

GOSPODARSTWO WIEJSKIE I DOMOWE.
MEDYCYNA. PRZYRODA. MYŚLISTWO

DWÓR POLSKI. GOSPODARSTWO DOMOWE

- 1120. Alquié de Rieuepeyroux Louise.** Zwyczaje towarzyskie. (Le savoir vivre.) Serya druga. Nauka życia. Poglądy na zachowanie się w ważniejszych okolicznościach życia towarzyskiego podług dzieł francuskich spisane. Kraków 1883. Nakł. Juliusza Wildta, k. [2], s. 169, k. [1], 17,5 cm, opr. z epoki, ppł. 100,-

Poradnik dobrych manier i etykiety opracowany przez Zygmunta Sarneckiego na podstawie francuskich prac Louise Alquié de Rieuepeyroux. W tomie wiadomości o m.in. wchodzeniu młodych w świat i towarzystwo, obejmowaniu własnego gospodarstwa domowego, wydawaniu obiadów proszonych i balów, prawieniu komplementów i konwersowaniu. Nieaktualne wpisy własnościowe. Nieznaczne otarcia opr., poza tym stan bardzo dobry.

- 1121. Bartnik postępowy.** Rok 1929. Nr 2-12. Lwów 1929. Adres redakcji i administracji: Lwów, ul. Kopernika 20, 11 zeszytów, każdy liczy po kilkadziesiąt stron, ilustracje w tekście, 24 cm, opr. z epoki pł. ze złoc. na grzbiecie, zach. oryg. okł. brosz. każdego zeszytu. 120,-

11 zeszytów (luty – grudzień 1929 r.) najstarszego polskiego miesięcznika poświęconego rozwojowi pszczelnictwa polskiego. Czasopismo powstało w 1875r. z inicjatywy prof. Teofila Ciesielskiego (1846-1916), który był jego redaktorem naczelnym przez 40 lat. Wśród grona redaktorów byli wybitni znawcy tematu, tacy jak Jan Marcinków, Jan Leciejewski i L. Pierzchała. Pismo przynosiło rzetelnie opracowane informacje i porady fachowe, a najważniejszym jego celem było propagowanie zdobyczy wiedzy światowej wśród polskich pszczelarzy. Każdy zeszyt z ozdobną okładką wydawniczą. Stan bardzo dobry.

- 1122. Blank-Weissberg Stefan.** Barcie i kłody w Polsce („Prace Pszczelarskie wydawane przez Polskie Towarzystwo Zootechniczne”, nr 1). Warszawa 1937. Z zasiłku Ministerstwa Rolnictwa i Reform Rolnych, s. 93, k. [1], ilustr. w tekście, 24,5 cm, oryg. okł. brosz. 120,-

Szkic poświęcony historii i budowie pierwotnych form uli (barci i kłód) używanych w Polsce do hodowli pszczół. Tekst bogato ilustrowany zdjęciami i rysunkami schematycznymi. Stan bardzo dobry.

- 1123. Bojanowski Stefan.** Sylwetki koni orientalnych i ich hodowców. Z 31 ilustracjami w tekście i 23 tablicami oraz mapą Arabii. Kraków 1906. Księgarnia G. Gebethnera i Sp., s. [4], 257, [2], tabl. ilustr. 21 (w miejsce 23), mapa 1 (rozkł.), ilustr. w tekście, 22,5 cm, opr. z epoki ppł. ze złoc. napisami na grzbiecie. 360,-

Wydanie 1. Bogato ilustrowane, prekursorskie studium historyczne o koniach czystej krwi arabskiej, ich hodowcach (z rodu Branickich, Czartoryskich, Dzieduszyckich, Potockich, Sanguszków) i nastę-

1123. St. Bojanowski. Sylwetki koni orientalnych. 1906.

pujących stadninach: Antoniny, Babolna, Biała Cerkiew, Chorostków, Gumniska, Jabłonów, Janiszówka, Jarczowce, Jezupol, Lipica, Łañcut, Pełkinie, Radowce, Sławuta, Taurowa, Uzin i Zarzeczce oraz i innych. Nieaktualny podpis własnościowy. Brak dwóch tablic i połowy przedniej wyklejki. (Patrz ilustracja)

- 1124. Ciborowski Tadeusz.** Ul warszawski drewniany i słomiany wraz z zaopatrzeniem 29 (recte 34) rysunków w tekście. Wydanie II. Łomża 1937. Skład główny w księgarni „Unitas” w Łomży, s. 60, [1], 25 cm, oryg. okł. brosz. 80,-

Fachowa praca poświęcona konstrukcji uli pszczelich autorstwa ks. Tadeusza Ciborowskiego (1885-1940), zapalonego pszczelarza i wielkiego znawcy tej tematyki. Autor omawia konstrukcję ula warszawskiego oraz przedstawia ze szczegółami instrukcję budowy ula słomianego. Egzemplarz nierozcięty. Stan bardzo dobry.

- 1125. Giżycki Franciszek Ksawery.** Budownictwo zastosowane do potrzeb ziemianina polskiego. (T. II – ryciny). Warszawa 1829. Nakładem i drukiem N. Glücksberga, tabl. ryc. 74 (w miejsce 75), opr. późniejsza, ppł. 200,-

T. 2 zawierający zbiór rycin do pracy o budownictwie dla ziemian autorstwa hrabiego Franciszka Ksawerego Giżyckiego (1786-1850) fizjografa, wydawcy, ziemianina. Na ilustracjach wyobrażono m.in. architekturę parkową (pawilony, mostki, kapliczki), budynki mieszkalne i gospodarcze, plany parków i ogrodów. Opr.: brązowe ppł., na licach pap. marm. K. tyt. i 1 brakująca tabl. dorobione współcz. Miejscami przebarwienia, poza tym stan dobry.

1126. Ł. Gołębiowski. Domy i dworki. 1830.

1127. Książka kucharska. 1838.

- 1126. Gołębiowski Łukasz.** Domy i dwory, przy tem opisane apteczki, kuchni, stołów, uczt, biesiad, trunków i pijatyki, łaźni i kąpeli, łóżek, pościeli, ogrodów, powozów i koni, błaznów, karłów, wszelkich zwyczajów dworskich i różnych obyczajowych szczegółów. Warszawa 1830. Nakład Autora. Druk N. Glücksberga, s. [4], 296, [2], **tabl. ryc. 1 (miedz. rozkł.)**, 20 cm, opr. płsk., z tłocz. i szyldz. z tyt. na grzbiecie. 600,-

Wydanie 1. Egz. z biblioteki moroczyńskiej (pieczętka na k. tyt. „Biblioteka Chrzanowskich Moroczyn”). Pionierska rozprawa Łukasza Gołębiowskiego (1773-1849), historyka, bibliotekarza i etnografa, zawierająca opis dworów szlacheckich i magnackich, a także obyczajów w nich panujących. Ponadto opracowanie przynosi wiele wiadomości historycznych i anegdot. Obszerny dział poświęcony kulinariom zawierający opis potraw wszystkich stanów, **od posiłków przygotowywanych w chłopskiej chacie, poprzez biesiady szlacheckie aż po wykwintne uczyty królewskie.** W dalszej części opisy łaźni i kąpeli, ogrodów, powozów, koni itp. Rycina przedstawia elementy wyposażenia wnętrz, m. in. zamku Sieniawskich w Brzeżanach. Efektowna oprawa współczesna w szerokie półskórki i skórzane narożniki, grzbiet sześciopopolowy, zwięzy wypukłe, na skórzanych szyldzikach tytulatura. Minimalne przycięcie marginesu ryciny. Stan bardzo dobry. **Ładny egzemplarz.**
(Patrz ilustracja)

- 1127. Grebitz Caroline Eleonore.** Rządna gospodyni we względzie kuchni i śpiżarni [!]. Dzieło dla początkujących gospodyn i dwornic miasteczkowych i wiejskich [...] T. 1. Wilno 1838. Nakładem i drukiem Józefa Zawadzkiego, s. XXVI, 434, 20, 5 cm, opr. z epoki, płsk. 750,-

Pierwsze wydanie polskie. Autorem tłumaczenia jest Walenty Szacfajer (zm. 1840). Tom zawiera „Naukę jasną i gruntowną sporządzania, bez wszelkich uprzednich wiadomości, tannych, smakowitych i wabiących oko, rozmaitych gatunków naywyborniejszych potraw, ciast, kompotów, kremów, galaret, marynat, marmeladów, soków, gorących i zimnych napoiów i likierów.” Pęknięcia skóry wzdłuż krawędzi grzbietu, przebarwienia i zaplamienia kart. Stan ogólny dobry. **Rzadkie.**
(Patrz ilustracja na stronie poprzedniej)

- 1128. [Gumniska ks. Sanguszków – stadnina koni].** Zbiór 57 fotografii ze stadniny koni książąt Sanguszków w Gumniskach koło Tarnowa z lat 1937-1943, różne formaty. 1200,-

Zbiór fotografii ze stadniny koni arabskich w Gumniskach koło Tarnowa. Stadnina kontynuowała w okresie międzywojennym swoją kilkuwiekową tradycję hodowli koni pełnej krwi arabskiej, zapoczątkowaną przez właścicieli, ks. Sanguszków, jeszcze na Wołyniu. Zbiór dokumentuje fragment działalności stadniny pod kierownictwem Bogdana Ziętańskiego (1884-1958), który był jej dyrektorem od 1927 r. do momentu ewakuacji koni przez Niemców w 1945 r. Prezentowany zbiór przedstawia przeważnie konie arabskie w różnych ujęciach, zarówno statycznych, jak i podczas jazdy i wypasu. Część zdjęć podpisana, z nazwami koni, głównie trzyletnich ogierów i klaczy (Brabant, Czarda, Czardasz, Cedra, Czort, Markiz, Muktar, Signorita i Urgence). Na czterech fotografiach dyr. B. Ziętański, m.in. z pucharem, wśród personelu oraz w stroju Beduina. Ponadto przedstawiono zawody w Lublinie i kilka budynków gospodarczych stadniny w tle. Kilkanaście fotografii powtórzonych, zwykle na innym papierze lub zawierających podobne ujęcia. Zdjęcia formatu 9 x 14 cm oraz 10,5 x 15 cm na papierze matowym lub błyszczącym, większość autorstwa Narcyza Pełczyńskiego z Warszawy (jedno sygnowane pieczęcią „Fot. Rembrandt, Lublin”). Stan dobry i bardzo dobry.

- 1129. [Hodowla koni i jeździectwo na Kresach]. Tokarskij B. I.** Konnozawodstwo i koniewodstwo w Jugo-Zapadnom Kraje. Wypusk 1-j „Sport”. Kijew (Kijów) 1895. Tipografija S. W. Kulżenko, s. [8], 204, tabl. rozkł. 2 (jedna luzem), tabl. ilustr. 8, liczne ilustr. w tekście, 41,5 cm, opr. pł. z naklej. okładzinami wyd. z bogatą dekoracją na licu. 4500,-

Wydano w nakładzie 600 egz. Dzieło dedykowane w druku hr. Józefowi Potockiemu oraz baronowi G. Wranglowi. Wielka księga poświęcona hodowli koni na Wołyniu, Podolu i guberni kijowskiej (w „płd.-zach. kraju” Rosji). Dzieło omawia ogólną historię konia w Rosji i pozostałych krajach (m.in. w Polsce), historię skoków i wyścigów konnych w Rosji i na świecie (z listami championów), następnie szczegółowo opisuje **działe kijowskich towarzystw konnych, a także Jarmolińskiego Towarzystwa Miłośników Koni**, w zarządzie których byli hr. Józef Potocki z Antonin (jego portret znajduje się na osobnej tablicy) oraz hr. Ksawery Orłowski (właściciel Jarmolińców na Podolu). Dzieje te ściśle łączą się ze światowej sławy **polskimi magnackimi stadninami koni: Antoninami hr. Potockich, Sławutą książąt Sanguszków, Białą Cerkwią Branickich** i innych, całkowicie zniszczonych na skutek kataklizmów XX wieku. Dzieło bogato ilustrowane wizerunkami legendarnych koni w otoczeniu ich właścicieli, portretami hodowców, budynków, hipodromów, tablic genealogicznych itp. Przed tekstem portret ks. Iłłariona Iwanowicza Woroncowa-Daszkowa, dowodzącego państwowymi wyścigami konnymi. Ubytki oryg. opr. fachowo uzupełnione, niewielkie zbrązowienia papieru. Stan ogólny dobry. **Bardzo rzadkie.**
(Patrz ilustracja)

- 1130. Hoffmanowa Klementyna.** O powinnościach kobiet przez autorkę Karoliny [pseud.]. T. 1-3. Warszawa 1849. W Drukarni Józefa Unger, s. 196, [1]; [4], 200, [2]; [4], 228, [2], 16,5 cm, współopr., opr. płsk. z szyldzikiem, tłocz. i złoc. 240,-

Wydanie 1. Podręcznik moralności dla kobiet opracowany przez Klementynę z Tańskich Hoffmanową (1798-1845), prozaiczkę, tłumaczkę, jedną z pierwszych kobiet w Polsce utrzymujących się z pracy twórczej i pedagogicznej. Zawiera m.in.: O przeznaczeniu kobiety; O uczuciu; O ubiorze; O niebezpieczeństwach imaginacji; O cnotach urojonych i zbytecznych, O powinnościach młodej panienki; O wyborze męża; O powinnościach gospodyni; O macierzyństwie). Podpis własnościowy na karcie tytułowej tomu pierwszego, stan dobry.

1129. Hodowla koni i jeździectwo na Kresach.

1132. Zdrowie w chacie wiejskiej. 1929.

- 1131. Jankowski Edmund.** Zielona szata domów i altan. Z 17 ilustracjami w tekście. Warszawa 1935. Nakładem Stowarzyszenia Pracowników Księgarskich Sp. z o.o., s. 62, [2], liczne ilustr. w tekście, 18 cm, opr. wyd. brosz. 60,-

Praca dotycząca okrywania i zdobienia zielenią domów, ganków i altan autorstwa Edmunda Jankowskiego (1849-1938), pomologa, profesora ogrodnictwa SGGW, współzałożyciela i pierwszego prezesa Towarzystwa Ogrodniczego Warszawskiego oraz wieloletniego redaktora czasopisma „Ogródnik Polski”. Wskazówki hodowlane, opis ważniejszych roślin, na końcu wykaz nazw polskich i łacińskich. Zagniecenia okładki, poza tym stan dobry.

- 1132. Kacprzak Marian.** Zdrowie w chacie wiejskiej. Wydanie drugie. Włocławek 1929. Neuman & Tomaszewski, Zakłady Graficzne we Włocławku, s. 112, [2], liczne ilustr. w tekście, w tym całostr., 23 cm, opr. wyd. brosz. 90,-

Praca, napisana pod hasłem: „Walka o zdrowie – to walka o kulturę”, udowadniająca tezę, że nawet w najbardziej niezdrowej chacie wiejskiej można zadbać o higienę i zdrowie. Autor opisuje wygląd typowej polskiej zagrody (jak dalecy jesteśmy od czystej wioski szwajcarskiej!) i daje porady praktyczne nt. prawidłowej organizacji obejścia gospodarskiego, mieszkania, odzieży i walki z chorobami. Niewielkie przybrudzenie i postrzępienie marginesów okładki, poza tym stan dobry.

(Patrz ilustracja)

- 1133. [Katalog].** Katalog dzieł agronomicznych do nabycia w Księgarni H. W. Kallenbacha we Lwowie przy placu dykasteryalnym L. 41. Lwów 1856. B.w., k. [1], s. 23, [1], 21 cm, opr. współcz., pl. 75,-

Katalog książek agronomicznych wydany przez lwowską księgarnię H. W. Kallenbacha. Na odwrocie k. tyt. zawiadomienie o tym, że do księgarni, oprócz książek, dotarła także z Paryża nowa dostawa „biustów z masy stearynowej” z listą wyobrażonych postaci. Stan bardzo dobry.

1134. K. Koźmian. Ziemiaństwo. 1839.

1136. O kuciu koni. 1827-1828.

- 1134. Koźmian Kajetan.** Ziemiaństwo polskie. Poema w czterech pieśniach przez... wydania Edwarda Raczyńskiego. Wrocław 1839. Nakładem Zygmunta Schlettera, s. IV, IX-XI, [1], 228, 20,5 cm, opr. z epoki pperg. barwiony ze złoc., brzegi kart marm. 150,-

Wydanie 1 całościowe. Głośny poemat Kajetana Koźmiana (1771-1856) mający na celu przybliżenie czytelnika do natury poprzez przedstawienie uroków wsi. Poemat wzorowany jest przede wszystkim na „Georgikach” Wergiliusza, zawiera opisy życia rolnika, otaczającej go przyrody, a także wskazówki i rady w zakresie rolnictwa i ogrodnictwa. Pieśń I charakteryzuje pracę na roli, pieśń II zawiera opis gospodarstwa, pieśń III opisuje sady i lasy, pieśń IV głosi pochwałę życia rolnika-ziemianina. Utwór uznawany jest za wzór poematu klasycystycznego. **Oprawa z epoki:** półpergamin barwiony na niebiesko z bogatymi złoceniami na grzbiecie, brzegi kart marmurkowane. Wydawniczo brak kart ze stronami V-VIII, stan dobry. **Ładny egzemplarz.**

(Patrz ilustracja)

- 1135. Kurowski Jan Nepomucen.** Kalendarz rolniczo-gospodarski na rok 1838. Rok piąty. Warszawa [1837]. Nakładem Redakcji Tygodnika Rolniczo-Technologicznego. W Drukarni XX. Pijarów, k. [8], s. 164, [8], **tabl. ryc. 1 (litografia)**, 24,5 cm, oryg. okł. brosz. 300,-

Rocznik „Kalendarza Rolniczego” – czasopisma z poradami i wiadomościami rolniczymi oraz gospodarskimi – wydawanego przez Jana Nepomucena Kurowskiego (1783-1866) agronoma, pisarza popularyzującego nowoczesną wiedzę rolniczą. Kurowski wydawał miesięcznik „Kalendarz Rolniczy” od

1830 r., ale w 1835 r. przemienił go w „Tygodnik Rolniczo-Techniczny”. Z czasem, gdy materiały przestały mieścić się w nowym czasopiśmie postanowił wznowić równoległe wydawanie „Kalendarza Rolniczego”. Oferowany rocznik jest pierwszym po wznowieniu. Znalazły się w nim m.in. wiadomości o produkcji cukru z buraków domowym sposobem (ze schematem procesu na tablicy litograficznej), **instrukcje wyrabiania wina z różnych owoców**, tłoczenia oleju, zakładania łąk, stosowana płodozmiana. Numery w oferowanym roczniku 5. od stycznia do kwietnia noszą datę 1837, kolejne 1838. Zachowana oryginalna okł. brosz. Zagięcia, zabrudzenia i przebarwienia okładki i stron, poza tym stan dobry.

- 1136. Laupman Henryk.** O kuciu koni i obchodzeniu się z kopytami tak zdrowymi iako i choremi. Instrukcja według zasad Langenbachera, dla korzyści uczniów weterynaryi przy Cesarskim Uniwersytecie Wileńskim, przez... ułożona. Z rycinami. T. 1-2. Wilno 1827-1828. Józef Zawadzki własnym nakładem, s. 124, [2], **tabl. ryc. 3 (miedzioryty rozkł.)**; 102, [2], 20,5 cm, współopr., opr. z epoki płsk. ze złoc. i tłocz., brzegi kart prószzone. 600,-

Podręcznik weterynarii dotyczący kucia koni i postępowania z kopytami zdrowymi i chorymi. W tomie pierwszym, poświęconym zdrowym kopytom, m.in.: Anatomia kopyta końskiego; Ogólne wiadomości o kuciu; O kształcie podków; O goździach czyli ufnalach. W tomie drugim, poświęconym chorym kopytom, m.in.: O kopytach krzywych; O zakłóciu kopyta; O ciasnych piętках; O stłuczeniu podeszwy. Otarcia i niewielkie ubytki oprawy, na kartach miejscami drobne zabrudzenia, podpis własnościowy z epoki, poza tym stan dobry. **Bardzo rzadkie.**

(Patrz ilustracja)

- 1137. Leśniewska Bronisława.** Kucharz polski dla młodych gospodyń. Podręcznik obejmujący 1553 przepisy kucharskie na wszelkie potrawy mięsne i postne, gotowane, smażone, swojskie i obcych pomysłów pod właściwą sobie nazwą do polskiej kuchni wprowadzone oraz przepisy pieczenia ciast, tortów i przygotowania likierów. B.m. 1911. B.w., s. 702, 18 cm, opr. wyd., pł. 200,-

Książka kucharska i zbiór użytecznych w prowadzeniu gospodarstwa domowego porad w jednym. Zawiera przepisy tradycyjnej kuchni polskiej, jak również receptury popularnych dań obcych. W końcowych rozdziałach praktyczne porady dotyczące pielęgnacji kwiatów, przechowywania rozmaitych produktów, ale również „rozszerzania wąskich rękawiczek”, „obchodzenia się ze złotymi rybkami”, wytwarzania różnych rodzajów kitu, etc. Opr. czerwione pł. z czarnym nadrukiem na grzbiecie i licu. Zabrudzenia opr. i przebarwienia kart.

- 1138. Leśniewski Paweł Eustachy.** Rybactwo krajowe czyli historia naturalna ryb krajowych : gospodarstwo dziko żyjących w rzekach i jeziorach, rybołówstwo: opisanie rozmaitych narzędzi rybackich i sposobów ich używania, rozmnażanie i przeprowadzanie ryb, zakładanie stawów, chów stawowy karpia i innych ryb, szacowanie stawów rybnych i Kalendarz rybacki. Warszawa 1837. Nakł. Zawadzkiego i Węckiego, k. [4], s. 360, **tabl. ryc. 7 (litografie)**, 22 cm, opr. współcz., płsk., zachowane oryg. okł. brosz. 500,-

Prekursorskie dzieło o hodowli ryb (gospodarka stawowa i dzika) oraz wędkarstwie polskim. Autor był pierwszym, który posłużył się terminem „rybactwo” i uwzględnił znacznie więcej wiadomości niż pomieszczono w ówczesnych dziełach ks. Krzysztofa Kluka. Na tablicach (litografie Bułakowskiego i Ski) znalazły się **pierwsze w polskiej literaturze wizerunki much i innych sztucznych przynęt**. Przez 60 lat od wydania był to najobszerniejszy poradnik wędkarski. Blok nieobcięty. Drobne ubytki krawędzi okł. brosz. Poza tym stan bardzo dobry.

(Patrz ilustracja na stronie następczej)

- 1139. Lewandowski Jakub Henryk.** Poradnik weterynaryi gospodarczej [...] dla użytku ziemian i lubowników koni przez [...] weterynarza przy Warszawskim Dywizjonie

1138. Hodowla ryb i wędkarstwo. 1837.

1139. Podręcznik weterynarii. 1858.

Żandarmów, Assessora kollegialnego. Warszawa 1858. Nakł. G. Sennewalda, s. XXV, 489, XXIII, [1], 21 cm, opr. płsk. 180,-

Wydanie 2 poprawione. Estreicher II, s. 588 podaje opis dwutomowego wydania tej książki. Obejmuje przede wszystkim leczenie koni, a także bydła, trzody chlewnej, psów, kotów i ptactwa hodowlanego, w tym kanarków (psom i kotom poświęcono kilka rozdziałów). Na końcu indeks rzeczowy. Brak osobno wydanego atlasu 12 rycin. Dublet biblioteczny. Stan dobry. (Patrz ilustracja)

- 1140. Niewiarowska Florentyna, Malecka Wanda.** Kucharka polska zawierająca szkołę gotowania tanich, smacznych i zdrowych obiadów. Zebrana przez Florentynę i Wandę. Cz. 1-2 (1 wol.) Wydanie piąte. Lwów [ok. 1900]. W Drukarni Narodowej W. Manieckiego. Nakładem autorek, k. [2], s. 348 (recte 248); k. [2], s. 282, [7], 16,5 cm, opr. współcz., płsk. 240,-

Piąte wydanie popularnej książki kucharskiej. Obejmuje ogólne uwagi o kuchni i rady dla gospodyń domowych, dotyczące przyrządzanie potraw m.in. z jarząbków, guszców, przepiórek (pieczonych po polsku), żab, raków, ślimaków, a także planuje obiady na każdy miesiąc i dzień. Przebarwienia, poza tym stan dobry. (Patrz ilustracja)

- 1141. O rejestracji strat wojennych przez własność ziemską poniesionych.** I. Organizacja komisji szacunkowych. II. Instrukcje o szacowaniu strat. Warszawa 1915. Wydanie Centralnego Towarzystwa Rolniczego, s. [102], 28, [12], 21 cm, opr. wyd. ppł. 90,-

1140. Książka kucharska. 1900.

1144. Genealogie koni arabskich. 1938.

Zawiera instrukcję ogólną oraz szczegółowe instrukcje szacowania strat w okresie wojny w lasach, budowlach, melioracjach, w inwentarzu żywym, ogrodach, domach, rolnictwie. Liczne nieaktualne pieczętki własnościowe, poza tym stan dobry.

- 1142. Poradnik dla budujących dom dla siebie.** Warszawa br (1934). Polskie Towarzystwo Reformy Mieszkaniowej, Zakłady Graficzne E. i D-ra Koziańskich, s. 106, [2], liczne ilustr. w tekście, 20,5 x 30,5 cm, opr. wyd. brosz. 150,-

Poradnik napisany w ramach państwowej reformy rozwoju budownictwa (wspieranej finansowo przez Bank Gospodarstwa Krajowego) dla tych, którzy chcą zbudować skromny dom na własny użytek. Książka zilustrowana licznymi rysunkami i zdjęciami domów, ich wnętrz i ogródków, a także przykładami projektów, w tym również przykładami ujemnymi. Autorami poradnika są znani architekci warszawscy, redaktorem całości jest inż. arch. Leonard Tomaszewski. Pęknięcia i zagniecenia brzegów okł., poza tym stan dobry.

- 1143. Przepisy Polskiego Związku Jeździeckiego.** 1937. Warszawa 1937. Polski Związek Jeździecki, s. 147, [2], ilustr. w tekście, 17 cm, oryg. okł. brosz. 90,-

Regulamin Polskiego Związku Jeździeckiego z 1937. Regulamin podzielony jest na kilka zasadniczych części: Postanowienia ogólne; Zawody w skokach przez przeszkody; Konkursy ujeżdżenia; Wszechstronne konkursy konia wierzchowego; Pokazy konia wierzchowego pod siodłem; Polska Odnaka Jeździecka. Przed tekstem zdjęcie Zarządu PZJ. Egzemplarz z wklejonymi zmianami w przepisach z 1937 i 1938 r. Stan dobry.

- 1144. Skorkowski Edward.** Tablice genealogiczne polskich koni arabskich czystej krwi. Warszawa 1938. Towarzystwo Hodowli Konia Arabskiego s. [22], tabl. genealog. 26 na 17 kartach (przeważnie rozkł.), 34 x 30 cm opr. z epoki ppł. z nakł. brosz. opr. wyd. 2500,-

1145. J. Strumiłło. Ogrody północne. 1844.

1146. O pijaństwie. 1818.

Tytuł i wstęp równoległe w jęz. pol., niem., ang. i franc. Edward Skorkowski (1899-1985), jeden z najwybitniejszych znawców koni arabskich czystej krwi, autor ok. 80 prac z zakresu hipologii, tłumaczonych na wiele języków. Pierwsze na świecie zestawienie genealogiczne koni rasy arabskiej, obejmujące najlepsze polskie hodowle, m.in.: Branickich, Dzieduszyckich i Sanguszków. Minimalny ubytek rogu k. tyt. i małe pęknięcie k. tyt. poza tym stan bardzo dobry. **Bardzo rzadkie.** (Patrz ilustracja na stronie poprzedniej)

- 1145. Strumiłło Józef.** Ogrody północne. Wydanie czwarte poprawne. T.1. Wilno 1844. Nakładem Księgarni Rubena Rafałowicza, s. XX, k. [8], s. 323, **tabl. 5 (litografie rozkł.)**, 20,5 cm, opr. z epoki, płsk. 700,-

Wielokrotnie wznawiane dzieło o zasadach zakładania ogrodów i pielęgnacji roślin (wyd. 1 w 1820 r.) Podstawowy, aż do 1876 r., podręcznik ogrodnictwa na Litwie i pñ. ziemiach polskich. Tom obejmuje zasady tworzenia i pielęgnacji ogrodów owocowych i warzywnych. **Józef Strumiłło (1774-1847), pionier nauk ogrodniczych w Polsce**, w latach 1801-1825 marszałek pow. Wileńskiego. Za współpracę z Towarzystwem Patriotycznym więziony m.in. w Petersburgu, a następnie w Warszawie w klasztorze Karmelitów. W 1830 r. powrócił do Wilna i oddał się całkowicie pasji ogrodniczej. Założył tam własny ogród znany z bogactwa roślin, kwiatów i krzewów. Opr.: brązowy płsk, na licach pap. marm. Stan dobry. (Patrz ilustracja)

- 1146. Szymkiewicz Jakub.** Dzieło o pijaństwie. Wilno 1818. U Aleksandra Żółkowskiego w Drukarni XX. Pijarów, k. [8], 348, k. [4], 22,5 cm, opr. współcz., płsk. 450,-

1147. Poradnik prowadzenia domu. 1918.

1151. W. Zawadzka. Kucharka litewska. 1863.

Rozprawa poświęcona problemowi pijaństwa Jakuba Szymkiewicza (1775-1818), lekarza, związanego z Uniwersytetem Wileńskim i Warszawskim Towarzystwem Przyjaciół Nauk, współtwórcy Wileńskiego Towarzystwa Lekarskiego, filantropa i działacza społecznego, zwalczającego rozmaite patologie społeczne. W pierwszych rozdziałach omawia nie tylko napoje alkoholowe, lecz także inne substancje „upajające” (m.in. opium, bagno posp., tytoń). Wspomina również o napojach gorących, przedstawiając skutki spożywania herbaty, kawy i czekolady. W dalszych częściach dzieła pisze też o sposobach fałszowania alkoholu oraz szczegółowo zestawia choroby wynikające z nadużywania alkoholu oraz sposoby ich leczenia. Zabrudzenia i przebarwienia kart,

(Patrz ilustracja)

- 1147. Ulanicka Michalina.** Zasady prowadzenia domu z licznymi rysunkami. Lublin 1918. Wydawnictwo M. Arcta, s. VII, 247, 20 cm, opr. z epoki, płsk. 180,-

Poradnik prowadzenia domu, omawiający sposoby zorganizowania średniozamożnego gospodarstwa domowego z koniecznymi sprzętami, utrzymaniem (budżet, rachunki, hodowla roślin, pranie, prasowanie, ubranie, służba domowa, apteczka itp.) oraz przepisami kulinarnymi. Opr. ciemnobrązowy płsk, na licach pł. Stan dobry.

(Patrz ilustracja)

- 1148. Vauban Maria. Kurcewicz Michał.** Podstawy życia towarzyskiego opracowane podług zwyczajów nowoczesnych. Warszawa 1935. Wydawnictwo M. Arcta, s. 443, [1], 20 cm, opr. z epoki, pł. 160,-

Kompedium etykiety i dobrych manier uwzględniające stosunki społeczne dwudziestolecia międzywojennego. Praca podzielona na 3 części: „Zasady i nakazy dobrego wychowania”; „Jak składać

wizyty i przyjmować gości”; „Podstawy rozmowy towarzyskiej”. Podpisy własnościowe. Zblaknięcia opr., miejscami zbrązowienia na kartach, poza tym stan bardzo dobry.

- 1149. Wielopolska z Colonna Walewskich Maria.** Obyczaje towarzyskie. Lwów 1938. Państwowe Wydawnictwo Książek Szkolnych we Lwowie, k. [2], s. 207, 19,5 cm, opr. ppł. z oryginalną okł. broszurową. 120,-

Poradnik dobrych manier Marii-Jehanne (Joanny) z Colonna-Walewskich, primo voto Wielopolskiej (1882 – 1940) autorki powieści, opowiadań, komentatorki życia literackiego i społecznego. W centralnym miejscu jej mieszkania na Starym Mieście w Warszawie wisiała informacja: „**W tym domu, w mojej obecności – nie można krytykować Marszałka Piłsudskiego**” (opublikowała takie teksty, jak „Więzienne drogi komendanta” czy „Marszałek w życiu codziennym”, jednoznacznie i zgodnie z dewizą wywieszoną na ścianie). Autorka uzasadnia potrzebę wydania poradnika stwierdzając „Polska, którą nam dał Józef Piłsudski, jest Polską demokratyczną na wskroś, [gdzie] każde polskie dziecko, wiejskie czy rzemieślnicze, może dojść do zawrotnych, ongiś nieosiągalnych szczytów towarzyskich i politycznych”. Podręcznik ma pomóc takiemu młodemu człowiekowi nabrać oglady towarzyskiej, przygotować do życia i pomóc w osiągnięciu sukcesów. Stan bardzo dobry.

- 1150. Wodzicki Stanisław.** O chodowaniu [!], użytku, mnożeniu i poznawaniu drzew, krzewów i ziół celniejszych: ku ozdobie ogrodów, przy zastosowaniu do naszej strefy. Tomu IIIgo powtórne wydanie. Kraków 1827. W Drukarni Uniwersytetu Jagiellońskiego, s. 679, [11], tabl. ryc. 2 (litogr. rozkł.), 20,5 cm, opr. z epoki, psk. 400,-

Tom 3. (z 3) drugiego, poprawionego i znacznie rozszerzonego wydania popularnego poradnika ogrodniczego autorstwa hrabiego Stanisława Wodzickiego (1764-1843) polityka konserwatywnego, przywódcy krakowskiego stronnictwa arystokratycznego, zapalnego botanika i ogrodnika. W 1814 r. **Wodzicki założył wokół pałacu w Niedźwiedziu ogród**, do którego sprowadzał rośliny z całego świata. Swoje doświadczenia zebrał i opisał w oferowanym dziele. Pierwsze wydanie serii ukazało się w latach 1818-1825 (5 tomów). W kolejnych latach wznowiono tomy 1-3 (treść t. 4 i 5 włączono do t. 3.) oraz opublikowano t. 6 (1828). Litografie rozkładane przedstawiają schematy zakładania szklarni i cieplarni. Opr.: brązowy psk., na licach pap. marm. Drobne przebarwienia i zaplamienia kart, poza tym stan bardzo dobry.

- 1151. Zawadzka Wincenta.** Kucharka litewska. Zawierająca: przepisy gruntowne i jasne, własnym doświadczeniem sprawdzone, sporządzania smacznych, wykwinnych, tanich i prostych rozmaitych rodzajów potraw tak mięsnych, jak i postnych, oraz ciast, legumin, lodów, kremów, galaret, konfitur i innych desserowych przysmaków, tudzież rozlicznych apteczkowych zapasów, konserw i rzadszych specjałów. Z przydaniem na początku książki dokładnej dyspozycji stołu. Wydanie trzecie poprawione i pomnożone. Wilno 1863. Nakładem Autorki. Drukiem Józefa Zawadzkiego, s. XXVIII, 519, 20,5 cm, opr. ppł. 1200,-

Trzecie rozszerzone wydanie słynnej książki kucharskiej autorstwa Wincenty Zawadzkiej (zm. 1894), żony wydawcy i drukarza Józefa Zawadzkiego. Wydana po raz pierwszy w 1854 r. „Kucharka litewska” zdobyła wielką popularność i była wielokrotnie wznawiana. Znalazły się w niej setki przepisów tradycyjnej kuchni, jak również wskazówki przygotowania modnych zagranicznych potraw. Książkę otwiera ułożona przez autorkę propozycja menu na tydzień każdego miesiąca, z „zastosowaniem potraw do produktów znajdujących się w tej porze” (np. w maju – raki, w październiku – gęsi i kaczki, w listopadzie – dużo tłustych potraw, gdyż łatwo o dobrą zwierzynę i „tłustość wieprzową”, itp.). Książkę kończą przepisy na rozmaite nalewki i napoje domowe oraz na wypiekanie chleba. Podniszczenie płótna opr., poza tym stan dobry. **Rzadkie.**
(Patrz ilustracja na stronie poprzedniej)

1152. Anatomia. 1850.

1154. Medycyna naturalna. 1900.

MEDYCYNĄ. PRZYRODA

- 1152. Bierkowski Ludwik.** Wstęp do anatomii ciała ludzkiego dla uczniów poświęcających się umiejętności lekarskiej. Z ryciną przedstawiającą popiersie Rafała Czerwiakowskiego. Kraków 1850. W Drukarni Uniwersytetu Jagiellońskiego, s. LX, 100, **portret 1 (miedzioryt)**, 20,5 cm, opr. z epoki płsk. ze złoc. napisami na grzbiecie, brzegi kart barwione. 300,-

Rozprawa medyczna Ludwika Bierkowskiego (1801-1860) – chirurga, profesora Uniwersytetu Jagiellońskiego, uczestnika powstania listopadowego odznaczonego Złotym Krzyżem Orderu Virtuti Militari, uznawanego za twórcę polskiej ortopedii. Praca dedykowana Rafałowi Czerwiakowskiemu (1743-1816) – chirurgowi, twórcy pierwszej w Polsce katedry chirurgii (przed tekstem jego miedziorytowej wizerunek).

Oprawa z epoki: półskórek brązowy ze złoconym napisem na grzbiecie, brzegi kart barwione. Obca dedykacja i nalepka własnościowa. Nieznaczne otarcia kartonu oprawy, poza tym stan dobry. **Rzadkie.** (Patrz ilustracja)

- 1153. Bilikiewicz Tadeusz.** Jan Jonston (1603-1675). Żywoć i działalność lekarska. Warszawa 1931. Wydawnictwo Kasy im. Mianowskiego Instytutu Popierania Nauki, s. [10], 233, tabl. ilustr. 3, 23,5 cm, opr. z epoki pł. ze złoc. tytułaturą na licu i grzbiecie, etui tektur. 240,-

Na karcie przedtytułowej **odręczna dedykacja autora dla dra Bolesława Komorowskiego** z 1931 roku. Biografia wybitnego, światowej sławy uczonego, Polaka z wyboru, Jana Jonstona, całe życie związane z Leszmem, przyrodnicy, lekarza miejskiego w Lesznie (gdzie też stoi jego pomnik). Autor drobiazgowo opisał jego życie prywatne i publiczne, a także osiągnięcia naukowe, głównie w dziedzinie medycyny. W jednym z rozdziałów bibliografia dzieł medycznych uczonego. Ilustracje przedstawiają portrety J. Jonstona. Stan bardzo dobry. Patrz poz. 38.

- 1154. Bilz Friedrich Eduard.** Nowe lecznictwo przyrodne. Książka do nauczania i podręcznik leczenia przyrodnego i ochrony zdrowia. 100. wydanie jubileuszowe. T. 1-2 (w dwóch wol.). Lipsk 1900. Nakładem F. E. Bilza, s. 640, tabl. ilustr.kolor. 8, tabl. rozkł. 1, model pap. kolor. 1, karta rozkł., ilustr. w tekście; [2], 641-1259, [4], tabl. ilustr. kolor. 18, tabl. rozkł. 1 (z 7 modelami pap.kolor.), 1 karta rozkł., ilustr. w tekście, 24 cm, opr. wyd. pł. z bogatymi zdobieniami na licu i grzbiecie. 300,-

Setne wydanie jubileuszowe jednej z najbardziej poczytnych książek w Europie przełomu XIX/XX wieku. Książka o leczeniu naturalnym i zasadach ochrony zdrowia, autorstwa F.E. Bilza (1824-1922), żyjącego prawie sto lat, będącego żywym dowodem na skuteczność opisanych metod kuracji. Hasła ułożono alfabetycznie, w każdym z nich znajduje się opis choroby i sposoby leczenia. W drugiej części dzieła znajduje się poradnik praktyczny, również ułożony alfabetycznie, na końcu indeks rzeczowy i spis historii chorób. Dzieło ilustrowane ogromną ilością rysunków w tekście i na osobnych kolorowych tablicach. Do każdego tomu dołączono kolorowe ilustracje anatomiczne (z elementami ruchomymi). **Efektowna oprawa wydawnicza** w czerwone płótno z bogatą secesyjną dekoracją na licach i grzbiecie. **Stan idealny. Ładny egzemplarz.**

(Patrz ilustracja na stronie poprzedniej)

- 1155. Dodatek Kwartalny do Czasopisma Lekarskiego pod tytułem „Klinika”,** redagowanego i wydawanego przez Zygmunta Dobieszewskiego, lekarza praktykującego w Warszawie. T. 1-2. Warszawa 1868. W Drukarni Czerwińskiego i Ska. W Drukarni Jana Jaworskiego, s. [2], 448, [2]; [4], 341, [1], 14, 20,5 cm, współopr., opr. z epoki płsk. ze złoc. i tłocz., brzegi kart prószone. 240,-

Dwa pierwsze tomy czasopisma lekarskiego wydawanego w Warszawie w latach 1868-1870 pod redakcją Zygmunta Dobieszewskiego (1836-1896). Łącznie ukazało się sześć tomów. W tomach znajdują się artykuły z zakresu: fizjologii, farmakologii, toksykologii, patologii wewnętrznej, chirurgii, okulistyki, elektroterapii, psychiatrii, medycyny sądowej, dermatologii, hydroterapii, anatomii patologicznej, ginekologii, historii medycyny, weterynarii. **Oprawa z epoki:** półskórek z tłoczeniami i złotymi napisami na grzbiecie, brzegi kart prószone. Podpis własnościowy, stan dobry. **Rzadkie.**

- 1156. Gąsiorowski Ludwik.** Zbiór wiadomości do historii sztuki lekarskiej w Polsce od czasów najdawniejszych, aż do najnowszych. T. 4. Poznań 1855. Nakładem Jana Konstantego Żupańskiego, k. [3], s. 415, XLVIII, 21 cm, opr. z epoki, płsk. 400,-

Ostatni tom wydawanego w latach 1839-1855 dzieła Życia Ludwika Gąsiorowskiego (1807-1863) lekarza, filantropa i działacza społecznego, członka Poznańskiego Towarzystwa Przyjaciół Nauk. Autorstwo „Zbioru wiadomości...” przyniosło mu miano ojca polskiej historii medycyny. Oferowany tom 4. obejmuje lata 1764-1854 i wiadomości odnoszące się do **chirurgii, anatomii, położnictwa i weterynarii.** W wydawnictwie znajdują się liczne wskazówki bibliograficzne oraz informacje biograficzne o praktykach i teoretykach sztuki lekarskiej w Polsce. Opr.: brązowy płsk. z tłocz. i złoc. na grzbiecie, na licach pap. marm. Nieaktualne pieczętki biblioteczne. Otarcia opr., zaplamienia i przebarwienia, poza tym stan dobry.

- 1157. Figuier Louis.** Historyja roślin przez [...] Dzieło ozdobione 415 wizerunkami z natury wykonanymi. Z Francuzkiego przełożył, objaśnił i licznymi dodatkami powiększył autor Flory polskiej (Jakub Waga). T. 2-3 (2 wol.) Warszawa 1781. W Drukarni Józefa Ungra, s. 742, XL, [1]; k. [2], s. 258, LXXIII, 10, [1], liczne ilustr. w tekście (drzeworyty), 23,5-24 cm, opr. z epoki, płsk. 300,-

Dzieło botaniczne Louisa Figuiera (1819-1894) francuskiego uczonego, profesora chemii i medycyny, fizyka, przyrodnika. Autorem polskiego przekładu jest przyrodnik i botanik Jakub Waga (1800-1872), który znacznie rozszerzył dzieło o polską terminologię oraz wiadomości o florze ziem polskich. Wydawnictwo **bogato zdobione drzeworytowymi ilustracjami**, w tym wieloma całostronicowymi. W oferowanych tomach m.in. rośliny jedno- i dwuliścienne, wielopłatkowe, skrytopłciowe, wodorosty, grzyby,

1159. Życie zwierząt. 1910-1912.

porosty, mchy, skrzypowate, widlakowate, drzewa olbrzymie oraz geografia botaniczna (oprac. J. Waga). Niejednolite opr.: t. 2 – czerwony płsk, na licach pł., zachowany przód okł. brosz.; t. 3 – brązowy płsk, na licach pap. marm. Nieaktualne wpisy własnościowe. W t. 2 brak k. przedtyt., k. tyt. w starannej kopii. Otarcia opr., zabrudzenia i charakterystyczne przebarwienia kart, poza tym stan dobry.

- 1158. Guenther Konrad.** Zagadnienia życia w świetle darwinizmu. Z upoważnienia autora spolszczyli Adam Kudelski i Kazimierz Kulwieć [...] Warszawa 1906. Druk W. Anczyca i Spółki, s. XIX, 425, 21 cm, opr. z epoki, ppł. 80,-

Synteza zoologiczna omawiająca królestwo zwierząt z punktu widzenia darwinizmu. Autorem jest niemiecki zoolog Konrad Guenther (1875-1955), jeden z pionierów ekologii i ochrony przyrody. Opr.: brązowe pł., na licach pap. marm. Stan bardzo dobry.

- 1159. Gustawicz Bronisław. Wyrobek Emil.** Życie zwierząt. T. 1-5 (w 5 vol.). Berlin – Wiedeń, br. [1910]. Nakładem Benjamina Harza, s. VI, 312, [2], tabl. ilustr. 19; [4], 135, [1], tabl. ilustr. 20; [4], 319, [1], tabl. ilustr. 18; [4], 126, [2], 42, [2], 104, tabl. ilustr. 13; [4], 368, tabl. ilustr. 15; w każdym tomie liczne ilustr. w tekście, 25 cm, opr. wyd. pł. z tyt. i ilustr. na licu. 600,-

Dzieło poświęcone życiu zwierząt napisane przez prof. E. Worobka i Bronisława Gustawicza (1852-1916, krajoznawcę, przyrodnika, taternika. Autorzy opisali kolejno: ssaki, ptaki, gady, płazy, ryby oraz zwierzęta bezkręgowce. Napisane przystępnym językiem, z ogromnym materiałem ilustracyjnym, dzieło cieszyło się dużym uznaniem czytelników. Udało się, zgodnie z zamierzeniem autorów, trafić zarówno do nauczycieli, jak i rolników, myśliwych, ogrodników, hodowców ryb, a przede wszystkim do młodzieży. Praca liczy łącznie 85 ilustracji na tablicach, w większości kolorowych oraz mnóstwo ilustracji w tekście. Oprawa wyd. w płótno, z tytulaturą na licu i grzbiecie, na każdym tomie ilustracja prezentująca opisywany gatunek. Niewielkie przybrudzenia płótna opr., poza tym stan bardzo dobry. (Patrz ilustracja)

- 1160. Janota Eugeniusz.** Bocian. Opowiadania, spostrzeżenia i uwagi. Lwów 1876. Nakładem autora. Z drukarni E. Winiarza, s. 100, 24 cm, opr. współcz. skóropodobna z tłocz. na grzbiecie i licu, zach. oryg. okł. brosz. 180,-

Poszerzona i uzupełniona odtbitka z „Przewodnika Naukowego i Literackiego”. Monografia przyrodnicza Eugeniusza Janoty (1823-1878) zawierająca m.in.: dokładny opis rozszedlenia bocianów na terenie Rzeczypospolitej oraz omówienie literatury i wierzeń ludowych związanych z bocianami. Okładki broszurowe po konserwacji, poza tym stan bardzo dobry. **Rzadkie.**

1164. S.K. Pietruski. Dwa odczyty o ssakach. 1869.

- 1161. Löhr Johann Andreas Christian.** Historia naturalna dla młodzieży, do użycia szkolnego i domowego ćwiczenia [...] Przełożona podług ostatniej edycji przez Alexandra Kuszańskiego. Wrocław 1822. Wilhelm Bogumił Korn, k. [1], s. XXVI, 350, tabl. ryc. 6 (winno być 8, litografie), 17,5 cm, opr. z epoki, pap. 360,-

Polska edycja popularnego podręcznika nauki biologii przeznaczonego dla młodzieży. Jego autorem jest Johann Andreas Christian Löhr (1764-1823) niemiecki teolog luterański, twórca literatury młodzieżowej i podręcznikowej. Systematyczny opis królestw zwierząt i roślin oraz charakterystyka minerałów. Brak 2 tablic, pozostałe w złym stanie (naderwania, ubytki). Zagniecenia i przebarwienia kart, naderwania i ubytki tablic, blok poluzowany.

- 1162. Łoś Wieńczysław.** Zbieranie roślin i urządzenie zielnika. Pisa 1888. Typografia T. Nistri e C., s. [2], 19, 18,5 cm, oryg. okł. brosz. 80,-

Zawiera: Zbieranie roślin; Zaszuszenie roślin; Urządzenie zielnika. Okładka nieco odbarwiona, poza tym stan dobry. **Rzadkie.**

- 1163. Łuczyńska Halina, Wojtusiak Roman Józef.** Z życia i obyczajów zwierząt (Biblioteka Naukowa (dla Młodzieży). Tom IX). Kraków 1938. Księgarnia Powszechna, s. 264, ilustr. w tekście, 22 cm, opr. współcz. skóropodobna ze złoc. i tłocz, na grzbiecie i licu. 90,-

Wydanie 1. Ilustrowana książka dotycząca zwierząt, opisująca m.in. sposoby pozyskiwania przez nie pożywienia, obronę przed naturalnymi wrogami, opiekę nad potomstwem. Ilustracje w tekście Haliny Łuczyńskiej. Liczne pieczętki własnościowe, poza tym stan dobry, oprawa w stanie bardzo dobrym.

- 1164. Pietruski Stanisław Konstanty.** O niektórych rzadszych zwierzętach ssących. Wspomnienia z lat ubiegłych. Lwów 1869. Nakładem autora. Z drukarni K. Pillera,

s. 58, [1], **tabl. ryc. 2 (litografie)**, 19 cm, opr. współcz. płsk., zach. oryg. okł. brosz. 120,-

Odbitka z „Gazety Narodowej”. Dwa odczyty o ssakach wygłoszone przez Stanisława Konstantego Pietruskiego (1811-1874) – zoologa, ornitologa, sadownika, badacza fauny Karpat, założyciela pierwszego ogrodu zoologicznego na ziemiach polskich w swoim majątku w Podhorcach. Na tablicach świstak i kozica. Stan bardzo dobry. **Rzadkie.**
(Patrz ilustracja)

- 1165. Reichenbach Anton Benedict.** Galerya obrazowa zwierząt czyli historia naturalna dokładnemi rycinami objaśniona [...] przełożył z niemieckiego P. E. Leśniewski. T. 1-2 (2 wol.) Warszawa 1839. Nakł. S. H. Merzbacha, k. [4], s. 440; 452, 22 cm, jednolite opr. z epoki, płsk., brzegi k. marm. 600,-

Podręcznik historii naturalnej zawierający charakterystykę kilkuset gatunków zwierząt, opis ich wyglądu, zwyczajów, miejsca zamieszkania i pożywienia autorstwa niemieckiego zoologa A. B. Reichenbacha (1807-1880). W tomie drugim krótka charakterystyka człowieka, na końcu tomu drugiego indeks alfabetyczny opisanych zwierząt. Opr. brązowy płsk., na grzbietach tłocz. i złoc. tytulatura oraz ozdobniki, na licach pap. marm. Do kompletu brak atlasu z tablicami. Ubytki pap. na opr., na kartach miejscami zabrudzenia i przebarwienia, poza tym stan dobry. **Rzadkie.**

MYŚLISTWO. LEŚNICTWO

- 1166. Antosiewicz Kazimierz.** Kłusownik. Opowiadanie myśliwskie na tle zdarzenia prawdziwego. Łomża [1924]. Drukarnia Diecezjalna, s. [2], 55, 21 cm, opr. współcz. kart., na lico naklejona oryg. okł. brosz. 60,-

Wydano w nakładzie 500 egzemplarzy. Na karcie tytułowej drukowana dedykacja autora: „Wszystkim kłusownikom tę opowieść poświęcam. A może... a może jaki promień wpadnie do tej lub owej głowy i przeniknie serce...”. Stan dobry.

- 1167. Błocki Stefan.** Nasze psy. Vademecum miłośnika psa. Wilno 1933. Zakłady graficzne „Znicz”, s. VIII, 237, k. [1], liczne ilustr. w tekście, 23,5 cm, opr. z epoki, pł. 120,-

Kompedium dla właścicieli i miłośników psów. Omówiono m.in.: historie udomowienia psa i hodowli, zagadnienia wychowania i tresury, rasy psów, choroby psie. Wykład wzbogacony licznymi ilustracjami. Stan dobry.

- 1168. Burzyński Władysław.** Z Karpat (wspomnienia myśliwskie). Warszawa 1933. Główna Księgarnia Wojskowa, s. 133, [3], tabl. ilustr. 10, 21 cm, opr. współcz. pł. z szyldzikiem, na lico naklejona oryg. okł. brosz. 90,-

Ilustrowany cykl opowiadań myśliwskich z terenów Małopolski Wschodniej. Okładka, ilustracje oraz układ graficzny Atelier Graficzne Girs-Barcz w Warszawie. Ślady zacieku na marginesach początkowych kart, poza tym stan dobry.

- 1169. Dygasiński Adolf.** Wielkie łowy. Przygody myśliwskie. Warszawa 1901. Nakładem Jana Fiszera, s. 239, k. [1], 24 cm, oryg. opr. wyd., ppł. 120,-

Przeznaczone dla młodzieży opowiadania o polowaniach autorstwa Adolfa Dygasińskiego (1839-1902) powieściopisarza, jednego z głównych przedstawicieli naturalizmu w polskiej literaturze, autora 21 powieści i ponad 130 nowel, z których większość dotyczyła zwierząt i przyrody. Książkę zdobi 15 rysunków S. Sawiczewskiego oraz piękne secesyjne winiety. Stan dobry.
(Patrz ilustracja na stronie następnej)

1169. A. Dygasiński. Wielkie łowy. 1901.

1170. W. Gacki. Szkice myśliwskie. 1932.

- 1170. Gacki Władysław.** Szkice myśliwskie. Warszawa 1932. Dom Książki Polskiej, s. 84, k. [1], 20,5 cm, oryg. okł. brosz., futerał. 90,-

Z odrębną dedykacją autora. Zbiór opowiadań myśliwskich autorstwa Władysława Gackiego. Zachowana oryg. okł. brosz. projektu R. Radwańskiego. Dodatkowo futerał kartonowy. Pęknięcie grzbietu u dołu opr. z niewielkim ubytkiem, poza tym stan bardzo dobry.

(Patrz ilustracja)

- 1171. Garfinkel Mateusz (M. Matgarf, pseud.)** Łosie i łososie z ilustracjami. Przedmowa Walentego Garczyńskiego. Warszawa 1938. Skład główny Księgarnia J. Przeworskiego, s. 304, tabl. ilustr. 16, 21 cm, oryg. okł. brosz., futerał. 80,-

Relacja z wyprawy myśliwsko-krajoznawczej po Kanadzie i Stanach Zjednoczonych. Książka ilustrowana zdjęciami autora. Kolorowa okł. brosz., dodatkowo futerał kartonowy. Stan bardzo dobry.

- 1172. Gürtler Władysław.** Obrazki myśliwskie. Wydanie drugie zmienione i rozszerzone. (Biblioteka Macierzy Polskiej. Nr 105). Lwów 1928. Nakładem Macierzy Polskiej, s. 143, [1], 18 cm, opr. współcz. pł. ze złoc. napisem na grzbiecie, na lico naklejona oryg. okł. brosz. 60,-

Zbiór opowiadań myśliwskich napisanych przez Władysława Gürtlera (1872-1944). Zawiera m.in.: Z wycieczki do Białowieży; Spotkanie z wydrą; Nasze błotniaki; Orzeł Bielik; Król Jagiełło na łowach; Batory w Puszczy Jaktorowskiej. Stan dobry.

- 1173. Janta-Polczyński Władysław.** Najada Szczyrbskiego Jeziora. Opowiadanie myśliwego z cyklu „Pani Polująca”. Poznań 1931. Nakładem i czcionkami drukarni Dziennika Poznańskiego, s. 195, [1], 18 cm, opr. z epoki ppł. 60,-

Powieść myśliwska Władysława Janty-Polczyńskiego (1854-1946) – właściciela majątku Redgoszcz, twórcy wielkopolskiego łowiectwa. Podpis własnościowy, stan dobry.

- 1174. Kamocki Stanisław.** Podręcznik łowiectwa. Z 84 ilustracjami w tekście i ustawą o prawie łowieckim. Warszawa [1929]. Instytut Łowiectwa, s. 240, ilustr. w tekście 84, 23 cm, opr. wyd. pł. zielone ze złoc. na grzbiecie i licu. 120,-

Ilustrowany podręcznik łowiectwa opracowany przez Stanisława Kamockiego (1878-1941). Zawiera rozdziały: O urządzeniu terenów łowieckich; Hodowla bażantów i kuropatw; Sposoby tępienia drapieżników; Psy myśliwskie; W części końcowej dodatek „Prawo łowieckie”. Otarcia płótna oprawy na krawędziach, uzupełnienia płótna na grzbiecie, wewnątrz stan dobry.

- 1175. Kloska Jan (red.)** Przewodnik dla leśniczych. Część II. Warszawa 1930. Nakł. Związku Zawodowego Leśników w Rzeczypospolitej, s. 405, [5], liczne ilustr. w tekście, 22,5 cm, opr. współczesna, skóra. 90,-

W oferowanej części drugiej omówiono: zoologię i ochronę lasu. Opr. czerwona skóra z tłocz. i złoc. na grzbiecie i przednim licu, zachowana oryg. okł. wyd. Miejscami drobne zażółcenia, poza tym stan bardzo dobry.

- 1176. Kobyłański Józef Władysław.** Humor i łacina myśliwska. Zbiór anegdot, humoresek, opowiadań, dowcipów i żartów myśliwskich. Zebrał i ułożył „Braciom myśliwym ku pamięci”. Przemyśl 1929. Nakładem Autora. Odbito w Drukarni Jana Łazora, s. 80, 20,5 cm, oryg. okł. brosz. 60,-

Antologia 242 humorystycznych tekstów myśliwskich od czasów staropolskich po współczesne autorowi. Grzbiet wzmocniony paskiem materiału, stan dobry.

- 1177. Krawczyński Wiesław.** Łowiectwo. Podręcznik dla leśników i myśliwych. Warszawa 1947. Wydawnictw Spółdzielni „Las”, s. 781, [3], 24,5 cm, opr. wyd. płótno granatowe ze złoc. na grzbiecie i licu. 150,-

Wydanie 2 (wyd. 1 ukazało się w 1924 r.). Klasyczny, bogato ilustrowany podręcznik dla leśników i myśliwych opracowany przez Wiesława Krawczyńskiego (1884-1962). Zawiera historię łowiectwa polskiego, ocenę trofeów myśliwskich, omówienie palnej broni myśliwskiej oraz obszerną charakterystykę zwierzyny łownej, jej hodowli, sposobu łowów i polowania. Miejscami na grzbiecie niewielkie ubytki złocień, poza tym stan bardzo dobry.

- 1178. Laupman Henryk E.** O wypychaniu i zachowywaniu zwierząt klas wszystkich oraz urządzeniu i utrzymaniu ich po gabinetach historii naturalnej dla pożytku przełożonych nad gabinetami, uczących się i amatorów historii naturalnej lub myśliwych. Wilno 1829. Z Drukarni Manesa i Zymela, **frontispis (litografia)**, k. [5], s. VI, tabl. **ryc. 22 (litografie, w tym rozkł.)**, 20 cm, opr. z epoki, płsk., futerał. 500,-

Szczegółowe kompendium taksydermiczne ze wskazówkami sprawiania skór i wypychania rozmaitych gatunków zwierząt. Zawiera też informacje o konserwacji i zabezpieczaniu eksponatów. **Na rycinach wizerunki narzędzi oraz przykładowe trofea łowieckie.** Opr. brązowy płsk ze złoc. na grzbiecie, na licach pap. marm. Nieaktualna pieczętka własnościowa. Stan bardzo dobry. **Ładny egzemplarz. Rzadkie.** (Patrz ilustracja na stronie następczej)

- 1179. Łowiec.** Organ Małopolskiego Towarzystwa Łowieckiego. Red. Albert Mniszek, Witold Ziembicki. 1937. Rok 59. Nr 1-14 (1 stycznia-1 grudnia). Lwów 1937. Nakładem Małopolskiego Towarzystwa Łowieckiego, s. 216, liczne ilustr. w tekście, 34,5 cm, opr. współcz. pł. z szyldzikiem i złoc. napisem, zach. okł. brosz. 400,-

1178. O wypychaniu i konserwacji zwierząt. 1829.

W roczniku m.in.: Ostatnie łowy Batorego; Łowiectwo w Iranie; **Czy Mickiewicz znał „Pieśń o żubrze”** Mikołaja Hussowczyka?; Polowanie na rysia; Ocena trofeów łowieckich; Jubileuszowa Wystawa Łowiecka w Poznaniu; Posokowiec; Kilka uwag o hodowli terierów; Problem broni kulowej w Polsce; Z wiosennych przeżyć na Polesiu; Zeszyt monograficzny poświęcony jeleniowi (na papierze kredowym); Międzynarodowa Wystawa Łowiecka w Berlinie; Nowe drogi hodowli; Krainy łowieckie Polski. Stan bardzo dobry (patrz poz. następną).

- 1180. Łowiec.** Organ Małopolskiego Towarzystwa Łowieckiego. Red. Witold Ziembicki. **1938.** Rok LIX. Nr 1/2-25 (1 stycznia-15 grudnia). Lwów 1938. Nakładem Małopolskiego Towarzystwa Łowieckiego, s. [2], VIII, 256, LXXXIV, tabl. ilustr. 1 (rozkł.), liczne ilustr. w tekście, 33 cm, opr. z epoki ppł. ze złoc. napisem na grzbiecie, zach. okł. brosz. 400,-

W roczniku m.in.: **Zeszyt monograficzny dotyczący dzika**; Obrazki myśliwskie z dawnych czasów; Z życia gołębiarzy; O należne miejsce dla żbika; Pamięci wielkiego myśliwego – Zdzisław hr. Tarnowski; Polowanie reprezentacyjne w Białowieży (Ignacy Mościcki i Herman Göring); O podgatunkach głuszcza w Polsce; Rozpoznawanie sam przed strzałem; Wspomnienie z polowań na dziki; Bekasik; **Monograficzny zeszyt kynologiczny**; Prawda o sarnie; Wab łosi w ordynacji dawidgródeckiej; Międzynarodowa ocena trofeów łowieckich; Trofea polskie na Międzynarodowej Wystawie Łowieckiej w Berlinie. Oprawa sygnowana: „M. Pozowski/Introligatornia/Stanisławów”. Niewielkie otarcia krawędzi oprawy, poza tym stan dobry.

- 1181. Machczyński Konrad.** Mozajka wilcza, ułożona z młodzieńczych wspomnień myśliwskich przyjaciela (Z rysunkami J. Ryszkiewicza i portretem autora). Kraków-Warszawa 1896. L. Zwoliński i Sp., s. [6], 223, portret 1, ilustr. w tekście, 21 cm, opr. z epoki płsk. ze złoc. napisem na grzbiecie, zach. przednia okł. brosz. 120,-

1187. Przepisy o lasach rządowych.

1188. Kazimierz Wodzicki jako myśliwy. 1891.

Liczne ilustr. ukazujące poszczególne szkodniki oraz ślady ich zerowania. Podpisy własnościowe. Blok poluzowany. Stan dobry.

- 1184. Pisuliński Antoni.** Szlakiem słonia afrykańskiego. Wrażenia z podróży i polowań w Afryce Środkowej. Z 28 ilustracjami (Biblioteka „Iskier”. T. 10). Lwów-Warszawa 1927. Książnica-Atlas, s. [4], 217, [1], tabl. ilustr. 13, mapa 1 (kolor.), ilustr. w tekście, 20 cm, opr. wyd. ppł. ze złoc. na grzbiecie i barwną ilustr. na licu. 90,-

Relacja Antoniego Pisulińskiego (1860-1950) z wyprawy myśliwskiej na słonie zorganizowanej w latach 1886-1888 na terenach Afryki Środkowej. **Okładka projektu Konstantego Marii Sopočki.** Niewielkie ubytki złoczeń na grzbiecie, drobne naderwania na licu, poza tym stan bardzo dobry.

- 1185. Polowanie na głuszca.** Historia prawdziwa, niezmyślona choć złośliwa, którą nawet w Dębogorze leśniczy zaprzysiądz może, chociaż przy tym nie był. Chicago 1911. Drukiem i nakładem W. Dyniewicz Pub. Co., s. 13, 18 cm, oryg. okł. brosz. 60,-

Humorystyczna, rymowana opowieść o polowaniu na głuszca. Papier kruchy, kilka kart podklejonych, poza tym stan dobry. **Rzadkie.**

- 1186. Pruszyński Gabriel.** Wśród ostępów poleskich. Opowiadania myśliwskie. Kijów-Warszawa 1914. Nakładem Księgarni Leona Idzikowskiego, s. 158, [1], 19,5 cm, opr. z epoki ppł. 90,-

Zbiór wspomnień myśliwskich z Polesia podzielony na rozdziały: Mój pierwszy łoś; Rozprawa z odyńcem; Na niedźwiedzia; Na łosia; Niedźwiedzie konkury; Pościg za rysiem. Szermierze. Stan dobry.

1189. M. Reumann. Gospodarstwo łowieckie. 1845.

- 1187. Przepisy** obowiązujące przy pomiarach przestrzeni dóbr i lasów rządowych także majątków pod opieką rządu zostających. Warszawa 1843. Nakładem i czcionkami Komisyyi Rządowej Przychodów i Skarbu, s. [2], 148, 568, 11, 93, [3], 6, dodatków LIV (w tym rozkł. i kolor.), 21 cm, opr. z epoki p[olsk.] ze złoc. napisami na grzbiecie, brzegi kart marm.

600,-

Treść przepisów (wraz z licznymi dodatkami) zatwierdzonych przez Komisję Rządową Przychodów i Skarbu dnia 15 grudnia 1839 roku, dotyczących pomiaru przestrzeni dóbr i lasów rządowych, a także majątków pozostających pod opieką rządu. **Oprawa z epoki:** półskórek ze złoceniami na grzbiecie, górny brzeg kart marmurkowany. Nieaktualny podpis własnościowy. Niewielkie naddarcie dolnej krawędzi grzbietu, ubytek dolnego marginesu karty tytułowej, stan dobry. **Rzadkie.**

(Patrz ilustracja)

- 1188. Rembowski Aleksander.** Kazimierz Wodzicki jako myśliwy. Warszawa 1891. Nakładem Gebethnera i Wolffa, k. [2], s. 228, 17 cm, opr. z epoki, p[olsk.] z szyldzikiem.

120,-

Praca biograficzna poświęcona Kazimierzowi Wodzickiemu (1816-1889) literatowi, ornitologowi, który udokumentował ponad 100 gatunków tatrzańskich ptaków. Książka napisana przez Aleksandra Rembowskiego (1847-1906) wybitnego historyka ustroju Polski i dziejów nowożytnych, bibliotekarza Ordynacji Krasińskich. Nieaktualne pieczętki i podpisy własnościowe. Stan bardzo dobry.

(Patrz ilustracja)

- 1189. Reumann Mikołaj.** Gospodarstwo łowieckie z historią starożytną łowiectwa polskiego. Warszawa 1845. W Drukarni S. Orgelbranda, k. [4], s. 645, k. [5], **tabl. ryc. 8** (w tym rozkł., różne techniki), ilustr. w tekście, 19,5 cm, opr. z epoki, p[olsk.], brzegi k. prósz.

900,-

Dzieło autorstwa Mikołaja Reumanna (1801-1856) leśnika, inspektora lasów rządowych Królestwa Polskiego, autora opracowań z dziedzin leśnictwa, ekonomiki leśnej, łowiectwa. Wykład **historii łowiectwa w Polsce** (od czasów słowiańskich do XVIII w.) i charakterystyka zmieniających się regula-

cji prawnych z wiadomościami na temat biologii, hodowli i ochrony zwierzyny łownej. Po k. tyt. wprawiono cynkoryt **ze sceną polowania konnego z psami** (sygn. „comp. i rysował Rd: Gillern 1844. Fecit Ig: Mojcho”). Na innych ilustracjach m.in. wizerunki zwierząt. Pęknięcie grzbietu opr., poza tym stan bardzo dobry. **Rzadkie.**

(Patrz ilustracja na stronie poprzedniej)

- 1190. Rewieński Stanisław.** Przewodnik dla myśliwych. Warszawa 1903. Drukiem Władysława Szulca, s. VII, 258, [6], 21,5 cm, opr. współcz. płsk. ze złoc. tyt. na grzbiecie. 150,-

Podstawowy informator dla myśliwych autorstwa S. Rewieńskiego (1825-1907), pisarza, publicyisty, właściciela ziemskiego i znanego kynologa z Mińszczyzny. Dzieło opisuje historyczny rozwój myślistwa, broń myśliwską, podstawowe gatunki zwierząt łownych i psy myśliwskie. Niewielkie przybrudzenia ostatniej karty, poza tym stan bardzo dobry.

- 1191. Spausta Władysław.** Na tropach. Obrazki przyrodniczo-łowieckie. Lwów 1896. Nakładem Księgarni Gubrynowicza i Schmidta, k. [2], s. 325, k. [1], 21 cm, opr. z epoki, pł., futerał. 150,-

Studia poświęcone zwierzętom pospolitym na ziemiach polskich oraz gatunkom tu niespotykanym i wymarłym (tur, żubr, koń dziki, suhak, soból, rosomak, bóbr, łos, ryś, świstak, dzik, łabędź, głuszcak). Władysław Spausta (1847-1898) przyrodnik, pisarz, autor prac poświęconych łowiectwu i ochronie przyrody. Oprawa wyblakła, poza tym stan bardzo dobry.

- 1192. Śliwiński Tadeusz.** Uwagi o polowaniu na jelenie podczas rykowiska. Na przesmyku. Warszawa 1934. Zakł. Druk. F. Wyszyński i S-ka, s. 74, 23 cm, opr. współcz., płsk. 90,-

Odbito 250 egzemplarzy. Artykuł i opowiadanie myśliwskie Tadeusza Śliwińskiego drukowane pierwotnie w „Łowcu Polskim” (numery 25-29). Opr.: bordowy płsk, na licach pap. marm. Zachowana oryginalna okł. broszurowa. Przedni lico okł. częściowo uzupełnione, poza tym stan bardzo dobry. **Rzadkie.**

- 1193. Trześniak Piotr.** Podręcznik łowienia wyder, kun, tchórzy, nurek, lisów, borsuków, żbików i wilków. Gdynia 1933. Nakładem autora. Drukiem Zakładów Graficznych Bolesława Szczuki, s. 87, [1], ilustr. w tekście, 17 cm, opr. ppł. 120,-

Podręcznik łowienia zwierzyny we wnyki i sidła. Zawiera opisy różnych rodzajów siideł żelaznych, instrukcje i schematy konstruowania pułapek i wnyków służących do chwytania wymienionych w tytule zwierząt (uznawanych za szkodniki). Ponadto opisano biologię i zwyczaje poszczególnych gatunków. Stan bardzo dobry.

(Patrz ilustracja)

- 1194. Wodzicki Jerzy.** W Górach Niebiańskich (Tien-Szan). Wspomnienia z polowań na koziorożce i dzikie barany. Z 64 ilustracjami według zdjęć fotograficznych autora. Lwów 1938. Książnica-Atlas, s. 333, k. [1], mapa 1, 24 cm, oryg. okł. brosz. 140,-

Wspomnienia z wyprawy myśliwskiej w góry Tein-Szan odbytej przez hr. Jerzego Wodzickiego. Barwne opisy krajoznawcze i zajmujące opowieści myśliwskie. Wydawnictwo bogato ilustrowane zdjęciami wykonanymi przez autora. Stan bardzo dobry.

- 1195. Wodzicki Kazimierz.** Wspomnienia z życia łowieckiego. Lwów 1880. Nakładem galic. Tow. łowieckiego, k. [2], s. 139, k. [1], 22,5 cm, opr. późniejsza, płsk., futerał. 240,-

Wspomnienia myśliwskie Kazimierza Wodzickiego (1816-1889), literata, ornitologa, ziemianina galicyjskiego. Wydanie przygotowane staraniem redakcji galicyjskiego czasopisma myśliwskiego „Łowiec”.

1193. Podręcznik łowienia. 1933.

1195. K. Wodzicki. Wspomnienia myśliwskie.

Opr.: ciemnobrązowy płsk, na licach pap. marm. Futerał kartonowy. Stan bardzo dobry. **Ładny egzemplarz.**

(Patrz ilustracja)

- 1196. Wróblewski Konrad.** Żubr Puszczy Białowieskiej. Monografia. Poznań 1927. Wydawnictwo Polskie. Nakładem Ogrodu Zoologicznego w Poznaniu, s. XV, [1], 232, tabl. ilustr. 1, tabela 1 (rozkł.), 24 cm, opr. wyd. pł. brązowe ze złoc. na licu i grzbiecie, górny brzeg kart barwiony. 120,-

Szczegółowa monografia żubrów występujących w Puszczy Białowieskiej oparta na dwuletniej obserwacji autora. Zawiera m.in. rozdziały: Życie żubra; Puszcza jako placówka pokarmowa; Pokarmy sztuczne; Sposoby zachowania gatunku żubra. Na końcu rozkładana „Tabela porównawcza wymiarów żubrów według wieku i płci”. Oprawa wydawnicza projektu Ernesta Czerpera. Pieczęć własnościowa. Zaplamienia oprawy, wewnątrz stan dobry.