

509. Adalberg Samuel. Księga przysłów, przypowieści i wyrażeń przysłowiowych polskich. Zebrał i opracował... Warszawa 1889-1894. Druk Emila Skińskiego, s. [6], XVIII, 31, [1], 805, [1], II, 28,5 cm, opr. z epoki p[olsk. ze złoc. tyt. na grzbiecie. 500,-

Wydanie 1. Fundamentalne dzieło paremiologii polskiej, zawierające dorobek wcześniejszych źródeł, poczynając od XVI i XVII-wiecznej literatury staropolskiej (m.in. Grzegorza Knapskiego i Salomona Rysińskiego), poprzez liczne źródła XVIII-wieczne, aż po prace folklorystyczne z XIX w. Przysłowia zostały zebrane alfabetycznie, po raz pierwszy według haseł istotnych, a nie wyrazów początkowych, jak to robili poprzednicy. Teksty przysłów, w większości opatrzone nazwiskami pisarzy i dzieł, z których pochodzą, otrzymały przypisy tłumaczące ich sens i pochodzenie. Zbiór przysłów Adalberga posiada nieocenioną wartość dla kultury i języka polskiego, tym większą, że olbrzymi, gromadzony przez ponad 40 lat materiał rękopiśmienny autora uległ zniszczeniu. Otarcia oprawy, nieaktualne pieczątki własnościowe, poza tym stan dobry.

510. Bandrowski Jerzy. W białym miasteczku. Powieść. Poznań [1930]. Wydawnictwo Polskie R. Wegnera, s. [4], 299, 20,5 cm, oryg. okł. brosz. 80,-

Powieść Jerzego Bandrowskiego (1883-1940) – powieściopisarza, poety, dziennikarza, starszego brata Juliusza Kadena-Bandrowskiego. **Okładka broszurowa według projektu Teodora Rożankowskiego** (1891-1970) – rosyjskiego grafika i ilustratora książek współpracującego z Wydawnictwem Polskim Rudolfa Wegnera. Stan dobry.

511. Bernatowicz Feliks. Nałęcz. Romans z dziejów polskich. W trzech tomach. Przez autora „Pojaty” [pseud.]. T. 1-3. Warszawa 1828. W Drukarni Józefa Węckiego, s. 156; 171; 160, 16,5 cm, opr. XX-wieczna ppł. ze złoc. napisem na grzbiecie. 240,-

Wydanie 1. Egzemplarz z księgozbioru ks. Józefa Niedzieli (pieczętka). Głośna powieść historyczna Feliksa Bernatowicza (1786-1836) – powieściopisarza, komediopisarza, bibliotekarza w bibliotece puławskiej ks. Czartoryskich. Ks. Józef Niedziela (1888-1942) – polski działacz niepodległościowy na Śląsku, bibliofil, kolekcjoner rękopisów (m.in. posiadał rękopis „Wiernej rzeki” St. Żeromskiego, który zakupił BN na XXXVII aukcji Lamusa). Na kartach miejscami charakterystyczne zażółcenia, poza tym stan dobry. **Rzadkie.**

512. Blumauer Alois. Eneida Wirgiliusza przewrócona przez... Z niemieckiego zaś na polskie przełożona przez S.B. [krypt.]. Kraków 1834. Nakładem i drukiem D.E. Friedleina, s. [4], 245, 18 cm, opr. współcz. skóropodobna, zach. oryg. okł. brosz. 180,-

Wierszowana, żartobliwa przeróbka słynnej „Eneidy” Wergiliusza dokonana przez austriackiego poetę Aloysa Blumauera (1755-1798). „Był niegdyś Rycerz, Czytelnicy moi! / Eneas z nazwiska / Grosza chapnął trochę z Troi / Podczas jej pogorzeliśka / I ruszył w podróż z pełnemi tłumoki / Lecz nieraz kijem sprzążyła mu boki / Pana Jowisza Xantypa”. Zachowane okładki broszurowe. Stan dobry. **Rzadkie.**

513. Bobrowski Florian. Lexicon latino-polonicum. Słownik łacińsko-polski na wzór najcelniejszych europejskich słowników, a mianowicie nowego wydania E. Forcelliniego, Schellera, Freundta, Passowa, Hederika etc. Z dodaniem wyrazów, w naukach medycznych używanych, przez dra Felixa Rymkiewicza. Edycja druga zupełnie przerobiona i znacznie powiększona. T. 1-2. Wydanie Adama Zawadzkiego. Wilno 1841-1844. Nakładem i drukiem Józefa Zawadzkiego, s. VIII, 1012; [4], 1002, 24,5 cm, opr. jednolita z epoki p[olsk. ze złoc. na grzbiecie, brzegi kart marm. 1500,-

Wydanie 2 znacznie rozszerzone (wyd. 1 ukazało się w 1822 r.). Obszerny słownik łacińsko-polski ks. Floriana Bobrowskiego (1779-1846) wzbogacony przez Feliksa Rymkiewicza (1799-1851) o wyrazy łacińskie używane w medycynie. Przed tekstem lista pisarzy łacińskich cytowanych w słowniku, wykaz skrótów oraz lista prenumeratów. **Oprawa jednolita z epoki:** półskórek brązowy, na grzbiecie złożona tytulatura i numeracja tomu, papier wyklejek marmurkowany, brzegi kart marmurkowane. Otarcia opraw, w tomie drugim niewielki ubytek dolnej krawędzi grzbietu i poluzowany blok, odcięte dolne marginesy kart tytułowych, na kartach charakterystyczne zażółcenia (miejscami intensywniejsze). **Efektowny egzemplarz.**

Lit.: P. Grzegorzczak, Index lexicorum poloniae, poz. 981.

514. [Boy – Żeleński Tadeusz]]. Antologia literatury francuskiej. Z własnych przekładów ułożył i opracował Boy (Tadeusz Żeleński) (Biblioteka Narodowa. Serja II. Nr 18). Kraków 1922.

Nakładem Krakowskiej Spółki Wydawniczej, s. XXXIX, [1], 515, [1], 17 cm, opr. z epoki ppł. 150,-

Na karcie tytułowej odręczna dedykacja Boya dla Maurycego Staniewskiego z 1922 r. Antologia tekstów literackich najwybitniejszych pisarzy francuskich, m.in.: Villona, Rabelaisa, Montaigne'a, Descartesa, Pascala, Moliera, Woltera, Rousseau'a, Laclosa, Chateaubrianda, Stendhala, Musseta, Balzaca, Verlaine'a. Oprawa zaplamiona, dedykacja minimalnie przycięta, poza tym stan dobry.

515. Bruchnalski Wilhelm. Początki literatury polskiej a kobiety. Odbitka z „Przeglądu Humanistycznego”. Zeszyt I-II. 1924. Lwów-Warszawa 1924. Książnica-Atlas, s. 20, 24 cm, oryg. okł. brosz. 45,-

Na karcie tytułowej odręczna dedykacja autora. Szkic Wilhelma Bruchnalskiego (1859-1938) – historyka literatury, profesora Uniwersytetu lwowskiego, współzałożyciela i prezesa Towarzystwa Literackiego im. Adama Mickiewicza. Stan dobry.

516. Ciekliński Piotr. Potrójny z Plauta... 1597. Wydał Jan Czubek (Wydawnictwa Akademii Umiejętności w Krakowie. Biblioteka Pisarzy Polskich). Kraków 1891. W Drukarni C.K. Uniwersytetu Jagiellońskiego, s. [2], 151, 19,5 cm, opr. wyd. pł. ze złoc. tytulaturą i bogatymi tłocz., brzegi kart marm. 120,-

Na przedniej wyklejce odręczna dedykacja Jana Czubka z 1892 r. Przedruk przekładu komedii Plauta „Trinummus” dokonanego przez Piotra Cieklińskiego (1558-1604) – pisarza i poetę renesansowego, dworzanina Jana Zamoyskiego. „Potrójny z Plauta”, wydany po raz pierwszy w Zamościu w 1597 r., stanowi zabawną przeróbkę komedii Plauta i uchodzi za najwybitniejsze dzieło Cieklińskiego. Autor przeniósł akcję ze starożytnych Aten do Lwowa w realia panowania pierwszych królów elekcyjnych. **Oprawa wydawnicza:** płótno szare ze złożoną tytulaturą na licu i bogatymi tłoczeniami na obu okładkach, brzegi kart marmurkowane. Stan dobry. **Ładny egzemplarz.**

517. Czajkowski Michał. Kirdzali. Powieść naddunajska. T. 1-2. Paryż i Lipsk 1839. W Księgarni Brockhaus i Avenarius, s. [6], 256, [2]; [4], 285, [3], 21 cm, współopr., opr. z epoki ppł. ze złoc. napisem na grzbiecie. 240,-

Wydanie 1. Utwór dedykowany Marii z ks. Czartoryskich Wirtemberskiej. Powieść historyczna Michała Czajkowskiego (Sadyka Paszy) (1804-1886) – pisarza, poety, działacza niepodległościowego, zaliczanego do ukraińskiej szkoły polskiego romantyzmu. Proweniencja: „Władysław Axentowicz” (pieczętki). Oprawa podniszczona, na kartach charakterystyczne zażółcenia. **Rzadkie.**

518. [Deklamator]. Najnowszy Deklamator Polski ze wskazówkami jak należy deklamować. Weissensee [ok. 1909]. Księgarnia Nakładowa E. Bartels, s. 64, 19 cm, oryg. okł. brosz. 60,-

Antologia utworów przeznaczonych do deklamacji na zebraniach towarzyskich. Zawiera teksty: Juliusza Słowackiego, Kornela Ujejskiego, Adama Mickiewicza, Gustawa Zielińskiego, Teofila Lenartowicza, Adama Asnyka, Marii Konopnickiej. Niewielkie naderwania i zaplamienia okładki, wewnątrz stan dobry.

519. Dekobra Maurice [właśc. Ernest Maurice Tessier]. Książę Seliman (Mon coeur au ralenti). Powieść z portretem autora. Przełożył Kazimierz Rychłowski. Warszawa 1927. Lector-Polonia, s. [2], 266, portret 1, 18,5 cm, opr. z epoki płsk. ze złoc. tyt. na grzbiecie, górny brzeg kart złoc., zach. przednia okł. brosz. 120,-

Pierwsza część sensacyjnej trylogii Maurice'a Dekobry (1885-1973) – francuskiego pisarza i dziennikarza, autora popularnych powieści przygodowych. Okładkę broszurową rysował „Lu-Can” we Lwowie. Przed tekstem wklejony portret autora. Stan dobry.

520. Dygasiński Adolf. Gody życia. Opowieść. Wydanie drugie. Warszawa 1910. Wydawnictwo M. Arcta, s. 176, tabl. ilustr. 12, ilustr. w tekście, 23,5 cm, opr. wyd. pł. szaro-niebieskie ze złoc. na grzbiecie i licu. 120,-

Wydanie 2 (wyd. 1 ukazało się w 1902 r.). Powieść Adolfa Dygasińskiego (1839-1902) – powieściopisarza, publicysty, jednego z głównych przedstawicieli naturalizmu w literaturze polskiej. **Książka ozdobiona secesyjnymi ilustracjami, winiętkami i finalikami Antoniego Gawińskiego** (1876-1954) – malarza i ilustratora. Zaplamienia oprawy, brak karty przedtytułowej, poza tym stan dobry.

Lit.: Sztuka Książki 1900. Katalog wystawy. Warszawa 1975, poz. 20; A. Jabłoński, Piękne oprawy w zbiorach WiMBP

w Łodzi, poz. 218.

521. [Fredro Aleksander]. Haliczanin wydawany przez Walentego Chłędowskiego. Tom I. Lwów 1830. Drukiem Piotra Pillera. Nakładem wydawcy, s. [4], VIII, [1], 10-270, [2], finalik (drzeworyt), 21,5 cm, opr. późniejsza ppł. 150,-

Pierwszy tom czasopisma literackiego wydawanego przez Walentego Chłędowskiego (1797-1846). Zawiera utwory literackie m.in.: Walentego Chłędowskiego, Aleksandra Dunin-Borkowskiego, Augusta Bielowskiego, Ludwika Nabelaka, Jana Nepomucena Kamińskiego. **Na s. 137-154 znajduje się pierwodruk utworu Aleksandra Fredry „Kamień nad Liskiem. Powieść z podania gminnego”**. Oprawa późniejsza wykonana przez rzeszowskiego intrologatora Wojciecha Gadulskiego (sygnowana pieczętą), półpłótno, brzegi kart marmurkowane. Naderwania krawędzi oprawy, brak portretu Aleksandra Fredry, na kartach charakterystyczne zazółcenia. W tym samym roku ukazał się drugi i ostatni tom wydawnictwa. **Rzadkie.**

522. Gałczyński Konstanty Ildefons. Zaczarowana dorożka. Warszawa 1948. Spółdzielnia Wydawnicza „Czytelnik”, s. 113, [3], 18,5 cm, oryg. okł. brosz. 100,-

Wydanie 1. Jeden z najsłynniejszych tomików poetyckich Konstantego Ildefonsa Gałczyńskiego (1905-1953) – poety, prozaika, dramaturga, członka grupy literackiej Kwadryga. Podpis własnościowy, stan dobry.

523. Gąsiorowski Waław (Wiesław Slavus). Rok 1809. Powieść historyczna z epoki napoleońskiej. Wydanie czwarte. T. 1-2. Warszawa 1928. Dom Książki Polskiej Spółka Akcyjna, s. 275, [1]; 202, [2], 20 cm, jednolita opr. wyd. pł. niebieskie ze złoc. napisami na grzbiecie i złoc. faksymile podpisu autora na licu. 100,-

Powieść historyczna Waławy Gąsiorowskiego (1869-1939), której akcja rozgrywa się w okresie wojny polsko-austriackiej 1809 r. Niewielkie otarcia i zaplamienia oprawy, podpis własnościowy, poza tym stan dobry.

524. Gliński Kazimierz. Królewska pieśń. Warszawa 1907. Gebethner i Wolff, s. [4], 535, 22 cm, opr. późniejsza płsk. 280,-

Wydanie 1. Na karcie przedtytułowej **obszerna dedykacja autora dla siostry Stanisławy**. Głośny, odwołujący się do dziejów Polski, wierszowany poemat Kazimierza Glińskiego (1850-1920) – poety, dramaturga, powieściopisarza. Utwór dedykowany „Ojczyźnie mojej”. Pierwsze i ostatnie karty zaplamione i zakurzone, poza tym stan dobry.

525. Gombrowicz Witold. Iwona, księżniczka Burgunda. Warszawa 1958. Państwowy Instytut Wydawniczy, s. 87, [1], tabl. ilustr. 5 (rozkł.), 24 cm, oryg. okł. brosz. i obwoluta. 150,-

Wydanie 1 książkowe. **Pierwszy dramat w twórczości Witolda Gombrowicza** (1904-1969). Utwór powstał w latach 1934-1935, pierwodruk ukazał się na łamach „Skamandra” w 1938 r., premiera teatralna miała miejsce w listopadzie 1957 r. **Książka ozdobiona obwolutą i pięcioma rozkładami ilustracjami Tadeusza Kantora** (1915-1990). Naddarcia i niewielkie ubytki obwoluty, poza tym stan dobry.

526. Herbert Zbigniew. Barbarzyńca w ogrodzie. Warszawa 1962. Czytelnik, s. 265, [3], 20 cm, oryg. okł. brosz. i obwoluta. 80,-

Wydanie 1. Zbiór szkiców z podróży do Francji i Włoch napisanych przez Zbigniewa Herberta (1924-1998) – poetę, dramaturga, eseistę, jednego z najwybitniejszych polskich pisarzy XX wieku. „Czym jest ta książka w moim pojęciu? Zbiorem szkiców. Sprawozdaniem z podróży. Pierwsza podróż realna po miastach, muzeach i ruinach. Druga – poprzez książki dotyczące widzianych miejsc. Te dwa widzenia czy dwie metody przeplatają się ze sobą” (z adnotacji autora na obwolucie). Obwolutę projektował Andrzej Heidrich. **Stan bardzo dobry.**

527. Hoesick Ferdynand. Paryż. Warszawa [i in.] 1923. Nakład Gebethnera i Wolffa, s. [8], 583, 18,5 cm, opr. z epoki pł. z tłocz. tyt. na grzbiecie, górny brzeg kart barwiony. 120,-

Zbiór artykułów Ferdynanda Hoesicka (1867-1941) charakteryzujących rolę Paryża w kulturze i literaturze polskiej. Zawiera m.in.: Rzeczy polskie w Paryżu; Polak w Paryżu; Kniaziewicz w Montmorency; Słowacki w „Elizejskim domu”; Grotgier i Krajewski; Paryż w literaturze polskiej; Listy z Paryża; Dwa kabarety polskie. Stan dobry.

528. Hoffmanowa z Tańskich Klementyna. Listy o wychowaniu. Z portretem Małachowskiego (Wybór pism Klementyny z Tańskich Hofmanowey. Tom 9. Nowe oryginalne wydanie, przejrane i poprawione przez Autorkę). Wrocław 1833. U Wilhelma Bogumiła Korna, s. [6], 204, **portret 1**

(**miedzioryt**), finaliki (drzeworyty), opr. z epoki płsk. marm. z dwoma sztyldzikami i złoc., brzegi kart barwione. 240,-

Egzemplarz z księgozbioru Anatola Gupieńca (ekslibris, nalepka). Zbiór 31 listów matki o wychowaniu córek, a także trzy wyjątki o wychowaniu. Przed tekstem portret Stanisława Małachowskiego. A. Gupieniec (1914-1985) – historyk sztuki, numizmatyk, twórca i kustosz Gabinetu Numizmatycznego w Muzeum Archeologicznym i Etnograficznym w Łodzi. Niewielkie otarcia oprawy, drobne ubytki sztyldzików, poza tym stan dobry.

529. Hoffmanowa z Tańskich Klementyna. Powieści historyczne porządkiem chronologicznym ułożone. Tom drugi z ryciną (Wybór pism Klementyny z Tańskich Hofmanowej. Tom 3. Nowe oryginalne wydanie, przejrzone i poprawione przez Autorkę). Wrocław 1833. U Wilhelma Bogumiła Korna, s. [6], 301, [3], **tabl. ryc. 1 (miedzioryt)**, 17,5 cm, oryg. okł. kart. 120,-

Tom powieści historycznych Klementyny z Tańskich Hoffmanowej (1798-1845). Zawiera: Dziennik Franciszki Krasińskiej w ostatnich latach panowania Augusta III pisany; Obiad czwartkowy; Rymarz Warszawski. Oprawa podniszczona, na kartach ślady zawilgocenia i charakterystyczne zażółcenia, dwie pierwsze karty z niewielkim ubytkiem na marginesie (bez straty tekstu), nieaktualny podpis własnościowy.

530. Hoffmanowa z Tańskich Klementyna. Rozmaitości. Z portretem Książnika (Wybór pism Klementyny z Tańskich Hofmanowej. Tom 10. Nowe oryginalne wydanie, przejrzone i poprawione przez Autorkę). Wrocław 1833. U Wilhelma Bogumiła Korna, s. [6], 299, [1], **portret 1 (miedzioryt)**, opr. z epoki płsk. marm. z dwoma sztyldzikami i złoc., brzegi kart barwione. 240,-

Egzemplarz z księgozbioru Anatola Gupieńca (ekslibris, nalepka). Tom zawiera: Listy brata i siostry o języku polskim; O grach ćwiczących umysł; Skarbonka gliniana; Dwanaście synonimów; Przypowieści; Anegdoty prawdziwe o dzieciach; Kalendarze (Kalendarz narodowy; Kalendarz moralny); Ułamki religijne. Przed kartą tytułową portret Franciszka Dionizego Książnika. A. Gupieniec (1914-1985) – historyk sztuki, numizmatyk, twórca i kustosz Gabinetu Numizmatycznego w Muzeum Archeologicznym i Etnograficznym w Łodzi. Stan dobry.

531. Humnicki Ignacy. Żółkiewski pod Cecorą. Tragedya oryginalna w pięciu aktach, na Teatrze Warszawskim d. 24 Listopada 1820. wystawiona. Warszawa 1821. Nakładem i drukiem N. Glücksberga, s. [10], XVIII, [4], 56, 18 cm, opr. późniejsza ppł. 120,-

Wydanie 1. Tragedia Ignacego Humnickiego (1798-1864) – poety, dramaturga, bibliotekarza w Wilanowie. Fragment utworu został opublikowany w 1820 r. na łamach „Pamiętnika Warszawskiego”, premiera całości miała miejsce w Warszawie 24 listopada 1820 r. Przed tekstem znajduje się drukowana dedykacja dla Aleksandra Chodkiewicza oraz odezwa do Towarzystwa Warszawskiego Przyjaciół Nauk, następnie szkic „Wiadomość o życiu i dziełach Stanisława Żółkiewskiego, hetmana polskiego” oraz odezwa do Juliana Ursyna Niemcewicza. **Wielki Książę Konstanty zakazał wystawiania dramatu na scenach warszawskich dopatrując się w nim tendencji antymonarchistycznych.** Karty tytułowa i przedtytułowa podklejone i nieco zabrudzone, na kartach błady ślad zacieku, egzemplarz nieco przycięty do górnego marginesu (z niewielką szkodą dla paginacji), nieaktualna pieczęć własnościowa. **Rzadkie.**

532. Jarzyna Stanisław. Księga złotych myśli z różnych źródeł. Zebrał i według treści uporządkował w 130 rozdziałach i dwóch tomach ks. S.J. [krypt.]. Wydanie II. T. 1-2. Cieszyn [1931]. Nakładem Autora, s. V, [2], 8-538, II; 536, II, współopr., opr. późniejsza pł. 400,-

Zbiór kilku tysięcy złotych myśli podzielonych tematycznie na 130 rozdziałów, m.in.: Bóg; Człowiek; Dowcip; Dziecko, Fałsz; Geniusz; Grzech; Historia; Honor; Kłamstwo; Kobieta; Książka; Lenistwo; Łakomstwo; Małżeństwo; Męstwo; Miłość; Nienawiść; Obmowa; Ojczyzna; Piękność; Pieniądz; Pijaństwo; Poezja; Prawo; Pycha; Rozrzutność; Skąpstwo; Sumienie; Sztuka; Wiara; Zemsta. Stan dobry.

533. Kamiński Aleksander [Juliusz Górecki pseud.]. Kamienie na szaniec. Wydanie drugie. Warszawa [lipiec] 1944. Podziemny Dom Wydawniczy M.K. i S-ka [Michał Kmita pseud., właśc. Jerzy Rutkowski. Druk: Tajne Wojskowe Zakłady Wydawnicze], s. 110, tabl. ilustr. 10, 17,5 cm, oryg. okł. brosz. 300,-

Druk konspiracyjny. Wydanie drugie (wyd. 1 ukazało się rok wcześniej), ilustrowane i rozszerzone, obejmujące wydarzenia do września 1943 r. Zawiera rozdziały: Słoneczne dni; W burzy i we mgle; W służbie małego sabotażu; Dywersja Pod Arsenalem; Celestynów; Wielka gra. Okładka broszurowa oraz **10 ilustracji na tablicach Stanisława Kunstettera.** Grzbiet podklejony z niewielkimi ubytkami, na karcie przedtytułowej zamazany podpis własnościowy, poza tym stan dobry.

Lit.: W. Chojnacki, Bibliografia zwartych i ulotnych druków konspiracyjnych..., poz. 461.

534. Kasprowicz Jan. Marchońt gruby a sprośny. Jego narodzin, życia i śmierci misterjum tragicomiczne. W obrazach czterech zamknięte. Zdobił Władysław Jarocki. Lwów 1920. Gubrynowicz i Syn, s. [8], 287, [1], 23 cm, opr. współcz. Jerzego Filipowicza, płsk. ze złoc. na grzbiecie, brzegi kart prószone, zach. oryg. okł. brosz. 120,-

Wydanie 1 książkowe. Misterium średniowieczne Jana Kasprowicza (1860-1926) – wybitnego poety, dramaturga i tłumacza okresu Młodej Polski. Praca dedykowana żonie autora, Marii, ozdobiona okładką, winietkami, inicjałami i finalikami Władysława Jarockiego (1879-1965). Oprawa Jerzego Filipowicza. Stan bardzo dobry. **Ładny egzemplarz.**
Lit.: Jan Kasprowicz. Bibliografia literatury polskiej „Nowy Korbut”, poz. 508.

535. Kasprowicz Jan. Salve Regina. Hymn św. Franciszka z Asyżu. Judasz. Marya Egipczyanka. Poezye. Lwów-Warszawa 1902. Nakładem Księgarni Polskiej B. Połonieckiego, s. 84, 25 cm, opr. wyd. pł. ze złoc. na grzbiecie i licu, górny brzeg kart złoc., zach. oryg. okł. brosz. 90,-

Wydanie 1. Druga część hymnicznego cyklu Jana Kasprowicza (1860-1926). Część pierwsza pt.: „Ginącemu światu...” ukazała się w 1901 r. Tytuł pierwszy jest jednocześnie tytułem całego tomiku. Zaplamienia oprawy, pieczętka własnościowa, stan dobry.

536. Klonowicz Sebastian Fabian. Pisma poetyczne polskie. Wydanie Kazimierza Józefa Turowskiego. Kraków 1858. Nakładem Wydawnictwa Biblioteki Polskiej, s. [2], 258, [2], 20 cm, opr. XX-wieczna ppł., zach. tylna okł. brosz. 120,-

Edycja pism poetyckich Sebastiana Fabiana Klonowica (1545-1602) – poety, kompozytora, wykładowy Akademii Zamoyskiej, wójta i burmistrza Lublina. Zawiera utwory: **Flis; Worek Judaszów;** Żale nagrobne na śmierć Jana Kochanowskiego; Pożar, upominanie do gaszenia i wróżka o upadku mocy tureckiej; Pamiętnik książąt i królów polskich. Paginacja ciągła, każdy utwór z osobną kartą tytułową. Pieczętka i podpis własnościowy, stan dobry.

537. Konopnicka Marya. Pan Balcer w Brazylii. Warszawa 1910. Nakład Gebethnera i Wolffa, s. [4], 396, 24 cm, opr. wyd. wyk. w introligatorni J.F. Pugeta, pł. lniane z tłocz. na licu i grzbiecie. 280,-

Poemat epicki Marii Konopnickiej (1842-1910) – wybitnej poetki, nowelistki, tłumaczki, autorki utworów dla dzieci i młodzieży. **Oprawa wydawnicza introligatorni Jana Franciszka Pugeta** (sygnowana ślepym tłokiem): płótno lniane z tłoczeniami i złoceniami na grzbiecie i licu, zachowana **barwna okładka broszurowa według projektu Jana Bukowskiego**, górny brzeg kart barwiony. Na oprawie charakterystyczne zażółcenia, tłoczenie nieco wyblakłe, pieczętka własnościowe, wewnątrz stan dobry, egzemplarz nie obcięty.

538. Konopnicka Maria. Poezye. Wydanie zupełne, krytyczne. Opracował Jan Czubek. Słowo wstępne Henryka Sienkiewicza. T. 1-8 (w 4 wol.). Warszawa [1915-1916]. Nakład Gebethnera i Wolffa. Druk W.L. Anczyca i Spółki, s. [4], XVIII, 292; [4], 330 (w miejsce 331); [4], 320; [4], 311; [4], 319; [4], 344; [4], 264; [4], 316, 19,5 cm, opr. jednolita współcz. w 4 wol., płsk z szyldzikiem i złoc. napisami, papier okładek marm. 480,-

Pierwsza kompletna edycja krytyczna poezji Marii Konopnickiej w opracowaniu Jana Czubka. Tomy 1-6 zawierają utwory liryczne, t. 7-8 utwory z końcowego okresu życia i uzupełnienia. Planowany tom 9 nigdy nie ukazał się drukiem, tom 10, zawierający „Pana Balcera w Brazylii”, został wydany dopiero w 1925 r. **Oprawa jednolita w 4 woluminy:** półskórek brązowy z czerwonymi szyldzikami i złożonymi napisami, w sześciu tomach zachowane fragmenty oryginalnych okładek broszurowych. W tomie drugim brak ostatniej karty spisu treści, okładki broszurowe podklejone i uzupełnione, poza tym stan dobry. **Ładny egzemplarz.**

539. Krasiński Zygmunt. Pisma. Wydanie nowe zupełne ułożone, opatrzone wstępem i objaśnieniami przez Henryka Gallego. T. 1-4 (w 4 wol.). Warszawa 1907. Nakład Gebethnera i Wolffa, s. [4], XV, [1], 442; [4], 459, [1]; [4], 419; [4], 494, [4], 18,5 cm, opr. jednolita współcz. płsk. z szyldzikiem i złoc. napisami, górne brzegi kart barwione. 450,-

Edycja pism Zygmunta Krasińskiego wydana i opracowana przez Henryka Gallego (1872-1948). Tom 1 zawiera: Nie-Boska komedia; Irydion; Modlitewnik; Wanda; Dziennik z podróży do Sycylii; t. 2 zawiera: Trzy myśli pozostałe po ś.p. Henryku Ligenzie; O Juliuszu Słowackim; Przedświt; Psalm przyszłości; Ostatni; t. 3 zawiera drobne utwory poetyczne; t. 4 zawiera: Władysław Herman i dwór jego; Starosta Wilczek; Gastold. Powieść żmudzka; Zamek Wilczki.

Powieść narodowa; Przelotna chmura. **Oprawa jednolita:** półskórek brązowy z czerwonym szyldzikiem i złożonymi napisami na grzbiecie, górny brzeg kart barwiony. W tomie pierwszym brak ostatniej karty ze spisem treści, nieaktualne pieczętki własnościowe. Stan dobry. **Ładny komplet.**

540. Krasiński Zygmunt. Pisma. Za zezwoleniem rodziny poety wydał Tadeusz Pini. Wydanie krytyczne zupełne ze słowem wstępnym prof. dra Józefa Kallenbacha. T. 1-6 (w 6 wol.). Lwów 1904. Nakładem Księgarni Polskiej B. Połonieckiego, s. XI, [1], 383, [3], portret 1, faksymile 5; [6], 628, [2], portret 1, faksymile 4; [4], 287, portret 1, faksymile 3; [6], 447, [3], portrety 2, faksymile 4; [6], 326, [2], XIII, [1], 406, [2], portret 1; oraz:

Kallenbach Józef. Zygmunt Krasiński. Życie i twórczość lat młodych (1812-1838). T. 1-2 (w 2 wol.). Lwów 1904. Nakładem Księgarni Polskiej B. Połonieckiego, s. XVI, 363, portrety 4, tabl. genealog. 1 (rozkł.); [6], 447, portrety 4; 19 cm, 8 woluminów, opr. jednolita współcz. płsk. z szyldzikiem i złoc. napisami. 700,-

Edycja pism Zygmunta Krasińskiego uzupełniona dwutomową monografią Józefa Kallenbacha (1861-1929) na temat młodzieńczej twórczości literackiej poety. **Oprawa jednolita:** półskórek czerwony z szyldzikiem i złożonymi napisami na grzbiecie, papier okładek marmurkowany. Miejscami na kartach niewielkie zabrudzenia, nieaktualne pieczętki własnościowe, portret poety z tomu V wprawiony przez introligatora na końcu tomu IV, poza tym stan dobry. **Ładny komplet.**

541. [Kraszewski Józef Ignacy]. Engeström Wawrzyniec. Pamiątka obchodu uroczystości imienin Józefa Ignacego Kraszewskiego w Dreźnie w roku Jego jubileuszowym 1879. Z polecenia Komitetu Medalowego zebrał i wydał... Poznań 1879. Nakładem zbiorowym. Z Drukarni J.I. Kraszewskiego (Dr W. Łebski), s. [2], 96, tabl. ilustr. 3 (światłodruki), ilustr. w tekście, 27 cm, opr. współcz. kart., zach. oryg. okł. brosz. 180,-

Pamiątkowe wydawnictwo przygotowane z okazji obchodzonego w Dreźnie jubileuszu 50-lecia pracy literackiej Józefa Ignacego Kraszewskiego. Zawiera szczegółowy opis uroczystości, wyliczenie adresów dziękczynnych, telegramy. Od s. 77 **licząca 264 pozycje bibliografia twórczości** Jubilata zatytułowana: „Prace literackie Józefa Ignacego Kraszewskiego w chronologicznym porządku zebrane i przedstawione”. Nieaktualna pieczętka własnościowa. Stan bardzo dobry.

542. Kraszewski Józef Ignacy. Gawędy o literaturze i sztuce. Ciąg pierwszy. Lwów 1857. Nakładem Karola Wilda, s. [4], 339, 17 cm, opr. z epoki ppł. ze złoc. napisami na grzbiecie. 180,-

Wydanie 1. Egzemplarz z księgozbioru Henryka Wohla (pieczętka). Więcej części nie ukazało się. Zbiór szkiców poświęconych literaturze i sztuce drukowanych na łamach czasopism lwowskich i warszawskich. Zawiera: O powołaniu literackim; Obrazy przeszłości; Dziennikarstwo; Sztuka dramatyczna w Polsce; Krajobrazy; **Poezja szlachecka, legendy herbowne.** H. Wohl (1836-1907) – działacz społeczny i polityczny, w czasie powstania styczniowego dyrektor Wydziału Skarbu Rządu Narodowego, za udział w powstaniu skazany na śmierć, następnie dożyłotnio zesłany na Sybir, skąd powrócił w 1882 r. Stan dobry.

543. Kraszewski Józef Ignacy. Historia kołka w płocie. Według wiarygodnych źródeł zebrana i spisana. Wilno 1860. Nakładem i drukiem Józefa Zawadzkiego, s. 234, [2], 18 cm, opr. późniejsza ppł., na lico naklejona oryg. okł. brosz. 150,-

Wydanie 1. Powieść poruszająca aktualną wówczas kwestię włościańską. Na kartach ślady zawilgocenia i przebarwienia, miejscami charakterystyczne zażółcenia.

544. Kraszewski Józef Ignacy. Ostatnie chwile księcia wojewody (Panie Kochanku), z papierów po Glince spisał... Wydanie drugie. Warszawa 1877. Nakład Gebethnera i Wolffa, s. [4], 193, 17 cm, opr. z epoki płsk. ze złoc. napisami. 120,-

Wydanie 2 (wyd. 1 ukazało się w 1875 r.). Powieść z epoki stanisławowskiej poświęcona Karolowi Stanisławowi Radziwiłłowi „Panie Kochanku” (1734-1790) – najzamożniejszemu magnatowi Rzeczypospolitej w II poł. XVIII w. Otarcia oprawy, na kartach miejscami drobne zaplamienia i zażółcenia.

545. Kraszewski Józef Ignacy. Stach z Konar. Powieść historyczna z czasów Kaźmierza Sprawiedliwego. T. 1-4 (w 4 wol.) (Powieści Historyczne. T. VIII). Kraków 1879. Nakład Spółki wydawniczej księgarzy w Warszawie, s. 263; 263; 276; 252, 18,5 cm, opr. jednolita z epoki płsk. ze

złoc., brzegi kart prószone. 600,-

Wydanie 1. Powieść historyczna Józefa Ignacego Kraszewskiego dedykowana baronowi Gustawowi Manteufflowi „w dowód przyjaźni i głębokiego szacunku”. **Oprawa jednolita z epoki:** półskórek brązowy, na grzbiecie złożona tytulatura, numeracja tomu i florystyczne zdobienia, brzegi kart prószone. Nieaktualna pieczętka własnościowa. Niewielkie otarcia skóry oprawy, ubytki złoczeń, poza tym stan dobry.

546. Kwiaty Polskie. Redaktor i wydawca Kazimierz Mazurkiewicz. Nr 1-14. [Warszawa 1906-1907]. B.w., s. 224, portrety 2, 22 cm, opr. wyd. pł. niebieskie z tłocz. i złoc. 120,-

Antologia polskich utworów literackich. „Arcydzieła poezji jak najszerzej udostępnić, wedle naszych skromnych środków spódziłać, aby wielkie myśli i słowa zabłądziły pod strzechy – oto szczytne zadania, jakie stawia sobie wydawnictwo nasze. Nazwaliśmy je Kwiatami polskimi, bo jak wielobarwne, wszystkimi kolorami tęczy mieniące się kwiaty, na bujnej łące strzelają w górę ponad szare życie utwory literatury polskiej. Pragnąc czytelnikom dać pełny obraz literatury w stopiennym jej rozwoju, nie będziemy wybierali materiału na los przypadku i upodobania, lecz zamieszczać go będziemy kolejno, biorąc za punkt wyjścia epokę Księstwa Warszawskiego, epokę pierwszego odrodzenia narodu naszego po rozbiorach” (Ze wstępu). W tomie przedrukowano utwory: **Juliana Ursyna Niemcewicza, Jana Pawła Woronicza, Antoniego Goreckiego, Seweryna Goszczyńskiego.** Stan dobry.

547. L. Bronisław. Pokutnicy. Poemat. Poznań 1854. W komisie Księgarni Jana Konstantego Żupańskiego, s. VIII, 87, [1]; **adl.:**

Syrokomla Władysław [Kondratowicz Ludwik właśc.]. Chatka w lesie. Dziwactwo dramatyczne w pięciu ustępach. Część I-II. Wydanie drugie. Wilno 1856. Nakładem A. Assa, [6], IV, [2], 84; [4], III, [1], 88, 17 cm, współopr., opr. z epoki płsk. ze złoc. i tłocz., brzegi kart marm. 150,-

Poz. 1. Podpisany kryptonimem poemat dedykowany „Tym, którzy w wiejskim ustroniu dziś najwyższe powołanie swoje pojęli”. **Poz. 2.** Utwór dramatyczny Ludwika Kondratowicza (1823-1862) piszącego pod pseudonimem Władysław Syrokomla. **Oprawa z epoki:** półskórek z tłoczeniami i złożonymi napisami na grzbiecie, brzegi kart marmurkowane. Niewielkie otarcia oprawy, nieduże nadpęknięcia krawędzi grzbietu, nieaktualny podpis własnościowy, na kartach charakterystyczne zażółcenia.

548. Ligocki Edward. Gdyby pod Radzyminem. Warszawa 1927. Wyd. Spółki Wydawniczej „Rzeczpospolita”, s. [4], 207, 19 cm, opr. ppł. z naklejonym licem oryg. oprawy wyd. 60,-

Powieść fantastyczno-historyczna, w której „w batalistycznej fantazji **oddaje autor Warszawę w ręce bolszewickich hord** i przeciwstawia jej garstkę patriotów i obywateli broniących serca kraju z nadludzkim wysiłkiem i poświęceniem...” (ze wstępu). Na lico opr. naklejona opr. wyd. projektu St. Rydygiera. Przetarcia lica oprawy, kilka pęknięć papieru podklejonych, poza tym stan dobry.

549. Łukaszewicz Lesław. Rys dziejów piśmiennictwa polskiego. Wydanie drugie. Kraków 1838. W księgotłoczni Stanisława Gieszkowskiego, s. [8], 103, [1], 19,5 cm, opr. z epoki pap. karbowany ze złoc. tyt. na grzbiecie, brzegi kart prószone. 150,-

Wydanie 2 (wyd. 1 ukazało się w 1836 r.). Zarys historii literatury polskiej od początków państwowości do czasów współczesnych autorowi, opracowany przez Lesława Łukaszewicza (1809-1855) – pisarza, publicystę, galicyjskiego działacza konspiracyjnego. Stan dobry.

550. Maszyński Piotr. Lirnik. Pierwszy zbiór utworów na głosy mieszane (Sopran – Alt – Tenor – Bas) polskich i obcych kompozytorów. Warszawa 1897. Gebethner i Wolff, s. 8 [tekst], 223 [nuty], 21,5 cm, opr. z epoki płsk. ze złoc. napisem na grzbiecie. 75,-

Zbiór śpiewów na połączone głosy mieszane. Zawiera utwory m.in.: **Fryderyka Chopina, Franciszka Liszta, Stanisława Moniuszki,** Roberta Schumanna, Feliksa Mendelsohna-Bartholdego. Otarcia oprawy, na kartach zabrudzenia, zaplamienia i charakterystyczne zażółcenia (miejscami intensywne), marginalia ołówkiem, nieaktualny podpis własnościowy.

551. [Mickiewicz Adam]. Bąkowska Józefa. Złote myśli Adama Mickiewicza. Zebrała Szczęsna [pseud.]. Wydanie drugie powiększone. Kraków 1895. K. Grendyszyński, s. [4], XX, [2], 23-154, [2], 16 cm, opr. wyd. pł. niebieskie ze złoc. napisami i tłocz., brzegi kart złoc. 120,-

Obszerny wybór cytatów z twórczości Adama Mickiewicza. **Oprawa wydawnicza:** płótno niebieskie, na grzbiecie i licu złożona tytulatura, na licu portret Wieszcza, brzegi kart złożone. Otarcia i zaplamienia oprawy, na kartach

miejscami drobne zaplamienia, nieaktualny podpis własnościowy, poza tym stan dobry.

552. [Mickiewicz Adam]. Lenartowicz Teofil. Listy o Adamie Mickiewiczu. Paryż 1875. Księgarnia Luxemburska, s. 72, 19 cm, opr. z epoki ppł. ze złoc. napisem na grzbiecie, brzegi kart marm. 90,-

Listy Teofila Lenartowicza do Władysława Mickiewicza z okresu maj-lipiec 1874 r, dotyczące Adama Mickiewicza. Nieaktualne pieczętki własnościowe, stan dobry.

553. [Mickiewicz Adam]. Pigoń Stanisław. O „Panu Tadeuszu”. Szkic syntezy. Kraków 1925. Druk W.L. Anczyca i Spółki, s. CLX, 20,5 cm, oryg. okł. brosz. 120,-

Wydano w nakładzie 50 egzemplarzy! Na wewnętrznej stronie przedniej okładki odręczna dedykacja Stanisława Pigońia. Odbitka wstępu do wydania „Pana Tadeusza” w serii „Biblioteka Narodowa”. Stan dobry. **Bardzo rzadkie.**

554. [Mickiewicz Adam]. Semkowicz Aleksander. Bibliografia utworów Adama Mickiewicza. Warszawa 1958. Państwowy Instytut Wydawniczy, s. 226, [2], 24,5 cm, opr. wyd. pł. z tłocz. 150,-

Najobszerniejsza bibliografia twórczości literackiej Adama Mickiewicza obejmująca 796 utworów drukowanych i pozostających w rękopisach. Na końcu szczegółowe indeksy. Oprawa lekko zakurzona, na tylnej okładce i kilkunastu końcowych kartach ślad zawilgocenia, poza tym stan dobry.

555. [Mickiewicz Adam]. Waligóra Michał. Za duchem wieszczu. (Kilka nowych myśli o Mickiewiczu). Kołomyja 1911. Nakładem Księgarni Michała Żyborskiego, s. 287, [1], 21,5 cm, oryg. okł. brosz. 120,-

Zbiór szkiców literackich dotyczących twórczości Adama Mickiewicza. Grzbiet wzmocniony paskiem płótna, egzemplarz obcięty przez introligatora.

556. [Mickiewicz Adam]. Popliński Jan. Nowe wypisy polskie. Część druga zawierająca historię prozy polskiej z wyimkami. Leszno 1838. Nakład i druk Ernesta Günthera, s. [4], XX, 432, 19,5 cm, opr. z epoki papier marm., brzegi kart prószone. 280,-

Wybór fragmentów najciekawszych utworów literatury polskiej od czasów piastowskich do okresu współczesnego autorowi. Praca podzielona jest na działy: Akademia Krakowska; Wiek Zygmuntowski; Tłumacze Biblii; Dziejopismo; Upadek nauk od r. 1622 do 1760; Biblioteka Załuskich; Wiek stanisławowski; Romantycy. Poezja narodowa. **Na stronach 410-412 przedrukowano dwa utwory Adama Mickiewicza:** anonimowo „Byron (z przedmowy do tłumaczenia Giaura)” oraz „Wyjętek z wiersza Bajrona sen”, podpisany Mick[iewicz]. Otarcia oprawy, uzupełniony górny narożnik karty tytułowej i pierwszej karty przedmowy (z niewielką stratą tekstu), brak części wyklejek, na kartach charakterystyczne zażółcenia, nieaktualna nalepka własnościowa. **Rzadkie.**

Lit.: A. Semkowicz, Bibliografia utworów Adama Mickiewicza, poz. 532.

557. Mickiewicz Adam. Pisma. Wydał, objaśnił i wstępami poprzedził Józef Kallenbach. T. 1-4 (w 4 wol.) (Skarbnica Klasyków Polskich). Warszawa i in. [1922]. Wydawnictwo Dzieł Wyborowych Marjan Haskler, s. [4], XLVI, [2], 239, portret 1; 320, portret 1; [4], 384, portret 1; [4], 384, portret 1, 19,5 cm, opr. jednolita współcz. płsk. z szyldzikiem, złoc. napisami i tłocz. 600,-

Wybór pism Adama Mickiewicza w opracowaniu Józefa Kallenbacha. Tomy zawierają m.in.: T. 1 – Wiersze młodzieńcze; Ballady i romanse; Grażyna; T. 2 – Dziady, cz. I, II, IV; Artykuły literackie; Sonety; Sonety krymskie; Konrad Wallenrod; Farys; T. 3 – Pan Tadeusz; T. 4 – Wiersze 1829-1832; Bajki; Księgi narodu polskiego; Dziady, cz. III; Giaur. W każdym tomie portret autora. **Oprawa jednolita:** półskórek ciemnobrązowy, grzbiet pięciopłowy, na czerwonym szyldziku złożona tytulatura i numeracja tomu, w pozostałych polach tłoczone na ślepo ozdobniki. Na kartach tomu trzeciego charakterystyczne zażółcenia, poza tym stan dobry. **Ładny komplet.**

558. Mickiewicz Adam. Pisma poetyczne. Opracował Tadeusz Pini. Wydanie kompletne ilustrowane. Wydanie Komitetu Mickiewiczowskiego w Nowogródku, z okazji 75 letniej rocznicy zgonu Wieszczu. Nowogródek 1931. Komitet Mickiewiczowski, s. [2], XXXIX, [1], 458, tabl. ilustr. 8, 23,5 cm, opr. wyd. pł. niebieskie ze złoc. na grzbiecie i licu. 120,-

Tom dzieł poetyckich Adama Mickiewicza w opracowaniu Tadeusza Piniego. Zawiera: Ballady i romanse; Sonety; Sonety krymskie; Wiersze różne; Bajki; Przekłady; Wiersze najwcześniejsze; Poematy (m.in. Grażyna, Konrad Wallenrod, Giaur, Pan Tadeusz); Utwory dramatyczne. **Oprawa wydawnicza:** płótno niebieskie, na grzbiecie złożona

tytulatura i secesyjne kwiatowe ozdobniki, na licu portret Wieszcza w medalionie i złożona tytulatura. Niewielkie otarcia krawędzi oprawy, blok poluzowany, poza tym stan dobry.

559. Miłosz Czesław. Ocalenie. Warszawa 1945. Spółdzielnia Wydawnicza „Czytelnik”, s. 154, [4], 22,5 cm, oryg. okł. brosz. 120,-

Ostatni tom wierszy Czesława Miłosza (1911-2004) wydany w kraju przed emigracją w 1951 r. Zawiera wiersze pisane od 1936 r. (większość utworów powstała w czasie okupacji). Zbiór uznawany jest za przełomowy w twórczości poety, ukazujący odchodzenie od poetyki Drugiej Awangardy. Tom stanowi literacką próbę rozrachunku z doświadczeniami wojny. Zawiera m.in. wiersze: „Wiara”, „Nadzieja”, „Miłość”, „Miasto” oraz traktujący o ofiarach palącego się getta utwór „**Campo di Fiori**”. Grzbiet podklejony, poza tym stan dobry.

560. Molier [właśc. Jean-Baptiste Poquelin]. Dzieła. Przełożył, opracował i wstępem opatrzył Boy. Wydanie nowe ku uczczeniu trzechsetnej rocznicy urodzin Moliera. T. 1-6 (w 6 wol.). Warszawa 1922. Instytut Wydawniczy „Biblioteka Polska”, s. LXXXVI, 264, [2], portret 1; 411, [1]; 338, [2]; 366, [2]; 345, [3]; 473, [3], 17,5 cm, jednolita opr. wyd. pł. zielone ze złoc. na grzbiecie i licu, górny brzeg kart barwiony. 240,-

Jubileuszowe wydanie wszystkich komedii Moliera (1622-1673) w mistrzowskim przekładzie Tadeusza Żeleńskiego (Boya). W tomie pierwszym portret i życiorys Moliera. **Jednolita oprawa wydawnicza:** płótno zielone, na grzbiecie złożona tytulatura i numeracja tomu, na licu złożona tytulatura wpisana w ozdobną girlandę, górny brzeg kart barwiony. Drobne zaplamienia płótna oprawy, poza tym stan bardzo dobry. **Ładny komplet.**

561. Mrozek Sławomir. Małeńkie lato. Kraków 1956, s. 286, [2], ilustr., 20 cm, oryg. okł. brosz. 150,-

Wydanie 1. Z dedykacją autora, dat. Kraków 26 i 31 VII 1956, dla Adama Włodka (1922-1986), poety, redaktora i tłumacza, męża Wisławy Szymborskiej. Pierwodruk powieści satyrycznej z 1954 r. ukazującej w krzywym zwierciadle polską rzeczywistość powojenną. Ilustracje Ryszard Twardoch. Otarcia krawędzi, poza tym stan dobry.

562. Mrozek Sławomir. Słoń. Kraków 1957. Wydawnictwo Literackie, s. 200, [8], ilustr., 20 cm, oryg. okł. brosz. 150,-

Wydanie 1. Z dedykacją autora, dat. Kraków 11 IX 1957, dla Adama Włodka (1922-1986), poety, redaktora i tłumacza, męża Wisławy Szymborskiej. Pierwodruk głośnego opowiadania powstałego na fali odwilży, o charakterze groteski, pełnego ironii w odniesieniu do socjalistycznej rzeczywistości. Ilustracje, montaż i wybór rycin **Daniel Mróz** (1917-1993). Zagięcie tylnej okł. i drobne uszkodzenia grzbietu, poza tym stan dobry.

563. [Norwid Cyprian]. Przegląd Warszawski Literatury, Historii, Statystyki i Rozmaitości. Rok 1840. Tom 2. Warszawa 1840. W Drukarni Maksymiliana Chmielewskiego, s. 382, [2], 20 cm, opr. współcz. płsk. ze złoc. napisem na grzbiecie. 240,-

Miesięcznik historyczno-literacki redagowany przez Jakuba Budziłowicza ukazujący się w latach 1840-1842. W numerze m.in.: Porównanie języka polskiego z innymi słowiańskimi; Kruświca. Wiadomość statystyczno-historyczna; Rys statystyczny Galicji; Nowe odkrycie o znizeniu wartości złota; Poezje Stanisława Bogusławskiego, Kornela Malczewskiego, Romana Zmorskiego, Brunona Kicińskiego. **Na stronach 58-65 pierwodruk fantazji „Marzenie” Cypriana Norwida.** Brak karty przedtytułowej, na karcie tytułowej uzupełniony niewielki ubytek (bez straty tekstu), na kartach ślad zawilgocenia. **Rzadkie.**

564. Norwid Cyprian. Dzieła. Wydał, objaśnił i wstępem krytycznym poprzedził Tadeusz Pini. Z czterdziestu ilustracjami w tekście i poza tekstem i pięciu podobiznami autografów (Biblioteka Poetów Polskich. T. V). Warszawa 1934. Nakładem Spółki Wydawniczej „Parnas Polski”, s. XLVIII, 648, tabl. ilustr. 16, faksymile 5 (rozkł.), ilustr. w tekście, 24 cm, opr. współcz., płsk. z szyldzikiem, złoc., i tłocz., zach. oryg. okł. brosz. 280,-

Jednotomowa edycja dzieł Cypriana Norwida. Zawiera: drobne utwory poetyckie, poematy, utwory dramatyczne, legendy, nowele, gawędy, przekłady, rozprawy wierszem i prozą. **Oprawa współczesna:** półskórek brązowy, grzbiet pięciopółowy, na czerwonym szyldziku złożona tytulatura, w pozostałych polach odbity na ślepo ozdobnik kwiatowy, zachowane okładki broszurowe. Stan bardzo dobry. **Ładny egzemplarz.**

565. Odyniec Antoni Edward. Poezye. Wydanie czwarte poprawne i pomnożone. T. 1-2. Warszawa 1874. W Drukarni Gazety Lekarskiej, s. VI, 322, [2], IV; [2], IV, 330, 18 cm, współopr., opr. wyd. pł. ze złoc. i tłocz., brzegi kart marm. 180,-

Zbiorowa edycja poezji Antoniego Edwarda Odyńca (1804-1885) – poety i tłumacza epoki romantyzmu, filarety, przyjaciela Adama Mickiewicza. Zawiera wiersze, legendy i ballady. Otarcia oprawy, blok poluzowany, nieaktualne pieczętki własnościowe.

566. Orzeszko Ludwik. Fragmenta i pieśni fantastyczne. Warszawa 1845. W Drukarni Stanisława Strąbskiego, s. [8], 144, **winiетки (drzeworyty)**, 19 cm, opr. współopr. skóropodobna, zach. obie okł. brosz. 150,-

Na karcie przedtytułowej odręczna dedykacja autora. Zbiór 40 drobnych utworów poetyckich i 28 pieśni Ludwika Orzeszki. Tom dedykowany rodzicom autora, Wincentemu i Brygidzie z Wysłouchów. Pod utworami efektowne drzeworytowe winiетки, zachowane oryginalne okładki broszurowe. Na kartach miejscami charakterystyczne zażółcenia, poza tym stan dobry. **Rzadkie.**

567. [Orzeszkowa Eliza]. Upominek. Książka zbiorowa na cześć Elizy Orzeszkowej (1866-1891). Kraków-Petersburg 1893. G. Gebethner i Spółka, Br. Rymowicz, s. [6], 611, portrety w tekście, 29,5 cm, opr. z epoki ppł. 300,-

Księga pamiątkowa ofiarowana Elizie Orzeszkowej (1841-1910) z okazji 25-lecia twórczości literackiej. Księga zawiera teksty najwybitniejszych polskich poetów, pisarzy, publicystów, naukowców i historyków działających w drugiej połowie XIX w. Wśród autorów znajdują się m.in.: Adam Asnyk, Jan Kasprowicz, Maria Konopnicka, Adam Pług, Kazimierz Tetmajer, Marian Gawalewicz, Edward Porębowicz, Samuel Adalberg, Szymon Askenazy, Mathias Bersohn, Piotr Chmielowski, Wilhelm Feldman, Zygmunt Gloger, Wojciech Gerson, Aleksander Jabłonowski, Jan Karłowicz, Tadeusz Korzon, Aleksander Kraushar, Stanisław Krzemiński, Ignacy Matuszewski, Franciszek Rawita-Gawroński, Henryk Sienkiewicz, Władysław Smoleński, Zygmunt Wasilewski, Gabriela Zapolska, Marian Zdziechowski. **Przy każdym tekście dołączony portret autora tekstu.** Niewielkie otarcia kartonu oprawy, dwie karty ze stronami 3-6 w starannych współczesnych kopiach, poza tym stan dobry.

568. Owidiusz. Sztuka kochania. Wolny przekład Juljana Ejsmonda. Warszawa 1928. Towarzystwo Wydawnicze „Rój”, s. [2], 91, [3], 26,5 cm, opr. wyd. pł. wiśniowe ze złoc. na grzbiecie i licu, brzegi kart barwione. 180,-

„Ars Amandi” – jeden z najgłośniejszych utworów Owidiusza (43 p.n.e.-18 n.e), wielkiego poety rzymskiego, w którym wyłożył sztukę uwodzenia. **Oprawa wydawnicza wykonana w krakowskim zakładzie introligatorskim Roberta Jahody** (sygnowana ślepym tłokiem): płótno wiśniowe ze złoceniami na grzbiecie i licu, brzegi kart barwione, wyklejki ozdobne. Niewielkie otarcia krawędzi grzbietu, podpis własnościowy, poza tym stan dobry. **Ładny egzemplarz.**

569. Pan Unterlejtant Wojciech. Romans oryginalny. Warszawa 1826. Nakładem i drukiem A. Brzeziny, s. [4], 195, [9], 17 cm, opr. z epoki płsk. z szyldzikiem i złoc. 150,-

Anonimowa powieść polska przypisywana przez J.I. Kraszewskiego hr. Fryderykowi Skarbkowi (1792-1866). Na końcu dołączony „Katalog książek i nut muzycznych znajdujących się w Księgarni Antoniego Brzeziny”. Oprawa podniszczona z ubytkami, nieaktualne zapiski i ekslibrisy własnościowe. **Rzadkie.**
Lit.: J. I. Kraszewski, Wybór pism, Oddz. 10, Warszawa 1894, s. 15.

570. Parandowski Jan. Odwiedziny i spotkania. Warszawa 1934. Towarzystwo Wydawnicze „Rój”, s. 238, [2], 18 cm, opr. z epoki płsk. ze złoc. tytułaturą. 120,-

Wydanie 1. Egzemplarz z księgozbioru warszawskiego kolekcjonera i antykwariusza Władysława Płachcińskiego (ekslibris, podpis). Zbiór szkiców literackich Jana Parandowskiego drukowanych w latach 1929 i 1930 na łamach „Pamiętnika Warszawskiego” i „Wiadomości Literackich”. Zawiera szkice: Gustaw Flaubert; Anatol France; Tadeusz Zieliński; Rocznica Kochanowskiego; „Faraon”; Remarque; Zdrada Klerków; W obronie Zachodu. Niewielkie zaplamienia płótna oprawy, poza tym stan bardzo dobry.

571. Pol Wincenty. Czarna krowka. Legiendy z naszych czasów. Bochnia 1854. Drukiem Wawrzyńca Piza, s. 54, 21 cm, oryg. okł. brosz. 240,-

Wydanie 1. Egzemplarz z księgozbioru Lemańskich (pieczętki). Wierszowana legiendy Wincentego Pola (1807-1872) – poety, geografa, uczestnika powstania listopadowego, profesora Uniwersytetu Jagiellońskiego. Zachowane oryginalne

okładki broszurowe. Stan dobry. **Rzadki druk bocheński.**

572. Pol Wincenty. Pieśń o ziemi naszej. Lwów 1866. Nakładem Wincentego Pola. W Drukarni Zakładu Narodowego im. Ossolińskich, s. 155, [3], 20,5 cm, opr. współcz. pł. ze złoc. napisem na grzbiecie, brzegi kart marm. 120,-

Najsłynniejszy utwór Wincentego Pola (1807-1872). Praca powstała w czasie pobytu autora w majątku Tadeusza Skrzyńskiego w Zagórzanach koło Gorlic. Fragmenty wydrukowano w „Orędowniku Naukowym” w 1842 r., całość ukazała się po raz pierwszy w Poznaniu w 1843 r. „Utwór ten zyskał gorącą aprobatę Edwarda Dembowskiego. Rozpowszechniany po wszystkich zaborach, wywarł wielki wpływ na rozbudzenie umiłowania piękna przyrody i krajobrazu ziemi ojczyste” (PSB). Zapiski atramentem na karcie tytułowej, na kartach miejscami drobne zaplamienia, pieczętka i ekslibris własnościowy, poza tym stan dobry.

573. Prus Bolesław (Głowacki Aleksander). Faraon. Z 10 ilustracjami J[ana] Holewińskiego. Warszawa [i in.] [1923]. Nakład Gebethnera i Wolffa, s. [4], 274, tabl. ilustr. 10, 32,5 cm, opr. z epoki pł. z tłocz. na grzbiecie i licu. 360,-

Piękne i efektowne wydanie jednej na najgłośniejszych powieści Bolesława Prusa (1847-1912). Tekst dwuszpaltowy w ozdobnych ramkach. Książka ozdobiona 10 całostronicowymi ilustracjami Jana Holewińskiego (1871-1927). O edycji tej Stanisław Lam pisał: „Arcydzieło Prusa w tej formie nęcić będzie ku sobie nie tylko młodzież, ale wszystkich miłośników pięknej książki. Kogoż bowiem nie zachwyca głęboko przemyślane ilustracje Holewińskiego, **kto po czasach tandetnej książki nie będzie się rozkoszował tym luksusem papieru i oprawy, w które wyposażono tę edycję?**” („Tygodnik Ilustrowany”, 1923 nr 52). Oprawa podklejona w grzbiecie, na odwrocie karty przedtytułowej obca dedykacja z 1949 r., poza tym stan dobry.

574. Rapacki Wincenty (syn). Anegdoty teatralne. Warszawa 1930. Skład główny w Księgarni F. Hoesicka, s. 168, [4], 16,5 cm, opr. z epoki pł. ze złoc. napisem na grzbiecie i licu. 120,-

Egzemplarz z księgozbioru Ludwika Sempolińskiego (pieczętka) i **Juliusza Wiktora Gomulickiego** (podpis). Tom anegdot teatralnych napisanych przez Wincentego Rapackiego (1865-1943) – śpiewaka, aktora teatralnego i filmowego, autora tekstów piosenek. L. Sempoliński (1899-1981) – wybitny aktor, reżyser, tancerz i pedagog. Stan dobry.

575. Retcliffe John [pseud., właśc. Hermann Ottomar Friedrich Goedsche]. Nena Sahib. Romans (Najpiękniejsze Powieści Sensacyjne). Opracował Leo Belmont. Warszawa-Poznań-Kraków-Lwów-Stanisławów [ok. 1930]. Instytut Wydawniczy „Renaissance”, s. 304, 19 cm, opr. z epoki płsk. ze złoc. tyt. na grzbiecie, zach. przednia okł. brosz. wg proj. K. Hillera. 120,-

Pierwsza część trylogii przygodowej sir Johna Retcliffa (1815-1878) – niemieckiego pisarza urodzonego w Żmigrodzie na Śląsku, znanego przede wszystkim z twórczości antysemitki, w tym ze sfabrykowania słynnych „Protokołów Mędrców Syjonu”. **Okładka broszurowa według projektu Karola Hillera** (1891-1939) – malarza, grafika, fotografa, czołowego przedstawiciela polskiego konstrukttywizmu, twórcy techniki heliografiki. Okładka broszurowa nieco przycięta, poza tym stan dobry. **Ładny egzemplarz.**

576. Reutt (Stabrowska) Maria. Męczennica na tronie Piastowskim. Powieść o królowej Jadwidze (Wizytówki Słynnych Kobiet i Mężów. T. 20). Warszawa-Poznań-Kraków-Lwów-Stanisławów [1930]. Instytut Wydawniczy „Renaissance”, s. 224, 19,5 cm, opr. z epoki płsk. ze złoc. tyt. na grzbiecie, zach. przednia okł. brosz. i obwoluta. 120,-

Powieść historyczna Marii Jadwigi Reutt (1863-1942), opowiadająca o losach patronki Polski św. Jadwigi Andegaweńskiej. Akcja powieści rozpoczyna się w 1377 r. **Okładka i obwoluta według projektu Anny Gramatyki-Ostrowskiej.** Stan bardzo dobry.

577. Romanowski Mieczysław. Popiel i Piast. Tragedja w pięciu aktach, z podań i legend historycznych. Wierszem przez... (Przedruk z „Dziennika Literackiego”). Lwów 1862. Nakładem Karola Wilda, s. [4], 151, 22 cm, opr. z epoki płsk. ze złoc. napisem na grzbiecie. 90,-

Wierszowany dramat historyczny Mieczysława Romanowskiego (1833-1863) – poety epoki romantyzmu, uczestnika powstania styczniowego, poległego w bitwie pod Józefowem 24 kwietnia 1863 r. Otarcia oprawy, na kartach charakterystyczne zażółcenia, ekslibris własnościowy.

578. Rzewuski Henryk. Listopad, romans historyczny z drugiej połowy XVIII wieku. Przez

Autora Pamiątek starego szlachcica [pseud.]. T. III (z 3). Wydanie Redaktora Tygodnika. S.-Petersburg 1846. W Drukarni Wojennej, s. [2], 306, 22,5 cm, opr. z epoki płsk. ze złoc., brzegi kart prószone. 150,-

Wydanie 1. Egzemplarz z księgozbioru Romualda Oczykowskiego (ekslibris). Ostatni tom wydanej pod pseudonimem powieści historycznej Henryka Rzewuskiego (1791-1866) – publicyści, powieściopisarza, uczestnika kampanii napoleońskich, marszałka powiatu żytomierskiego. **Oprawa z epoki:** półskórek zielony, grzbiet płaski z bogatymi złoceniami, tytułem i numeracją tomu, brzegi kart prószone. R. Oczykowski (1845-1920) – historyk, autor przewodnika „Przechadzka po Łowiczu” (Łowicz 1883). Niewielki ubytek dolnej krawędzi grzbietu, poza tym stan dobry. **Ładny egzemplarz.**

579. Słowacki Juliusz. Pisma. Wydał, wstępem i objaśnieniami opatrzył dr. Stefan Kołaczkowski. T. 1-4 (w 4 wol.). Biblioteka Klasyków. Kraków-Warszawa [1930]. Drukarnia Przemysłowa, s. 522, [2]; 533, [3]; 502, [2]; 365, 19,5 cm, jednolita opr. współcz. płsk. z szyldzikiem i złoc., na okł. naklejone zach. fragmenty oryg. opraw. 280,-

Edycja pism Juliusza Słowackiego w opracowaniu Stefana Kołaczkowskiego (1887-1940). Tomy zawierają: T. 1 – Wiersze i poematy młodzieńcze; Utwory z pierwszej epoki paryskiej; Wiersze liryczne; Wiersze i poematy; t. 2 – Balladyna; Lilla Weneda; Grób Agamemnona; Mazepa; Beatryx Cenci; Fantazy; Złota Czaszka; t. 3 – Pisma prozą; Wiersze z lat 1838-1842; Dramaty; t. 4 – Wiersze z lat 1844-1849; Genезis z ducha; Samuel Zborowski; Król Duch; Wybór pism religijnych i politycznych. **Oprawa jednolita:** półskórek brązowy, na czerwonym szyldziku złożona tytulatura i numeracja tomu, na okładki naklejone zachowane fragmenty oryginalnych opraw. W tomie pierwszym brak portretu Słowackiego, poza tym stan dobry. **Efektowny komplet.**

580. Słowacki Juliusz. Poezye. Z portretem autora. T. I-IV (w 2 wol.). Nowa Biblioteka Pisarzy Polskich. T. V-VIII. Mikołów 1899. Nakładem Karola Miarki, s. 301, [3], portret 1; 363; 370, [2]; 375, [1], 16 cm, jednolita opr. wyd. w 2 wol., pł. zielone z tłocz. i złoc. na grzbiecie i licu, brzegi kart marm. 150,-

Tomy zawierają: t. 1 – Życiorys Juliusza Słowackiego; Poezje drobne, ulotne, liryczne; Poematy; t. 2 – Poematy (Poema Piasta Dantyszka Herbu Leliwa o piekle; Beniowski; Król Duch); Dramaty (Mindowe; Maria Stuart); t. 3 – Dramaty (Mazepa; Balladyna; Kordian); t. 4 – Dramaty (Lilla Weneda; Księżę Niezłomny; Książd Marek; Sen srebrny Salomei). Otarcia krawędzi opraw, na kartach miejscami charakterystyczne zażółcenia, poza tym stan dobry.

581. Swinarski Artur Maria. Satyry. Huragan. Warszawa 1950. Spółdzielnia Wydawniczo-Oświatowa „Czytelnik”, s. 287, [1], opr. pł., na lico i grzbiet naklejona oryg. okł. brosz. 150,-

Na karcie przedtytułowej odręczna dedykacja autora. Fantazja sceniczna w czterech aktach wierszem Artura Marii Swinarskiego (1900-1965) – poety, satyryka, dramaturga, przed wojną członka grupy ekspresjonistów skupionych wokół czasopisma „Zdrój”, członka grupy satyryków „Cyrulika Warszawskiego”. Okładka naprawiana, na kartach miejscami niewielkie zabrudzenia i naddarcia na marginesach.

582. Syrokomla Władysław [Ludwik Kondratowicz właśc.]. Gawęd i rymów ulotnych poczet szósty. Wilno 1860. Nakładem Michała Gałkowskiego, s. 85, [3], 13,5 cm, opr. z epoki pap. marm. 120,-

Tomik utworów poetyckich Ludwika Kondratowicza, piszącego pod pseudonimem Władysław Syrokomla (1823-1862) – poety i tłumacza epoki romantyzmu, autora wierszy, poematów oraz popularnych przyspiewek ludowych. Zawiera m.in.: Co jest poeta; Babunia; Ptaki wędrowne; Piosnka ludowa; Księgarz uliczny; Trzy córki Litwina. Otarcia i naddarcia oprawy, na kartach charakterystyczne zażółcenia.

583. Syrokomla Władysław [Kondratowicz Ludwik właśc.]. Sen Wieszcza. Opera we trzech aktach, do muzyki Stanisława Moniuszki, podług francuzkiego przerobienie... Wilno 1854. Nakładem i drukiem Józefa Zawadzkiego, s. VIII, 127, 15 cm, opr. z epoki płsk. 120,-

Przekład opery francuskiej, której **głównym bohaterem jest William Szekspir**, dokonany przez Ludwika Kondratowicza, piszącego pod pseudonimem Władysław Syrokomla (1823-1862) – poetę i tłumacza epoki romantyzmu, autora wierszy, poematów oraz popularnych przyspiewek ludowych. Przetarcia oprawy, brak karty przedtytułowej, nieaktualne pieczętki, zapiski i ekslibrisy własnościowe, na kartach miejscami charakterystyczne zażółcenia.

584. Szyrmer Ludwik. Noc bezsenna, rozmyślenia i powiastki nieboszczyka Pantofla z papierów po nim pozostałych ogłoszone przez Eleonorę Szyrmer. T. 1-3. Warszawa 1859. Nakład i druk S. Orgelbranda, s. 217; 239; 277, 17 cm, współopr., opr. z epoki p[olsk. ze złoc. napisem na grzbiecie. 240,-

Wydanie 1. Powieść Ludwika Szyrmera (1809-1886) – powieściopisarza, prozaika, krytyka literackiego, uczestnika powstania listopadowego. Szyrmer uznawany jest za prekursora polskiej prozy psychologicznej, a także **jednego z pierwszych polskich twórców prozy fantastycznej**. Niewielkie otarcia oprawy, na kartach miejscami drobne zabrudzenia i zaplamienia, poza tym stan dobry. **Rzadkie.**

585. Tetmajer Kazimierz Przerwa. Koniec epopei. T. 1-3 (w 1 wol.). Wydanie nowe przejrzone przez autora. Bezpłatne premje powieściowe dla prenumeratorów „Unji”. Warszawa [1927]. Wydawnictwo Biblioteki Groszowej, s. 166, [2]; 156, [2]; 138, [4]; **adl.:**

Tetmajer Kazimierz. Waterloo. Powieść. Warszawa [1928]. E. Wende i S-ka, s. 166, [2], 17 cm, współopr., opr. z epoki p[olsk. ze złoc. tyt. na grzbiecie, zach. oryg. okł. brosz., górny brzeg kart barwiony. 120,-

Egzemplarz z księgozbioru Adama Paczosińskiego (pieczętki). Powieść historyczna osadzona w realiach epoki napoleońskiej autorstwa Kazimierza Przerwy-Tetmajera (1865-1940) – poety, nowelisty, powieściopisarza, czołowego przedstawiciela Młodej Polski. Stan bardzo dobry.

586. Trembecki Stanisław. Dwa wiersze. Berdyczów [właśc. Kraków] 1922. B.w., k. [8], 18 cm, oryg. okł. brosz. 250,-

Wydrukowano jako rękopis dla przyjaciół. Dwa obsceniczne utwory przypisywane Stanisławowi Trembeckiemu (ok. 1739-1812) – historykowi, poecie, dramatopisarzowi, jednej z najbarwniejszych postaci polskiego Oświecenia. Drucek zawiera utwory: „Oda do Priapa” – przekład swawolnej ody Aleksego Pirona oraz „Przypadek siostry starszej opowiedziany siostrze młodszym” – przeróbkę libertyńskiego poematu francuskiego z połowy XVIII w. Stan bardzo dobry. **Rzadkie.**

587. Upominek na rok 1825 ozdobiony ryciną. Warszawa [1824]. B.w., s. 64, **tabl. ryc. 1 (litografia)**, opr. późniejsza ppł., zach. oryg. brosz. 150,-

Tom poezji, zawiera m.in. utwory: Wiersz z powinszowaniem Nowego Roku; List z klasztoru Heloizy do Abelarda; Pożegnanie; Duma; Mazur; Do Niezapominajki; Do cyprysu; Burza; Fraszka; Wanda i Zbigniew; Ballada ze śpiewu ludu ukraińskiego; Przysięga Anibala; Grób rycerza; Przed tekstem rycina przedstawiająca Heloizę. Zachowane obie okładki broszurowe. Okładka półpłócienna podniszczona z ubytkami, wewnątrz stan dobry, egzemplarz nie obcięty. **Rzadkie.**

588. Wasylewski Stanisław. O miłości romantycznej. Wydanie drugie uzupełnione. Poznań 1928. Nakładem Wydawnictwa Polskiego w Poznaniu, s. [6], 263, tabl. ilustr. 12 (miedziodruki), 20 cm, opr. z epoki p[olsk. ze złoc. napisem na grzbiecie, zach. oryg. okł. brosz. 100,-

Wydanie 2 uzupełnione (wyd. 1 ukazało się w 1921 r.). Zbiór szkiców historyczno-literackich dotyczących kultury obyczajowej romantyzmu polskiego. Zawiera m. in.: Kochanki pierwszych dni; Wśród tulipanów i narcyzów; O poruczniku Malczewskim; Samarytanka i Penthesilea; Donna Giovaninna; Salon Ewuni; Szczęście Liszta i Balzaca; Klementyna z Tańskich. Ekslibris. Stan bardzo dobry.

589. Whitman Walt. Trzy poematy. Tłumaczył Stanisław de Vincenz. Warszawa 1921. Towarzystwo Wydawnicze „Ignis”, s. 59, portret 1, 16,5 cm, oryg. okł. brosz. 75,-

Tomik zawierający trzy poematy Walta Whitmana (1819-1892) – poety amerykańskiego, uznawanego za jednego z prekursorów współczesnej literatury amerykańskiej. Przed tekstem portret autora. **Okładka projektu Tadeusza Gronowskiego.** Stan dobry.

590. Wolff Aleksander. Precjoza. Drama liryczne we czterech aktach. Wierszem, w miarach oryginału przełożone. Wystawione pierwszy raz na Teatrze Narodowym Warszawskim, dnia 30 stycznia 1827 roku. Warszawa 1827. Przy Kassie Teatru i u N. Glücksberga, s. XVI, 138, 16,5 cm, opr. z epoki p[olsk. z szyldzikiem i złoc. 180,-

Pierwsze polskie tłumaczenie dramatu Aleksandra Piusa Wolffa (1782-1828) – niemieckiego pisarza i aktora. Wstęp

Józefa Dionizego Minasowicza. Dramat po raz pierwszy został wystawiony w Teatrze Narodowym w Warszawie 30 stycznia 1827 r. Niewielkie otarcia oprawy, nieaktualne zapiski własnościowe, poza tym stan dobry. **Rzadkie.**

591. Wójcicki Kazimierz Władysław. Kurpie. Powieść historyczna. Wydanie nowe uzupełnione w dwóch tomach. Lwów 1856. Drukiem i nakładem M.F. Poremby, s. [2], 78, 115, finaliki (drzeworyty), 18 cm, opr. z epoki ppł. 120,-

Egzemplarz z biblioteki Klubu Sportowego Związku Strzeleckiego we Lwowie (pieczętki). Powieść historyczna, której akcja rozgrywa się w okresie walki o tron Rzeczypospolitej na początku XVIII wieku. Oprawa podniszczona, na kartach charakterystyczne zażółcenia, nieaktualne pieczętki własnościowe.

592. Wójcicki Kazimierz Władysław. Zarysy domowe. Tom IV (z IV). Warszawa 1842. W Drukarni pod firmą Max. Chmielewskiego, s. [4], 310, [4], 18,5 cm, opr. z epoki pł. ze złoc. napisami na grzbiecie, brzegi kart prószone. 100,-

Zbiór szkiców literackich Kazimierza Władysława Wójcickiego (1807-1879). Zawiera opowiadania: Panna Starościanka; Pan Jan i Pan Michał; Stary sługa; Zarysy bibliograficzne; Zbiory pieśni ludu najdawniejsze; Andrzej Trzycieski; Dwa dzieła Mikołaja Reya z Nagłowic; Pieśni i psalmy Mikołaja Reya z Nagłowic. Niewielkie zaplamienia okładki, na kartach charakterystyczne zażółcenia, nieaktualne pieczętki i zapiski własnościowe, poza tym stan dobry.

593. Wyspiański Stanisław. Akropolis. Dramat z 4-ech aktach. Kraków 1904. Odbito w Drukarni Uniw. Jag. Nakładem Autora, s. 160, [26-nuty], tabl. ilustr. 5 (w tym 4 rozkł.), 21 cm, opr. współcz. płsk. z dwoma szyldzikami. 180,-

Wydanie 1. Misterium wawelskie, a zarazem jeden z najgłośniejszych dramatów Wyspiańskiego o zabarwieniu politycznym. Na stronach nieliczbowanych znajduje się część muzyczna dramatu napisana przez Bolesława Raczyńskiego. Dzieło ozdobione 5 ilustracjami przedstawiającymi katedrę na Wawelu i gobeliny katedralne. Druk ukończono 29 marca 1904. r. Z powodu licznych dodatków nutowych i ilustracyjnych koszty wydania „Akropolisu” znacznie przewyższyły koszty wydania innych dramatów. Brak karty przedtytułowej, nieaktualny podpis własnościowy, poza tym stan dobry.

594. Wyspiański Stanisław. Klątwa. Tragedya. Kraków 1905. Odbito w Drukarni Uniw. Jag. Nakładem Autora, s. 118, 21 cm, opr. z epoki płsk. ze złoc. napisami na grzbiecie, brzegi kart prószone. 120,-

Wydanie 3 (wyd. 1 ukazało się w 1899 r.). Tragedia Stanisława Wyspiańskiego, której akcja rozgrywa się we wsi Gręboszów pod Tarnowem. **Oprawa z epoki:** półskórek brązowy ze złożonymi napisami na grzbiecie, brzegi kart prószone. Na górnym marginesie początkowych kart ślad zacieku, poza tym stan dobry. **Ładny egzemplarz.**

595. Wyspiański Stanisław. Warszawianka. Pieśń z roku 1831. Kraków 1901. Odbito w Drukarni Uniw. Jag. Nakładem Autora, s. 49, [3], tabl. nut 1 (rozkł.), 21,5 cm, oryg. okł. brosz. 120,-

Wydanie 2 zmienione (wyd. 1 ukazało się w 1898). Egzemplarz z księgozbioru Marii Epstein (pieczętki). Pierwszy dramat Stanisława Wyspiańskiego dotyczący powstania listopadowego. Akcja rozgrywa się 25 lutego 1831 r. w trzecim dniu bitwy pod Grochovem, w dworku sióstr Marii i Anny, gdzie mieści się sztab gen. Chłopickiego. Na końcu wydrukowano obsadę aktorską premiery „Warszawianki” z 16 listopada 1898 r. M. Epstein (1875-1947) – córka przemysłowca Leona Epsteina, związana z Krakowem założycielka Uniwersyteckiej Szkoły Pielęgniarek i Higienistek w Krakowie. Okładka postrzępiona i zaplamiona, wewnątrz stan dobry.

596. Wyspiański Stanisław. Wesele. Dramat w 3 aktach. [Wydanie trzecie niezmienione]. Kraków 1903. Odbito w Drukarni Uniwersytetu Jagiellońskiego. Nakładem Księgarni Altenberga, s. 229, [3], 21 cm, opr. z epoki pł. lniane z szyldzikiem i złoc., zach. oryg. okł. brosz. 120,-

Wydanie 3 (wyd. 1 i 2 ukazały się w 1901 r.). Najważniejsze dzieło w twórczości literackiej Stanisława Wyspiańskiego. Pomysł na napisanie dramatu autor zaczerpnął z wesela swojego przyjaciela Lucjana Rydla z Jadwigą Mikołajczykówną, pochodzącą z podkrakowskich Bronowic. „**Wesele**” uznawane jest za jedno z **najwybitniejszych dzieł literackich okresu Młodej Polski**. Jego sukces uczynił z mało dostrzeganego dotąd pisarza twórcę porównywanego z wieszczami. **Zachowana barwna okładka broszurowa według projektu St. Wyspiańskiego.** Oprawa otarta i zabrudzona, na kartach miejscami zabrudzenia, nieaktualne zapiski własnościowe.

597. Wyszkowski Michał. Poezye. Wydanie pośmiertne. Warszawa 1830. Nakładem i drukiem A. Gałęzowskiego i Komp., s. [4], XXXII, [4], 181, **portret 1 (litografia), faksymile 1 (litografia)**

rozkł.), 17,5 cm, opr. współcz. płsk. ze złoc. napisem na grzbiecie. 240,-

Pośmiertnie wydany tom poezji Michała Wyszkowskiego (1770-1829) – poety, tłumacza, uczestnika Insurekcji Kościuszkowskiej, urzędnika w okresie Księstwa Warszawskiego, członka Towarzystwa Iksów oraz Towarzystwa Rozrywkowego powstałego w domu mecenasostwa Tarczewskich. Na wstępie życiorys autora spisany przez Krystyna Lacha-Szymę. W tomie m.in. utwory: Do żołnierza idącego na wojnę; Przestrogi młodemu poecie; Do J.U. Niemcewicza pośła inflanckiego; Wiersz do Alojzego Felińskiego; O Kazimierzu Wielkim; **Opis podróży do Gdańska w roku 1803 odprawionej** w liście do przyjaciela; Do Polek; Do Mecenasa Tarczewskiego. Przed tekstem portret autora w litografii, na końcu faksymile listu Michała Wyszkowskiego. Na kartach miejscami drobne zaplamienia i charakterystyczne zażółcenia, poza tym stan dobry. **Rzadkie.**

598. Zagórski Włodzimierz. Z teki Chochlika. Piosnki i żarty (1865-1881). Lwów [1882]. F. H. Richter, s. [6], 165, [1], tabl. 1, 18 cm, opr. pł. z epoki obustronnie tłocz. (Zakład Introligatorski M. Russaka, Płock). 45,-

Pieczenie: „Ex libris Ksawery Ziemecki”; „Z Księgozbioru I. Charszewskiego”. Zbiór satyr galicyjskiego pisarza W. Zagórskiego (1834-1902) publikowanych w magazynie satyrycznym „Chochlik”, piętnujących m.in. środowiska lojalne względem Austrii. **Autor jest uważany za twórcę tzw. XIII (erotycznej) Księgi „Pana Tadeusza”.** Gdzieniedzie zażółcenia pap. i drobne otarcia opr., poza tym stan dobry.

599. Zegadłowicz Emil. Nawiedzeni. Misterjum balladowe w trzech aktach. Wadowice 1924. Czcionkami Drukarni Franciszka Foltina, s. 115, [3], 25 cm, oryg. okł. brosz. wg proj. Ludwika Misky'ego. 120,-

Wydanie 1. Odbito w nakładzie 500 egzemplarzy. Misterium Emila Zegadłowicza (1888-1941) – poety, dramaturga, prozaika, współzałożyciela regionalistycznej grupy literackiej „Czartak”. Okładkę wykonał Ludwik Misky. Zaplamienia i naddarcia okładki na krawędziach, ubytek fragmentu grzbietu, poza tym stan dobry, egzemplarz nie obcięty i w większości nie rozcięty.

600. Zieliński Gustaw. Kirgiz. Powieść. Wydanie trzecie. Z 20 drzeworytami. Lipsk 1871. Nakładem Księgarni Zagranicznej, s. [2], 72, ryc. w tekście, inicjały, finaliki (drzeworyty), 25,5 cm, opr. współcz. skóra ze złoc., brzegi kart złoc., futerał ochronny. 300,-

Jedno z najpiękniejszych wydań dzieła Gustawa Zielińskiego (1809-1881) – ziemianina i zesłańca na Sybir. Sensacyjny poemat egzotyczny, napisany przez autora w czasie pobytu na zesłaniu, zyskał sobie dużą poczytność w XIX w., do dziś jest żywy wśród Kazachów. Niniejszą edycję charakteryzuje bardzo staranny układ typograficzny, tekst obwiedziony jest ramką liniową, ozdobiony drzeworytowymi rycinami, inicjałami i finalikami. Oprawa wykonana w introligatori Milla Arte. Egzemplarz po konserwacji, kilka kart z niewielkimi podklejeniami, nieaktualne pieczętki własnościowe, poza tym stan dobry. **Efektowny egzemplarz.**

601. Żeromski Stefan. Sen o szpadzie. Nagi bruk. Nokturn. Zemsta jest moją. Nullo. Kraków 1915. Odbito w Drukarni Narodowej, s. 45, [3], 19 cm, opr. z epoki ppł. z szyldzikiem i złoc., brzegi kart marm., papier okładek i wyklejek marm. 80,-

Pięć opowiadań Stefana Żeromskiego. **Ozdobniki w tekście według projektu Antoniego Procajłowicza.** Niewielkie ubytki szyldzika, poza tym stan dobry. **Ładny egzemplarz.**

602. Żuławski Jerzy. Na srebnym globie. Rękopis z księżycą. Wydanie trzecie. Lwów 1912. Nakład Towarzystwa Wydawniczego, s. [6], 321, 20,5 cm, opr. z epoki pł. ze złoc. napisem na licu i grzbiecie, zach. przednia okł. brosz. 90,-

Pierwsza część trylogii Jerzego Żuławskiego (1874-1915) – poety, dramaturga, publicysty, znanego taternika. Część druga nosi tytuł „Zwycięzca”, część trzecia „Stara ziemia”. Niewielkie otarcia i zaplamienia oprawy, wewnątrz stan dobry.

LITERATURA RELIGIJNA

603. Dambrowski (Dąbrowski) Samuel. Kazania albo Wykłady Porządne Świątych Ewanieliy Niedzielnych przez cały rok. Z Pisma Świętego i Doktorów Kościelnych, Według Starożytney Nauki i Porządku Prawdziwego Chrześcijańskiego Kościoła. Na cześć i chwałę Wielkiego Boga i Zbawiciela Jezusa Chrystusa zebrane a z nowu w druk podane. Edycja V. Brzeg 1810. Nakładem i

Typem C.G. Wolfarta, s. VI, 571, [1], portret 1 (miedzioryt); **acc.:**

Dambrowski (Dąbrowski) Samuel. Kazania albo Wykłady Porządne Świątych Ewanieliij Świątecznych, tudzież i innych świątych, które Kościół Boży w Polsce, w Prusiech, i indziej zwykł obchodzić przez cały Rok. Znajdziesz też Kazania o męce Zbawiciela naszego Jezusa Chrystusa, i pięć tu na to miejsce wtrąconych kazań, a naostatek nastaduią pogrzebne, kazualne i pokutne kazania, Z Pisma Świętego i Doktorów Kościelnych, Według Starożytney Nauka[!] i Porządku Prawdziwego Chrześcijańskiego Kościoła. Na część i chwałę Wielkiego Boga i Zbawiciela Jezusa Chrystusa zebrane i znowu w druk podane. Edycya V. poprawiona i pomnożona. Brzeg 1810. Nakładem i Typem Chrystyana Bogusława Wolfarta, s. [2], 586, **acc.:**

Dambrowski (Dąbrowski) Samuel. Kazania pokutne. Przydatek do Postyli Dambrowskiey. Brzeg 1809. Nakładem i typem Chrystyana Bogusława Wolfarta, s. 56, 20,5 cm, współopr., opr. z epoki skóra z guzami zapinana na mosiężne zapinki, brzegi kart barwione. 600,-

Druk gotykem. Zbiory kazań Samuela Dambrowskiego (1577-1625) – pisarza religijnego, polskiego duchownego ewangelickiego. Kazania Dambrowskiego – nazywane czasami „Dąbrówką” – stały się najpopularniejszą księgą religijną polskich ewangelików, zwłaszcza na Śląsku i Mazurach. Na początku portret autora. Oprawa po konserwacji, na kartach miejscami zaplamienia, zabrudzenia i ślady zabrudzenia, w ostatniej pozycji karta ze stronami 55/56 przedstawiona przez introligatora, poza tym stan dobry. „Bibliografia polska XIX stulecia” notuje tylko po jednym egzemplarzu każdej pozycji w zbiorach bibliotek polskich. **Bardzo rzadkie.**

604. Gawalewicz Marian, Stachiewicz Piotr. Królowa Niebios. Legendy o Matce Boskiej. Z dwudziestoma ilustracyami Piotra Stachiewicza. Wydanie trzecie przejrzane i uzupełnione. Warszawa 1903. Nakład Gebethnera i Wolffa, s. [4], 170, tabl. ilustr. 20, 23,5 cm, opr. wyd. wyk. w introligatorni Karola Wójcika, pł. niebieskie ze złoc. na grzbiecie i licu, brzegi kart złoc. 150,-

Wydanie 3 (wyd. 1 ukazało się w 1894 r.). Zbiór legend o Matce Boskiej opracowany przez Mariana Gawalewicza (1852-1910). Przygotowanie dzieła poprzedziło kilka lat własnych starań autora i korzystania ze „wskazówek osób z przedmiotem najbardziej obeznanych”, takich jak Eliza Orzeszkowa, Jan Karłowicz, S. Jarzębowski (ze wstępu). Największym atutem książki są wyjątkowej urody ilustracje wykonane wg rysunków Piotra Stachiewicza (1858-1938), do których pozowała żona artysty. Sam autor opracowania napisał o nich: „Kiedy zobaczyłem pierwsze szkice rzucone na papier, powiał na mnie od razu jakby czar jakiś, wnikaający do duszy coraz głębiej, im dłużej się w nie wpatrywałem”. Książka zyskała wielkie uznanie czytelników, a obrazy olejne przygotowane do prezentowanego albumu zachwyciły polską publiczność, wystawiano je wielokrotnie w Warszawie, Krakowie, a także we Wiedniu, gdzie krytyka chwaliła narodowy sposób ilustracji legend. Kartony przygotowane do wydania ich znajdują się obecnie w Muzeum Narodowym w Krakowie (PSB). **Efektowna oprawa wydawnicza wykonana w krakowskim zakładzie introligatorskim Karola Wójcika** (sygnowana ślepym tłokiem): płótno jasnoniebieskie z bogatymi złoceniami i tłoceniami na grzbiecie i licu, brzegi kart złoczone. Otarcia i zaplamienia oprawy, na kartach miejscami niewielkie zabrudzenia i charakterystyczne zażółcenia.

605. Hynek Rudolf Maria. Święty całun. Męka Pańska w oświeceniu nauki. Spolszczył i opracował dr St[anisław] Karwowski. Poznań-Warszawa-Wilno-Lublin [1937]. Księgarnia św. Wojciecha, s. XI, [1], 127, tabl. ilustr. 8 (dwustronne, w tym 1 rozkł.), 23 cm, opr. współcz. płsk. z szyldzikiem i złoc., na okładki naklejone orygy. okł. brosz. 80,-

Wydanie 1. Szczegółowa, ilustrowana monografia charakteryzująca Całun Turyński, w który, według tradycji chrześcijańskiej, został po śmierci owinięty Jezus Chrystus. Stan bardzo dobry.

606. [Mszał]. Canon missae ad usum episcoporum et praelatorum solemniter vel private celebrantium. Ratzbona – Nowy York – Cincinnati 1880. Sumptibus, chartis et typis Friderici Pustet, frontispis (**chromolitografia**), k. [2], s. 251, [1], [1], ilustracje w tekście (**drzeworyty i 1 chromolitografia**), 42,5 cm, opr. z epoki, skóra, brzegi k. złoc. 400,-

Egzemplarz z księgozbioru księcia Adama Stefana Sapiehy (pieczęć tuszowa). Mszał rzymski przeznaczony dla biskupów i prałatów. Elegancka edycja stylizowana na średniowieczny rękopis, drukowana na grubym papierze imitującym pergamin, ozdobiona dwoma chromolitografiami oraz licznymi drzeworytowymi ilustracjami w tekście. Każda karta ujęta bordiurą. Opr.: wiśniowa skóra, z tłocz. i złoc. na licach. Książę Adam Stefan Sapieha (1867-1951) kardynał, metropolita krakowski, zwany Księciem Niezłomnym z uwagi na jego nieprzejednaną postawę wobec okupantów w czasie wojny i wobec powojennych władz. Osobiście roztaczał opiekę nad Karolem Wojtyłą i pomógł mu wstąpić do tajnego seminarium duchownego. Drobne uszkodzenia narożników, niektóre karty zażółcone i zaplamione,

poza tym stan dobry. **Efektowny egzemplarz.**

607. Rossignoli Carlo Gregorio. Prawdy wieczne. Tłumaczenie z włoskiego przejrane i na nowo wydane przez H[enryka] Jackowskiego (Czytania katolickie z różnych pisarzy Towarzystwa Jezusowego wydane przez OO. Misjonarzy tegoż Towarzystwa). Cz. 1-2. Pelplin 1870. Nakładem Księgarni J. N. Romana, s. 223; 211; **acc.:**

Morawski Jan. Namowa Ducha Świętego. Wydanie na nowo przejrane przez kapłana tegoż zakonu (Czytania katolickie z różnych pisarzy Towarzystwa Jezusowego wydane przez OO. Misjonarzy tegoż Towarzystwa). [Cz. 1-3]. Pelplin 1870. Nakładem Księgarni J. N. Romana, s. 469, [1], VIII, 15,5 cm, współopr., opr. z epoki skóra ze złoc., brzegi kart barwione. 300,-

Poz. 1. Utwór religijny włoskiego jezuitę i kaznodziei Carlo Gregorio Rossignoli'ego (1631-1707). **Poz. 2.** Jeden z najgłośniejszych traktatów religijnych Jana Morawskiego (1633-1700) – jezuitę, kaznodziei, pisarza teologicznego. Na kartach miejscami drobne zabrudzenia, poza tym stan dobry. **Rzadkie.**

608. Wiszniewski Kazimierz. Obrazki święte w drzeworycie. Seria druga. Słowo wstępne Tadeusza Lesznera. Warszawa 1948. Nakładem Koła Miłośników Ex-librisu i Grafiki, s. 7, [1], **tabl. ryc. 10 (drzeworyty w passe-partout)**, s. 22 cm, oryg. teka kart. 120,-

Na karcie przedtytułowej odręczna dedykacja autora dla Zofii Cieślowskiej, żony Tadeusza Cieślowskiego syna. **Odbito w nakładzie 60 numerowanych egzemplarzy** (egz. nr 27). Tekst wytłoczono czcionkami drukarni nakładowej Józefa Kawalera w Szamotułach, drzeworyty odcisnął ręcznie i sygnował sam autor. Okładka lekko naddarta, ekslibris, odbitki w stanie bardzo dobrym. **Rzadkie.**

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 58.

609. Wróblewski Kazimierz. Modlitwy, nauki, przykazania, pieśni i hymny z podania najszybszych patryarchów ludu bożego y dawnych rękopism krótko zebrane dla użytku prawowiernych ludów. Roku od stworzenia świata 7309. Warszawa [1801]. W drukarni wdowy Tomasza Le Brun, **frontispis (miedzioryt)**, s. 198, 16,5 cm, opr. późniejsza kart. 240,-

Modlitewnik zawierający modlitwy, liturgie, hymny i teksty wczesnochrześcijańskie. Przed tekstem miedziorytowy frontispis. Na oprawie pojedyncze ślady po owadach, na kartach miejscami zaplamienia, podpis własnościowy, poza tym stan dobry. **Rzadkie.**

LITERATURA DLA DZIECI I MŁODZIEŻY

610. Ballantyne Robert Michael. Łowcy goryli. Powieść dla młodzieży. Wolny przekład z angielskiego K. Arnolda [pseud., właśc. A. Klaczko]. Z ilustracjami. Warszawa [1933]. Nakładem „Nowego Wydawnictwa”, s. 189, [3], **tabl. ilustr. 3 (kolor.)**, 19,5 cm, opr. wyd. ppł. ze złoc. napisem na grzbiecie i barwną ilustr. na licu. 60,-

Powieść przygodowa dla młodzieży Roberta Michaela Ballentyne'a (1825-1894) – szkockiego pisarza, autora ponad 100 powieści. Trzy barwne ilustracje na tablicach Juliusza Krajewskiego. **Okładkę projektowali Janusz Levitt i Juliusz Krajewski.** Niewielkie zaplamienia okładki, blok lekko wygięty, podpis własnościowy, poza tym stan dobry.

Lit.: Bibliografia literatury dla dzieci i młodzieży 1918-1939, poz. 260.

611. Brzeziński Mieczysław. Z dziedziny przyrody i przemysłu. Pogadanki z młodymi przyjaciółmi objaśnione 400 rysunkami. Wydanie 3-cie, powiększone i zadaniami opatrzone. Warszawa 1904. Nakład i własność Michała Arcta, s. 414, VI, [4], **ilustr. w tekście 418**, opr. wyd. ppł. z tłocz. napisami na grzbiecie. 90,-

Kompendium nauk przyrodniczych dla młodzieży. Zawiera podstawowe informacje na temat ziemi, zwierząt, roślin, surowców naturalnych, powietrza, słońca, gwiazd. Otarcia i zaplamienia okładki, na kartach charakterystyczne zażółcenia (miejscami intensywniejsze), nieaktualna pieczęć własnościowa.

Lit.: Bibliografia literatury dla dzieci i młodzieży. 1901-1917, poz. 567.

612. Burroughs Edgar Rice. Tarzan i złoty lew. Przełożyła z angielskiego Zofja Lubodziecka. Warszawa [1926]. Trzaska, Evert i Michalski, s. 236, [2], 18,5 cm, opr. z epoki ppł., zach. przednia okł. brosz. 60,-

Bibliografia literatury dla dzieci i młodzieży 1918-1939 nie notuje. Polski przekład jednej z kilku powieści o Tarzanie autorstwa amerykańskiego pisarza Edgara Rice'a Burroughsa (1875-1950). **Okładkę rysował Edmund John.** Zaplamienia wyklejek, poza tym stan dobry. **Rzadkie.**

613. Bukowiecka Zofia. Jak Polska za Jagiellonów urosła od morza do morza. Opowiadania. Warszawa 1909. Nakład Gebethnera i Wolffa, s. 327, [1], 18 cm, opr. wyd. wg proj. Jana Bukowskiego, ppł. z tłocz. napisami na grzbiecie i barwną kompozycją na licu. 90,-

Zbiór opowiadań dla młodzieży Zofii Bukowieckiej (1844-1920) przedstawiających historię Polski za panowania dynastii Jagiellonów. **Oprawa wydawnicza według projektu Jana Bukowskiego.** Otarcia i zaplamienia oprawy, grzbiet lekko poluzowany, obca dedykacja.

Lit.: Bibliografia literatury dla dzieci i młodzieży 1901-1917, poz. 592.

614. Grajner Józef. Z domu i ze szkoły. Mały i wielki świat dziecięcy. Tom II. Zajmująca książeczka dla dzieci. Opracował według źródeł niemieckich i zastosował dla dzieci naszych... Z wielu drzeworytami. Warszawa 1877. Nakład Ferdynanda Hösicka, s. VIII, [2], 242, liczne ryc. w tekście (drzeworyty), opr. wyd. pł. czerwone ze złoc. i tłocz. na grzbiecie i licu. 120,-

Bogato ilustrowana książka dla dzieci zapoznająca z przyrodą, dziejami i baśniami (m.in.: Pięć części świata w szkole; Natura nauczycielką zwierząt; Ogród dziecięcy; Historia Święta; Wojna krzyżowa dzieci). Tom I ukazał się rok wcześniej. Oprawa naprawiana, wyklejki nowe, na kartach charakterystyczne zażółcenia (miejscami intensywniejsze), obca dedykacja i zapiska własnościowa. **Rzadkie.**

Lit.: Bibliografia literatury dla dzieci i młodzieży. Wiek XIX, poz. 3882.

615. Herwichowa Zofia. Ten pierwszy tatuś. Warszawa 1938. Dom Książki Polskiej, s. 181, [1], 19,5 cm, oryg. okł. brosz. 80,-

Na karcie przedtytułowej odręczna dedykacja autorki z 1944 r. Bibliografia literatury dla dzieci i młodzieży 1918-1939 nie notuje. Tom opowiadań Zofii Herwichowej. Zawiera utwory: Ten pierwszy tatuś; Łańcuchy; Żółty kotek; Sobota; Domowe znicze; Jadzia. Stan dobry. **Rzadkie.**

616. Izdebska Władysława. Praca bogactwem. Powieść dla młodzieży. Wydanie drugie. Z ilustracjami Kamila Mackiewicza. Łódź-Katowice 1927. Nakładem Księgarni Ludwika Fiszera, s. 240, tabl. ilustr. 4 (kolor.), 21 cm, opr. wyd. ppł. ze złoc. napisem na grzbiecie i barwną ilustr. na licu, brzegi kart barwione. 80,-

Powieść dla młodzieży Władysławy Izdebskiej (1829-1902) – pisarki, pedagoga, autorki książek dla dzieci i młodzieży. **Projekt okładki i cztery barwne ilustracje Kamila Mackiewicza.** Zaplamienia oprawy, poza tym stan dobry.

Lit.: Bibliografia literatury dla dzieci i młodzieży 1918-1939, poz. 2756.

617. Ossendowski Ferdynand Antoni. Mali zwycięzcy (Przygody dzieci w pustyni Szamo). Powieść (Biblioteka „Iskierki”. Nr 5). Lwów-Warszawa 1930. Książnica-Atlas, s. [4], 187, [5], ilustr. w tekście (całostronicowe), 20 cm, opr. wyd. ppł. ze złoc. napisem na grzbiecie i barwną ilustr. na licu. 90,-

Wydanie 1. Powieść dla dzieci Ferdynanda Antoniego Ossendowskiego (1876-1945). **Projekt okładki i ilustracje w tekście Kamila Mackiewicza.** Drobne otarcia i zaplamienia okładki, podpis własnościowy, poza tym stan dobry.

Lit.: Bibliografia literatury dla dzieci i młodzieży 1918-1939, poz. 5760.

618. Porazińska Janina. Maciuś Skowronek. Z rysunkami Stanisława Bobińskiego. Wydanie II. Warszawa 1946. Instytut Wydawniczy „Nasza Księgarnia”, s. 68, ilustr. w tekście (całostronicowe), 20 cm, oryg. okł. brosz. 30,-

Wydanie 2 (wyd. 1 ukazało się we Lwowie w 1937 r.). Książeczka dla dzieci Janiny Porazińskiej (1888-1971) ozdobiona całostronicowymi ilustracjami **Stanisława Bobińskiego** (1897-1981). Niewielkie otarcia okładki, wewnątrz stan dobry.

619. Sieroszewski Wacław. Dary wiatru północnego. Trzecie wydanie. Warszawa 1938. Towarzystwo Wydawnicze „Rój”, s. 201, [7], 19,5 cm, oryg. okł. brosz. i obwoluta wg proj.

Mieczysława Bermana. 90,-

Wydanie 3 (wyd. 1 ukazało się w 1934 r.). Powieść dla młodzieży Wacława Sieroszewskiego (1858-1945) – pisarza, działacza niepodległościowego, zesłańca na Sybir, podróżnika. **Zachowana dwubarwna obwoluta Mieczysława Bermana** (1903-1975). Naddarcia i nieznaczne ubytki obwoluty, poza tym stan dobry.

Lit.: Mieczysław Berman. Muzeum Narodowe we Wrocławiu [Katalog]. Wrocław 1990, poz. 556; Bibliografia literatury dla dzieci i młodzieży 1918-1939, poz. 6979.

620. Szkółka dla młodzieży. Pismo sześciotygodniowe wraz z dodatkiem literackim i artystycznym redagowane przez Ewartysta Estkowskiego. Rok piąty czyli tom piąty. 1854 (poszyt I-VIII). Poznań 1854. Nakładem Księgarni Jana Konstantego Żupańskiego, s. [2], II, 524, 20,5 cm, opr. z epoki płsk. ze złoc., brzegi kart marm. 120,-

Zbiór utworów historycznych i literackich przeznaczonych dla młodzieży (wcześniej pismo ukazywało się, w latach 1850-1853, jako „Szkółka dla dzieci”). Zawiera m.in. poezje T. Lenartowicza, A.E. Odyńca, W. Pola, Deotymy, ponadto: Baśń o Jasiu Głuptasiu, wieszczym Siwku Złotogrzywku i Śwince Perłosypce; Nieśwież i Radziwiłłowie na Litwie; Pamiątki Krakowa; I.J. Kraszewski w życiu domowym; Opis katedry krakowskiej; Pamiątki w Zatorze; Józef Warszawicz, botanik; Polowanie na skoczka uszatego w lasach Ojcowa; Doniesienie Adama Mickiewicza. Oprawa naprawiana, pojedyncze ślady po owadach, na kartach miejscami zaplamienia i zabrudzenia, brak kart ze stronami 263-274, nieaktualne zapiski i pieczętki własnościowe. **Rzadkie.**

Lit.: E. Boczar. Bibliografia literatury dla dzieci i młodzieży. Wiek XIX, poz. 4173.

621. Trzy lata pobytu w stepach Ameryki. Przygody młodego sieroty. Ozdobione 12 stalorytami kolorowanymi. Przekład z francuzkiego [Leona Sygietyńskiego]. Wydanie trzecie. Warszawa 1882. Nakład Maurycego Orgelbranda, s. [4], 193, [3], **tabl. ryc. 12 (staloryty kolor.)**, 17 cm, opr. z epoki ppł. 200,-

Anonimowo wydana powieść przygodowa, której akcja rozgrywa się na terenach dzikiej Ameryki w pierwszej połowie XIX wieku. **Książka ozdobiona 12 urokliwymi, kolorowanymi stalorytami.** Na kartach i rycinach zaplamienia i zażółcenia (miejscami intensywniejsze), liczne pieczętki własnościowe. **Rzadkie.**

Lit.: E. Boczar. Bibliografia literatury dla dzieci i młodzieży. Wiek XIX, poz. 3546

622. W pamiętnym roku wojny. Książka zbiorowa dla młodzieży. Warszawa-Kraków 1916. Nakładem Towarzystwa Wydawniczego w Warszawie, s. 177, [3], ilustr. w tekście (całostronicowe), opr. wyd. ppł. 90,-

Egzemplarz nieocenzurowany! Zawiera skonfiskowany później przez cenzurę artykuł Edwarda Grabowskiego „Wojna europejska” (w egzemplarzach ocenzurowanych brak s. 14-17). Zbiór tekstów historyczno-literackich poświęconych wojnie. Zawiera m.in.: Przed stu laty (N. Gąsiorowska); Polska w wojnie; O wierzbo polska (L. Rydel); Rozmowa (E. Orzeszkowa); Wołanie (W.St. Reymont); Legiony Polskie (L. Rydel); Szarża pod Rokitną; Pole granatów i szrapneli; Z drogi do Warszawy (M. Dąbrowska); Z listów Stanisława Witkiewicza do siostry; Lwów w niewoli; Z ziemi chełmskiej; Mowa polska. **Całostronicowe ilustracje w tekście Stefana Norblina.** Zaplamienia i naddarcia okładki, blok poluzowany, na kartach zaplamienia i ślady zawilgocenia. **Rzadkie.**

Lit.: Bibliografia literatury dla dzieci i młodzieży 1901-1917, poz. 4894.

623. Wiśniewski Jan (Janvis). Bajki. Radom 1925. Druk S. Nowakowski, s. 128, 23 cm, oryg. okł. brosz. 90,-

Na karcie tytułowej odręczna dedykacja autora. Zbiór 269 bajek i 60 aforyzmów napisanych i ułożonych przez ks. Jana Wiśniewskiego (1876-1943) – historyka, pisarza, autora słynnych „dekanatów”. Okładka zaplamiona z ubytkiem na grzbiecie, na kartach miejscami zaplamienia, zabrudzenia i zapiski ołówkiem.

Lit.: Bibliografia literatury dla dzieci i młodzieży 1918-1939, poz. 8220.