

HERALDYKA. NUMIZMATYKA

- 552. Bończa-Tomaszewski Wiesław.** Kodeks orderowy. Przepisy obowiązujące posiadaczy orderów, odznaczeń, medali i odznak. Zatwierdzony dla użytku przez Ministerstwo Spraw Zagranicznych i Ministerstwo Spraw Wojskowych. Warszawa 1939. Główna Księgarnia Wojskowa, s. 750, [4], tabl. ilustr. 44, s. XXVIII, 20,5 cm, opr. współcz. skóra ze złoc. napisami na grzbiecie, górny brzeg kart barwiony, futerał ochronny. 2000,-

Słynne dzieło zawierające spis orderów i odznaczeń państwowych całego świata podług starszeństwa (również ze zdezaktualizowanymi odznaczeniami państw zaborczych sprzed I wojny światowej) wraz ze szczegółowymi przepisami odnośnie ich noszenia, starszeństwa, praw i przywilejów kawalerów, trybu nadawania, ceremoniału dekoracyjnego i pogrzebowego oraz opisem poszczególnych klas. Brak karty ze stronami 7/8, kilka początkowych kart z niewielkimi podklejeniami na marginesach, poza tym stan bardzo dobry.

(Patrz ilustracja na stronie następczej)

- 553. Borkowski Jerzy Sewer Dunin.** Genealogie żyjących utytułowanych rodów polskich. Lwów 1895. Nakł. Księgarni Seyfertha i Czajkowskiego. Czcionkami „Drukarni Polskiej”, k. [4], s. 767, 18,5 cm, opr. z epoki, płsk., brzegi k. marm. 600,-

Kompendium genealogiczne Jerzego Sewera hr. Dunin-Borkowskiego (1856-1908), heraldyka, genealogia, polityka. Dzieło zachowuje układ genealogii europejskich – w pierw wymieniono rody książęce, potem hrabiowskie i baronowskie, wreszcie z tytułem hrabiego papieskiego (conte). W opisie każdego rodu uwzględniono ważniejszych jego przedstawicieli z historii, pięć wstępnych pokoleń w prostej linii od żyjącej głowy rodu, wszystkich żyjących członków rodziny. Opr. bordowy płsk., grzbiet sześciopolowy z tłocz. i złoc., u dołu superekslibris literowy „S.S.Z.R.” (Szczęsny Stanisław Rogala-Zawadzki). Nota własnościowa. Stan bardzo dobry.

(Patrz ilustracja na stronie następczej)

- 554. Borkowski Jerzy Sewer Dunin.** Spis nazwisk szlachty polskiej. Lwów 1887. Nakładem Księgarni Gubrynowicza i Schmidta, k.[2], s. 611, 23 cm, opr. z epoki, płsk. 500,-

Spis ponad 21 tysięcy polskich i spolszczonych rodzin szlacheckich. Nazwisko, herb, siedziba i data najdawniejszej odnalezionej wzmianki źródłowej. Opr. czerwony płsk z tłocz. i złoc. na grzbiecie, na licach czerwone pł., na wyklejkach pap. marm. W dolnej partii grzbietu superekslibris literowy „S. S. Z.” rodziny Rogala-Zawadzkich z Sochocina (podpisy i pieczętki przedstawicieli tegoż rodu). Blok lekko poluzowany, poza tym stan dobry.

- 555. Gumowski Marian.** Bibliografia numizmatyki polskiej. Przygotował do druku i uzupełnił Henryk Baranowski (Roczniki Towarzystwa Naukowego w Toruniu.

552. Kodeks orderowy. 1939.

553. Genealogie rodów polskich. 1895.

Rocznik 72. Zeszyt 3). Toruń 1967. Praca wydana na zlecenie Polskiej Akademii Nauk, s. XVI, 213, [1], 24 cm, oryg. okł. brosz. 120,-

Wydano w nakładzie 1000 egzemplarzy. Pierwsza w literaturze całościowa, naukowa bibliografia numizmatyki polskiej. Zawiera szczegółowe opisy 4693 pozycji podzielonych na następujące działy: Dzieła ogólne; Znaleziska; Moneta polska; Pieniądże papierowe i zastępcze; Medalografia; Osoby (Mincerze, Medalierzy, Badacze i kolekcjonerzy). Nieaktualna pieczętka własnościowa, stan dobry. **Podstawowa praca dla zbieraczy numizmatów.**

- 556. Gumowski Marian.** Corpus nummorum Poloniae. Zeszyt 1: Monety X i XI w. Kraków 1939 [1947]. Nakładem Polskiej Akademii Umiejętności, s. [4], 233, tabl. ilustr. 41, 24,5 cm, opr. współcz. pł. ze złoc. napisem na grzbiecie. 360,-

Ukazał się tylko zeszyt 1. Egzemplarz z księgozbioru Eugeniusza Roszaka (ekslibrisy Wojciecha Jakubowskiego) i Andrzeja Laskowskiego (ekslibris). Monografia numizmatyczna Mariana Gumowskiego (1881-1974) – numizmatyka, sfragistyka, heraldyka, historyka, kierownika Muzeum Czapskich w Krakowie, po wojnie profesora UMK w Toruniu. Monumentalna rozprawa charakteryzująca zabytki numizmatyczne w Polsce w X i XI wieku od czasów Mieszka I do panowania Władysława Hermana. Na tablicach reprodukcje ponad 800 awersów i rewersów monet. Tablica XXXIII przedstawiona przez introligatora, poza tym stan dobry. **Rzadkie.**

Lit.: M. Gumowski, Bibliografia numizmatyki polskiej, poz. 2221.

- 557. Gumowski Marian.** Studja nad gdańską sztuką medaljerską XVII w. Odbitka z „Wiadomości Numizmatyczno-Archeologicznych”. Kraków 1925. Nakładem Towarzystwa Numizmatycznego w Krakowie, s. 47, [1], tabl. ilustr. 8, 25,5 cm, oryg. okł. brosz. 60,-

Historia gdańskiej sztuki medalierskiej w XVII wieku, opisana przez Mariana Gumowskiego (1881-1974) – wybitnego numizmatyka, historyka, heraldyka i sfragistyka, autora pierwszego podręcznika numi-

zmatyki polskiej (1914) i niezastąpionej do dziś bibliografii numizmatyki polskiej (patrz poz. 555). Na tablicach wizerunki 47 medali. Na okładce ślady zawiłocenia, wewnątrz stan dobry.

- 558. Kneschke Ernst.** Deutsche Grafen – Haeuser der Gegenwart in heraldischer, historischer und genealogischer Beziehung. T. 1-2 (w dwóch wol.). Leipzig (Lipsk) 1852-1853. T. O. Weigel, VII, 503, [1], **ilustr. w tekście (drzeworyty)**; X, 741, [1], **ilustr. w tekście (drzeworyty)**, 22 cm, opr. wyd. pł. z tłocz. i złoc. 450,-

Alfabetycznie ułożony herbarz niemieckich rodów hrabiowskich. Wśród wymienionych domów wiele rodów osiadłych na terenach Śląska, Wielkopolski i Pomorza oraz związanych z historią Polski, np. v. Borch, v. Bruehl, v. Doenhoff, zu Dohna, v. Flemming, v. Gurowski, v. Nostitz, v. Plessen, v. Schafgotsch, v. Strachwitz. Pod każdym nazwiskiem wykonany **w drzeworycie herb rodowy oraz szczegółowy tekst opisowy**. Bogato zdobiona płócienna oprawa wydawnicza z atrybutami heraldycznymi na obu okładzinach i grzbiecie sygn. Ferd. Halle Buchbinder Leipzig. W t. 1 minimalne postrzępienie brzegów oprawy, blok lekko poluzowany, miejscami zbrązowienia papieru. Stan ogólny dobry. **Ładny egzemplarz.**

- 559. Lelewel Joachim.** Polska, dzieje i rzeczy jej rozpatrywane. T. IV. Poznań 1856. Nakładem J. K. Żupańskiego, k. [1], s. IX, 533, [1], **tabl. ilustr. 5 (akwaforty, w tym 4 rozkł.)**, w tekście wizerunki herbów (drzeworyty), 21,5 cm, opr. z epoki, płsk. 600,-

Tom studiów heraldycznych i historycznych Joachima Lelewela (1786-1861). Zawiera rozprawy: **Do-stojności i urzędy ziemskie i nadworne, tudzież zaszczyty i tytuły** (s. 1-218); **Herby w Polsce** (s. 219-468); **Pojedynki w Polsce** (s. 471-486); **Grobowe królów polskich pomniki** (s. 489-504); **Pszczoly i bartnictwo w Polsce** (s. 507-533). Na pięciu tablicach wizerunki herbów i grobowców królów polskich. Opr. brązowy płsk., grzbiet sześciopłowy z tłocz. i złoc., na licach pł. Zatarła pieczętka własnościowa. Miejscami zbrązowienia, poza tym stan bardzo dobry.

Lit.: H. Hleb-Koszańska, M. Kotwiczówna, Bibliografia utworów Joachima Lelewela, Wrocław 1952, poz. 142; A. Banach, Polska książka ilustrowana 1800-1900, Kraków 1959, poz. 508.

- 560. Małachowski Piotr Nałęcz.** Zbiór nazwisk szlachty. Z opisem herbów własnych Familiom zostającym w Królestwie Polskim i Wielkim Xięstwie Litewskim. Przez... ułożony, poprawiony, pomnożony i powtórnie do druku podany. Lublin 1805. W Drukarni J.C.K. Mci u XX. Trynitarzów, s. 817 (jest mylnie 717), 17,5 cm, opr. wspólc. płsk. 1800,-

Wydanie 1. Egzemplarz z Biblioteki Ordynacji Zamojskich (pieczętka). Klasyczny herbarz staropolski, będący poprawioną i rzadszą edycją od wydania z r. 1790 ze spisem herbów i tysiącami nazwisk szlachty Rzeczypospolitej, dopełniony danymi z „Volumina Legum” i z aktów ziemskich i grodzkich. Karta tytułowa podklejona z uzupełnieniami, błędy w paginacji, ciągłość tekstu zachowana. **Rzadkie.** (Patrz ilustracja na stronie następczej)

- 561. Paprocki Bartosz.** Herby rycerstwa polskiego. Przez... zebrane i wydane R[oku] P[iańskiego] 1584. Wydanie Kazimierza Józefa Turowskiego. Kraków 1858. Nakładem Wydawnictwa Biblioteki Polskiej, s. 964, CLXII, 13, **tabl. rozkł. 1 (2 drzeworyty)**, **liczne wizerunki herbów w tekście (drzeworyty)**, 23,5 cm, opr. z epoki płsk. z tłocz. napisem na grzbiecie. 750,-

Egzemplarz z księgozbioru Kazimierza Lemańskiego (pieczętka i podpis). Najważniejsze i najobszerniejsze dzieło w dorobku Bartosza Paprockiego (ok. 1543-1614) – historyka, heraldyka, pisarza politycznego. Wydanie pierwsze ukazało się w 1584 roku (patrz poz. 65 – starodruki) i zjednało autorowi przychylność dworu oraz roczną pensję od króla. Zawiera rodowody królów i książąt, **herby najdawniejsze, herby przyniesione z innych krajów, rodowody Giedyminowiczów, Jagiellonów oraz bojarów litewskich**, herby województw i miast. Dwustronnie odbijana, rozkładana tablica przedstawia w drzeworytach: **portret króla Stefana Batorego** oraz (z drugiej strony) faksymile karty tytułowej pierwodruku, w tekście liczne wizerunki herbów. Otarcia i pęknięcia oprawy, na kartach charakterystyczne zażółcenia (miejscami intensywne), poza tym stan dobry.

560. Herbarz staropolski. 1805.

562. E. Raczyński. Gabinet medalów. 1838.

- 562. Raczyński Edward.** Gabinet medalów polskich oraz tych, które się dziejów Polski tyczą, począwszy od najdawniejszych czasów aż do końca panowania Jana III (1513-1696). Tom I (z IV). Wrocław 1838. Drukiem M. Friedlaendera, s. XXXIII, [1], 359, [3], **tabl. ryc. 81 (z wizerunkami medali, miedzioryty), 7 winietek z wizerunkami medali (miedzioryty)**, 26 cm, opr. płsk. ze złoc. tyt. na grzbiecie. 1500,-

Wydanie 1. Tytuł i tekst równoległe w języku polskim i francuskim. Monumentalne, najświetniejsze dzieło numizmatyczne Edwarda Raczyńskiego (1786-1845) – polityka, mecenas sztuki, historia i wydawcy źródeł. Dwa pierwsze tomy ukazały się we Wrocławiu w 1838 r., tom trzeci, wydany przez Jana Albertrandiego, w Poznaniu w 1841 r., tom czwarty, wydany przez Łukasza Gołębiowskiego, we Wrocławiu w 1843 r. Potrzebę napisania dzieła (w trudnych czasach zaborów) uzasadnia autor we wstępie: „Kto bardziej od Polaków starać się powinien, aby w rycinach przynajmniej zachować medale, które dziś na obcą wywiezione są ziemię, i, aby to, co posiadamy, podać do wiadomości publicznej”. Podstawę do opracowania dzieła były kolekcje numizmatyczne Fr. hr. Potockiego, J. U. Niemcewicza, ks. M. i W. Radziwiłłów oraz zbioru ks. H. Lubomirskiego (podarowanego Bibliotece Ossolińskich we Lwowie). Oferowany tom zawiera szczegółowe **opisy 103 medali od początku XVI w. do pierwszej połowy XVII wieku**. Na miedziorytowych tablicach awersy i rewersy wszystkich medali. Nieliczne rdzawe plamki. Stan dobry. **Rzadkie.**

Lit.: M. Gumowski, Bibliografia numizmatyki polskiej, poz. 3679.

(Patrz ilustracja)

- 563. Radziszewski Henryk.** Bank Polski. Warszawa 1910. Odbito w Tłocznicy Wł. Łazarzskiego, s. XXXII, 541, [3], portret 1, 25,5 cm, opr. z epoki płsk. ze złoc. napisami na grzbiecie. 800,-

Wydanie 1. Pierwsza w literaturze polskiej źródłowa monografia Banku Polskiego, założonego w 1828 r. przez ks. Ksawerego Druckiego-Lubeckiego, opracowana przez Henryka Radziszewskiego

(1873-1923). Podstawę źródłową monografii stanowiło archiwum Banku Polskiego (ponad 12 tys. woluminów akt oraz ponad 5 tys. ksiąg handlowych) oraz archiwum Komisji Rządowej Przychodów i Skarbu. Autor szczegółowo opisał m.in. powstanie Banku Polskiego, działalność w okresie powstania listopadowego, pożyczki i emisje obligacji, kwestie powiązane z rolnictwem, górnictwem, przemysłem, handlem, komunikacją. Przed tekstem portret Ludwika Jelskiego (1785-1843), pierwszego prezesa Banku Polskiego. Oprawa z epoki: półskórek brązowy, grzbiet podzielony na pięć pól, w dwóch polach złożona tytulatura, brzegi kart prószone. Pieczętka własnościowa, stan dobry. **Rzadkie.**

- 564. Spis szlachty Królestwa Polskiego**, z dodaniem krótkiej informacji o dowodach szlachectwa. Warszawa 1851. W Drukarni Stanisława Strąbskiego, k. [1], s. II, XVII, k. [1], s. 326, V, **adl.:**

[Dodatek II do spisu szlachty Królestwa Polskiego. Warszawa 1854. Druk S. Orgelbranda], s. 2-56, 16 cm, opr. z epoki, płsk. 300,-

Urzędowy spis polskich rodzin szlacheckich uznanych przez Heroldię Królestwa Polskiego do r. 1851. Obejmuje nazwisko rodziny z herbem (ewentualnie tytułem), imię i nazwisko osoby wylegitymowanej oraz numer właściwy z księgi szlacheckiej. Wstęp zawiera „Krótka wiadomość o dowodach szlachectwa i sposobie rozpoznawania tychże w Królestwie Polskim”. Druk dwuszpaltowy. Tytuły i wstęp w jęz. ros. i pol. Brak k. tyt. dodatku, pęknięcie wzdłuż krawędzi grzbietu oprawy. Miejscami zbrązowienia. Stan dobry.

- 565. Wolff Józef.** Senatorowie i dygnitarze Wielkiego Księstwa Litewskiego 1386-1795. Kraków 1885. W Drukarni Wł. L. Anczyca i Spółki, s. VII, [3], 354, 24,5 cm, opr. z epoki płsk. ze złoc. napisami na grzbiecie. 600,-

Egzemplarz z biblioteki hr. Krzysztofa Mielżyńskiego (pieczętka). Jedna z głównych monografii w dorobku Józefa Wolffa (1854-1900) – historyka i genealoga. Praca, oparta na rękopiśmiennych aktach metryki Wielkiego Księstwa Litewskiego oraz na drukowanych dyplomatariuszach i zbiorach akt, zawiera spis senatorów, wojewodów, kasztelanów, ministrów i dygnitarzy Wielkiego Księstwa Litewskiego od XV wieku. Stan dobry. **Rzadkie.**

- 566. Zagórski Ignacy.** Tablice do dzieła o Monetach dawnej Polski jakoteż prowincyj i miast do niej niegdy należących, z trzech ostatnich wieków ułożone przez... Wydane przez Edwarda barona Rastawieckiego. Warszawa 1845. Skład główny u S.H. Merzbacha, s. [1], **tabl. ryc. 60 (litografie)**, 24,5 cm, opr. z epoki płsk. 900,-

Tom z 60-cioma tablicami do jednego z podstawowych dzieł numizmatyki polskiej autorstwa wybitnego numizmatyka Ignacego Zagórskiego (1788-1854), zawierającego szczegółowy opis 804 monet polskich od panowania Zygmunta Augusta do czasów Stanisława Augusta Poniatowskiego. **Na litografowanych tablicach wizerunki awersów i rewersów monet opisanych w dziele, wykonane przez Józefa Majnerta.** Tomu tekstowego brak. Spękania grzbietu oprawy, niewielkie przybrudzenia kart, poza tym stan dobry. **Rzadkie.**

Lit.: M. Gumowski, Bibliografia numizmatyki polskiej, poz. 2667.

(*Patrz ilustracja na stronie następczej*)

- 567. Żychliński Teodor.** Złota księga szlachty polskiej. **Rocznik XXVII**, złożony z dwóch części oraz drzew rodowych Gąsiorowskich, Jantów-Polczyńskich, tablicy genealogicznej Kossakowskich ułożonej z portretów rodzinnych, wreszcie z wywodów potomków Ś. Jadwigi i wyvodu najmłodszego pokolenia Chrzanowskich z 16 przodków po mieczu i po kądzieli. Poznań 1905. Nakładem Autora. Czcionkami drukarni Dziennika Poznańskiego, s. 161, tabl. genealog. 5 (rozkł.), tabl. ilustr. 1 (rozkł.); **adl.:**

Żychliński Teodor. Złota księga szlachty polskiej. **Rocznik XXVIII.** Poznań 1906. Nakładem Autora. Czcionkami drukarni Dziennika Poznańskiego, s. 160,

566. Monety dawnej Polski. 1845.

567. Złota księga szlachty. 1905-1906.

27 cm, współopr., opr. z epoki płsk. ze złoc. napisami na grzbiecie, brzegi kart marm. 600,-

Egzemplarz z księgozbioru Rogalów z Sochocina na Gródowsku Zawadzkich (pieczętki). Dwudziesty siódmy i dwudziesty ósmy tom monumentalnego zbioru wydawanego przez Teodora Żychlińskiego w latach 1879-1908. W tomach znajdują się monografie historyczno-genealogiczne m.in. rodzin: Cetnerów, Chrzanowskich, Janta-Połczyńskich, Jaroszyńskich, Komorowskich, Prószyńskich, Błociszewskich, Karwosieckich, Leszczyńskich, Mieroszowskich, Przebendowskich, Skoroszewskich, Zawadzkich, Sobieskich, Zebrzydowskich. Niewielkie zaplamienia płótna oprawy, w tomie 27 tablica genealogiczna podklejona, w tomie 28 cztery karty z uzupełnionym dolnym narożnikiem (bez straty tekstu), na kartach miejscami drobne zabrudzenia, podpis własnościowy, stan dobry.

(Patrz ilustracja)