

624. Antoniewicz Jan Bołoz. Grottger. Z 403 ilustracjami. (Wydawnictwo Towarzystwa Nauczycieli Szkół Wyższych we Lwowie pod redakcją Tadeusza Pinięgo. Nauka i Sztuka. T. 11). Lwów [1910]. Skład główny w księgarni H. Altenberga we Lwowie, s. [4], 592, tabl. ilustr. 32 (w tym 8 kolor.), faksymile 2, liczne ilustr. w tekście, 24,5 cm, opr. wyd. pł. zielone ze złoc. na grzbiecie i licu. 180,-

Druk na papierze kredowym. Pięknie wydana, bogato ilustrowana monografia artystyczna Artura Grottgera (1837-1867), autorstwa Jana Bołoz-Antoniewicza (1858-1922), historyka sztuki, profesora Uniwersytetu im. Jana Kazimierza we Lwowie. Otarcia oprawy, wyklejki nowe, nieaktualne pieczętki własnościowe.

625. Banach Andrzej. Polska książka ilustrowana 1800-1900. Kraków 1959. Wydawnictwo Literackie, s. 508, [4], liczne ilustr. w tekście, 29,5 cm, opr. wyd. pł. z tłocz. na licu i grzbiecie. 200,-

Niezastąpiona jak dotąd monografia polskiej książki ilustrowanej XIX w. Bogato ilustrowana, omawiająca zagadnienia dotyczące m.in. romantycznej litografii, drzeworytu, najważniejszych twórców ilustracji, porusza kwestie ilustracji krajobrazu, portretów, rycin tworzonych na emigracji, jak również książek okresu biedermeieru oraz ilustrowanych książek dla młodzieży. Na końcu zamieszczono liczący ponad 1000 pozycji spis ważniejszych polskich książek i czasopism ilustrowanych oraz firm wydawniczych i drukarskich omawianego okresu. Brak obwoluty, stan dobry.

Podstawowe kompendium dla zbieracza książek ilustrowanych.

626. Benedyktowicz Ludomir. Stanisław Witkiewicz jako krytyk, jego pojęcia, zasady i teorie w malarstwie. Rozbiór krytyczny. Kraków 1902. Spółka Wydawnicza Polska, s. 127, [5], 20,5 cm, opr. wyd. pł. ze złoc. i tłocz. 75,-

Rozprawa Ludomira Benedyktowicza (1844-1926) charakteryzująca teoretyczne rozważania na temat malarstwa Stanisława Witkiewicza (1851-1915), zawarte w głośnej pracy „Sztuka i krytyka u nas”. Niewielkie zabrudzenia oprawy, pieczętki i ekslibrisy własnościowe, stan dobry.

627. Bernacki Ludwik. Geneza i historia psalterza florjańskiego. Uwagi o części niemieckiej psalterza podał Prof. Dr. Adam Kleczkowski, minjatury kodeksu omówił Prof. Dr. Władysław Podlacha. Z 22 podobiznami. Lwów 1927. Zakład Narodowy imienia Ossolińskich, s. 45, [3], tabl. ilustr. 21 (w tym 1 rozkł.), 25 cm, opr. współcz. pł. z szyldzikiem, zach. oryg. okł. brosz. 50,-

Osobna odbitka w nakładzie 150 egzemplarzy z „Rocznika Zakładu Narodowego im. Ossolińskich”. Monografia poświęcona Psalterzowi Florjańskiemu – jednemu z najstarszych zabytków piśmiennictwa polskiego, pochodzącemu z końca XIV wieku. Tablica rozkładana podklejona. Stan dobry.

628. Braungart Richard. Das Moderne Deutsche Gebrauchs-Exlibris. Mit 400 Abbildungen. München (Monachium) 1922. Franz Hanfstaengl, s. 101, [3], tabl. ilustr. 12, liczne ilustr. w tekście, 24 cm, oryg. okł. brosz. 75,-

Charakterystyka niemieckich ekslibrisów początku XX wieku. W tekście i na tablicach 400 reprodukcji ekslibrisów. Niewielkie naddarcia okładki, poza tym stan dobry.

629. [Chodowiecki Daniel]. Mężnicka Maria. Daniel Chodowiecki's Anglicana in the Gdańsk Library (Biblioteka Gdańska. Seria Graficzna Nr 6). Gdynia 1967. Wydawnictwo Morskie, s. 94, [4], liczne ilustr. w tekście, 30 cm, opr. wyd. pł. z tłocz. 50,-

Tytuł i tekst w języku angielskim. Ilustrowany katalog prezentujący prace Daniela Chodowieckiego dotyczące Anglii (portrety, sceny historyczne, ilustracje książkowe) znajdujące się w zbiorach Biblioteki Gdańskiej PAN. Stan bardzo dobry.

630. Daniłowicz-Strzelbicki Kazimierz. Franciszek Żmurko (Monografie Artystów Polskich). Warszawa 1902. Jan Fiszer, s. 63, [1], ilustr. w tekście, 25,5 cm, opr. wyd. karton dwubarwny ze złoc. na licu. 80,-

Charakterystyka twórczości malarskiej Franciszka Żmurki (1859-1910) – malarza, portrecisty, znanego ze zmysłowych

portretów kobiecych. W tekście kilkadziesiąt reprodukcji prac artysty. Niewielkie ubytki kartonu na grzbiecie, nieaktualne nalepki i ekslibrisy własnościowe.

631. Gawiński Antoni. Marjan Wawrzyniecki. Studjum. Odbitka ze „Sfinksa”. Warszawa 1911. Druk A. Pęczalskiego i K. Marszałkowskiego, s. 30, portret 1, ilustr. w tekście (w tym całostronicowe), 23,5 cm, współcz. opr. kart. z szyldzikiem na licu. 45,-

Studium poświęcone Marianowi Wawrzynieckiemu (1863-1943) – malarzowi, rysownikowi, historykowi sztuki, uczniowi Jana Matejki. Przed tekstem portret artysty, w tekście reprodukcje jego prac. Pieczętki własnościowe, stan dobry.

632. Hopliński Jan. Konserwacja malowideł. Kraków 1941. Nakładem Drukarni Powściągliwość i Praca, s. [2], 26, tabl. ilustr. 2 (z 3 ilustr.), 24,5 cm, oryg. okł. brosz. 75,-

Praca Jana Hoplińskiego (1887-1974) – malarza, technologa malarstwa, profesora ASP. Rozprawa na temat ochrony i konserwacji obrazów. Brak kolorowej ilustracji na końcu, poza tym stan dobry.

633. Husarski Waław. Attyka polska i jej wpływ na kraje sąsiednie. Z mapą i 37 ilustracjami. Warszawa 1936. Towarzystwo Wydawnicze, s. 62, mapa 1 (rozkł.), ilustr. w tekście 37, 25,5 cm, oryg. okł. brosz. 45,-

Rozprawa architektoniczna Waława Husarskiego (1883-1951) dotycząca attyki w architekturze polskiej. Przed tekstem rozkładana „Mapa rozmieszczenia attyk”, w tekście ilustracje przedstawiające przykłady attyk. Pieczętka własnościowa, poza tym stan dobry.

634. Janocki Jan Daniel Andrzej. Józef Andrzej Hrabia na Załuskach Załuski. Z tekstu łącińskiego przełożył Ks. Kamil Kantak. Warszawa 1928. Towarzystwo Bibliofilów Polskich, s. 112, [2], 25 cm, opr. z epoki ppł. ze złoc. napisem na grzbiecie, zach. oryg. okł. brosz. 60,-

Biografia Józefa Andrzeja Załuskiego (1702-1774) – biskupa kijowskiego, historyka, bibliofila, mecenas sztuki, współzałożyciela Biblioteki Załuskich, napisana przez Jana Daniela Janockiego (1720-1786) – bibliografa, bibliotekarza, prefekta Biblioteki Załuskich. Niewielkie otarcia płótna oprawy, drobny ślad zacieku na górnym marginesie kart, poza tym stan dobry.

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 18.

635. Kalendarz Wiadomości Filmowych (Almanach Polonais du Film). 1931 (VI). Wyd. i red. nac. I(gnacy) Rotszadt-Miastecki. Warszawa 1931. [Towarzystwo Filmowe „Wytwórnia Doświadczalna"], s. 393, [1], [5] k. (przekładki karton.), ilustr., inseraty, 18 cm, oryg. okł. wyd. ppł. 150,-

Rocznik kalendarza filmowego wydawanego w latach 1926-1936. Obejmuje pięć działów: literacki, informacyjny, adresowy, zagraniczny i ilustracyjny. W dziale III zamieszczono **spis kino-teatrów na całym obszarze Rzeczypospolitej** z podziałem na poszczególne województwa. Ponadto spis studiów filmowych działających w Polsce, prasy codziennej i fachowej zajmującej się filmem, polskiej produkcji filmowej fabularnej i krótkometrażowej (jednoaktówki naukowe i artystyczne, jak np. **eksperymentalne filmy Aleksandra Forda**). Liczne inseraty związane z przemysłem filmowym i portrety współczesnych przedstawicieli kina w Polsce. Grzbiet z tyt. złożonym. Blok nieco poluzowany (podklejony), otarcia opr., poza tym stan dobry.

636. Kalendarz Wiadomości Filmowych. 1932. Red. i Wyd.: Reż. Ignacy Rotszadt-Miastecki. Warszawa 1932. [Towarzystwo Filmowe „Wytwórnia Doświadczalna"], s. 352, [1], ilustr., inseraty, 18 cm, oryg. okł. wyd. ppł. 150,-

Rocznik kalendarza filmowego wydawanego w latach 1926-1936. Kalendarz zawiera działy: informacyjny, ogłoszeniowy, spis kino-teatrów w Polsce, dział zagraniczny. Projekt okładki Stefan Norblin. Grzbiet z tyt. złożonym (nieco wyblakły). Otarcia opr., poza tym stan dobry.

637. [Katalog]. Exposition du livre et de la gravure polonaise. Catalogue [Oprac. Jan Muszkowski]. Musée du Livre, Bruxelles Nov.-Déc 1925. Bruxelles (Bruksela) [1925]. Imp. J.-E. Goossens, s. 39, 22 cm, oryg. okł. brosz. 40,-

Katalog wystawy książki i grafiki polskiej w Brukseli. Zawiera opisy 516 pozycji z podziałem na książki (1-332),

oprawy (333-354) i grafikę (355-516). **Okładka broszurowa według projektu Jana Bukowskiego.** Ekslibris, stan bardzo dobry.

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 5.

638. [Katalog]. Katalog portretów osobistości polskich i obcych w Polsce działających. Po redakcją Hanny Widackiej. T. 1-8 (w 9 wol.). (Katalogi Zakładu Zbiorów Ikonograficznych Biblioteki Narodowej. Grafika 1). Warszawa 1990-1998. Biblioteka Narodowa, s. 329, [3]; 415, [1]; 307, [1]; 499, [1]; 385, [3]; 456; 456; 255, [1]; 142, [2], 24 cm, oryg. opr. brosz. i obwoluta (t.1 opr. wyd. pł.). 250,-

Nakład poszczególnych tomów 750-1350 egzemplarzy. Pierwszy w literaturze polskiej tak obszerny katalog gromadzący wizerunki osób istniejących oraz postaci legendarnych związanych z historią i kulturą Polski. Tomy 1-5 zawierają opisy 6722 wizerunków, w tomach 6-7 znajdują się reprodukcje wszystkich opisanych portretów, w tomie 8 zamieszczono portrety grupujące liczbę osób większą niż trzy, ostatni tom stanowi suplementy, dodatki i sprostowania do tomów poprzednich. Tom pierwszy w płóciennej oprawie wydawniczej. Stan dobry. **Podstawowe kompendium dla zbieracza grafiki polskiej. Rzadkie w komplecie.**

639. Kino dla Wszystkich. Pod red. Leona Bruna i Eugeniusza Rafalskiego. R. IV-VI: 1928-1930 (w 1 wol.), nr 57-75, 77, 79, 82, 95, 97, 100, 114. Wyd. 2. Warszawa 1928-1930. Wyd. Polskiego Związku Teatrów Świetlnych, s. [ok. 620], liczne ilustr., opr. ppł., oryg. okł. zachowane. 300,-

Trzy roczniki współoprawne. Dwutygodnik poświęcony kinematografii polskiej. Najważniejsze w tym czasie polskie pismo filmowe (istniejące do r. 1934). Redagowane do r. 1930 przez Leona Bruna (1882-1939), dziennikarza, scenarzystę i krytyka filmowego, późniejszego redaktora pisma „Kino”, uważanego współcześnie „za właściwego twórcę polskiego czasopiśmiennictwa filmowego”. Obejmuje 26 numerów, w tym 20 z 1928 r. Zawiera artykuły, omówienia i recenzje filmowe oraz wywiady z ludźmi polskiego ekranu i teatru. **Liczne ilustracje z podobiznami gwiazd polskiego i zagranicznego kina** oraz prezentacje ich sylwetek. Ponadto specjalny dodatek dla dzieci i młodzieży oraz inseraty dotyczące najnowszych filmów i akcesoriów technicznych związanych z filmem. Stan dobry.

640. [Kodeks Baltazara Behema]. Codex picturatus Balthazaris Behem. (Faksymile). Cracoviae [Kraków 1989] Krajowa Agencja Wydawnicza, k. [372], 25 ilustr. kolor., 34 cm, opr. współcz. płsk. wyd., w kasecie pł.-karton. 2500,-

Kodeks Baltazara Behema (ok. 1460-1508), krakowskiego notariusza miejskiego, sporządzony na pergaminie w latach 1501-1506 z dopiskami do XIX w. Zawiera przywileje i statuty miasta Krakowa oraz roty przysięg i ustawy cechów krakowskich. Zapisany gotycką majuskułą w jednej kolumnie w trzech językach: polskim, łacińskim i niemieckim. Na tekst składają się 372 karty, pierwszych 247 spisanych ręką Behema, resztę wykonał prawdopodobnie jego następcą na urzędzie. **Ozdobiony 27 barwnymi miniaturami, z których 25 przedstawia dzień powszedni rzemieślników i kupców Krakowa** (dwie pozostałe to herb Krakowa i scena Ukrzyżowania). Oprawa: skóra brązowa, sztuczne zwięzy, szycie ręczne nićmi lnianymi, dwie mosiężne klamry i otwarta od strony grzbietu płócienna kasetka. Tytuł tłoczony złotem na licu kasety. Opr. Spółdzielnia Pracy Rękodzieła Artystycznego „Starodruk” w Krakowie. Egz. numerowany (641). Całość waży przeszło 9 kg. Dołączono dwie wyd. reklamy w jęz. pol. i ang. Stan bardzo dobry. Reprint cennego źródła do historii prawa miejskiego, historii gospodarczej i kultury, uważanego również za „najdoskonalszy artystycznie zabytek malarstwa książkowego o treści świeckiej z pocz. XVI w., jaki dochował się po tej stronie Alp”.

641. Kopera Feliks. Dzieje malarstwa w Polsce ilustrowane licznymi rycinami w tekście, tablicami barwnymi i rotograwjurami. T. 1-3 (2 wol.) Warszawa [1925-1929]. Trzaska, Evert i Michalski, s. VII, [1], 250, [2], tabl. ilustr. 24 (w tym 7 kolor. i 5 rozkł.), ilustr. w tekście 211; [4], 345, tabl. ilustr. 52 (w tym 15 kolor. i 5 rozkł.), ilustr. w tekście 313; XII, 572, tabl. ilustr. 103 (w tym 32 kolor. i 3 rozkł.), 27 cm, opr. niejednolita: t. 1-2: opr. wyd. pł. wiśniowe ze złoc. na licu i grzbiecie; t. 3: opr. współcz. pł., na opr. naklejona opr. wyd. pł. wiśniowe z odmiennymi złoc. na licu i grzbiecie. 400,-

Monumentalne opracowanie całości malarstwa polskiego. Pierwszy wolumin obejmuje dwa tomy: Średniowieczne malarstwo w Polsce, Malarstwo w Polsce od XVI do XVIII wieku (Renesans, Barok, Rokoko). Wolumin drugi w całości poświęcony jest malarstwu polskiemu XIX i XX wieku. Autor dzieła Feliks Kopera (1871-1952), był wybitnym polskim historykiem sztuki, wieloletnim dyrektorem Muzeum Narodowego w Krakowie. Nieaktualne pieczętki własnościowe, w tomie trzecim kilka tablic przedstawionych przez introligatora, poza tym stan dobry. **Egzemplarz z kompletem tablic.**

642. Kossak Wojciech. Wspomnienia. Z 92 ilustracjami w tekście oraz 8 kolorowemi na osobnych kartach. Kraków 1913. Nakład G. Gebethnera i Spółki, s. [14], 348, tabl. ilustr. 12 (w tym 8 kolor.), ilustr. w tekście 92 (w tym całostronicowe), 24,5 cm, opr. wyd. pł. niebieskie ze złoc. napisami na grzbiecie i licu i kolor. ilustr. naklejoną na licu, górny brzeg kart barwiony. 180,-

Wydanie 1. Druk na papierze kredowym. Bogato ilustrowane wspomnienia Wojciecha Kossaka (1856-1942) – wybitnego malarza, autora licznych obrazów przedstawiających sceny batalistyczne, portrety i konie. W tekście i na osobnych tablicach liczne reprodukcje prac artysty. Otarcia i zaplamienia płótna oprawy, grzbiet nieco poluzowany, wewnątrz stan dobry.

Lit.: E. Maliszewski, Bibliografia pamiątek polskich, poz. 3653.

643. Lenart Bonawentura. Rzecz o konserwacji książki z roku 1789. Kraków 1926. Drukarnia Uniwersytetu Jagiellońskiego. Nakładem Koła Miłośników Opraw przy Towarzystwie Miłośników Książki, s. 7, [1], 26,5 cm, oryg. okł. brosz. 40,-

Wydanie 1. Druk bibliofilski wydany w nakładzie 350 numerowanych egzemplarzy dla uczestników II Zjazdu Bibliofilów Polskich w Warszawie (egz. nr 346). Książka zawiera szczegółowy opis konserwacji i oprawy egzemplarza „Wiadomości o kleynocie szlacheckim” Ewarysta Kuropatnickiego (Warszawa 1789), pochodzącego ze zbiorów Władysława Frąckiewicza. Stan dobry.

644. Lewenstam Ludomił. Litografje warszawskie 1818-1870. Warszawa 1931. Towarzystwo Bibliofilów Polskich, s. 19, ilustr. w tekście (w tym całostronicowe), 30,5 cm, oryg. okł. brosz. 120,-

Uzupełniona odbitka z „Grafiki” wydana w nakładzie 200 numerowanych egzemplarzy (egz. nr 119). Bogato ilustrowany szkic historyczny litografii warszawskiej od czasu wykonania pierwszych prac Jana Sierzeńskiego w 1818 r. „Wciąż wartościowe opracowanie, omawiające początki litografii warszawskiej od J. Sierzeńskiego, aż po M. Fajansa” (Nowoszewski). Stan bardzo dobry. **Rzadkie.**

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 25.

645. [Lilien Efraim Moses]. Katalog wystawy E. M. Liliena w Towarzystwie Przyjaciół Sztuk Pięknych we Lwowie 1914. Rysunki i kwasoryty E. M. Liliena. Wstęp, układ i objaśnienia Artura Schrödera. Lwów 1914. Nakładem Towarzystwa Przyjaciół Sztuk Pięknych we Lwowie, s. 91, [5], portret 1, liczne ilustr. w tekście, 22,5 cm, oryg. okł. brosz. 90,-

Pięknie wydany, w secesyjnej szacie graficznej, ilustrowany katalog drugiej indywidualnej wystawy prac Efraima Mosesa Liliena (1874-1925) – artysty żydowskiego urodzonego w Drohobyczu. Katalog zawiera opis 286 prac (kwasoryty, rysunki i ekslibrisy) wykonanych w latach 1908-1913. Wśród kwasorytów zaprezentowano następujące dzieła: Motywy rodzinne (m.in. **Owczarnia w Tatrach; Góral modlący się, z Nowego Targu; Plac Maryacki we Lwowie; Targ na rynku w Drohobyczu; Na Wałach Hetmańskich**); Palestyna – Biblia; Głowy żydowskie; Portrety; Karty noworoczne, ekslibrisy, bilety wizytowe; Podróże i inne. Wśród rysunków dominuje tematyka biblijna i żydowska (widoki z Jerozolimy i Palestyny, portrety Żydów, macewy). Katalog ozdobiony licznymi ilustracjami prac artysty, w tym 24 całostronicowymi na tablicach. Reprodukcje z kwasorytów wykonano wyłącznie na potrzeby katalogu. Grzbiet wzmocniony, pieczętki i ekslibrisy własnościowe, wewnątrz stan dobry.

646. Listy Bibliofilskie. Materiały z działalności Łódzkiego Towarzystwa Przyjaciół Książki. T. 1-4. Łódź 1972-2000. Łódzkie Towarzystwo Przyjaciół Książki, s. 127, [3]; [2], 122, [4], tabl. ilustr. 14; 233, [3], 31 (ilustracje); 255, [1], 23 cm, oryg. okł. brosz. 120,-

Wydano w nakładzie 250-300 egzemplarzy. Periodyk Łódzkiego Towarzystwa Przyjaciół Książki. Zawiera m.in. rozprawy: Stefan Mroźewski, ilustrator bibliofilskich edycji; O Samuelu Tyszkiewiczu (wspomnienie); Książeczki – liliputy; Znany a niewidziany „Dziennik Łódzki” z 1907 roku; Łodzianie Elizie Orzeszkowej; Imaginacyjny obraz Łodzi w „Tworzywie” Melchiora Wańkowicza; Dwie wersje wiersza Juliana Tuwima „Panny”; Pierwodruki Stanisława Moniuszki w zbiorach BUŁ; **Klementyny Tańskiej „Rozrywki dla Dzieci” w zbiorach BUŁ**; Polonika XVI-wieczne w księgozbiornie BUŁ; Dzieje piśmiennictwa polskiego w edycjach bibliofilskich; Szkic o stalorycie; Tadeusz Zapiór – ostatni księgarz i wydawca; Odnalezione utwory Juliana Tuwima. Stan dobry. **Rzadkie w komplecie.**

647. Mazankówna-Friedbergowa Maria. Bibliografja bibliografji, bibliotekarstwa i bibliofilstwa za rok 1930. Dodatek do „Przeglądu Bibliotecznego”. Kraków 1929-1930. B.w., s. [2], 58, 22,5 cm, opr. wspólc. pł. ze złoc. napisem na grzbiecie. 45,-

Bibliografia notuje 868 pozycje polskich i zagranicznych. Stan bardzo dobry.

648. Mickiewicz Adam. Sonety krymskie. Przedmowa Artura Górskiego [4 egzemplarze]. Warszawa 1923. Towarzystwo Bibliofilów Polskich, s. 30, [2], 23,5 cm, oryg. okł. brosz. 240,-

Wydano w nakładzie 395 numerowanych egzemplarzy na mirkowskim welinie i papierze czerpanym. Układ graficzny zaprojektował, rysunki wykonał i wyciął w metalu, tekst złożył i odbiciem kierował Adam Póltawski. **W skład oferowanego zestawu wchodzi cztery egzemplarze druku, każdy z okładką w innym wariacie kolorystycznym:** niebieskim, kremowym, brązowym i fioletowym. Stan bardzo dobry.

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 2.

649. Nowaczyński Adolf. Kazona Dyla Sowizdrzała. Napisał..., opracował graficznie K[onstanty] M[aria] Sopoćko. Warszawa 1948. Tłoczono w Doświadczalnej Pracowni Salezjańskiej Szkoły Graficznej, s. [6], 14, [1], ilustr. w tekście, 24,5 cm, oryg. okł. kart. 120,-

Druk ksylograficzny, dwubarwny. Odbito z klocków bukszpanowych na papierze czerpanym zerkalowskim **120 numerowanych egzemplarzy** (egz. bez numeru). Każda karta podwójna, powstała ze złożenia arkusza papieru zadrukowanego jednostronnie. Stan bardzo dobry. **Rzadkie.**

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 53.

650. Nowakowski Zygmunt. Biblioteka dawnego Banku Polskiego 1828-1885. Zarys historii i ogólna charakterystyka księgozbioru. Warszawa 1936. Nakładem Biblioteki Uniwersyteckiej w Warszawie, s. 51, [13], tabl. ilustr. 3, 24 cm, opr. współcz. pł., na lico naklejona oryg. okł. brosz. 60,-

Druk dedykowany IV Zjazdowi Bibliotekarzy Polskich w Warszawie. Monografia biblioteki Banku Polskiego od jej powstania w 1828 r. Na tablicach portret Juliana Bayera, **wzory opraw introligatorni Banku Polskiego**, supereklibris Stanisława Baryczki. Stan bardzo dobry.

651. Olszewicz Bolesław. Polskie zbiory kartograficzne. Warszawa 1926. Towarzystwo Bibliofilów Polskich, s. 118, [2], 20,5 cm, opr. z epoki ppł. ze złoc. napisem na grzbiecie, zach. oryg. okł. brosz. 120,-

Jeden z 45 ręcznie numerowanych egzemplarzy przeznaczonych dla TBP, odbitych na papierze czerpanym mirkowskim (egz. nr 3). Egzemplarz z księgozbioru Feliksa Kotowskiego (eksklibris). Rozprawa Bolesława Olszewicza (1893-1972), na temat polskich zbiorów, zbieraczy map i atlasów. Praca zawiera rozdziały: Polskie zbiory kartograficzne do w. XVIII; Polskie zbiory kartograficzne XVIII w.; Od rozbiorów do odrodzenia Rzeczypospolitej; Zbiory kartograficzne polskie współczesne; Postulaty przyszłości. Stan bardzo dobry.

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 12.

652. Oprawy polskie. Wystawa zorganizowana przez Bibliotekę Narodową i Oddział Warszawski Towarzystwa Przyjaciół Książki. Listopad-grudzień 1987. Warszawa-Pałac Krasińskich. Komisarz wystawy i redaktor katalogu Andrzej Żółtowski. Warszawa 1987. Oficyna Andrzeja Zielińskiego, s. 108, tabl. ilustr. 4 (kolor., dwustronne), ilustr. w tekście 30, 21 cm, oryg. okł. brosz. 100,-

Katalog wystawy opraw zorganizowanej przez Bibliotekę Narodową i Oddział Warszawski TPK w Pałacu Krasińskich w Warszawie w 1987 r. **Katalog zawiera szczegółowe opisy 226 opraw** od XII-wiecznych rękopisów, przez stare druki do książek współczesnych (wśród introligatorów m.in.: Gabriel Ogiński, Adolf Kantor, Marcei Żencykowski, Aleksander Getritz, Jan Gadowski, Piotr Repetowski, Jan Franciszek Puget, Karol Wójcik, Aleksander Semkowicz, Franciszek Joachim Radziszewski, Robert Jahoda, Bonawentura Lenart, Jan Kuglin, Włodzimierz Dippel, Samuel Tyszkiewicz, Piotr Grzywa, Jan Recmanik, Bolesław Zjawiński, Helena Karpińska, Stanisław Chyła, Zygmunt Zjawiński, Władysław Dąbrowski). Na ośmiu kolorowych stronach i 30 ilustracjach w tekście reprodukowano najciekawsze eksponaty. W części końcowej „Słowniczek terminów”. Stan dobry.

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 143.

653. Ostrowski Stanisław. Biblioteka klasztoru benedyktynów w Lubiniu. Z 3-ma rycinami (autografy). Poznań 1929. Czcionkami Rolniczej Drukarni Nakładowej w Poznaniu, s. [4], 24, tabl. ilustr. 3, 25 cm, opr. współcz. pł., na lico naklejona oryg. okł. brosz. 60,-

Egzemplarz z księgozbioru Mariana Gumowskiego (eksklibris). Wydano w nakładzie 500 numerowanych egzemplarzy jako odbitkę z wydawnictwa „Biblioteki Wielkopolskie i Pomorskie” (egz. nr 475). Historia biblioteki benedyktynów w Lubiniu od powstania w XI w. W części końcowej spis 56 najcenniejszych druków XV-XVI w. Stan bardzo dobry.

654. Reychman Kazimierz. Bibliografja polskiego exlibrisu. Wydanie II. Warszawa 1932. Wydawnictwo Towarzystwa Miłośników Exlibrisów w Warszawie, s. 32, 23,5 cm, oryg. okł. brosz. 45,-

Wydano w nakładzie 225 egzemplarzy. Bibliografia notuje kilkadziesiąt publikacji dotyczących historii ekslibrisów od 1874 do 1932 r. Stan bardzo dobry.

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 35.

655. Rocznik Gebethnera i Wolffa na rok 1911. LIV istnienia firmy. Kalendarz Encyklopedyczno-Praktyczny opracowany pod kierunkiem redakcji „Tygodnika Ilustrowanego”. Ozdobiony 200 ilustracjami, 14 tablicami porównawczymi i 6 mapami. Warszawa 1911. Nakład Gebethnera i Wolffa, s. XLVIII, [4], 144, A-Z, a-d, 145-380, [20], 32, [2], XVI, portret 1, liczne ilustr., plany i mapy w tekście, 20 cm, opr. wyd. ppł. ze złoc. napisem na grzbiecie. 140,-

Oprócz części kalendarzowej, reklamowej i bogatego działu informującego o nowościach wydawniczych zawiera także: **Kalendarzyki polityczne warszawskie** (J. Weyssenhoff); Ostatnie pięćdziesięciolecie dziejów naszych; Ilu jest Polaków na świecie; Geografia polityczna świata; Polska literatura naukowa w r. 1909; Przewodnik po Warszawie. Otarcia i zaplamienia oprawy, podpis własnościowy, na kartach miejscami drobne zaplamienia, poza tym stan dobry.

656. [Semkowicz Aleksander]. Aleksander Semkowicz 1885-1954. Introligator, mickiewiczolog, bibliofil. Koncepcja i opracowanie wystawy i katalogu Elżbieta Bukowska. Warszawa 1992. Muzeum Drukarstwa Warszawskiego, s. 79, [1], liczne ilustr. w tekście, 23,5 cm, oryg. okł. brosz. 120,-

Wydano w nakładzie 500 egzemplarzy. Bogato ilustrowany katalog wystawy prezentującej dorobek introligatorski Aleksandra Semkowicza (1885-1954) – jednego z najwybitniejszych introligatorów polskich. Zawiera m.in. bibliografię publikacji Aleksandra Semkowicza, przedruk artykułu „Oprawa książek” oraz ilustrowany katalog szczegółowo opisujący 72 oprawy. Stan bardzo dobry.

657. Seruga Józef. Jan Haller. Wydawca i drukarz krakowski (1467-1525). Kraków 1933. Nakładem Towarzystwa Miłośników Historji i Zabytków Krakowa, s. 123, [3], ilustr. w tekście, 31 cm, opr. bibliot. ppł., zach. przednia okł. brosz. 150,-

Wydrukowano jako rękopis w 200 egzemplarzach. Praca dedykowana „Wacławowi Anczycowi ku uczczeniu półwiekowej pracy w zawodzie drukarskim i w uznaniu niespożytych zasług około rozwoju sztuki drukarskiej w Polsce”. Monografia dotycząca Jana Hallera (1467-1525) – wybitnego krakowskiego drukarza i wydawcy. Praca zawiera rozdziały: Jan Haller i jego pochodzenie; Stosunki rodzinne, majątkowe, kupieckie i obywatelskie; Jan Haller jako księgarz-nakładca ksiąg liturgicznych i świeckich; Jego stosunki z obcymi i naszymi księgarzami; Z działalności drukarskiej Hallera. Od strony 109 następuje licząca 262 pozycje „**Bibliografia chronologiczna wydawnictw Jana Hallera we własnej i obcych drukarniach**”. Książka ozdobiona reprodukcjami kart tytułowych i drzeworytów z druków hallerowskich. Nieaktualne pieczętki własnościowe, poza tym stan dobry. **Rzadkie.**

658. Smolik Przeclaw. Książka i czasopismo ilustrowane w Polsce w pierwszej połowie XIX w. [„Grafika”, 1939, nr 2, s. 5-22, ilustr. w tekście], **adl.:**

Smolik Przeclaw. Złoty okres ilustracji polskiej w drugiej połowie XIX w. [„Grafika”, 1939, nr 3-4, s. 5-26, ilustr. w tekście], 28,5 cm, współopr., opr. współcz. karton z szyldzikiem. 60,-

Dwie części fundamentalnej pracy Przeclawa Smolika „Historia ilustracji w Polsce” drukowanej na łamach artystycznego czasopisma „Grafika”. Cała monografia gotowa była do druku w 1947 r., śmierć autora i niechęć władz komunistycznych uniemożliwiły jej ostateczne wydanie. Luzem dołączony artykuł Janusza Dunina i Jolanty Fontner Przeclaw Smolik i jego niezrealizowane wydanie „Historii ilustracji w Polsce” („Studia o Książce”. T. 12. 1982). Stan dobry.

659. Smolik Przeclaw. Włodzimierz Konieczny. Człowiek i artysta. Kraków 1927. Odbito w Drukarni Narodowej w Krakowie, s. 20, [6], tabl. ilustr. 19, 27 cm, oryg. okł. brosz. 90,-

Wydano w nakładzie 500 numerowanych egzemplarzy (egz. nr 33). Szkic biograficzny poświęcony Włodzimierzowi Koniecznemu (1886-1916) – grafikowi, malarzowi, poecie, legioniście poległemu w bitwie o Polską Górę w 1916 r. Na tablicach reprodukcje prac artysty (grafiki, rzeźby, ozdoby graficzne). Niewielkie naddarcia okładek na krawędziach, na kartach miejscami drobne zabrudzenia, poza tym stan dobry.

660. Soubise-Bisier Gustaw. O fabrykach ceramiki w Polsce. Warszawa 1913. Nakład Tow. Opieki nad Zabytkami Przeszłości, s. [2], 32, 21,5 cm, opr. z epoki pperg. 150,-

Rozprawa Gustawa Soubise-Bisiera (1849-1937) – antykwariusza i zbieracza monet polskich, pierwszego prezesa Warszawskiego Towarzystwa Numizmatycznego. Zawiera charakterystykę fabryk ceramiki w Polsce od XVIII wieku (m.in.: Baranówka, Belweder, Bolesław, Ćmielów, Denków, Horodnica, Iłża, Jedlnia, Kamienny Bród, Kołaczyce-Koło, Korzec, Lubartów, Nieborów, Pruszków, Sławsk, Warszawa, Włocławek, Żytomierz). Od s. 29 następuje „Wiadomość o niektórych hutach”. Niewielkie zaplamienia oprawy, nieaktualne pieczętki własnościowe, poza tym stan dobry. **Rzadkie.**

661. Tessaro-Kosimowa Irena. Historia litografii warszawskiej. Warszawa 1973. Państwowe Wydawnictwo Naukowe, s. 301, [3], liczne ilustr. w tekście, 21 cm, opr. wyd. pł. z tłocz. i obwoluta. 120,-

Bogato ilustrowana monografia opisująca historię i działalność warszawskich zakładów litograficznych w XIX i XX wieku ze szczególnym uwzględnieniem okresu ich największej aktywności przypadającej na lata 1830-1860. Na końcu obszerny, liczący 282 hasel, „**Słownik warszawskich zakładów litograficznych**”. Okładkę projektował Henryk Białoskórski. Naderwania obwoluty na krawędziach, poza tym stan bardzo dobry.

662. [Towarzystwo Bibliofilów Polskich w Warszawie]. Zespół 4 druków. 1921-1937. 75,-

1. Statut i regulamin wewnętrzny Towarzystwa Bibliofilów Polskich w Warszawie. Warszawa 1921. Odbito u Wł. Łazarskiego, s. 27, [1], 17,5 cm, oryg. okł. brosz. Odbito w nakładzie 195 numerowanych egzemplarzy (egz. nr 172). Godło Towarzystwa według rysunku Adama Póttawskiego. Stan dobry.

2. Statut Towarzystwa Bibliofilów Polskich w Warszawie. Warszawa 1937. Wydawnictwo T.B.P., s. 53, [3], 13 cm, oryg. okł. brosz. Odbito w nakładzie 300 egzemplarzy Antykwą Polską Adama Póttawskiego w Doświadczalnej Pracowni Graficznej Salezjańskiej Szkoły Rzemiosł. Układ drukarski i drzeworytowe ozdobniki Tadeusza Cieślewskiego syna. Stan bardzo dobry.

3. Poczet członków Polskich Towarzystw Bibliofilskich w r. 1926. Warszawa 1926. Nakładem Towarzystwa Bibliofilów Polskich w Warszawie, s. 27, [3], 20,5 cm, oryg. okł. brosz. Stan bardzo dobry.

4. Poczet członków Polskich Towarzystw Bibliofilskich w r. 1928. Warszawa 1928. Nakładem Towarzystwa Bibliofilów Polskich w Warszawie, s. 39, [1], 20,5 cm, oryg. okł. brosz. Odbito w nakładzie 500 egzemplarzy. Okładka zaplamiona, ubytki okładki na grzbiecie, wewnątrz stan dobry.

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 1, 43, 6, 21.

663. [Towarzystwo Bibliofilów Polskich w Warszawie]. Zespół 17 druków. 1924-1938. 360,-

1. Sienkiewicz Henryk. Jako się pan Lubomirski nawrócił i kościół w Tarnowie zbudował. Warszawa 1924. Towarzystwo Bibliofilów Polskich w Warszawie, s. [16], 21 cm, oryg. okł. brosz. Wydano w nakładzie 1000 egzemplarzy na papierze bezdrzewnym. Projektował i składał Adam Póttawski. Okładka lekko naddarta, stan dobry.

2. Demby Stefan. O miłości do książek w Polsce. Warszawa 1925. Towarzystwo Bibliofilów Polskich, s. 36, [2], 20 cm, oryg. okł. brosz. Odbito w nakładzie 150 numerowanych egzemplarzy. Jeden z puli 105 egzemplarzy przeznaczonych dla członków I Zjazdu Bibliofilów Polskich (egz. nr 133). Okładka zaplamiona, wewnątrz stan dobry.

3. Borowy Waław. Prolegomena do wszelkiej przyszłej instrukcji katalogowej. Warszawa 1926. Towarzystwo Bibliofilów Polskich, s. 43, [3], 21,5 cm, oryg. okł. brosz. Odbito w drukarni Wł. Łazarskiego w Warszawie w 300 numerowanych egzemplarzach (egz. nr 59) jako dar TBP w Warszawie dla uczestników II Zjazdu Bibliofilów Polskich w 1926 r. Stan dobry.

4. Program i regulamin obrad Drugiego Zjazdu Bibliofilów Polskich w Warszawie 31 października, 1 i 2 listopada 1926 roku. Warszawa 1926. Tłocznia Wł. Łazarskiego, s. 8, 11x15,5 cm, oryg. okł. brosz. Stan bardzo dobry.

5. Trzysta lat drukarstwa warszawskiego 1578-1877. Katalog wystawy urządzonej przez Towarzystwo Bibliofilów Polskich w Warszawie 31.X – 7.XI 1926 [oprac. Jan Michalski]. Warszawa 1926. Nakładem Towarzystwa Bibliofilów Polskich w Warszawie, s. 37, 18 cm, oryg. okł. brosz. Nieaktualna pieczętka własnościowa, stan dobry.

6. Wóycicki Kazimierz. O miłości i poszanowaniu książek. Plan pogadanki szkolnej z okazji Święta Książki (2 egzemplarze). [Warszawa 1926. Towarzystwo Bibliofilów Polskich], s. [4], 17,5 cm, arkusz wyd. Egz. 1: druk czarny na kremowym papierze, egz. 2: druk niebieski na białym papierze. Stan dobry.

7. Sienkiewicz Henryk. Z pamiętnika korepetytora. Ze wstępem Ignacego Chrzanowskiego. Kraków 1927. Nakładem Gebethnera i Wolffa, s. 29, [3], 27,5 cm, oryg. okł. brosz. Odbito w nakładzie 360 numerowanych egzemplarzy (egz. nr 69). Druk dedykowany przez Księgarnię Gebethnera i Wolffa w Krakowie uczestnikom II Zjazdu Bibliofilów Polskich w Warszawie. Stan dobry.

8. Muszkowski Jan. O stanowisko Karola Estreichera w dziejach badań literackich. Warszawa 1927. Wydawnictwo Towarzystwa Bibliofilów Polskich, s. 28, 19 cm, oryg. okł. brosz. Jeden z 300 egzemplarzy odbitych na papierze

zwykłym. Karty lekko zagięte, poza tym stan dobry.

9.Chwalewik Edward. Święto Książki Polskiej. Poradnik bibliograficzny dla organizatorów. Warszawa 1928. Towarzystwo Bibliofilów Polskich, s. 169, [3], 18 cm, oryg. okł. brosz. Stan dobry.

10.Demby Stefan. Biblioteka Narodowa. Warszawa 1928. Towarzystwo Bibliofilów Polskich, s. 23, [1], 25,5 cm, oryg. okł. brosz. Okładka naderwana, wewnątrz stan dobry.

11.Lewicki Kazimierz. Szkoła jako teren propagandy bibliofilskiej. Warszawa 1928. Towarzystwo Bibliofilów Polskich w Warszawie, s. 15, [1], 24,5 cm, oryg. okł. brosz. Jeden z 300 egzemplarzy przeznaczonych dla uczestników III Zjazdu Bibliofilów Polskich we Lwowie. Stan dobry.

12.Pamiętnik II Zjazdu Bibliofilów Polskich w Warszawie (31.X – 2.XI.1926). Warszawa 1928. Towarzystwo Bibliofilów Polskich w Warszawie, s. 160, [4], 23,5 cm, oryg. okł. brosz. Wydano w nakładzie 450 numerowanych egzemplarzy (egz. nr 380). Stan dobry.

13.Świerkowski Ksawery. Karol Estreicher. Bibliografia prac jego i literatury o nim. Warszawa 1928. Nakładem Koła Warszawskiego Związku Bibliotekarzy Polskich, s. 116, portret 1, faksymile 1, 24 cm, oryg. okł. brosz. Wydano w nakładzie 500 egzemplarzy. Druk ofiarowany przez autora i Koło Warszawskie Związku Bibliotekarzy Polskich Uczestnikom Pierwszego Zjazdu Bibliotekarzy Polskich we Lwowie w 1928 r. Stan dobry.

14.Iwaskiewicz Janusz. Edward Maliszewski. Warszawa 1931. Towarzystwo Bibliofilów Polskich, s. 22, [2], portret 1 (drzeworyt), 24,5 cm, oryg. okł. brosz. Odbito w nakładzie 100 numerowanych egzemplarzy na papierze czerpanym mirkowskim (egz. nr 19). Portret w drzeworycie wykonał Józef Hollak. Stan dobry.

15.Muszkowski Jan. Antykwa polska Adama Półtawskiego. Warszawa 1932. Towarzystwo Bibliofilów Polskich w Warszawie, s. 69, [1], ilustr. w tekście, 22,5 cm, oryg. okł. brosz. Odbitka z „Grafiki” wydana w nakładzie 200 numerowanych egzemplarzy (egz. nr 92). Układ graficzny A. Półtawskiego. Stan dobry.

16.Koczorowski Stanisław Piotr. Pisarze o książce. Zdania i uwagi współczesnych pisarzy polskich. Zebrał... Warszawa 1937. Wystawa Życie Literackie, s. 32, [8], ilustr. w tekście, 16,5 cm, oryg. okł. kart. i koszulka pergaminowa. Wydano w nakładzie 1000 egzemplarzy z okazji wystawy „Życie Literackie” w opracowaniu graficznym i z pięcioma drzeworytami Tadeusza Cieśleńskiego syna. Stan dobry.

17.Koczorowski Stanisław Piotr. Stanisław Wyspiański odnowiciel piękna książki polskiej. Osobne odbicie w stu egzemplarzach z „Miesięcznika Graficznego”. [Warszawa 1938. Towarzystwo Bibliofilów Polskich], s. 15, [1], ilustr. w tekście, 27,5 cm, oryg. okł. brosz. Stan dobry.

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 3, 4, 10, 7, 11, 13, 14, 16, 20, 19, 17, 23, 24, 36, 46.

664. [Towarzystwo Bibliofilów Polskich w Warszawie]. Zespół 4 druków. 1926-1931. 60,-

1. Katalog Licytacji Bibliofilskiej urządzonej staraniem T-wa Bibliofilów Polskich w Warszawie dla uczestników Drugiego Zjazdu Bibliofilów Polskich dn. 1 XI 1926 roku o godzinie 7 m. 15 w Kamienicy Książąt Mazowieckich, Rynek Starego Miasta 31 w Warszawie. Warszawa [1926]. Wł. Łazarski, s. 64, 15 cm, oryg. okł. brosz. Okładka zaplamiona, wewnątrz stan dobry.

2.Katalog licytacji bibliofilskiej dnia 7 marca 1931 roku o godzinie 18 min. 30 w salonie Cz. Garlińskiego, Mazowiecka 8. Warszawa 1931. Towarzystwo Bibliofilów Polskich w Warszawie, s. 29, 17 cm, oryg. okł. brosz. Okładka lekko wypłowiała, karta przedtytułowa wytarta w narożnikach, poza tym stan dobry.

3.Trzeci katalog licytacji bibliofilskiej dnia 11 kwietnia 1931 roku o godzinie 18 w salonie Cz. Garlińskiego, Mazowiecka 8. Warszawa 1931. Towarzystwo Bibliofilów Polskich w Warszawie, s. 32, 17 cm, oryg. okł. brosz. Odbito 360 egzemplarzy. Stan dobry.

4.Katalog Czwartej licytacji Bibliofilskiej dnia 9 maja, godzina 18-ta w salonie Garlińskiego, Mazowiecka 8. Warszawa 1931. Towarzystwo Bibliofilów Polskich w Warszawie, s. 36, 17 cm, oryg. okł. brosz. Odbito 400 egzemplarzy. Stan dobry.

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 9, 27, 28, 30.

665. Wiadomości Bibliofilskie. Miesięcznik wydawany przez Towarzystwo Bibliofilów Polskich. R. I. 1932, Nr 1-3, 5-12; R. II. 1933, Nr 1-12; R. III. 1934, Nr 1-5, 11-12, s. ca 8-24, 25 cm, oryg. arkusze wyd. 180,-

Miesięcznik wydawany przez Towarzystwo Bibliofilów Polskich w latach 1932-1934. „Każdy numer zawiera ofertę na najbliższą licytację bibliofilską (organizowane regularnie przez TBP). Ponadto wyniki poprzedniej licytacji, oraz artykułiki i „wzmianki dotyczące bibliofilstwa lub spraw z nim związanych” (Nowoszewski). Redaktorami czasopisma byli kolejno: Lucjan Kamiński, Tadeusz Szpakowski, Czesław Rokicki i Edward Chwalewik. Dwa numery po fachowej konserwacji, dwa z naddarciami, poza tym stan dobry. Do kompletu brak dwóch numerów (4/1932 i 6/10/1934). **Rzadkie w tak dużym zespole!**

Lit.: R. Nowoszewski, Bibliografia druków warszawskich towarzystw bibliofilskich 1921-1996, poz. 34.

666. Wisłocki Władysław Tadeusz. Bibliografia bibliografii, bibliotekarstwa i bibliofilstwa za rok 1928. Dodatek do „Przeglądu Bibliotecznego”. Kraków 1928-1929. B.w., s. [2], 92, 23,5 cm, opr.

współcz. pł. ze złoc. napisem na grzbiecie. 45,-

Bibliografia notuje 1530 pozycji polskich i zagranicznych. Stan bardzo dobry.

667. Wiszniewski Kazimierz. Exlibrisy bibliofilek. Seria III. Wstęp Olgerda Nawłockiego [pseud., właśc. Tadeusz Leszner]. Frankfurt nad Menem 1952. Czcionkami drukarni H. Koehlera, k. tekstu [2], **tabl. ryc. 9 (drzeworyty)**, 21 cm, oryg. teka kart. 100,-

Wydano w nakładzie 75 numerowanych egzemplarzy (egz. nr 41). Teka 9 ekslibrisów wykonanych dla bibliofilek polskich w latach 1936-1939. Zawiera ekslibrisy: Zofii Uliaszowej, Jadwigi Huebner, Haliny Protowej, Heleny Dulębiny, Stefanii Sztadynger, Ludwiki Wiszniewskiej, Heleny Zakrzewskiej, Krystyny Zakrzewskiej, Marii Rogowskiej. Wszystkie ekslibrisy wykonane na klockach sztorcowych i odręcznie sygnowane przez autora. Stan dobry.
Rzadkie.

668. Z badań nad polskimi księgozbiorami historycznymi. Praca zbiorowa pod redakcją Barbary Bieńkowskiej. Z. 1-3, 5. Warszawa 1975-1981. Wydawnictwa Uniwersytetu Warszawskiego, s. 219; 168, tabl. ilustr. 8 (dwustronne); 236; 176, tabl. ilustr. 6, oryg. okł. brosz. 80,-

Poszczególne zeszyty wydano w nakładzie 355-630 egzemplarzy. W tomach m.in. rozprawy: O metodzie badań proveniencyjnych starych druków; Z dziejów biblioteki kodeńskiej Sapiehów; Księgozbiór Aleksandra Benedykta Batowskiego; Księgozbiór Wacława Aleksandra Maciejowskiego – warsztat pracy uczonego; Z badań nad załuscianami w Bibliotece Uniwersytetu Warszawskiego; Na marginesie badań księgoznawczych druków polskich XVIII wieku; Z dziejów polskiej książki iluminowanej epoki baroku; Księgozbiór Konstancji Sapieżyny w świetle inwentarza z 1757 roku; Narastanie księgozbioru Biblioteki Towarzystwa Przyjaciół Nauk w Warszawie (1802-1832); Zbiory Korotyńskich i ich znaczenie dla badań warsavianistycznych; Księgozbiory domowe w pierwszej połowie XIX wieku; Przyczynki do dziejów Biblioteki Załuskich w Warszawie; Biblioteka kozienicka Stanisława Augusta; Nieznane druki poznańskie opisane przez Zygmunta Mocarskiego. Stan dobry.