

WIDOKI I PLANY MIAST

79. [Brześć Litewski] – „Urbs et castellum Brestzie Litewski...”. **E. J. Dahlberg**. 1696 r. 900,-

Miedzioryt; 26,2 x 47,8 (pl. 33,0 x 49,3)

Jeden z najciekawszych widoków miast polskich pochodzących z dzieła S. Pufendorfa „De Rebus a Carolo Gustavo...”. Widok położonego w widłach Bugu i Muchawca miasta (z zaznaczonymi najważniejszymi budynkami). Na pierwszym planie rozległej panoramy wojska szwedzkie oblegające w maju 1657 r. miasto. W dolnym kartuszu podane nazwiska dowódców. Wzdłuż górnej krawędzi podtrzymywana przez putta draperia z planem Brześcia. Całość w dekoracyjnej ramce, sygnowana: „per E. I. Dahlberg”. Ślady składania i sklejenia, poza tym stan dobry.

80. [Głogów] – „Reddition de Glogau 2 decembre 1806”. (Kapitulacja Głogowa). Ryt. **J. Skelton**. 1840 r. 150,-

Staloryt; 13,7 x 22,3 (pl. 24,5 x 33,0)

Rozległa panorama ukazująca otoczone bastionami miasto, oblegane przez wojska francuskie. Według akwareli (obecnie w zbiorach Luwru), namalowanej w 1836 r. przez malarza francuskiego **Jeana Simeona Forta** (1793-1861), rytował **Joseph Skelton** (1785-1850), grafik francuski. Rycina zamieszczona w albumie „Galeries historiques de Verasailles”, poświęconym bitwom napoleońskim. Stan dobry.

81. [Kraków] – „Cracovia Sedes Regia...”. **E. J. Dahlberg**. 1696 r. 1800,-

Miedzioryt; 29,8 x 55,5 (pl. 33,3 x 57,4)

Rozległa panorama miasta obleganego przez wojska szwedzkie, których pozycje szczegółowo ukazano na pierwszym planie (oddziały oznaczone literami i opisane w górnym kartuszu). Wzdłuż dolnego marginesu opisane (oznaczone cyframi) ważniejsze budowle miasta; poza tym zaznaczono także przedmieścia: Kazimierz, Stradom, Kleparz. Uwagę zwraca bogaty, pełen szczegółów sztafaż – liczni żołnierze na pierwszym planie. Całość w dekoracyjnej ramce. Sygnowany na płycie: „E. I. Dahlberg ad viv. delin.”; „W. Swidde sculp.” Jedna z większych, reprezentacyjnych rycin ukazujących polskie miasta z dzieła **Samuela Pufendorfa** „De Rebus a Carolo Gustavo”, poświęconego potopowi szwedzkiemu. Po konserwacji, częściowo zdublowana na papierze, ślady składania, drobne ubytki uzupełnione.

82. [Poznań] – Dworek przy ul. Lubrańskiego. Lit. **W. Gosieniecki**. 1935 r. 260,-

Litografia barwna; 26,5 x 36,0 (w świetle oprawy)

Widok drewnianego dworku na Ostrowie Tumskim w Poznaniu. Sygnowana na kamieniu monogramem wiązonym „WG”, jest dziełem poznańskiego artysty **Wiktora Gosienieckiego** (1876-1956). Pochodzi z zeszytu IV, części I p.t. „Dwory i dworki Wielkopolski” teki „Zabytki sztuki rodzimej Polski zachodniej” (plansza 37). Stan dobry, oprawiona w ramę 39,0 x 48,5 cm.

Lit.: J. Mulczyński, Słownik grafików Poznania, Poznań 1996, s. 114, ilustr. 75

83. [Warszawa] – „Pałac Łazienkowski”. Lit. **J. Cegliński**. 1859 r. 500,-

Litografia barwna; 10,0 x 18,5 (pl. 13,5 x 22,0)

Widok jednego z najpiękniejszych zabytków Warszawy – Pałacu na Wodzie. Poniżej tytuł po polsku i francusku oraz sygnatury. Litografował **Julian Cegliński** (1827-1910), malarz, wieloletni współpracownik warszawskich zakładów litograficznych. Odbita w znanym zakładzie **Adolfa Pecqu'a**, pochodzi z: „Albumu widoków i okolic Warszawy”. Stan dobry.

Lit.: I. Tessaro-Kosimowa, Warszawa w starych albumach, Warszawa 1978, s. 72, poz. 305

84. [Wielkopolska – Gościejew] – Dworek w Gościejewie pod Koźminem. Lit. **W. Gosieniecki**. 1935 r. 260,-

Litografia barwna; 26,0 x 36,0 (w świetle oprawy)

Dwór XVIII – wieczny w Gościejewie w województwie wielkopolskim (nieдалеко Krotoszyna). Grafika sygnowana monogramem wiązonym na kamieniu: „WG”, jest dziełem Wiktora Gosienieckiego (1876-1956), malarza, grafika, pedagoga, związanego z Wielkopolską. Po studiach w Berlinie i Monachium podróżował po Europie, następnie zamieszkał w Zakopanem, gdzie współpracował z S. Witkiewiczem. Od 1905 r. mieszkał w Gnieźnie, następnie w Poznaniu. Grafiką zajmował się w latach 20. i 30. XX w., tworząc litografie przedstawiające zabytki polskiej architektury. Oferowana grafika pochodzi z zeszytu IV, części I p.t. „Dwory i dworki Wielkopolski” teki „Zabytki sztuki rodzimej Polski zachodniej”. Oprawiona w ramę 39,0 x 50,0 cm. Stan dobry

Lit.: J. Mulczyński, Słownik grafików Poznania, Poznań 1996, s. 114

85. [Wiśnicz] – „Arx Wischnizensis”. E. J. Dahlberg. 1696 r. 350,-

Miedzioryt; 25,7 x 32,0 (pl. 33,0 x 38,3)

Plan zamku Lubomirskich w Wiśniczu wraz z najbliższą okolicą – na północ od niego klasztor (także o charakterze obronnym), otoczony ogrodem. Założenie zamkowe uzupełniają dwa leśne zwierzyńce, stajnie, ogród i „dom rozkoszy”. Plan ujęty w ozdobną ramkę, w lewym górnym narożniku kartusz tytułowy, ozdobiony panopliami. Karta, sygnowana: „La P. f.”, pochodzi z dzieła Samuela Pufendorfa „De Rebus a Carolo Gustavo”, poświęconego potopowi szwedzkiemu. Zamek w Wiśniczu poddał się Szwedom bez walki w 1655 r., został przez nich złupiony i zniszczony. Po konserwacji.

86. [Zakroczym] – „Prospectus oppidi Sacrozin ubi...”. E. J. Dahlbergh. 1696 r. 600,-

Miedzioryt; 29,3 x 38,4 (pl. 33,0 x 39,0)

Szeroka panorama ukazująca miasto położone na wysokiej skarpie nad Wisłą. Na pierwszym planie wojska szwedzkie przekraczające Wisłę mostem pontonowym – wydarzenie to miało miejsce w marcu 1657 r. U góry kompozycji dekoracyjny kartusz, całość w ozdobnej ramce. Sygnowana: „E. Dahlberg delineavit”; „L. Perelle sculp.”. Pochodzi z dzieła Samuela Pufendorfa „De Rebus a Carolo Gustavo”, poświęconego m.in. potopowi szwedzkiemu. Prawy margines obcięty do odcisku płyty, po konserwacji.

87. [Bazylea] – „Basilea”. H. Schedel. 1493 r. 1800,-

Drzeworyt kolorowany ręcznie; 25,0 x 51,0 (widok), pl. 40,5 x 53,5 cm

Panorama Bazylei zamieszczona w jednym z najsłynniejszych inkunabułów – „Liber Chronicarum”, wydanym po raz pierwszy w Norymberdze w 1493 r. w oficynie Antona Kobergera. Autorem tekstu był niemiecki humanista, lekarz i historyk Hartmann Schedel (1440-1514), który dzięki licznym podróżom, kontaktom z uczonymi różnych krajów oraz zgromadzonemu księgozbiorkowi, zebrał i spisał wiedzę na temat ówczesnego świata. Księgę ozdobił licznymi drzeworytami autorstwa Michała Wolgemuta i Wilhelma Pleydenwurffa. Powyżej widoku tekst w języku niemieckim, na odwrocie cztery drzeworytowe ilustracje. Po konserwacji, miejsce złożenia pośrodku wzmocnione, dorobione marginesy.

88. [Frankfurt nad Menem] – „Frankfort”. R. Bowyer. 1815 r. 400,-

Akwatinta kolorowana; 22,0 x 32,0 (pl. 31,0 x 44,0)

Panorama miasta od strony rzeki, z licznymi statkami na pierwszym planie. Poniżej tytuł oraz adres wydawniczy: „Published by R. Bowyer, Pall Mall 1815”. Grafika pochodzi z dzieła „An Illustrated Record of Important Events in The Annals of Europe...”, wydanego w Londynie w 1815 r., poświęconego Europie czasów napoleońskich. Dzieło Roberta Bowyer (1758-1834), malarza i wydawcy angielskiego, zawierało widoki największych miast europejskich. Stan dobry.

89. [Hamburg] – „Hamburgh”. R. Bowyer. 1815 r. 400,-

Akwatinta kolorowana; 22,0 x 32,0 (pl. 31,5 x 44,0)

Panorama miasta od strony morza, z licznymi żaglowcami na pierwszym planie. Poniżej tytuł oraz adres wydawniczy: „Published by R. Bowyer, Pall Mall 1815”. Grafika pochodzi z dzieła „An Illustrated Record of Important Events in The Annals of Europe...”, wydanego w Londynie w 1815 r., poświęconego Europie czasów napoleońskich. Stan dobry.