

REGIONALIA POLSKIE

472. Askenazy Szymon. Gdańsk a Polska. Warszawa [i in.] 1923. Nakład Gebethnera i Wolffa, s. IX, [1], 207, [1], tabl. ilustr 8, liczne ilustr. w tekście (w tym całostronicowe), 25,5 cm, oryg. okł. brosz. 120,-

Wydanie 2 (wyd. 1 ukazało się w 1919 r.) wzbogacone o efektowną szatę ilustracyjną. Historia Gdańska od jego władania przez Zakon Krzyżacki do czasów współczesnych. Autor (1867-1935), wybitny historyk polski, przeciwnik uczynienia Gdańska miastem wolnym, udowadnia konieczność pozostawienia miasta w polskich rękach („Niemcy, mając szereg pierwszorzędných portów własnych, nie powinny pod tym tanim pretekstem eskamotować jedyne go portu polskiego, który pod ich władzą zmarniał, a który niezbędnym jest do życia zmartwychwstałej Polsce”). Książka w ładnej szacie graficznej, z szerokimi marginesami i dużą ilością ilustracji. Ubytki i naddarcia okładki broszurowej, wewnątrz stan dobry.

473. Bastrzykowski Aleksander. Zabytki kościelnego budownictwa drzewnego w Diecezji Sandomierskiej. Z 263 ilustracjami. Kraków 1930. Nakładem Autora, s. 3-253, [3], ilustr. w tekście 263, 32 cm, opr. wyd. ppł. 240,-

Szczegółowa monografia kościołów drewnianych Diecezji Sandomierskiej, oparta na niezwykle starannie zebranych materiałach źródłowych (liczne kwerendy autora w archiwach watykańskich i polskich). W książce tej pierwszorzędne znaczenie pełnią ilustracje, ukazujące wiele obiektów, które nie przetrwały do naszych czasów. Zabrudzenia okładki, brak polskojęzycznej karty tytułowej, na kartach miejscami niewielkie ślady zawilgocenia, pojedyncze ślady po owadach.

474. Bochnak Adam. Warowny klasztor karmelitów bosych w Starym Zagórze. Odbitka z „Rocznika Towarzystwa Przyjaciół Nauk w Przemyślu”. Przemyśl 1925. Nakładem Towarzystwa Przyjaciół Nauk w Przemyślu, s. 24, tabl. ilustr. 11, plany w tekście 2, 21,5 cm, oryg. okł. brosz. 60,-

Na karcie tytułowej odręczny wpis: „od autora / 22/XII [19]41”. Egzemplarz z lwowskiego księgozbioru Henryka Bednarskiego (pieczętka). Monografia Adama Bochnaka (1899-1974) opisująca historię klasztoru karmelitów bosych w Starym Zagórze na Podkarpaciu. Na tablicach reprodukcje zdjęć wykonanych przez autora. Na okładce, kartach i tablicach miejscami zaplamienia i charakterystyczne zażółcenia. Stan dobry.

475. Bojko Jakub. Okruszyny z Gremboszowa (z licznymi rycinami) (Wydawnictwo Macierzy Polskiej. Nr 97. Nakładem Fundacji im. Tadeusza Kościuszki z r. 1894. Nr 7). Lwów 1911. Macierz Polska, s. 109, [3], ilustr. w tekście, 23 cm, opr. późniejsza ppł., zach. oryg. okł. brosz. 75,-

Egzemplarz z księgozbioru Antoniego Knota (ekslibris). Historia Gręboszowa, wsi położonej w województwie małopolskim, od czasów najdawniejszych do współczesnych autorowi. Przed tekstem portret autora, w tekście ilustracje najcenniejszych obiektów architektonicznych. A. Knot (1904-1982) – historyk, bibliotekarz, dyrektor biblioteki Uniwersytetu Wrocławskiego. Pieczętka własnościowa, stan dobry.

476. Chrzanowski Władysław. Przewodnik po Janowcu. Napisał Ks. D-r W.Ch. [krypt]. Z 10-oma ilustracjami. Czysty zysk przeznaczony na Dom Ludowy. Warszawa 1930. Główna Drukarnia Wojskowa, s. 32, ilustr. w tekście 10 (całostronicowe), 17 cm, oryg. okł. brosz. 60,-

Ilustrowany przewodnik po Janowcu (obecnie wieś w województwie lubelskim), podzielony na rozdziały: Historia Janowca; Zamek; Kościoły; Żydzi i synagoga; Janowiec w dobie obecnej i gmina Oblasy. Stan dobry.

477. Fikus Stefan. Moje miasto. Wstęp i wybór tekstów Krystyna Makowska. Wejherowo 1985. Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej, s. [24], ilustr. w tekście (linoryty), 23 cm, oryg. okł. brosz. 45,-

Na karcie tytułowej odręczna dedykacja autora. Zbiór wierszy poświęconych Lęborkowi autorstwa Stefana Fikusa (1920-2010). Projekt okładki i linoryty Andrzej Arendt. Stan dobry.

478. [Gdynia]. Port gdyński, jego urządzenia i handel zamorski. 37 ilustracji, plan portu. Opracowali: Władysław Zakrzewski, Bolesław Koselnik. Gdynia [ok. 1934]. Nakładem Władysława Zakrzewskiego, s. 112, plan 1 (kolor., rozkł.), oryg. okł. brosz. 80,-

Bogato ilustrowany przewodnik po porcie w Gdyni. Zawiera informacje dotyczące historii portu, zaplecza, administracji, urzędów i instytucji współpracujących, firm portowych. Na końcu rozkładany plan portu. Okładka podklejona z ubytkami na grzbiecie, wewnątrz stan dobry.

479. Gdynia i Wybrzeże. Przewodnik ilustrowany z 2 mapkami. Opracowali: Władysław Zakrzewski, Bolesław Koselnik i Helena Dąbrowska. Warszawa 1933. Nakładem Ligi Morskiej i Kolonialnej, s. 112, mapy 2 (rozkł.), ilustr. w tekście, 16,5 cm, oryg. okł. brosz. 80,-

Bogato ilustrowany przewodnik po Gdyni i polskim wybrzeżu ozdobiony rozkładanym planem miasta i portu oraz rozkładaną mapą wybrzeża. Stan dobry.

480. Gloger Zygmunt. Dumy i pieśni. 100 śpiewów z ust ludów (Wydawnictwo Gazety Świątecznej i Księgarni Krajowej K. Prószyńskiego. Skarbczyk. T. IV). Warszawa 1893. Księgarnia Krajowa i Gazeta Świąteczna, s. 80, 18 cm, opr. wyd. ppł. 90,-

„W książeczce niniejszej zebraliśmy setkę dum i pieśni, które, ułożone w dawnych czasach przez ludzi natchnionego ducha, przechowuje lud wiejski. Onego czasu śpiewali je wędrowni lirnicy, śpiewano po dworach, śpiewała młodzież zbierając się na wiosnę wieczorami w dnie pogodne, a zwłaszcza w soboty i święta, pośród wioski” (Z przedmowy). Oprawa naprawiana, wyklejki nowe, dwie ostatnie karty z uzupełnieniami na marginesach.

481. [Kolej]. Urzędowy rozkład jazdy. Ważny 8.X.1950 – 19.V.1951 r. Zdjęć fotograficznych dostarczyło Biuro Turystyki Ministerstwa Komunikacji. Warszawa 1950. Nakład Wydawnictw Komunikacyjnych w Warszawie, s. 520, tabl. ilustr. 4 (dwustronne), 21 cm, oryg. okł. brosz. 120,-

Rozkład jazdy pociągów ważny w okresie zimy 1950/1951 r. Oprócz części kolejowej zawiera także charakterystykę komunikacji lotniczej wewnętrznej i międzynarodowej. Luzem dołączona rozkładana mapa z letniego rozkładu jazdy ze schematem sieci kolejowej PKP. Stan dobry.

482. [Kolej]. Urzędowy rozkład jazdy pociągów. Zima 1951/52. Ważny od 7.X.51 do 17.V.52. Warszawa 1951. P.P.W. Wydawnictwa Komunikacyjne, s. 544, tabl. ilustr. 4 (obustronne), 20,5 cm, oryg. okł. brosz. 120,-

Rozkład jazdy pociągów ważny w okresie zimy 1951/1952 r. Oprócz właściwego rozkładu jazdy zawiera także rozkład jazdy państwowych kolei linowych. Okładka podniszczona, blok poluzowany.

483. Kołodziejczyk Ignacy. Przewodnik po Kazimierzu Dolnym. Fotografie Stanisława Koziarowskiego. Puławy 1932. Drukarnia Puławska, s. [2], 49, [1], ilustr. w tekście, 17 cm, oryg. okł. brosz. 75,-

Ilustrowany przewodnik po Kazimierzu Dolnym opisujący jego historię, położenie geograficzne, walory letniskowe, uzdrowiskowe i główne zabytki. W części końcowej obszerny dział reklamowy. Stan dobry.

484. Orłowicz Mieczysław. Ilustrowany przewodnik po Przemyślu i okolicy. Z planem miasta, mapką okolicy i 63 ilustracjami w tekście. Przemyśl 1917. Nakładem Zjednoczenia Towarzystw Polskich w Przemyślu, s. 173, [23], plan 1 (rozkł.), mapka 1 (rozkł.), ilustr. w tekście 63, 17 cm, oryg. okł. brosz. 50,-

Bogato ilustrowany przewodnik po Przemyślu. Zawiera historię Przemyśla oraz szczegółowy opis zabytków miasta i okolic. Przewodnik wzbogacony o plan miasta oraz mapę okolic. Na końcu liczne inseraty reklamowe. Okładka zaplamiona z ubytkami na grzbiecie, podpis własnościowy, wewnątrz stan dobry.

485. [Polska]. Wczasy letnie 1939 (informator). Warszawa 1939. Liga Popierania Turystyki; Centralne Biuro Wczasów, s. 13, [4], ilustr., 21 cm, oryg. okł. brosz. 40,-

Pieczęć: „Wojewódzkie Biuro Wczasów w Warszawie”. Informator o 63 miejscowościach wczasowych w województwach białostockim, krakowskim, lwowskim, poznańskim, stanisławowskim, tarnopolskim, warszawskim i wileńskim, a przeznaczonych do spędzania urlopu dla „szerokich warstw pracowników fizycznych i umysłowych”. Zawiera krótkie informacje o atrakcjach turystycznych. Drobne ślady zagięć, poza tym stan dobry.

486. [Pomorze Kaszubskie]. Ziemia. Zeszyt Monograficzny Kaszubsko-Pomorski. Rok II. Nr 22

(3 czerwca 1911). Redaktor i wydawca Kazimierz Kulwiec. Winiętę tytułową i ozdoby w tekście (motywy kaszubskie) rysował Mikołaj Wisznicki. Warszawa 1911. Druk Piotra Laskauera, s. 40, ilustr. w tekście, 29,5 cm, oryg. okł. brosz. 100,-

Monograficzny numer tygodnika krajoznawczego „Ziemia”, poświęcony Pomorzu Kaszubskiemu. W numerze: Z liryki kaszubskiej; Kwestia kaszubska; Ziemia Kaszubów; Nieco o Kaszubach ze stanowiska historycznego; Gdańsk i Sopoty a przyszłość Kaszub; Bibliografia prac o Kaszubach. Zeszyt ozdobiony rozkładaną „Mapą Pomorza Polskiego” oraz licznymi ilustracjami przedstawiającymi zabytki Kaszub. Naderwanie i zabrudzenie okładek, kilka kart z niewielkimi naddarciami na marginesach, brak karty ze stronami 25/26 – w jej miejsce wklejona karta z innego numeru „Ziemi” z artykułami także poświęconymi kwestiom kaszubskim, na kartach miejscami blade ślady zacieku.

487. Przewodnik Podróżniczo-Turystyczny „Orbis”. Rok II. 1935. Warszawa 1934. Zakłady Graficzne E. i Dr. K. Kozińskich, s. 141, [19], 21,5 cm, oryg. okł. brosz. 60,-

Przewodnik turystyczny dostarczający wskazówek na temat oszczędnego i wygodnego podróżowania po kraju i za granicą. Zawiera informacje na temat organizacji turystyki w Polsce, komunikacji kolejowej, autobusowej, powietrznej, morskiej, zachowania i higieny w podróży, monet różnych krajów, korpusu dyplomatycznego w Polsce. W części końcowej liczne inseraty. Okładka nieco zakurzona, wewnątrz stan dobry (patrz poz. następna).

488. Przewodnik Podróżniczo-Turystyczny „Orbis”. Rok IV. 1937/8. Warszawa 1937. Nakładem Polskiego Biura Podróży „Orbis”, s. 183, [21], mapy 4 (rozkł.), ilustr. w tekście, oryg. okł. brosz. 80,-

Przewodnik turystyczny dostarczający wskazówek dotyczących oszczędnego i wygodnego podróżowania po kraju i za granicą. Zawiera informacje na temat placówek polskiego Biura Podróży „Orbis”, organizacji turystyki w Polsce, komunikacji kolejowej, samolotowej, autobusowej, masowych zjazdów turystycznych w Polsce, wycieczek weekendowych w większych ośrodkach miejskich, podróży i wycieczek zagranicznych. Stan dobry.

489. Przewodnik zdrojowo-turystyczny pod red. Henryka Piotrowskiego. Warszawa 1934. Zjednoczenie Pracowników Niewidomych Rzeczypospolitej Polskiej, s. 356, [2], XXXIII, tabl. 5, fot., reklamy, 23 cm, oryg. okł. brosz. 80,-

Przewodnik turystyczny po uzdrowiskach II Rzeczypospolitej z obszernym informatorem, działem adresowym (lekarze zdrojowi) oraz wykazem chorób leczonych w poszczególnych ośrodkach zdrojowych. Papier kredowy. Drobne zaplamienia i zagięcia okł., poza tym stan bardzo dobry.

490. Rusinek Michał. Polska zaczyna się od Gdyni. Lwów [1939]. Państwowe Wydawnictwo Książek Szkolnych, s. 87, [1], ilustr. w tekście, 18 cm, oryg. okł. brosz. 80,-

Ilustrowany reportaż Michała Rusinka (1904-2011) opowiadający o porcie w Gdyni i Morzu Bałtyckim. Stan dobry.

491. [Sopot – Opera Leśna]. [Inc.:] Zoppoter Waldoper veranstaltet von der Stadt Zoppot auf der Naturbühne im Zoppoter Walde am Freitag, den 7. Juli 1911 und am Sonntag, den 9. Juli 1911. Das goldene Kreuz. Oper in 2 Aufzügen. Nach dem Französischen von H.S. Mosenthal, Musick von Ignaz Brüll, afisz, 35,5x25 cm. 100,-

Afisz reklamujący operę „Złoty krzyż” wystawioną w Operze Leśnej w Sopocie, otwartej dla publiczności w lipcu 1909 r. Papier przetarty i uszkodzony w miejscu złożenia. **Rzadkie.**

492. [Szkłarska Poręba]. Die Sagenhalle des Riesengebirges (Schreiberhau). Der Mythus von Wotan-Rübezahl in Werken der bildenden Kunst. Acht Bilder von Hermann Hendrich, Rübezahl-Standbild von Hugo Schuchardt, Bauwerk von Paul Engler, der schlafende Wotan. Standbild von Rudolf Maison. Erläuterung von Bruno Wille. Berlin und Mittel-Schreiberhau 1904. Verlag der „Sagenhalle”, s. 15, [1], tabl. ilustr. 8 (kolor.), 28,5 cm, oryg. okł. brosz. 120,-

Monografia Sagenhalle – sali wystawowej stworzonej w Szkłarskiej Porębie z inicjatywy Hermanna von Hendricha zafascynowanego germańską mitologią i dawnymi pogańskimi wierzeniami. Był to drewniany budynek nawiązujący swą formą do budownictwa skandynawskiego, wykorzystujący w zdobnictwie elementy nordyckie (węże, smoki, głowy kozłów, napisy runiczne itp.). Prezentowano tu m.in. efektowne obrazy związane z legendą Ducha Gór (na ilustracjach), a także rzeźbę Ducha Gór autorstwa Hugo Schuchardta. Stan dobry.

493. [Wisła]. Rozwadowski Jan. Nazwy Wisły i jej dorzecza (Monografia Wisły. Zeszyt II). Warszawa [1921]. Nakładem Polskiego Towarzystwa Krajoznawczego, s. 20; adl.:
Domaniewski Janusz. Fauna ornitologiczna dorzecza Wisły (Monografia Wisły. Zeszyt V). Warszawa [1921]. Nakładem Polskiego Towarzystwa Krajoznawczego, s. 18; adl.:
Kołodziejczyk January. Krajobrazy roślinne nad Wisłą. Charakterystyka i geneza (Monografia Wisły. Zeszyt VII). Warszawa [1921]. Nakładem Polskiego Towarzystwa Krajoznawczego, s. 36, tabl. ilustr. 4, 23 cm, współopr., opr. z epoki ppł., zach. wszystkie okł. brosz. 90,-

Trzy zeszyty zaplanowanego na 20 części dzieła „Monografia Wisły” charakteryzującego najważniejsze kwestie związane z największą polską rzeką (nazwa, geologia, hydrologia, ornitologia, ichtiologia, krajobrazy, osadnictwo, żeglarstwo, fauna, Wisła w folklorze, literaturze pięknej, sztuce, bibliografia). Okładki broszurowe podklejone, poza tym stan dobry (patrz poz. następna).

494. [Wisła]. Matakiewicz Maksymilian. Regulacja Wisły. Z wieloma rycinami i mapami (Monografia Wisły. Zeszyt X). Warszawa 1920. Nakładem Polskiego Towarzystwa Krajoznawczego, s. 70, [2], tabl. ilustr. 25 (w tym 4 kolor, 2 rozkł.), mapa 1 (kolor., rozkł.), 24 cm, opr. z epoki ppł. ze złoc. napisem na grzbiecie, górny brzeg kart barwiony, zach. oryg. okł. brosz. 100,-

Bogato ilustrowana monografia szczegółowo opisująca proces regulacji Wisły i jej dopływów. Na końcu mapa prezentująca proces regulacji rzek w Galicji pod zarządem państwowym i krajowym. Niewielkie naddarcia płótna oprawy, nieaktualne zapiski własnościowe, poza tym stan dobry.

495. [Wrocław - Opera]. Seltvorstellung im Stadttheater zu Breslau veranstaltet von der Provinz Schlesien. 1896 r. Karta (druk) 22,5 x 16,5 cm. 60,-

Druk ulotny wydany z okazji wystawienia opery Ryszarda Wagnera „Latający Holender” 6 września 1896 r. w Operze wrocławskiej. Tytuł w ozdobnej ramce, sygnowanej: „E. Doepler sc.”, z widokiem gmachu opery oraz pomnika cesarza Wilhelma. Na odwrocie obsada - reżyserem przedstawienia był Theodor Habelmann (1834-1920), tenor, w latach 1892-1903 pracujący w Operze wrocławskiej, specjalizujący się w adaptacjach Wagnera (m.in. dla Metropolitan Opera). Drobne zabrudzenia i uszkodzenia, poza tym stan dobry.