Klocek ten kupiłem na 32 Bydgoskiej Aukcji Antykwarycznej 13 marca 2004, po cenie wywołania.

Gazeta Narodowa y Obca. Tekst Ustawy Rządowej był drukowany w kolejnych numerach od XXXVIII z 11 maja do XLV z 4 czerwca 1791 mimo, że w połowie maja ukazało się już pierwsze osobne wydanie. Zaś uchwalone 18 kwietnia prawo o miastach, poprzedzone zdaniem: *Tak ważne dla narodu a chlubne dla seymu prawa podajemy publiczności co do słowa* - jest opublikowane w numerach od XXXII z 20 do XXXIV z 27 kwietnia.

Gazeta wychodziła w soboty i środy od 1 stycznia 1791 do 4 sierpnia 1792 roku. Wydawali i redagowali ją: Senator Tadeusz Antoni Mostowski Kasztelan Raciąski oraz posłowie z Inflant Józef Weyssenhoff i Julian Niemcewicz - *osoby do składu Seymu należące*, była głównym i najpoczytniejszym organem stronnictwa patriotycznego. Marszałek Konfederacji Targowickiej – Szczesny Potocki wydał zakaz publikowania gazety.

Ustawa Rządowa. Prawo uchwalone. Dnia 3 Maia. Roku 1791. w Warszawie, w Drukarni Uprzywileiowanej M. Grölla, Księgarza Nadwornego J. K. Mci.

Egzemplarz o 32 stronach, drukowany bez *Deklaracji Stanów Zgromadzonych*.

Klocek. Zbiór zawiera wszystkie najważniejsze prawa regulujące ustrój Rzeczpospolitej, wchodzące w skład szeroko rozumianego pojęcia „Konstytucja 3 Maja”, uchwalone i oblatowane przed przerwą wakacyjną, do 30 czerwca 1791 r.

Zbiór kupiłem z półki w antykwaracie Logos, za kwotę 200 zł.

Oddzielna paginacja każdego z aktów w różny sposób stawiana na kolejnych aktach.

W nim:

Ustawa Rządowa Prawo Uchwalone dnia 3. Maia, Roku 1791. w Warszawie w Drukarni Uprzywileiowanej M. Grölla, Księgarza Nadwornego J. K. Mci. Stron 36. Na str. 33-36. **Deklaracya Stanów Zgromadzonych.**

Pozostałe prawa drukowane u M. Grölla bez podania miejsca i daty wydania.

Seymiki. Prawo Uchwalone Dnia 24. Marca 1791, s. 45.

Seymy Prawo Uchwalone Dnia 13. Maja 1791, s. 98.

Seym Konstytucyjny Extra-Ordynaryjny, s. 14.

Sądy Seymowe, s. 46

Straz Prawo Uchwalone Dnia 1. Czerwca 1791, s. 32.

Miasta Nasze Krolewskie Wolne w Panstwach Rzeczypospolitey. Prawo Uchwalone Dnia 18. Kwietnia Roku 1791, s. 24.

Urządzenie Wewnętrzne Miast Wolnych Rzeczypospolitey w Koronie i w Wielkim Księstwie Litewskim. Prawo Uchwalone Dnia 24. Czerwca Roku 1791, s. 38.

Kommissya Policji Prawo Uchwalone Dnia 17. Czerwca R. 1791, s. 53.

Ostrzeżenie Względem Exekucyi Prawa o Miastach Naszych, dawniey Królewskich a teraz wolnych [...].

Deklaracya Dnia 27. Czerwca Roku 1791 [o Archiwum w Krakowie].

Deklaracya Dnia 27. Czerwca 1791 [o Wydziale Apelacyjnym w Sandomierzu].

Osoby wybrane za Kommissarzów do Kommissyi Policji. D. 28. Czerwca 1791. Roku.

Uwiadomienie Miast Wyczerpane z Prawa pod Tytułem Urządzenie wewnętrzne Miast Wolnych, s.13.

Kommissya Policji. Prawo uchwalone dnia 17. czerwca R. 1791.

Druk M. Grölla, nieco odmienny skład niż egzemplarza z opisanego wyżej klocka. Dowód wielokrotnego dodruku uchwalanych praw. Podobnie jak w przypadku pierwodruków *Ustawy Rządowej* z 3 maja.

Ustawa Rządowa. Prawo uchwalone. Dnia 3 Maia, Roku 1791.

w Warszawie, u P. Dufour Konsyl: Nadw: J. K. Mci i Dyrektora Druk: Korp: Kad:. Tak jak w edycji Grölla, [podobny, ale nie identyczny] zbiór najważniejszych praw Sejmu Wielkiego, uchwalonych do 27 czerwca.

Winiety na kartach początkowych i finaliki na końcowych. Zachowana ciągła numeracja stron, rejestry boczne [schodkowe], które po odpowiednim wycięciu ułatwiały otwarcie książki na szukanym prawie.

Datę 24 czerwca nosi oblatwa uchwalonej [wg. Gazety Narodowej i Obcej głosowanej 28 tego miesiąca!] konstytucji *Limita seymu*: „Chcąc zmordowanym siłom Naszym trzechletnią Seymową pracą dać odpoczynek, My KRÓL, za zgodą STANÓW, Sessye Seymowe do dnia piętnastego w Miesiącu Wrześniu Roku bieżącego limitujemy. Gdyby zaś nagle i nieprzewidziane potrzeby pędzszego rozpoczęcia Obrad Seymowych wymagały, My KRÓL w Straż wydanemi Uniwersałami wezwiemy wszystkich Seymujących, do iak nayspędzszego powrotu, i we trzy Niedziele po wysztych Uniwersałach Seym na nowo rozpoczniemy.” Jeszcze 30 czerwca oblatowano, uchwalone *Wyznaczenie Deputacji do napisania Codicis Civilis & Criminalis zarówno dla W. X. Litt: jak i dla Prowincyi Koronnych*. Dyskutując nad tą sprawą X. Kołłatay podnosił „w głosie obszernym i wymownym, iż potrzebna jest narodowi konstytucya ekonomiczna, i konstytucya moralna”. Za napisanie takowych zbiorów Praw Cywilnych i Kryminalnych po uchwaleniu mających zwać się *Codex Stanisława Augusta* wyznaczono po 20 tysięcy złotych polskich nagrody.

Reprint edycji opisanej wyżej, pokazujący rejestry boczne. Wydany w roku 1985 w Kórniku.

New Constitution of the Government of Poland, Established by the Revolution, The Third of May, 1791. The second edition. London . Printed for J. Debrett, M.DCC.XCI. [1791].

Bardzo wczesny angielski przekład Ustawy Rządowej oraz powiązanych z nią praw uchwalonych przed 3 maja. Estreicher nie notuje tej edycji, wzmiankuje tylko wydanie dwuczęściowe [E.XIV, 376]. Publikacja zawiera: *New Constitution of...* [Ustawa Rządowa]. *Declaration of the States Assemble* [Deklaracja Stanów Zgromadzonych]. *Law concerning Dietines, or primary Assemblies of Poland* [Sejmiki]. *Law concerning Towns and Citizens within the Dominions of the Republic* [Miasta Nasze Królewskie Wolne w Państwach Rzeczypospolitej].

Gentleman's Magazine. Supplement, For The Year 1791. [Londyn].

Na s. 1169–1191 kolejny przekład Konstytucji 3 Maja na język angielski, dalej konstytucja francuska.

Kalendarzyk Narodowy y Obcy Na Rok Pański 1792. w Warszawie, w Drukarni Uprzywileiowanej Piotra Zawadzkiego.

W kalendarzyku oprócz Ustawy Rządowej i praw jej towarzyszących oraz Zaręczenia Wzajemnego Obu Narodów z 20 października 1791 roku [ze znamienym podtytułem: *Ku wiecznej pamięci sprawy niżej opisanej*] podany jest skład imienny Stanów Skonfederowanych: Króla, Senatorów duchownych i świeckich [województwo, ministrów stanu i wojennych, kasztelanów] oraz posłów z podaniem, skąd zostali wybrani:

senatorów z ministrami	59
obranych posłów w r. 1788	160
obranych posłów w r. 1790	181
Ogółem senatorów, ministrów, posłów	500

Ciąg dalszy kalendarzyka Narodowego i Obcego na Rok Pański 1792.

Czyli II. część. Z konstytucjami Od Roku 1788. Dnia 6. Października Do Roku 1791. Dnia 23. Grudnia Przez Daty Oznaczonemi. w Warszawie, w Drukarni Uprzywileiowanej Piotra Zawadzkiego. ss. 248-9: D. 3. MAJA. Sessya naypamiętniejsza w ciągu Seymu całego, i owszem ze wszystkich: które kiedy były Sessyi, naystauniejsza. Prawdziwie ten Dzień 3ci, w którym Ustawa Rządowa od Króla i Narodu zaprzysiężona i drugi D. 5 w którym to Wielkie Dzieło dokonane i utwierdzone iest zupełnie, naylepiey uszanowaniem uwielbić, i milczeniem...

Prawo polityczne Narodu Polskiego czyli Układ Rządu Rzeczypospolitey. Xiega I. w Lublinie 1792. W Drukarni J. K. Mci XX. Trynitarzów.

Jedno z mniej znanych wydań konstytucji.

Kalendarzyk Polityczny na rok przestępny 1792. W Warszawie w Drukarni J.K.Mci i Rzplitey u XX. Scholarum Piarum.

Na końcowych 15. kartach: CZTERY PRZEDNIEJSZE KONSTYTUCYE NARODOW WOLNYCH. Po krótkim wstępie omówienie konstytucji angielskiej, amerykańskiej, polskiej i francuskiej. Wynika z tego, iż istotniejszym od zebranych i wydrukowanych w jednym akcie praw zasadniczych było ich obowiązywanie. Dlatego jako pierwsza podana jest konstytucja angielska.

La Constitution Française... Konstytucja Francuzka Podana Krolowi przez Zgromadzenie Narodowe dnia 3. Września 1791, a przyjęta od Najjaśniejszego Króla Jmci dnia 13. tegoż Miesiąca. w Warszawie 1791. w Drukarni Uprzywileiowanej Piotra Zawadzkiego.

Publikacja zawiera ponadto: List Krola Przyniesiony Zgromadzeniu Narodowemu przez Ministra Sprawiedliwosci dnia 13. Września 1791, Wyciąg Listu Pisanego do JP. Descorches Posta Francuzkiego przy Rzeczypospolitey Polskiej, Deklaracja Króla Francuzow przesłana Królowi Polskiemu. Całość druku w dwóch kolumnach: lewa po francusku, prawa po polsku.

Dzień Trzeci Maia, roku 1791. W Warszawie, Nakładem i Drukiem M. Grölla, Księg. JKM. [Franciszek Siarczyński lub jego brat Antoni].

Diariusz wypadków, które rozegrały się 3 maja. Podaje przyczyny, dla których przyspieszono uchwalenie Konstytucji. Zawiera mowy i depesze odczytane w sejmie, opis przysięgi króla i marszałków, list papieża Piusa VI. Sztuchowana karta tytułowa [Karol Michał Gröll]. Akwaforta, medzioryt, z inicjałami króla i sentencją: *Aequa lance* [na równej szali] – jedna z częścię reprodukowanych grafik poświęconych temu dniu.

Opisanie Illuminacji w Dniu 8. Maja 1791. Roku. Na Anniwersarz Imienin Najjasniejszego Pana nie tylko Miasta Warszawy ale y innych Miast tak Korony, jako y Litwy Z Okoliczności nadaney im Wolności, i zapadley zbawienney dla Narodu

Konstytucji w Dniu trzecim Maia, tegoż Roku. w Warszawie. [Makulski Franciszek Jaxa] Nakładem i kosztem Autora. w Drukarni J.K.M. i Rzpltey P. Zawadzkiego. W nim:

Do Najjasniejszego Stanisława Augusta Króla Polskiego Wielkiego Xiążęcia Lit. &c. &c. Oycy Ojczyzny. Szczęśliwy ten Narod, o którego calość i uszczęśliwienie KRÓL nayusilniey stara się. Szczęśliwy Król, gdy wolnemu panuiąc Narodowi wszystkie dobrocią podbicia [sic!] serca. Żyć pod takim Królem, Oycem ludu, i Zbawcą Ojczyzny nazwanym, żyć wolnym, żyć poważanym w Europie, i żyć oswobodzonym zupełnie, tak od Kraiowej, iako i Zagranicznej przemocy; Pragnąć tylko Przodkom godziło się naszym, nam zaś dozwolono samym cieszyć się skutkiem.

Medal pamiątkowy poświęcony Świątyni Opatrzności Bożej

Awers: STANISLAUS AUGUSTUS D[ei] G[ratia] REX POLNIAE M[agnus] D[ux] LITUA[niae] – Stanisław August król polski, wielki książę litewski.

Rwers: S[tanislau]s A[ugustus] R[ex] /ET COMITIA / REIPUBLICAE / POLON[iae] VOVERUNT / III. MAJI. MDCCCXCI. / DIVINAE PROVIDENTIAE / TEMPLUM CUJUS / PRIMUM LAPIDEM / POSUERUNT. / III. MAJI. / MDCCXCII. – Stanisław August król i Sejm Rzeczypospolitej Polskiej uchwalili dnia 3. maja 1791 kościół na cześć Świętej Opatrzności, którego pierwszy kamień położyli 3. maja 1792.

Medal wybity w mennicy warszawskiej, wykonany przez Jana Filipa Holzhaussera [1741 – 1792]. Srebro, ø 40 mm. Jeden z dwóch medali wmurowanych wraz z kamieniem węgielnym pod centralny filar wznoszonej świątyni. Prace budowlane zostały w czerwcu przerwane, król zdecydował aby zaczęty filar przekształcić w kapliczkę. Znajduje się ona na terenie Ogrodu Botanicznego w Alejach Ujazdowskich w Warszawie.

Tabakiera wykonana z użyciem medalu wydanego przez Stanisława Augusta, poświęconego Stanisławowi Małachowskiemu.

Awers: STANISL : MALACHOWSKI REFFEREND : REG : MARESCHAL : COMIT : ET CONFOEDER : POLON: - Stanisław Małachowski, referendarz koronny, marszałek Sejmu i marszałek konfederacji Korony Królestwa Polskiego.

Rwers: QUOD IN / GERENDO MUNERE / MARESCHALCI / COMITIUM VIRTUTE, / PRUDENTIA ET EXEMPLO / MULTA MALA A VERTIT / A REPUBLICA PLURIMA / BONA CONTULIT IN PATRIAM / EGREGIO CIVI. / HOCCE MONUMENTUM / GRATIS DICAT / S. A. R. / A.MDCCXC.: - Ponieważ dzierżąc stanowisko marszałka Sejmu, cnotą, roztropnością i przykładem uchwał ojczyznę od wielkich nieszczęść i licznych sukcesów jej przysporzył, tą pamiątkę nadaje wybitnemu obywatelowi wdzięczny S[tanislau] A[ugust] K[ró]l R. 1790.

Medal wykonany przez Jana Filipa Holzhaussera. Srebro ø 44 mm. Użyty wtórnie w r.1864 we Lwowie. Tabakiera ø 66 mm, dwie punce: D-Lwów i data 1864. Ze zbiorów bielskiego kolekcjonera z Kamienicy.

Chcąc na wdzięczność współczesnych i przyszłych pokoleń zasłużyć

Konstytucja 3 Maja 1791.

Faksimile rękopisu z Archiwum Publicznego Potockich. Wprowadzenie naukowe Juliusz Bardach, redakcja Andrzej Magierski, opracowanie graficzne Zdzisław Byczek, wydawca: Kancelaria Sejmu Wydawnictwo Sejmowe Warszawa 2011.

Ustawa Rządowa. Konstytucja 3 Maja 1791.

Faksimile rękopisu [...] w dwusetną rocznicę uchwalenia. Z Metryki Litewskiej. Posłowie o znaczeniu Ustawy Majowej Jerzy Michalski, nota edytorska Józef Płocha, opracował graficzne Leon Urbański; Wydawnictwo Zakładu Narodowego imienia Ossolińskich; Wrocław 1991.

Oba znane rękopisy – oryginały Ustawy Rządowej znajdują się obecnie w zbiorach Archiwum Akt Dawnych przy ul. Długiej w Warszawie. Są podpisane przez marszałków i wszystkich 12. członków deputacji konstytucyjnej.

Jeden, pochodzący z Archiwum Publicznego Potockich, sygn. 100, t. II, s. 74–84 [dawna paginacja: 155–165] oraz drugi, wchodzący w skład tzw. Metryki Litewskiej, dz. VII nr 4. On to chyba stanowił podstawę zarówno pierwodruków jak i większości wydań książkowych, jego tekst jest bowiem bliższy drukiem niż tekst z rękopisu Archiwum Potockich. Prawdopodobnie istniało, a może i nadal istnieje więcej egzemplarzy oryginału. Były poszukiwane przez Osipa [Ottona] Igelströma posła nadzwyczajnego i ministra pełnomocnego w Rzeczypospolitej z nominacji Katarzyny II 28 grudnia 1793. Od tej pory w jego rękach spoczywała faktyczna władza cywilna i wojskowa w dwukrotnie już okrojonej Rzeczypospolitej.

Medal wydany przez Kancelarię Sejmu RP, Warszawa 1991.

Dwuczęściowy; dopasowane do siebie odwrotne strony awersu i rewersu. Projektowany i wykonany przez Ewę Olszewską-Borys. Tombak patynowany, emalia \varnothing 70 mm. Nakład pierwotny 150 egz. Przeznaczony dla posłów. Prawdopodobnie później dobito następne egzemplarze. Katalog Mennicy Państwowej 1991-1993.

Awers: Wieża zegarowa Zamku Królewskiego w Warszawie na tle biało-czerwonej szarfy [szarfa – emalia]. Nad nią napis: *KONSTYTUCJA 3 MAJA*, po prawej strony daty: *1791 1991*. Odwrotna strona awersu: na tle szarfy, wypukła karta tytułowa jednego z pierwszych wydań Konstytucji 3 Maja, wydanej przez Michała Grölla [k. tyt. z winieta przedstawiająca dwa amorki trzymające owalną tablicę z tekstem].

Rewers: w ozdobnym kartuszu na tle czerwonej tarczy biały orzeł ze złotą koroną i herbem Wettynów na piersi – Herb Królestwa Polskiego z czasów panowania królów z dynastii saskiej, naznaczonej przez Konstytucję 3 Maja do panowania w Rzeczypospolitej, emalia. Sygnowany splecionymi literami *EO*. Odwrotna strona rewersu: monogram Stanisława Augusta – we wklęsłości splecione pod koroną litery *SAR* – Stanislaus August Rex chyba w największym stopniu nawiązujący do monogramu z orderów *Virtuti* [Militari i Civili], wykonanych w 1792 r. prawdopodobnie przez Jana Filipa Holzhaeussera, szarfa.

Medal pamiątkowy 3 Maja 1791. Konstytucja Rzeczypospolitej Polskiej.

Wydany w 220. rocznicę uchwalenia Konstytucji 3 Maja przez Skarbnicę Narodową w 2011 r. Srebro \varnothing 45 mm.

Awers: wielobarwna reprodukcja obrazu Jana Matejki „Konstytucja 3 Maja”.

Rewers: Zamek Królewski w Warszawie z kolumną Zygmunta III Wazy.

Monety o nominalach 10 tys. i 200 tys. zł wydane w 200-lecie Konstytucji w 1991 roku.

Moneta o nominalu 2 zł wydana w roku 2005.

Znaczek pocztowy 200 lat Konstytucji 3 Maja. 3000 zł. Jan Matejko *Konstytucja 3 Maja 1791*. A. Heidrich. PWPW 91.

Znaczek pocztowy 3 Maja 1791 – 1991. 2000 zł. *Ustawa Rządowa*. A. Heidrich. PWPW 91.

Znaczek pocztowy 3 Maja 1791 – 1991. 2500 zł. [detal z rysunku Norblina] A. Heidrich. PWPW 91.

Forme Constitutionelle décrétée par acclamation dans la séance du 3. mai. Varsovie, Chez P. Dufour. 1791. Konstytucja 3 Maja w języku francuskim. Reprint Wydawnictwo Sejmowe, Warszawa 2011.

Geschichte der pohnischen [sic!] Staats Veränderung von 3. May 1791. Konstytucja 3 Maja w języku niemieckim z drukarni Grölla w Warszawie. Reprint Wydawnictwo Sejmowe, Warszawa 2011.

New Constitution of the Government of Poland, established by the Revolution, The Third of May, 1791. The second edition. London: Printed for J. Debrett. 1791. Konstytucja 3 Maja w języku angielskim. Reprint Wydawnictwo Sejmowe, Warszawa 2011.

Konstytucja 3 Maja 1791 - 1791 Gegužės 3-osios konstitucija - The Constitution of May 3, 1791; Wprowadzenie naukowe Juliusz Bardach. Wydawnictwo Sejmowe, Warszawa 2001.

Replika pamiątkowej szabli z inskrypcją: *Konstytucja 3 Maja Ruka 1791* na głowni, a na jelicu spleciony monogram S. A. R. [Stanislaus August Rex] z jednej strony a orzeł w koronie z drugiej.

Dla dobra powszechnego, dla ugruntowania Wolności

Przystąpienie do Aktu Generalnej Obojga Narodów Konfederacji.
Druk z formułami oblaty z 28 stycznia 1791 r.

Kalendarz Obywatelski przez X. B. W. w Warszawie 1794. Nakładem i Drukiem Michała Grölla, Księgarza Nadwornego J. K. Mci. [Ignacy Krasicki].

O ustanowieniu i upadku Konstytucji polskiej 3go maja 1791.
W Metz 1793. [Ignacy Potocki, Stanisław Kostka Potocki, Hugo Kollataj, Franciszek Ksawery Dmochowski] – Wydrukowano w Krakowie u Jana Maja.

Wydanie z tego samego roku, oznaczone: Lwów, tłoczono w Warszawie u pijarów. Jest to pierwsza historia Sejmu Czteroletniego, natychmiast przetłumaczona przez Lindego na język niemiecki.

O Konstytucji Trzeciego Maja Roku 1791. Do JW. Zaleskiego Trockiego y Matuszewica Brzeskiego Litewskich Posłów. [Tadeusz Czacki, Warszawa ? 1791].

Do JJ. WW. JMC Panow Tadeusza Czackiego Starosty Nowogrodzkiego y Mikołaiia Wolskiego Szambelana J. K. Mci. z okoliczności wydanego Pisma o Konstytucji Trzeciego Maia. JJ. WW. Zaleskiemu Posłowi Trockiemu, i Matuszewicowi Posłowi Brzeskiemu – Litewskiemu poświęconego. [1791, Franciszek Ksawery Dmochowski ?].

JW. JP. Tomasza Dłuskiego, Podkomorzego Generalnego Woiewodztwa Lubelskiego i z tegoż Woiewodztwa Posła Seymu Walnego Warszawskiego, Usprawiedliwienie się przed publicznością z Manifestu przeciwko Ustawie Dnia 3. Maia R[ok]u terażniejszego 1791. nastąpioney, w Grodzie Warszawskim zaniezionego, swym i JW. Józefa Suffczyńskiego Starosty Dypułtyckiego Kolegi swego Imieniem wyrażone [26 sierpnia 1791]

Do uprzedzonych względem Konstytucji Dnia 3. Maia 1791. Roku zapadłej od Kaietana Sierakowskiego Kasztellana Słonskiego K.O.S.S. [Kawalera Orderu Św. Stanisława] w Drukarni Wolney.
Na końcu: *Tabella wzrostu i upadku Narodu Polskiego.*

Kazanie w Dzień Uroczystego Nabożeństwa W Wilnie odprawionego na Podziękowanie Bogu Za całość i szczęśliwość Oyczyzny naszej ustanowieniem dobrego Rządu dnia 3. Maja Roku 1791. zabezpieczoną, miane przez X. Jana Nepomucena

Kossakowskiego Pralata Kated: i Administratora Dyecezyi Wileń: w Wilnie W Drukarni J. K. Mci przy Akademji.

Powiedziane w Kościele S. Jana Akad: Wileń: dnia 3. Lipca 1791. [wyimek czyli nadbitka ze zbioru Kazanie o miłości ojczyzny str.107-134].

Kazanie przy uroczystym obchodzie rocznicy narodzin J.K.Mci Pana Naszego Miłościwego y zaprzysięzeniu Ustawy 3. Maja R. 1791, zapadły, miane Dnia 17. stycznia R. 1792 w Kościele Farnym Łomżyńskim przez X. Przewyższeńskiego S[tefana] P. [w zakonie Patrycy od św. Stefana]
...z ochotą przyjąłem wezwanie mnie do wystawiania na dniu 17. Stycznia świętey i użyteczney Ustawy 3go Maja...

Mowa szlachetnego Jmci Pana Jana Chryzostoma Całczyńskiego,
Prezydenta miasta stółecznego Krakowa, w Ratuszu Krakowskim pod czas zapisania Aktu Elekcyi Urzędnikow i Deputatów z mocy Prawa Dnia 1go Miesiąca Sierpnia 1791 roku.
Miana

Przemowa do Woyska w obozie pod Gołębiem przy poświęceniu Sztandarów. Miana przez X. Piramowicza Kan. Katedr. Kamienieckiego Roku Pańskiego 1791. w Warszawie, w Drukarni Uprzywileiowaney Michała Grölla, Księgarza Nadwornego J. K. Mości. Wygłoszona 15 września 1791 r.

Kazanie Na uroczystych Exekwiach, za nieśmiertelney pamięci Stanisława Małachowskiego Prezesa Senatu y Pierwszego Woiewodę Xięstwa Warszawskiego w kościele katedralnym krakowskim miane przez X. Augustyna Lipińskiego Kustosza Katedralnego Krakowskiego Dnia 26. Stycznia R. P. 1810. W Krakowie w Drukarni Szkoły Głównéy.

Die neue Polnische Constitution. La nouvelle Constitution Polonoise [sic!]. Rycina Daniela Chodowieckiego, 1792 r., sygnowana na płycie. Akwaforta gloryfikująca Konstytucję w centrum. 3 z serii 6. il. do Goettinger Taschen Calendar für das Jahr 1793, wydane w 1792 r., odbite na jednej karcie.

Portret ks. Franciszka Idziego Chrzanowskiego [1738-1807].

Ze zbiorów parafii św. Stanisława Biskupa w Ostrowie Wielkopolskim. Olej na płótnie, 107 x 70 cm.

Fr.I.Chrzanowski - proboszcz parafii ostrowskiej w l. 1780-1807, pierwszy literat w Ostrowie. Urodził się prawdopodobnie w Marszałkach k. Ostrzeszowa. Był synem Jakuba, pisarza ostrzeszowskiego i Zofii z Zielonackich. W 1756 wstąpił do krakowskiego nowicjatu jezuickiego. Studia filozoficzno-teologiczne odbywał w Poznaniu [1759-1762] i Krakowie [1765-1768]. Święcenia kapłańskie otrzymał w 1768. W latach 1770-1772 był kaznodzieją, prefektem biblioteki i profesorem teologii moralnej w Brześciu n. Bugiem. Kolejne trzy lata [1772-1775] spędził w Piotrkowie Trybunalskim, pełniąc funkcje wicerektora kolegium, kierownika domu, kolegium i szkoły oraz kaznodziei niedzielnego. Po kasacji zakonu jezuitów został zatrudniony w charakterze kanonika-kaznodziei w kolegiacie kaliskiej, gdzie otrzymał kanonie Dobrzec i Tyniec. Od 1780 proboszcz ostrowskiej parafii odznaczony honorową chełmską kanonią katedralną. W 1790 wszedł w skład Komisji Cywilno-Wojskowej ziemi wieluńskiej i powiatu ostrzeszowskiego. Związany z kaliskim ośrodkiem intelektualnym sam oddawał się twórczości literackiej. Był płodnym wierszopisem. Większość jego utworów uległa zniszczeniu. Do najbardziej znanych, które przetrwały do dzisiaj, należą wiersze świadczące o entuzjazmie autora wobec dzieła Sejmu Czteroletniego - **Wiersz na złączenie się stanu miejskiego z rycerskim i Nad nową Konstytucją** [Kalisz 1791]. Zmarł 11 V 1807 w Ostrowie.⁴

⁴ J.Pietrzak, Zapomniany piewca Konstytucji 3 Maja, [w] Acta Universitatis Wratislaviensis No 8, Historia XVI, Wrocław 1969, nadbitka w zbiorach Biblioteki Naukowej Muzeum Miasta Ostrowa Wielkopolskiego.

Przykłady poezji patriotycznej z XVIII w.

Poezja ulotna – drobne wiersze – w okresie wzmózonej ofensywy ideologicznej w walce o reformy zmierzające do uratowania i wzmocnienia kraju, odegrały rolę, którą trudno przecenić. Roman Kaleta pisał: *Być Polakiem w świetle postępowej poezji politycznej, znaczyło ponosić odpowiedzialność za ukrzepienie i utrzymanie państwowego dziedzictwa, znaczyło podporządkować interes własnej klasy i osobisty Rzeczypospolitej. [...], obserwujemy wysiłki zmierzające do przyporządkowania definicji narodu nie tylko wszystkich Polaków, bez względu na przynależność klasową, lecz także wszystkich mieszkańców kraju, bez względu na ich osobowość etniczną i religijną*⁵.

Nad nową Konstytucją – Franciszek Idzi Chrzanowski

Hymn do miłości Ojczyzny – [Ignacy Krasicki]. Rymy z poematu *Myszeida* (wydanego dopiero rok później, też anonimowo) przepisane przez Adama Naruszewicza i opublikowane w *Zabawach Przyjemnych i Pożytecznych* jesienią 1774 r. Ponadto wydane w formie prezentowanej tu ulotki. Wg ustaleń Józefa Szczepańca u Mitzlera de Kolof.

Pieśń na Dzień Trzeci Maia, szczęśliwie doszłej Konstytucji Kraju – [Franciszek Karpiński] włączona do jego *Pieśni nabożnych*. Popularna i śpiewana na nutę arii z komedii *Taczka sprzedającego ocet i musztardę, czyli cnota w grubej lachmanie* wykonywanej przez Wojciecha Bogusławskiego. Później sparafrazowana, wymierzona swym ostrzem przeciwko zdrajcom – targowiczanom.

Na Hersztow Targowickich – [Julian Ursyn Niemcewicz] powszechnie znana satyra wydana w Wiedniu i przemycana do Polski.

Nagrobek Szymonowi Kossakowskiemu – [anonim]. Ulotka drukowana u Piotra Dufoura. Kryptonim wskazuje na autorstwa Erazma Komara scharakteryzowanego przez Ambrożego Grabowskiego jako *...szlachcica starej daty, po trochu nawet i oryginała stroniącego od ludzi*, zmarłego po powstaniu listopadowym. Z okresu powstania zachował się jego wiersz zaczynający się od słów *Patrzcie! – oto północna dzicz z swymi hordy*.

Portrety zwolenników Konstytucji 3 Maja do składu Sejmu należących oraz skład Towarzystwa Przyjaciół Konstytucji 3-go Maja. Reprodukcje.

Na podstawie: *Senatorowie i posłowie Sejmu Wielkiego*. Opr. Jerzy Kowecki, Wydawnictwo Sejmowe. Warszawa 1991. *Towarzystwo Przyjaciół Konstytucji 3-go Maja*. Poznań 1930. *Polski Słownik Biograficzny*. Warszawa 1935-2011.

Projekty Świątyni Opatrzności Bożej Jakuba Kubickiego z 1792 oraz Bohdana Pniewskiego z 1938. Reprodukcje.

Dnia 5. maja 1791 r. Sejm Rzeczypospolitej Deklaracją Stanów Zgromadzonych jednogłośnie uchwalili: *...aby na tę pamiątkę Kościół ex voto wszystkich Stanów był wystawiony, i najwyższej Opatrzności poświęcony...* Kamień węgielny położono 3 maja 1792 na mocy zarządzenia *Audyencji Generalnej od Województw, Ziemi i Powiatów... w Dzień Trzeci Miesiąca Maia, rocznicę dania wolnego, dobrego i trwałego RZĄDU... wydzwignięcia z ucisku i nieszczęść Narodu Polskiego, oraz przyrzczonego Votum dopełnienie przez wmurowania... pierwszego Kamienia na Kościół NAYWYŻSZEJ OPATRZNOŚCI*. W cytowanym dokumencie uprawomocnionym 17 marca 1792 roku, po raz pierwszy formuły oblatowania i ingrosowania⁶ zapisano w języku polskim zamiast po łacinie.

Budowa świątyni wg projektu Jakuba Kubickiego [1758 – 1833] została w czerwcu roku 1792 przerwana. Król zdecydował, aby zaczęty centralny filar przekształcić w kapliczkę.

⁵ R.Kaleta, *Ulotna poezja patriotyczna Oświecenia 1774-1797*, Ossolineum 1977

⁶ ingrosowanie - podanie dokumentu do ksiąg, celem dokonania oblaty

Fotografia Świątyni Opatrzności Bożej wznoszonej w Wilanowie zaprojektowanej przez ojca i syna – Wojciecha i Lecha Szymborskich [z zespołem]. Pozostałości budowli rozpoczętej w 1792 r. na terenie obecnego Ogrodu Botanicznego w Al. Ujazdowskich.

Konstytucja 3 Maja, obraz Jana Matejki, reprodukcja.

Oryginał obrazu – olej na płótnie 247 x 446 cm znajduje się na Zamku Królewskim w Warszawie.

Dzień Trzeciego Maja MDCCXCI. Poświęcony Stawie Króla i Narodu.

Reprodukcja ryciny.

Akwaforta z miedziorytem, rytował Józef Łęski [1760 – 1825] wg rysunku Jana Piotra Norblina [1745 – 1830]. Rysunek Norblina dla Juliana Niemcewicza powstał w rocznicę Konstytucji, powielony i wydany razem z prospektem [2-go maja 1792]. W ten sposób stał się najbardziej znanym z kilku rysunków i szkiców, upamiętniających Konstytucję, które wykonał Norblin.

Cytat z kalendarzyka narodowego i obcego na rok Pański 1792.

Godne tu przytoczenia owe zdanie, z którym się dał słyszeć pewny Wielki Polityk dnia 26. Lipca w Wiedniu: Jestem Nieprzyjacielem wszelkich Rewolucji, oprócz Rewolucji Polskiej. We Francji wszystko gwałtownie wzruszono, chcąc dostąpić wolności, zaczęto od wprowadzenia Anarchii. Zgromadzenie stanowi Prawa, a Władza Wykonawcza wzgardzona i osłabiona nie ma dość siły, żeby Prawa te do wykonania przywieść mogła. Wszyscy rozkazują, nikt słuchać nie chce, i stąd klęski, które codziennie Francją trapią. W Polsce zabezpieczona Narodowi Wolność i niepodległość, Obywatelowi swoboda, własność, bezpieczeństwo, upewnione wykonanie Praw, sprawiedliwość, spokojność, słowem powszechna szczęśliwość. A to się wszystko stało, bez wylania krwi, bez mordów, bez gwałtów, jedynie Cnotą i dzielnością Narodu, który poznawszy długie swe błędy i nieszczęścia, umiał ciężkie zagoić rany własnych nie rozzdzierając wnętrzości.

Podobne zdania o Konstytucji wygłaszał Edmund Burke [1729-1797], uznawany za twórcę nowoczesnego konserwatyzmu – brytyjski mąż stanu, jeden z przywódców partii wigów, wielki mówca, filozof, publicysta. Występował przeciwko restrykcyjnej polityce w koloniach, zarówno w Ameryce Pn., w Indiach jak i wobec katolików w Irlandii. Zdecydowanie potępiający rewolucję francuską – być może, iż to on jest tu cytowany.

W Wiedniu, a początkowo i w Prusach, Konstytucja spotkała się z pozytywnym przyjęciem. Nie brakowało też polityków w Petersburgu oceniających ją dodatnio. Przeważało jednak zdanie tych, którzy chcieli się na kolejnym rozbiórze wzbogacić, zagrabiając ziemię i ludność Rzeczypospolitej. Ich zdanie przeważało, przeważała opinia kliki wszechwładnego w tym czasie, Zubowa, kolejnego faworyta carycy, o 38 lat od niej młodszego. Bez zbyteńnego trudu weszli w alians z Prusami, również rządnymi zagarnięcia cudzych terytoriów.

Preambuła Ustawy Rządowej.

Odbitka na czerpanym papierze oraz polimer, z którego ją drukowano w Muzeum Drukarstwa Warszawskiego oddziale Muzeum Historycznego m. st. Warszawy.

Ustawa Konstytucyjna Xięstwa Warszawskiego. Podpisana przez Napoleona w Dreźnie 22 lipca 1807 r.

Znam głos ten! To jest Targowica

Portret Moskwy, czyli Odpowiedz na pytania: Co jest Moskwa? i w jakim dziś znaduje się stanie? Jakie krzywdy Moskwa poczyniła Polscze? I Dla czego Polska z Moskwą poszła do rozrodu? Przez F.M. w Warszawie, 1790 roku, w Drukarni Nowey J.K.Mci Piotra Zawadzkiego. [Franciszek Jaxa Makulski].

Portret Moskwy j.w. Reprint. Wstęp [Władysław Bartoszewski], Nadzieja 1985.

Reprint wydany przez podziemne wydawnictwo *Nadzieja* z inspiracji i egzemplarza Wystawcy. Stał się powodem Jego zeznawania [a raczej odmowy odpowiedzi na pytania] na rozprawie prowadzonej przez [nomen omen] sędziego Eugeniusza Kołtuniaka, który następnie w uzasadnieniu wyroku skazującego stwierdził, iż znajomość Konstytucji 3 Maja nikomu nie jest potrzebna, a w ogóle *po co robotnicy mają uczyć się historii...* Drukarze i kolporterzy - Małgorzata Dodacka [obecnie Oporska], Piotr Oporski i Piotr Wysocki przesiadzieli 9. miesięcy.

Właśnie, po co ktokolwiek ma się uczyć historii? Mam nadzieję, iż ta i jej podobne wystawy dają wystarczającą odpowiedź na to pytanie.

A jak dużo ludzi wie, że przez szereg lat za posiadanie *Pana Tadeusza*, takiego jak ten na wystawie, można było przejechać się [lub pójść] na Syberię? Albo stanąć przed pruskim sądem? Mimo to, nie jest to wcale rzadki druk.

O Niebezpieczeństwie wagi polityczney, albo wykład przyczyn Które zepsuły równoważność na Północy od wstąpienia na Tron Rossyjski Katarzyny II [...] w Brzegu Roku 1790.

Uniwersał Konfederacji Generalney Koronney. Stanisław Szczęsny Potocki *G[eneral] A[rtylleryj] K[oronney]*, Marszałek Konfederacyi Koronney. Dyżma Boncza Tomaszewski Konfederacyi Generalney Koronney Sekretarz.
...dzień Trzeci Maia został Epoką zbrodni przeciwko Rzeczypospolitey wykonaney. [...] Konstytucyą 3. Maja jako grobem Wolności i Rzeczypospolitey będącą wszystkimi siłami niszczyć będę, [...] a gdy Woyska przyiazne i Aliantskie Naiyaśnieyszey Imperatorowey caley Rossyi celem wsparcia i pomocy Rzeczypospolitey do Państw Jey już weszły, niech iedność i zgoda z Nimi iako Sprzymierzericami kraiu naszego zachowana nayściślejšy będzie [...] Dań pod Targowicą dnia 19 miesiāca Maja 1792 roku.

Doniesienie Gazety Narodowey y Obcej o zakazie jej drukowania.

Za odebraniem wiadomości o Uniwersale Jaśnie Wielmożnego Szczęsnego Potockiego Marszałka Konfederacyi jeneralney Koronney, mocą którego drukowanie Gazety Narodowey jest zakazane, donosi się JJPPanom Prenumerantom, iż Gazeta Narodowa posłuszna takowym rozkazom, dziś wychodzić przestaie. Dan w Warszawie dnia 8. Sierpnia Roku 1792.

Deklaracya... Dana w Warszawie Maia 7/18 dnia 1792. Roku.

Wolność y niepodległość Nayiaśnieyszey Rzeczypospolitey Polskney wzbudzała zawsze we wszystkich iey Sąsiadach pilną o nią troskliwość [...] Dla uskutecznienia więc tych przyrzeczeń, rozkazała Nayiasnieysza Imperatorowa, części iedney swych woysk wniyść w Kraie Rzeczypospolitey, wchodzą one, iako przyiazni, dla uskutecznienia wspólnie dzieła, odrodzenia się Rzeczypospolitey w swoje Prawa y Prerogatywy. [Jakob Bulhakow].

Konstytucje sejmu grodzieńskiego, który zatwierdzając II rozbiór Polski unieważnił Konstytucję 3 Maja.

Jako niechciane przez ogół społeczeństwa są to druki niezwykle rzadko spotykane:

Konstytucja o Sądach Assesorskich Zadwornych i obowiązki Kanclerzów Obojga Narodów. Ustanowiona r. 1793.

Konstytucja o urzędzeniu Komisyyow Porządkowych. Ustanowiona r. 1793.

Konstytucja o miastach wolnych Rzeczypospolitey. Ustanowiona r. 1793.

Konstytucja o seymikach W.X. Litt[ewskiego]. Ustanowiona r. 1793.

Stanisława Nałęcz Hrabi Małachowskiego, Referendarza Koronnego, Marszałka Seymowego i Konfederacyi Prowincyy Koronnych, Orderów Polskich Kawalera, **Manifest przeciw Związkowi Targowickiemu**, w księgach ziemiańskich warszawskich dnia 25go lipca 1792 roku uczyniony, a do ksiąg ziem. krakowskich dnia 3go sierpnia 1792. Roku ku wiekopomney pamięci podany.

O Rokoszu pod Targowicą rzecz krotka Roku 1792. Metz 1793.

Autorstwo przypisywane Franciszkowi Ksaweremu Dmochowskiemu bądź Ignacemu Potockiemu, rzecz została włączona (ze zmianami) do *O ustanowieniu i upadku Konstytucyi Polskiej 3go Maja 1791. W Metz 1793.* Było też inne odbicie.

Forma Prawdziwego Wolnego Rządu Przez Konfederacyą Targowicką ułożona. W Tulczynie. Drukiem z Jaryszewa zabranym. Nakładem Rzplytey Targowickiey. Roku pierwszego podźwignionej wolności i niepodległości narodu. [Julian Ursyn Niemcewicz].

Nielegalna publikacja zwrócona przeciw Targowicy, rozprowadzana w 2. połowie lipca 1792 roku przez wydawcę Gazety Narodowej i Obcej. 4 sierpnia Szczęsny Potocki zamknął Gazetę. O miejsce druku broszurki do tej pory toczą się spory: w Warszawie u Mostowskiego, we Lwowie u Pillerów, czy też w Lipsku bądź w Wiedniu.

Fragment Biblii Targowickiej. Księgi Szczęsnowe. [Julian Ursyn Niemcewicz].

Kraków 1895. Przedruk z wiedeńskiej edycji z 1793 r.

...oddaliłem się do Wiednia. Tam napisałem ostrą satyrę na Targowicę [...] Wszystkie te pisma drukowane były w Wiedniu [...] emigranci francuscy będący już w służbie moskiewskiej [...] przewozili paki tych druków do Warszawy... wspomina Niemcewicz w pamiętniku opublikowanym w Lipsku 1868 roku.

NIECH POKOLENIA POKOLENIOM PODAJĄ PAMIĄTKĘ DNIA TEGO

W sercu tułacza

Pan Tadeusz czyli Ostatni zajazd na Litwie. Historia szlachecka z r. 1811 i 1812, we dwunastu księgach wierszem, przez Adama Mickiewicza.

T. 1-2. Wydanie Aleksandra Jelowieckiego, z popiersiem Autora. Paryż 1834.

Pierwodruk. – W t. 2 na str. 279 [Księga dwunasta] *Koncert nad koncertami*. Są to chyba najważniejsze strofy z pierwszej połowy XIX w., utrwalające legendę Konstytucji 3 Maja.

Śpiewy historyczne z muzyką i rycinami, przez Jul. Urs. Niemcewicza,

S.S. Członka T.K.W.P.N, Akad: Wileń, To: Nauk: w Krakowie, Tow: Filoz: w Filadelfii, i Tow: Woysk: w West Point w Ameryce. Orzeł z Kaplicy Jagiellońskiej w Krakowie. Wyciśnięto w Warszawie w Drukarni Nro 646. przy Nowolipiu. 1816.

Pierwsze wydanie, w którym co prawda jest jeszcze wzmianka o Sejmie Czteroletnim i Konstytucji 3 Maja ale bez użycia tych nazw: *Nastąpił sejm konstytucyjny, w ten czas naród pamiętny długiego poniżenia i klęsk, pobudzony, zachęcony zdradliwą jednego z sąsiadów namową, uwikłaniem drugiego, w dwóch ciężkich wojnach chwycił się tak pomyślnęj pory, by się stać rządnyim, odzyskać utraconą niepodległość i sily. Dokonane to dzieło, lecz wywrócić go zdrada sprzymierzeńca, cały ogrom nieprzyjacielskiej potęgi, wahania się, słabość władzy wykonawczej, i niestety kilku rodaków gorzko oplakana ślepota.*

Portrety pochodzące z francuskiej wersji „Śpiewów historycznych” J. U. Niemcewicza: [„La vieille Pologne... de J. U. N. Paris 1833. Charles Forster].

Stanisław **Małachowski** [1736-1809], Julian Ursyn **Niemcewicz** [1758-1841] Hugo **Kołątaj** [1750-1812], Tadeusz **Rejtan** [1742-1780]. Litografie wykonane przez Władysława Oleszczyńskiego i Fabiana Sarneckiego. Ze zbiorów bibliofilskich bielskiego kolekcjonera z Olszówki.

Opis obchodu odbytego w Nancy dnia 3 go maja 1838 roku. Śpiew tułaczy polskich na dzień 3ci maja 1838 r. W drukarni Bourgoigne et Martinet, No 30.

O ! nader szczęśna Polsko

HYMN PRZY OBCHODZIE UROCZYSTOŚCI DNIA 3. MAJA 1792. ROKU.

NA PAMIĄTKĘ NOWEY RZĄDOWEY USTAWY NA SEYMIE ROKU 1791. OD NAYIAŚN: RZEPLTEY STANOW UCHWALONEY. Spiewany w Warszawie i w innych Rzeczypospolitey Miastach, **od wszystkich narodu Żydowskiego Zgromadzeń**, na okazanie ich czulości powszechną radość dzielącey OFIAROWANY OD Deputowanych Zgromadzenia Żydowskiego *Warszaw: w WARSZAWIE w Drukarni PIOTRA DUFOUR Konsyliarza Nadwornego J. K. Mci i Dyrektora Drukarni Korpusu Kadetów. Reprodukcja.*

Oryginał w zbiorach starodruków Instytutu Badań Literackich PAN w Warszawie, drugi znany egzemplarz znajduje się w zbiorach Biblioteki Jagiellońskiej.

Rabinat warszawski z rabinem Perimutrem, który ma 105 lat życia - fotografia z uroczystego pochodu 3 maja 1916.

Reprodukcja z: *Album Ilustrujące uroczysty obchód 125-iej rocznicy Konstytucji 3 Maja* [na wystawie].

Ogłoszenie. Zarząd Gminy Wyznaniowej Żydowskiej w Kielcach. Nr. 642, 30 kwietnia 1928 r. Zawiadomienie o uroczystym nabożeństwie z okazji obchodu rocznicy Konstytucji 3 Maja.

Stulecie Konstytucji 3 Maja

Na pamiątkę stuletniej rocznicy ogłoszenia wiekopomnej Konstytucji

3 go Maja. Reprodukcja obrazu Tadeusza Sulimy Popiela wydana u H. Altenberga we Lwowie.

Uwieczniony akt zaprzysiężenia Konstytucji przez króla, portrety Małachowskiego, Potockiego, Stanisława Augusta, Kollataja, Dekerta. W ramie 51 x 58 cm.

Medale na 100-lecie Konstytucji 1891.

Wydany w Warszawie; awers: **W stuletnią rocznicę Konstytucji 3 Maja**, rewers: **3 Maja 1891 Warszawa**; ø 35 mm;

Organizacja [obchodów] była pierwszym wystąpieniem Ligi Polskiej [1887-1893] [...] Inicjatywa wyszła od Romana Dmowskiego [1864-1939] [...] W ramach przygotowań [...] wydano [...] medal pamiątkowy. W czasie aresztowań jakie wówczas nastąpiły [...] skonfiskowano medale [...]. Miarą popularności medalu była główna rola jaka „odegrał” w komedii pt. *Medal 3-go maja* wystawionej według tekstu Stanisława Kozłowskiego w 1916 r. na scenie teatru letniego w Warszawie. Sztuka reżyserowana przez Marcelego Trapszę [1860-1921] stanowiła ciętą satyrę na administrację carską. Prawdopodobnie pierwszą w warunkach względnej swobody pod okupacją niemiecką. [...] Ustalenie nazwiska twórcy powyższego, anonimowego ze względu na cenzurę medalu jest stosunkowo łatwe [...] Jan Meissner [1886-1905] [w: Jacek Strzałkowski, *Pamiątki medalierskie rocznic uchwalenia Konstytucji 3-go Maja, Łódź 1981*].

Wydany w Krakowie; awers: ukoronowana tarcza czteropolowa z Orłem i Pogonią, pod nią krzyż maltański, rewers: **3-go MAJA 1791 - 3go MAJA 1891**; w otoku: **NIECH POKOLENIA POKOLENIOM PODAJĄ PAMIĄTKĘ DNIA TEGO**; ø 28 mm, brąz patynowany.

Wydany przez komitet kolonii polskiej pod przew. Jerzego Czartoryskiego w Wiedniu; awers: **1791 3 MAJ 1891** [dwie postacie...], rewers: orzeł na skale ze związanym skrzydłami – bez napisu; ø 28 mm + uszko; brąz.

Konstytucja Trzeciego Maja 1791 roku. Kraków. Nakładem Maurycego Stankiewicza. 1891. Przedruk z tomu IX „*Volumina legum*”, wydanego w Krakowie [w roku 1889] przez Akademię [sic!] Umiejętności.

Małeńka książeczka 72 x 112 mm, każda stroniczka z bordiurą drukowaną zieloną farbą, finaliki, ozdobna okładeczka a brzegi złożone. Przypomina książeczkę do nabożeństwa.

Odczyt w stuletnią rocznicę Konstytucji 3 Maja napisał Juliusz Miklaszewski. Kraków. Nakładem Ignacego Żółtowskiego. 1891.

Powstanie i upadek Konstytucji 3go Maja według dokumentów oryginalnych. Napisał Paweł Popiel. Z podobizną pisma króla Stanisława Augusta do Szczęsnego Potockiego. W Krakowie, nakładem Księgarni Spółki Wydawniczej Polskiej, 1891. W drukarni *Czasu* Fr. Kulczyckiego i Spółki pod zarządkiem Józefa Łakocińskiego.

Polonez na fortepian przez Adama Wrońskiego. W stuletnią rocznicę Konstytucji 3-go Maja, op. 110. Kraków, Nakład i własność księgarni oraz składu nut S. A. Krzyżanowskiego. Litografia Musikaliendruckerei v. Jos Ebele & C° Wien, VII. Bez. [1891].

Jutrzenka swobody – 1916

Pamiętkowe żetony wybite przez warszawskich rzemieślników w 1916

Na szpilce; TSL [aluminium], „Dar Narodowy” [mosiądz].

Album Ilustrujące uroczysty obchód 125-iej rocznicy Konstytucji 3 Maja. Zdjęcia fotograficzne i wydawnictwo Mariana Fuxsa – Jerozolimska 49. [Warszawa].

Pamiętka Pochodu narodowego 3 maja 1916 r. Nakładem: Chlebowski i Michałowski p. f. „Świt”, Warszawa.

Pamiętka obchodu 3-go Maja. Kalendarzyk na rok 1917. Wydawnictwo Zakładów Drukarskich S. Chmielewskiego i S-ki, Nowy Świat 22. [Warszawa 1916].

O Konstytucji 3 Maja. Jan Młot. Nakładem Wydziału Narodowego Lubelskiego, Lublin 1916.

Konstytucja Trzeciego Maja. Artur Śliwiński. Komitet Obchodu Rocznicy 3-go Maja, Warszawa 1916.

O Sejmie Wielkim i Konstytucji 3-go Maja. Helena Ceysingerówna. Komitet Obchodu Rocznicy 3-go Maja. Warszawa 1916.

Konstytucja 3 Maja 1791 jako wyraz polskiej kultury politycznej. Odczyt [...] w Uniwersytecie Warszawskim. Józef Siemieński. Nakładem Koła Prawników Studentów Uniw. Warsz. Warszawa 1916.

Konstytucja 3 Maja 1791 r. Piotrków 1915 r. Tekst Konstytucji.

Zorza [Ojczysta]. Nr.5. Rok VII. Lwów, z maja 1912 roku.

Godzina Polski nr 123. Rok I. Środa 3 Maja 1916. Dziennik polityczny, społeczny, literacki. Łódź.

Godzina Polski. Działwie Polskiej na pamiątkę 3 Maja 1916 r.

Jednodniówka, Przemysł, dnia 3-go Maja 1912 roku. Kierownik literacki: J. Robliczek. Nakładem III Koła T. S. L. im. M. Borelowskiego. Z drukarni Jana Łazora w Przemysłu.

Skaut. Nr.16 [38], tom II. Lwów, 3 maja 1913 [ten numer wyjątkowo drukowany czerwoną farbą].

Odezwa: Obywatele! Obchodzimy piękną, świętą dla każdego Polaka rocznicę uchwalenia Konstytucji 3 Maja 1791 [...]. Zagłębie Dąbrowskie, w maju 1915 r.

Odezwa: Rodacy! [...] Komitet Narodowy Zjednoczonych stronnictw i grup niepodległościowych w Sosnowcu. [Maj 1915].

Polonez Uroczysty na fortepian. Muzyka Wiktora Rapackiego. *Na pamiątkę 125 letniej rocznicy obchodu [sic!] Konstytucji 3-go Maja.* Nakład i własność B. Rudzkiego.

Obchód 127ej rocznicy Konstytucji 3go Maja 1791 Roku. Towarzystwo Artystów Polskich w Paryżu. Druk dwujęzyczny. Paris 1918, Drukarnia Polska H.Elias

Program Uroczystego Obchodu uczczenia Twórców Konstytucji 3-go Maja urządzonego staraniem Jeńców Polaków w obozie Le Puy Paradis [1918]. Tekst dwustronny, polsko-francuski, kaligrafowany, odbitka hektograficzna.

Bilet wejścia na odczyt i koncert w Domu Ludowym z okazji 125-cio letniej rocznicy Konstytucji 3 Maja. Cena Kop. 50. Ważny 3 Maja 1916 r.

Pamiątka Konstytucji 3 Maja 1791. Karta b.r. i m. wyd., sygnowana M. Sprusiak. Na drugiej stronie Główne postanowienia Konstytucji 3 Maja 1791 roku. 2 egzemplarze.

Kubek porcelanowy: Na Pamiątkę Konstytucji 3go Maja 1791 roku, czeskiej wytwórni M. Zdekauer w Stara Role [Alt Rohlau]. Przed 1918 r.

Wolni od hańbiących obcej przemocy nakazów

Medal 3 Maja. Został ustanowiony uchwałą Prezydium Rady Ministrów w dniu 25 kwietnia 1925 r. Noszony był na wstążce o szerokości 38 mm z poprzecznymi biało-czerwonymi paskami, złożonej w trójkąt. Miał być nagrodą za wydajną pracę w każdej dziedzinie oraz za wybitne osiągnięcia sportowe. Nadany został tylko raz – w roku 1925. Odznaczeni zostali nim głównie podoficerowie z garnizonu warszawskiego.

Plakietka Pamiątka 3 maja 1923 na rewersie pomnik ks. Józefa Poniatowskiego. Wydana z okazji odsłonięcia pomnika księcia w Ogrodzie Saskim. Aluminium, ø 23 mm.

Konstytucja Trzeciego Maja 1791 Roku. Stanisław Kutrzeba. G. Gebethner i spółka, Kraków.

Konstytucja 3 Maja 1791 r. [oryginalny tekst] oraz *Deklaracja Stanów Zjednoczonych* [sic!]. Grodno 1928 r. Na dochód uczniów uchodźców Górnośląskich. *Podumaj, potęsknij Nad pomnikiem sławy.*

Katechizm Narodowy z r. 1791. Wydał Henryk Mościcki. Wydanie drugie. Nakład Gebethner i Wolf. 1925

Towarzystwo Przyjaciół Konstytucji 3-go Maja. Adam Skalkowski. Poznań MCMXXX [1930].

Święto Narodowe Rocznica Konstytucji 3 Maja, Poznań 1927, Nakładem Towarzystwa Czytelni Ludowych.

Witaj Majowa Jutrzenko. Feliks Nowowiejski. Pieśń patriotyczna na 3 głosy z tow. fortepianu lub a capella, melodia ludowa. Lit. J. F. Konarzewski i J. Mękariski w Warszawie. Nakładem Zjednoczenia Młodzieży Polskiej. druk Sp. Akc. Ostoja. Poznań 1927. Nuty i słowa.

Modlitwa na Trzeciego Maja z roku 1791. Feliks Nowowiejski.

Part. na 3 głosowy chór żeński a capella lub z tow. organu lub fortep. Op. 4. nr. 4.
Wydanie jw.

Trzeci Maj. Obrazek sceniczny dla dzieci i młodzieży wiejskiej w 2 odsłonach z dodaniem poezji okolicznościowych do deklamacji na obchody. Marja Reuttówna. Nakładem i drukiem Józefa Zawadzkiego w Wilnie. 1924. Wydanie drugie.

Na Dar Narodowy 3-go Maja 1925 na Polską Macierz Szkolną. Jednodniówka na pamiątkę obchodu święta 3 maja 1925 z oficjalnym programem zabaw publicznych igrzysk sportowych oraz przewodnikiem po targach jarmarku mających się odbyć w dniu 3-10 maja 1925 w Warszawie.

Na Dar Narodowy 3-go Maja. I. Konstytucja 3-go Maja 1791 przez Henryka Mościckiego. II. Polska Macierz Szkolna [..]. Wydawnictwo premiowane. Warszawa 1926.

Nauczyciel Polski. Organ nauczycielstwa szkół powszechnych. Nr. 1. Rok I. Przemyśl, dnia 3 maja 1919. Tygodnik.

Tęcza. Ilustrowane pismo tygodniowe. Zeszyt 18. Rok II. 5 maja 1928. [Poznań].

Pobudka. Ilustrowany dwutygodnik Związku Szlachty Zagrodowej. Przemyśl, dnia 1 maja 1939 r.

Zaproszenie od prezydenta Krakowa na uroczystości 3 Maja 1937.

Wywieszki okienne TCL, PMS, TSL

T. S. L. – Towarzystwo Szkoły Ludowej działające w zaborze austriackim, w Galicji. Założone w 1891 dla uczczenia 100-lecia Konstytucji 3 Maja.

P. M. S. – Polska Macierz Szkolna Królestwa Polskiego w zaborze rosyjskim, w Kongresówce. Powstała w 1906, już w 1907 r. zdelegalizowana. Prowadziła prace w konspiracji do 1916 r., kiedy to niemieckie władze okupacyjne oficjalnie zezwoliły na jej reaktywację a 3 maja 1918 zatwierdziły statut.

T. C. L. – Towarzystwo Czytelni Ludowych w zaborze pruskim, w Wielkopolsce, powstałe w 1880, kontynuowało 7 letnią działalność Towarzystwa Oświaty Ludowej.

Celem stowarzyszeń był rozwój oświaty i budzenie patriotyzmu wśród ludu. Zakładały i prowadziły szkoły, biblioteki, czytelnie. Działały do roku 1939 [1940]. Po wojnie usiłowały reaktywować działalność, ale po 1949 roku nie było to możliwe.

Druk i sprzedaż wywieszek okiennych stanowiły jeden ze sposobów pozyskiwania funduszy na realizację celów towarzystw oświatowych.

Polska Macierz Szkolna – Macierz szkolna, nazwa kilku organizacji społecznych o podobnych celach jak wymienione wyżej. PMSz powstała w Warszawie w 1905 r., liczyła ok. 100 tys. członków rzeczywistych i 1,5 tys. wspierających. Już 2 lata później zdelegalizowana działała w podziemiu. Reaktywowana w 1916, podstawą działalności były wyłącznie składki członkowskie i darowizny.

Konstytucja 3-go Maja. Obrazek sceniczny. Na tle powieści J. Bernatowicza ułożył Ks. J. Syski. Wydanie Dziennika Związkowego. [Chicago, br.].

Trzeci Maj (Dla Dzieci). Słowa J. S. Zielińskiego, Muzyka Fr. Przybylskiego. Chicago [1930].

Ceniąc drożej nad życie niepodległość i wolność

Szaniec. Dwutygodnik poświęcony sprawom Polski w niewoli. Nr.9 [83].
Rok IV. Warszawa, dnia 1 maja 1942 roku.

Pismo Związku Jaszczurczego, twórcy NSZ. *Dzień trzeci maja,... obchodzony będzie w tym roku na całym globie ziemskim. Polska stała się symbolem zwycięstwa ducha nad rozbestwionem bydłem ludzkim z pod [sic!] znaku swastyki, [...] I tylko Ona sama obchodzić będzie święto swoje – najciszej [...] ale i najgłębiej [...] Tak cicho i tak głęboko, że na okrzyk świata – niech żyje Polska! – przemówią tu za nas trupy pomordowanych naszych ojców, matek i dzieci, zaszumią lasy krzyżów na mogiłach: żyje i żyć będzie!*

Lecz zaklinam - niech żywi nie tracą nadziei/ I przed narodem niosą oświaty kaganiec;/ A kiedy trzeba - na śmierć idą po kolei,/Jak kamienie przez Boga rzucał na szaniec!... Juliusz Słowacki Testament mój.

The Polish Constitution of the Third of May. Poland's National Holiday. Polish Information Center. New York. 1943.

Dar 3 maja. 1943. Na dobrojenie polskich oddziałów samoobrony Armii Podziemnej. Zjednoczone organizacje K.O.P. O.W. i Z.P.N. Miecz i Pług. Znaczkki kwestarskie o nominalne 5 i 20 zł. [powiększone kopie, oryginały 4,5 x 3,3 cm.

3. Maj na Ziemi Brunświckiej 1946 – znaczek pamiątkowy.

Na przekór władzom PRL

Konstytucja 3 Maja. Statut Zgromadzenia Przyjaciół Konstytucji.

Opracował Jerzy Kowecki. PWN, Warszawa 1981.

Jedyna znana mi praca naukowa opisująca jej rękopisy i pierwodruki konstytucji oraz wydania w trakcie jej obowiązywania. Opracowana została w roku 1971. Pierwsze i drugie wydanie [obydwa po 20 tys. egz.] mogło się ukazać dopiero po 10 latach, w roku 1981, podczas *Karnawału Solidarności*. Do 1991 ukazały się 4 wydania.

Szansa Konstytucji 3 maja, Jerzy Łojek, Warszawa, Wydawnictwo „Głos”, 1984.

Przedruk z: „Studium Społecznej Nauki Kościoła” z. 3. Druk bezdebitowy.

Dnia 3-go maja 1977 roku w rocznicę uchwalenia historycznej konstytucji, pod protektoratem Prezydenta RP Stanisława Ostrowskiego i delegata Prymasa Polski Ks. Władysława Rubina odbędzie się uroczyste otwarcie Biblioteki Polskiej w nowym gmachu POSK. Londyn. Druk Stanisława Gliwy.

Wolne Słowo. Serwis informacyjny nr 29. Biuletyn Informacyjny NSZZ Solidarność. Toruń 1. 05. 1981.

Solidarność. Tygodnik Mazowsze nr 209/210 1987

Stempel okolicznościowy. 190 rocznica... 3.05.1981. Lublin 1.

Na kopercie [całostce] ze znaczkiem z orłem z Sali Audiencyjnej Zamku Królewskiego, 3 egz., na każdej tusz w innym kolorze. I jedna, na kopercie ze znaczkami 966 - 1944 -1966 PRL *spadkobierczynią tradycji tysiąclecia.*

3 Maj 1791. Znaczek - Podziemna Poczta Solidarności. Małopolska. Nakładem Solidarności grzegórzeckiej. b.r. – 40 zł.

Ulotki Solidarność 1 maja 3 maja 1984.

3 Maja rok 1984. NSZZ Solidarność Reg. Mazowsze. TK MOS Solidarność.

Ulotka wykonana techniką odbitki fotograficznej.

Konstytucja 3 Maja 1791. S[olidarność] W[alcząca].

Koperta ze znacznikiem, 1986. – 120 zł.

Konstytucja 3 Maja 1791. MKS Nowa Huta. Solidarność 86.

Solidarność. 70 lat niepodległości Polski [1918-1988]. Ulotka

3 Maja T.S.L. Poczta Nowa Huta HLS, 150 zł [Huta Lenina, Solidarność, b.r.].

4 egzemplarze.

Medale pamiątkowe wydane przez Stronnictwo Demokratyczne

egz. 1. Awers: *USTAWA RZĄDOWA PRAWO UCHWALONE Dnia 3 Maja Roku 1791*; w otoku napis: *WSZELKA WŁADZA SPOŁECZNOŚCI LUDZKIEJ POCZĄTEK SWÓJ BIERZE Z WOLI NARODU*, rewers: *ROCZNICA UCHWALENIA KONSTYTUCJI 3 MAJA JEST ŚWIĘTEM STONNICTWA DEMOKRATYCZNEGO* pośrodku: **XII KONGRS SD. 14-17 III 1981**; Sygnowany: WK SD CHEŁM; ø 70 mm, brąz patynowany. projekt. Anna Jarnuszkiewicz.

egz. 2. jw.; mosiądz patynowany; ø 35 mm, wpisany w kwadrat o boku 40 mm.

egz. 3. Awers: jw., rewers: *SZCZĘŚLIWOŚĆ NARODÓW OD PRAW SPRAWIEDLIWYCH PRAW SKUTEK OD ICH WYKONANIA ZALEŻY*; mosiądz patynowany; ø 35 mm, wpisany w prostokąt 40x41 mm.

Odnaki pamiątkowe

Wydana przez SD, w 1985 Lublin; 23,5x19 mm.

3 Maja Święto Stronnictwa Demokratycznego 1983; ø 18,3 mm.

Konstytucja 3-go Maja 1791; ø 18,3 mm.

Stronnictwu Demokratycznemu w schyłkowym PRL-u udało się kilkakrotnie nawiązać do tradycji Konstytucji 3 Maja. Być może, iż jednym z powodów dla którego władze PRL nie mogły zupełnie przemilczać faktu uchwalenia Konstytucji 3 Maja było zdanie Karola Marksa, który wypowiadał się o niej z wielką atencją.

Fotografie z uroczystej Mszy św. z okazji Święta 3 Maja w Ostrowie:

1919 i 1990 roku.

Święto Obojga Narodów

Zaręczenie Wzajemne Obojga Narodów z 20 października 1791 roku.

Reprodukcja.

**Uchwała Sejmu Republiki Litewskiej z dnia 19 kwietnia 2007 roku.
Uchwała Sejmu Rzeczypospolitej Polskiej z dnia 26 kwietnia 2007 roku.
Uchwała Senatu Rzeczypospolitej Polskiej z dnia 26 kwietnia 2007 roku w rocznicę uchwalenia Konstytucji 3 Maja 1791 roku**

Uroczyste obchodząc rocznicę Ustawy Rządowej [...] oraz mając w pamięci Zaręczenie Wzajemne z 20 października 1791 r., składamy hołd Polakom i Litwinom, twórcom Konstytucji 3 Maja, testamentu Rzeczypospolitej Obojga Narodów, [...].

Pozostajemy wierni przekonaniu naszych ojców, że wolność narodów, pokój i demokracja pozostaną najwyższymi wartościami także dla przyszłych pokoleń.

Rocznica Konstytucji 3 Maja została uznana za święto narodowe uchwałą Sejmu Ustawodawczego z 29 kwietnia 1919. Po II wojnie światowej obchodzono je do 1946, kiedy w wielu miastach doszło do demonstracji studenckich. Święto oficjalnie zniesiono ustawą z 18 stycznia 1951 o dniach wolnych od pracy. Święto Narodowe Trzeciego Maja przywrócono ustawą z 6 kwietnia 1990 (weszła w życie 28 kwietnia).

W 2007 dzień ustanowienia Konstytucji 3 Maja uznano za święto narodowe na Litwie.

Poprzednie wystawy i prelekcje:

- 30 kwietnia – 5 maja 2004 r. *Brzmi Polonez Trzeciego Maja*, Ośrodek Budownictwa Ludowego w Szymbarku [k/Gorlic].
- 8-12 maja 2006 r. – *Małopolskie spotkania Bibliofilskie*, biblioteki w: Jaśle, Limanowej, Mszanie Dolnej, Krośnie, Gorlicach, Starym Sączu oraz w Kwiatonowickim Dworze [z inicjatywy tego dworu i biblioteki w Gorlicach, tak jak i wystawa w 2004 r.].
- 26 kwietnia – 4 lipca 2010 r. – *Pierwodruki Konstytucji 3 Maja*, Muzeum w Nieborowie i Arkadii,
- 15 września 2011 r. – 29 lutego 2012 r. *Konstytucja 3 Maja – Kamień milowy współczesnej Europy* w Muzeum Drukarstwa Warszawskiego oddziału Muzeum Historycznego m. st. Warszawy.
- 13 – 31 marca 2012 - *Konstytucja 3 Maja – Kamień milowy współczesnej Europy* w Książnicy Beskidzkiej w Bielsku-Białej.
- 26 kwietnia - 29 lipca 2012; Wydania *Ustawy Rządowej* z okresu jej obowiązywania towarzyszyły wystawie Hieronima Marka Pietrasa zorganizowanej w Muzeum Historii Kielc: - *Pamiętka dnia tego*.

Teksty o pierwodrukach oraz zdjęcia egzemplarza znajdują się
na stronie internetowej: www.konstytucja3maja.info

Wojciech Kochlewski - Bibliofil Młociński

Eksponaty pochodzą ze zbiorów Wojciecha Kochlewskiego. Wiele z nich otrzymał w darze, m.in. od Waldemara Berłowskiego, Wojciecha Chojnackiego, Jerzego Koweckiego, Cezarego Kozaka, Waldemara Łysiaka, Romana Nowoszewskiego, Dariusza Pawłowskiego, Wojciecha Przyłuskiego, Zofii i Zbigniewa Romaszewskich, Włodzimierza Rudnickiego, Jana Strausa (z jego aukcji ludycznych), Kaspra Świerzowskiego, Edwarda Towpika.

Do wystawy dołączono obiekty będące własnością Cezarego Kozaka oraz ostroviana z parafii pw. św. Stanisława Biskupa i Muzeum Miasta Ostrowa Wielkopolskiego.

Wstęp i opisy: Wojciech Kochlewski

Redakcja: Witold Banach, Barbara Jarosz

Wystawę zrealizował zespół pracowników Muzeum Miasta Ostrowa Wielkopolskiego pod kierunkiem kustosz Barbary Jarosz przy współpracy Ostrowskiego Centrum Kultury.

Skład i druk: ZDW „Poligrafia” s.c.
Ostrów Wielkopolski, ul. Żółkiewskiego 3.

Tekst Ustawy Rządowej ... opublikowany przez Drukarnię M. Grölla Księgarza Nadwornego J.K.Mci.

Prawo o miastach opublikowane w: *Ustawa Rządowa. Prawo uchwalone. Dnia 3 Maja. Roku 1791. w Warszawie, u P. Dufour Konsyl: Nadw: J. K. Mci i Dyrektora Druk: Korp: Kad:*

Strona z diariusza wypadków, które rozegrały się 3 maja: *Dzień Trzeci Maja roku 1791. W Warszawie, nakładem i drukiem M. Grölla, Księg. JKM. [Franciszek Siarczyński lub jego brat Antoni?].*

DZIEN
Trzeci Maja,
Roku 1791.

wi Warszawie,
Nakładem i Drukiem M. Grölla, Książ. KM.

Sztychowana karta tytułowa diariusza wypadków, które rozegrały się 3 maja 1791.

Rycina Daniela Chodowieckiego gloryfikująca Konstytucję.
Ilustracja do: *Goettinger Taschen Calendar für das Jahr 1793*, wydanego w 1792 r.

Medal pamiątkowy poświęcony Świątyni Opatrzności Bożej, 1792.
Jego egzemplarz został wmurowany razem z kamieniem węgielnym we wznoszony centralny filar Świątyni.

Tabakiera wykonana z użyciem medalu wydanego przez Stanisława Augusta, poświęconego Stanisławowi Małachowskiemu.

Tekst Konstytucji publikowano m.in. w kalendarzach. W prezentowanym niżej *Kalendarzyku politycznym na rok przestępny 1792* omówiono cztery przedniejsze konstytucje narodów wolnych: angielska, amerykańska, polska i francuska.

Razem z
 Buchnął dźwięk, jakby cała janczara
 Ozwała się z dzwoniakami z zelami z
 Brzmi Polonez Trzeciego Maja? — Skoeczne dźwięki
 Radością oddychają, radością słuch poją,
 Dziewki chcą tańczyć, chłopcy w miejscu niedostoją —
 Lecz starców myśli z dźwiękiem w przeszłość się uniosły,
 W owe lata szczęśliwe, gdy senat i posły,
 Po dniu Trzeciego Maja, w ratuszowej sali,
 Zgodzonego z narodem króla fetowali;
 Gdy przy tańcu śpiewano: *Wiwat Król kochany!*
Wiwat Sejm, wiwat Naród, wiwat wszystkie Stany!

Mistrz coraz takty nagli i tony natęża,
 A w tém puścił fałszywy akord jak syk węża,
 Jak zgrzyt żelaza po szkle — przejął wszystkich dreszczem
 I wesołość pomieszał przecuciem złowieszczem.

Zasmuceni, strwożeni, słuchacze zwątpili,
 Czy instrument niestrojny? czy się muzyk myli?
 Nie zmylił się mistrz taki! on umyślnie tręca
 Weiż tę zdradziecką stronę, mellowyę zmaca,
 Coraz głośnieję targając akkord rozdąsany,
 Przeciwno zgodzie tonów skonfederowany;
 Aż Klucznik pojawił mistrza, zakrył ręką lica
 I krzyknął: znam! znam głos ten! to jest Targowica!

Fragment wywieszki okiennej
 Polskiej Macierzy Szkolnej.

Koncert Jankiela - jeden z najbardziej znanych tekstów opiewających Konstytucję 3 Maja.
Pan Tadeusz, czyli ostatni zajazd na Litwie. Historia szlachecka z r. 1811 i 1812. Adam Mickiewicz.
 Wydanie Alexandra Jełowickiego Paryż 1834. T. II, s. 279-280
Księga dwunasta – Kochajmy się. Koncert nad koncertami.