

STARODRUKI

1. **Albertrandy Jan Chrzyciel.** Dzieje Królestwa Polskiego krótko lat porządkiem opisane. Na język polski przełożone, poprawione i przydatkiem panowania Augusta III pomnożone. Warszawa 1766. Nakładem Michała Grela, 8°, k. [6], s. 368, [3], winieta (miedzioryt), opr. z epoki skóra. 450,-

E.XXVII, 224. **Wyd. 1.** Dzieło Jana Chrzyciela Albertrandiego (1731-1808) – historyka, numizmatyka, bibliotekarza i archiwisty Stanisława Augusta Poniatowskiego, współzałożyciela i pierwszego prezesa Towarzystwa Przyjaciół Nauk. Praca jest z pewnością przerobionym tłumaczeniem traktatu „Abrégé chronologique de l'histoire de Pologne” Fryderyka Augusta Schmidta, który będąc zaufanym saskiego ministra Henryka von Brühla, mieszkał przez pewien czas w Warszawie i poznał Polskę. Wiadomości historyczne uporządkowano chronologicznie w tabeli według panowania kolejnych władców. Na k. tyt. miedziorytowa winieta wydawcy Michała Grölla. Na nlb. karcie otwierającej tekst dedykacji dla księcia Adama Czartoryskiego efektowna **winieta w miedziorycie sygnowana: „Albertrandi inv. et del. M. Keyl fc.”** Otarcia i drobne ubytki skóry opr., brzegi kilku początkowych kart wzmocnione, zaplamienia, ślady po owadach, miejscami próby pióra. Stan ogólny dobry.

– Astronomia –

2. **Apianus Petrus.** Horoscopion Apiani generale dignoscendis horis [...] Ingolstadt 1533. [Petrus Apianus], folio, k. [20], **liczne ilustracje w tekście (drzeworyty)**, opr. późniejsza, pergamin. 14 000,-

Wydanie 1. **Słynne dzieło astronomiczne Petrusa Apianusa** (właśc. Bienewitz, Bennewitz; 1495-1552) niemal rówieśnika Kopernika, niemieckiego humanisty, astronoma, kartografa i matematyka, od 1527 profesora matematyki w Ingolstadt, wynalazcy kilku instrumentów astronomicznych, autora najlepszych ówczesnych map geograficznych, a także podręcznika arytmetyki, odkrywcy odsłonecznego kierunku warkoczów komet. Jest to **opis opracowanego przez Apianusa instrumentu astronomicznego - horoscopionu** (szczególnego rodzaju astrolabium) i jego zastosowań. W części pierwszej autor omawia budowę przyrządu i wyrysowanej dla niego tablicy astronomicznej. Druga dotyczy wykorzystania instrumentu przy wykonywaniu pomiarów i obliczeń astronomicznych. W trzeciej autor prezentuje możliwości określania za jego pomocą dystansu i wymiarów odległych, niedostępnych obiektów. Czwartą poświęca zaś dokładnemu określaniu godzin w nocy m.in. przy użyciu samej dłoni i położenia gwiazd. **Pięknie ilustrowane drzeworytami dzieło odbito we własnym warsztacie drukarskim autora.** Na k. tyt. zamieszczona szczegółowa podobizna tablicy astronomicznej niezbędnej do korzystania z wynalazku Apianusa, w tekście liczne kunsztownie wykonane schematy dokonywania pomiarów, przedstawienie sekwencji zodiakalnej oraz tabele. Opr.: pergamin naturalny. Drobne przybrudzenia marginesów kart, poza tym stan bardzo dobry. **Ładny egzemplarz. Rzadkie.** (Patrz tablica XI oraz ilustracja na stronie następnej)

3. **[August II Mocny]. Fryderyk I Heski.** Haus Kongl. Mt af Sverige akriptwelse til Haus Majts Konungens af Pohlen under den 28 April 1729. Samt Haus Majts Konungens af Pohlen swar däruppå af den 2. Juni samma årh [...] Ihrer Königl.

5. Z księgozbiorów Potockich. 1784.

6. Biblia Leopoldy. 1561 (wyd. 1).

ści o Madagaskarze. Opr.: skóra brązowa, na grzbiecie sztyldziki z tłocz. i złoc. tytulaturą. Otarcia opraw, ślady zalania, drobne zaplamienia i zabrudzenia, poza tym stan dobry. **Rzadkie.** (Patrz ilustracja)

– Z księgozbiorów Potockich –

5. **Białkowski Mikołaj.** Zbiór rymów polskich w różnych zdarzeniach w czasie Seymu Grodzieńskiego 1784. pisanych. Pod zaszczytem Jaśnie Wielmożnego Jegomości Pana Stanisława Hrabiego z Złotego Potoka Potockiego, Woiewody Ruskiego, Kawalera Różnych Orderów w dzień imienin oddany. Grodno b.r. (1784?) W Drukarni Jego Królewskiej Mości, 4^o, k. [27], opr. późniejsza (1 poł. XIX w.), skóra, brzegi k. prószone. 3000,-

E. nie notuje – wymienia osobno tylko jeden z zamieszczonych tu utworów „Na rocznicę ocalenia drogiego zdrowia i życia nayaśniejszego Pana Stanisława Augusta, króla Polskiego, W. X. Lit.” (E. XIII, 2). **Egzemplarz pierwotnie w księgozbiorach należących do Potockich: Biblioteki Peczerskiej** (pieczętka na k. tyt.) Rezydencja Potockich w Peczarze na Podolu została zniszczona w 1917 r. przez bolszewików; **Biblioteki Tulczyńskiej** (pieczętka na k. tyt.); **Biblioteka Komandorii Sitkowieckiej** (eksklibris na przedniej wyklejce). Zbiór panegirycznych wierszy poświęconych najmłodszemu członkowi elity ówczesnej Rzeczypospolitej. Otwiera go utwór dedykacyjny dla wojewody ruskiego hr. Stanisława Potockiego, prócz tego wiersze dedykowane m.in. Michałowi Poniatowskiemu jako biskupowi płockiemu (autor wspomina już o wyniesieniu go na godność abp. gnieźnieńskiego i prymasa), wojewodzie poznańskiemu Augustowi Sułkowskiemu, marszałkowi wielkiemu koronnemu hrabiemu Michałowi Mniszchowi, Kazimierzowi Sapieże, Tadeuszowi Narbutowskiemu. Nad wierszem dla Stanisława Potockiego wypisany odrębnie dwuwiersz: „Potocki/ Czemu w tych wierszach nie iesteś zganiony / Kiedy bez braku każdy w nich chwalony.” Opr.: czerwona skóra, na licu tłocz. i złoc. tytulatura. Zamazana nota na przedniej wyklejce. Zaplamienia, zabrudzenia i przebarwienia na kartach, ubytki marginesów kilku kart, zagniecenia i ślady po owadach, poza tym stan dobry. **Bardzo rzadkie!** (Patrz ilustracja)

– Pierwsze wydanie Biblii Leopolicy –

6. **Biblia** to jest: Księgi Starego y Nowego Zakonu, na Polski język z pilnością według Łacińskiej Biblii, od Kościoła Krześcijańskiego powszechnego przyjęty: nowo wyłożona. Kraków 1561. W Drukarni Mikołaja Szarffenbergera, folio, k. [612], liczne drzeworyty w tekście, opr. późniejsza, skóra. 50 000,-

E.XIII, 13-14. **Wydanie pierwsze. Biblia Leopolicy jest pierwszym pełnym katolickim przekładem Pisma Świętego na język polski.** Jego inicjatorem i jednocześnie wydawcą był słynny drukarz, typograf i bibliopola krakowski Mikołaj Szarffenberger (od jego nazwiska **biblia zwana jest także Biblią Szarffenbergerowską**). Autorem opracowania polskiego i redaktorem był profesor Akademii Krakowskiej, a zarazem wybitny kaznodzieja Jan Leopolita (1523-1572) z krakowsko-lwowskiego patrycjuszowskiego rodu Niczów, który zasłynął z talentu „złotej wymowy” (Piotr Skarga) m.in. na ambonie w kościele Mariackim (gdzie zachowany jest jego nagrobek), a następnie w katedrze na Wawelu. Otoczony w tradycji uniwersyteckiej legendą znakomitego mówcy, opiekuna i dobroczyńcy młodzieży oraz świątobliwego męża, do dziejów piśmiennictwa polskiego wszedł przede wszystkim jako redaktor prezentowanej biblii (PSB). W pracy nad polskim tekstem oparł się przede wszystkim na łacińskiej Wulgacie oraz Biblii Czeskiej z 1549 roku. Czesław Miłosz napisał o języku przekładu: „Śliczny polski język, nawet dzisiaj nie bardziej niż u Wujka staroświecki, siła ekspresji, czego chceć więcej” (Miłosz, Księga Hioba: Słowo wstępne tłumacza, Paris 1961, s. 49). Stary Testament poprzedza dedykacja dla króla Zygmunta Augusta. **Biblia Leopolicy jest najbogatszą w ilustracje biblią polską XVI w.** Zawiera dużą liczbę drzeworytów (wśród nich wiele całostronicowych) wykorzystanych wcześniej m.in. w Biblii Czeskiej oraz Biblii Marcina Lutra. Na odwrocie k. tyt. Starego Testamentu drzeworyt z portretem Zygmunta Augusta. Nowy Testament ma osobną drzeworytową k. tyt. Opr.: brązowa skóra, grzbiet pięciopłowy. Z księgozbioru Mariana Swinarskiego (ekslibris, podpis), słynnego kolekcjonera i poznańskiego antykwariusza. Z księgozbioru Andrzeja Krzysztofa Łuczaka (1946-2010), kolekcjonera, bibliofila, prezesa Łódzkiego Towarzystwa Przyjaciół Książki. Liczne marginalia w języku niemieckim. K. tyt. w XIX-wiecznej kopii. 3 k. na początku (z dedykacją i przedmową) oraz 13 k. rejestru uzupełniono starannymi kopiami na starym papierze. Egzemplarz po fachowej konserwacji. Stan bardzo dobry. **Piękne pod względem edytorskim dzieło o dużym znaczeniu dla historii drukarstwa polskiego. W handlu pojawiają się egzemplarze z trzeciego wydania, natomiast wydanie pierwsze należy do największych rzadkości antykwarycznych.**

Lit.: J. Muczkowski, O Bibliach Szarffenbergerowskich, „Dwutygodnik Literacki”, 1845, nr 24, s. 374-393; M. Kossakowska, Biblia w języku polskim. T. 1, Poznań 1968, s. 199-224.
(*Patrz tablica VI, tablica IX oraz ilustracja na stronie poprzedniej*)

7. **Biblia Sacra** Vulgatae Editionis. Sixti V Pont. M. jussu recognita et Clementis VIII auctoritate edita. Col[oniae] Agrippinae (Kolonia) 1647. Sumpt. Haered. B. Gualterii et sociorum, 32°, k. [37], s. 413, k. [1], opr. z epoki, perg. 1500,-

Wydana w Kolonii mała Biblia zawierająca pierwszych pięć ksiąg Starego Testamentu. Poza Pięcioksięgiem egzemplarz uwzględnia wstęp na temat Biblii przypisywany św. Hieronimowi. Na dwóch ozdobnych stronach tytułowych przedstawiono stworzenie świata i człowieka, Mojżesza z Dawidem, symbole ewangelistów oraz ofiarę Abrahama. Opr.: pergamin naturalny, grzbiet pięciopłowy z wiązaniami i naniesioną atramentem tytulaturą. Egzemplarz do XIX w. należał do zbiorów konwentu benedyktynów w Lubinie, o czym informują dwie noty własnościowe. Na s. przedtytułowej nota własnościowa ręką XIX-wieczną. Stan bardzo dobry. **ładny egzemplarz. Rzadkie.**

– Ryciny Jana Ziarnki –

8. **[Biblia Frizona]. La Sainte Bible française**, selon la vulgaire latine reveuë par le commandement du pape Sixte V. Et imprimée de l'autorité de Clement VIII. Avec sommaires sur chaque livre du nouveau testament extraicts des annales du cardinal Baronius. Plus les moyens pour discerner les bibles françaises catholiques d'avec les huguenotes... Par Pierre Frizon... Première edition. Illustrée et ornée d'un grand nombre de figures en taille douce... T. 1-2 (w 3 wol). Paris

8. Biblia z rycinami Jana Ziarnki. 1621.

(Paryż) 1621. Par Jean Richer et Pierre Chevalier, folio, **frontispis (miedzioryt)**, k. [5], 583, **ilustr. w tekście 28 (akwaforty)**; k. [2], s. 508; 509-864, [3 mylnie liczbowane], 90, k. [27], **ilustr. w tekście 21 (akwaforty), portrety proroków i apostołów 23, mapy 2 (akwaforty)**, winiетки, inicjały, finaliki (drzeworyty), opr. jednolita z epoki, skóra, brzegi k. marm. 22 000,-

Wydanie pierwsze. Monumentalny, bogato ilustrowany katolicki przekład Pisma Świętego na język francuski, zwany Biblią Frizona (od nazwiska tłumacza) lub **Biblią Ziarnki** (od nazwiska ilustratora). Biblia dedykowana królowi Francji Ludwikowi XIII. **Dzieło ilustrowane akwafortami przez znanego polskiego malarza, sztycharza i ilustratora Jana Ziarnkę (ok. 1575-1630) oraz, częściowo, przez innych artystów.** Ziarnko (we Francji znany jako Jean le Grain) urodził się we Lwowie, w 1596 r. jako wyzwolony mistrz był wymieniony wśród członków lwowskiego bractwa malarzy katolickich, na przełomie wieków wyjechał do Paryża, gdzie pozostał do śmierci. Był cenionym rytownikiem wykonującym portrety, widoki, sceny religijne i sceny historyczne z życia ówczesnej Francji (m.in. słynna rycina „Sabat czarownicy”, ilustracje do „Księgi Apokalipsy”, zaślubiny Ludwika XIII z Anną Austriaczką – tzw. Karuzel Wielki). Uprawiał przede wszystkim miedzioryt i akwafortę. **Ilustracje wykonane do oferowanej edycji Biblii stanowią jeden z najsłynniejszych cykli ilustracyjnych w dorobku artysty.** Ponad 30 rycin sztychował sam Ziarnko (według katalogu A. Potockiego – 35, dokładna ich liczba jest trudna do określenia ze względu na całkowity brak sygnatur na rycinach lub drobne, często niewidoczne sygnatury artysty). Pozostałe zostały wykonane przez znanych rytowników francuskich: Leonarda Gaultiera, Michela Lasne’a, Clementa Mellana, Jeana Messagera, Melchiora Taverniera. Prace Ziarnki przyniosły mu sławę i opinię cenionego artysty. Mimo długiego pobytu we Francji nie zapomniał o polskim rodowodzie, **dodając do nazwiska przydomki „Polonus” lub „Leopoldensis”.** W końcowej części drugiego tomu tekst Frizona wyjaśniający różnice między francuskimi edycjami Biblii katolickich i hugenockich. Oprawa z epoki: skóra marmurkowana, grzbiet siedmiopolowy, w dwóch polach złożona tytulatura i numeracja woluminów, w pozostałych złoc. tłocz. Grzbiet 1. wol. konserwowany, niewielkie uzupełnienia grzbietu 3. wol. Zaplamienia i zabrudzenia k., w wol. 1 nieliczne drobne ślady po owadach. Mocne, wyraźne odbitki. **Efektowny egzemplarz. Rzadkie.**

Lit.: A. Potocki, Katalog dzieł Jana Ziarnki malarza i rytownika polskiego z XVI i XVII wieku, Kraków 1911; St. Sawicka, Jan Ziarnko, peintre-graveur polonais et son activité a Paris au premier quart du XVIIe siècle, Paryż 1938.

(Patrz tablica IX oraz ilustracja)

9. **Birkowski Fabian.** Exorbitancye Ruskie, z Grekow odszczepieńców, Heretyckie z Konfederatów. Kazania dwoie. Przytym Kwiat Opadający, abo Nagrobek Gvstawa Adolpha, Krolá Szwedzkiego, Gotskiego, Wándálskiego, Wielkiego X. Finlándskiego, X. Estoniey y Káreliey, Páná Ingryey. Kraków 1633. W Drukarni Andrzeja Piotrkowczyka, 4°, k. [4], s. 55, opr. późniejsza, perg. 1200,-

E.XIII, 141. Trzy kazania autorstwa **Fabiana Birkowskiego** (1566-1636) wybitnego polskiego kaznodziei i mówcy, dominikanina, znawcy teologii i literatury antycznej, kaznodziei królewicza Władysława Wazy, któremu towarzyszył w wyprawach wojennych. Kazania Birkowskiego cieszyły się wielką popularnością wśród jemu współczesnych, a dziś są bardzo wysoko oceniane przez historyków i badaczy literatury staropolskiej jako zabytek języka i doskonałe źródło do poznania ówczesnej myśli i życia codziennego. Dwie pierwsze mowy są skierowane przeciw protestantom i prawosławnym, piętnując ich błędy i występki przeciw katolikom. Dołączono do nich (z osobną k. tyt.) kazanie ułożone na wieść o śmierci króla szwedzkiego Gustawa Adolfa. Nieliczne charakterystyczne przebarwienia, poza tym stan bardzo dobry.

10. **Bizot Pierre.** Histoire métallique de la République de Hollande. T. 1-2 (1 wol.) Amsterdam 1688. Chez Pierre Mortier, 8°, frontispis (miedzioryt), k. tyt., k. [10], 160, frontispis, k. tyt., 161-315, 12, k. [17], **tabl. ryc. 86 (w miejsce 103, miedzioryty), liczne ilustracje w tekście (miedzioryty)**, winiety i finaliki (miedzioryty i drzeworyty), opr. z epoki, skóra, brzegi k. prósz. 800,-

Dzieło poświęcone historii holenderskich medali i monet autorstwa francuskiego numizmatyka Pierre'a Bizota (1630-1696). Opisy poszczególnych obiektów opatrzone skrótowym komentarzem historycznym. Wydanie pierwsze ukazało się rok wcześniej w Paryżu. **Oferowane wydanie drugie zostało poszerzone o kilkadziesiąt miedziorytowych tablic z podobiznami opisywanych medali.** Prócz tego książkę zdobią liczne miedziorytowe ilustracje umieszczone w tekście i na tablicach włączonych do paginacji (paginacja zwielokrotniona). Tom drugi z osobnymi frontispisem i k. tyt. W 1690 r. ukazała się kontynuacja dzieła pod tytułem „Supplément à l'Histoire métallique de la République de Hollande”. Opr.: skóra brązowa, grzbiet pięciopłowy ze złoc., na wyklejkach pap. marm. Na pustych kartach notatki dawną ręką, nieaktualny wpis własnościowy. Brak 17 tablic. Otarcia oprawy, zaplamienia i charakterystyczne przebarwienia, poza tym stan dobry.

– Pokój oliwski –

11. **Boehme Joannes Gottlob.** Acta Pacis Olivensis inedita. T. 1-2. Vratislaviae (Wrocław) 1763-1766. Apud Gvil. Theoph. Kornum et Gampertum, 4°, s. XVI, 328, k. [4], s. 336, k. [7]; s. XII, 648, k. [8], opr. jednolita z epoki płsk. z szyldzikami i złoc., brzegi kart barwione. 2400,-

E.XIII, 200. Egzemplarz ze słynnej biblioteki baronowskiej rodziny Bonde zgromadzonej w zamku Ericsberg (ekslibrisy heraldyczne). Zbiór akt i diariuszów związanych z pokojem zawartym w Oliwie między Szwecją a Polską w 1660 r. Tom pierwszy, dedykowany królowi Augustowi III, zawiera diariusz pertraktacji pomiędzy obiema stronami oraz **dokumenty leżące u podstaw późniejszych postanowień Pokoju Oliwskiego** (Acta Publica Pacificationis Olivensis), opublikowane z zaginionego kodeksu rękopiśmiennego Biblioteki Żałuskich. Tom drugi obejmuje diariusze szwedzkie, duńskie i kurlandzkie, ukazujące pertraktacje oliwskie ze strony państw obcych. Brak fragmentów wyklejek, poza tym stan dobry. **Ładny komplet. Rzadkie.**
(Patrz ilustracja)

12. **Bogusławski Wojciech.** Dowód wdzięczności narodu. Komedia we dwóch Aktach, przystosowana do Uroczystości Obchodu szczęśliwego na Tron wybrania Nayiasniejszego Pana a na dopełnienie Komedyi Powrót Posła napisana. Warszawa 1791. B.w., 4°, k. [4], s. 54, opr. współcz. z wykorzystaniem dawnego płsk. 1500,-

11. J.G. Boehme. Pokój oliwski. 1763-1766.

12. Po uchwaleniu Konstytucji 3 Maja.

E.XIII, 219. Wydanie 1. komedii wybitnego polskiego reżysera, dramaturpisarza, aktora, śpiewaka oraz dyrektora Teatru Narodowego. Utwór powstał na fali sukcesu „Powrotu pošta” Juliana Ursyna Niemcewicza i w atmosferze uniesienia **po uchwaleniu Konstytucji 3 maja**. Akcja utworu jest przedłużeniem narracji dzieła Niemcewicza. Bogusławski umieszcza swoich bohaterów w domu Podkomorzego, gdzie obchodzą oni święto narodowe. Autor dodaje nowe postaci burmistrza i mieszczan oraz chłopów z pobliskiej wsi, aby ukazać zgodę, jaka zapanowała w narodzie po akcie z 1791 r. Komedia oddawała nastroj panujący wówczas w Polsce oraz postulowała połączenie szlachty i mieszczan w jeden naród. Egzemplarz ze zbiorów Andrzeja Szuszkowskiego (nota własnościowa na s. tytułowej). Stan dobry. **Rzadkie.**

(Patrz ilustracja)

– Inkunabuł –

13. **Bonisoli Ognibene.** In Lucanum. Wenecja 1486. Nicolaus Battiboue Alexandrinus, folio, k. [184] (winno być 186), opr. późniejsza, pap. 9000,-

Inkunabułowe wydanie humanistycznego komentarza do „Farsalii”, jedyne zachowane dzieło rzymskiego poety Lukana (Marcus Annaeus Lucanus, 39-65), uczestnika spisku Pizona, zmuszonego przez Nerona do popełnienia samobójstwa. Autorem historyczno-filologicznego i literaturoznawczego komentarza był Ognibene Bonisoli (1412-1474) włoski humanista, pedagog, gramatyk, znawca i komentator literatury klasycznej, przedstawiciel piętnastowiecznego renesansu włoskiego. Komentarz Bonisolego drukowany na każdej karcie wokół oddanego większą czcionką tekstu oryginalnego dzieła. „Farsalia” to epos historyczny, którego tematem jest wojna pomiędzy Juliuszem Cezarem a wojskami Senatu rzymskiego dowodzonymi przez Pompejusza Wielkiego. Lukan ukazał wojnę domową jako nieszcześnie zesłane na Rzymian przez Fatum. W utworze, który jest ostrą krytyką tyranii, można odnaleźć również silne wpływy filozofii stoickiej. „Farsalia”, choć niezachowana w całości, jest uważana za najwybitniejszy epos srebrnego wieku rzymskiej literatury. Opr.: pierwotne zapewne płsk., deski pokryte papierem marm., naklejonym na płótno, z resztkami skóry. Grzbiet współcześnie zrekonstruowany z naklejonym pap. z dawnej opr. Liczne marginalia oraz foliacja ręką szesnastowieczną. Na wyklejkach próby pióra. Nieaktualne pieczętki i noty własnościowe. Brak 2 kart. Miejscami zaplamienia i zabrudzenia, poza tym stan dobry. **Bardzo rzadkie.**

(Patrz ilustracja na stronie następnej)

diagnostyki chorób (komentarze Boyma oraz tłumaczenia traktatów: „Wang Shuhe maijue”, „Maijing”, „Nanjing” and „Huangdi neijing”. **Ozdobą wydawnictwa są kunsztownie wykonane według rysunków Boyma miedzioryty ze schematami ludzkiego ciała, miejsc i technik badania pulsu.** Opr.: pergamin naturalny, współczesne sznurki do wiązania opr. Miejscami drobne zaplamienia, poza tym stan bardzo dobry. **Wielka rzadkość, także na antykwarycznym rynku światowym.** (Patrz tablica IX)

15. [Budżet Rzeczypospolitej]. Proiekt tabelli expens cywilnych. B.m. B.r. (po 1775). B.w., bifolium. 500,-

E.XXV, 273 (notuje tylko jeden egz.) Wydrukowany w formie tabeli projekt expens czyli wydatków na kolejny rok **przeznaczony dla posłów, senatorów i dygnitarzy.** W rubryce „Notacye” zawarto proponowane zmiany oraz uwagi do poszczególnych pozycji. Mowa jest m.in. o wydatkach na powstającą w 1775 r. Radę Nieustającą, z podkreśleniem, że biskupi i ministrowie oddelegowani do niej nie pobierają z tego tytułu pensji; finansowaniu najwyższych urzędów koronnych i litewskich; 300 tys. zł. przeznaczonych na Szkołę Rycerską; **wydatkach 100 tys. zł. na odnowienie Zamku Królewskiego w Warszawie, Wawelu w Krakowie i Pałacu Rzeczypospolitej (Kraśnińskich) oraz 35 tys. zł. na odnowienie siedziby ambasadora Rosji;** środkach na szpitale warszawskie i wileńskie oraz wojsko (Gwardię Pieszą Koronną, pułk gen. J. Kraszewskiego, wypłaty hetmanowi A. M. Sapieże i wojsku litewskiemu). Nieaktualne pieczętki własnościowe. Stan dobry. **Rzadkie.**

16. Bunting Heinrich. Meibom Heinrich. Neue, volstendige Braunschweigische und Lüneburgische Chronica. Darin eigentlich nach einander beschrieben, was für und nach Christi Geburt in diesen Landen für herrliche Thaten verrichtet [...] T. 1-4 (1 wol.) Magdeburg 1620. Durch Andream Betzeln. In Verlagung Ambrosii Kirchners, folio, k. [8], s. 364; k. [2], s. 365-464; k. [1], s. 1-24, 493-550; k. [2], s. 551-612, k. [11], **liczne ryc. w tekście (drzeworyty)**, opr. z epoki, perg. 2400,-

Kronika niemieckiego Księstwa Brunszwiku i Lüneburga (od połowy XVII wieku nazywanego potocznie Księstwem, a później Elektoratem Hanoweru) napisana przez Heinricha Buntinga (1545-1606) hanowerskiego duchownego, teologa, kronikarza i geografa, znanego najbardziej z opracowania geografii biblijnej pod tytułem „Itinerarium Sacrae Scripturae”. Kronika ukazała się po raz pierwszy w latach 1584-85. Oferowane wydanie drugie zostało rozszerzone o opis wydarzeń do 1620 r. przez Heinricha Meiboma (1555-1625) historyka i poetę, profesora Uniwersytetu w Helmstedt. Kronika zawiera genealogię i opis panowania kolejnych władców poszczególnych części składowych Księstwa Brunszwiku i Lüneburga od czasów legendarnych. Zdobią ją liczne drzeworyty, przede wszystkim przedstawienia herbów kolejnych władców i ich małżonek. **Na szczególną uwagę zasługuje 6 drzeworytów z widokami najważniejszych miast księstwa: Hildesheim (zdublowany), Lüneburga, Brunszwiku, Hanoweru i Getyngi.** Opr.: perg. naturalny, zwięzy pergaminowe. Błędy w paginacji, ciągłość tekstu zachowana. Zabrudzenia i zaplamienia oprawy, na kartach ślady po owadach, zaplamienia i przebarwienia, poza tym stan dobry. **Rzadkie.**

– Zesłanie i ucieczka z Syberii –

17. Chojecki Karol Lubicz. Pamięć dzieł polskich podróży y nie pomyślny sukces Polaków. Warszawa 1789. W Drukarni Wolney [Jana Potockiego], 8°, k. [4], s. 165, herb, finalik (drzeworyty), opr. współczesna, płsk., brzegi k. barw. 1500,-

E.XIV, 193. **Wydanie pierwsze.** Jeden z pierwszych polskich pamiętników o zesłaniu na Syberię i opis dalekiej Rosji. Książka dedykowana królowi koronnemu Janowi Potockiemu. Pamiętnik Karola Lubicza Chojeckiego konfederata barskiego, sybiraka, pamiętnikarza. Obejmuje wydarzenia lat 1768-1776, m.in. niewolę, drogę na zesłanie do Kazania, służbę wojskową w Tarze, ucieczkę autora z zesłania, tłumienie buntu Pugaczowa, wspomina także o Maurycim Beniowskim. **Książka wydrukowana w Drukarni Wolnej Jana Potockiego,** założonej w 1788 r. w Warszawie, podległej wyłącznie cenzurze kościelnej. Wpis własnościowy benedyktyna z klasztoru w Mogilnie. Stan bardzo dobry. **Rzadkie.** Lit.: E. Maliszewski, Bibliografia pamiętników polskich, poz. 568. (Patrz ilustracja)

18. J.-B. Colbert. Dzieło polityczne. 1693.

19. W. Coxe. Podróż po Polsce. 1786.

- 18. Colbert Jean-Baptiste.** Testament politique de [...] Ministre et Secrétaire d'État. Où l'on voit tout ce qui s'est passé sous le Règne de Louis le Grand, jusqu'en l'année 1684. La Haye (Haga) 1693. Chez Henry van Bulderen, 12°, k. [16], s. 501, opr. z epoki, skóra z szyldzikiem na grzbiecie, brzegi k. barw. 500,-

Niezidentyfikowany ekslibris heraldyczny: z insygniami Orderu Orła Białego, pod książeczą koroną rangową tarcza czteropolowa, na niej m.in. herby Korony i Litwy (Orzeł Biały i Pogoń Litewska). Nad klejnotem dewiza: „Nec temere nec timide”. Ekslibris opatrzony inicjałami P. P. T. Dzieło Jeana-Baptiste'y Colberta (1619-1683) pierwszego ministra i Generalnego Kontrolera Finansów Francji za panowania Ludwika XIV, jednego z twórców francuskiego absolutyzmu, autora kolbertyzmu, czyli doktryny polityczno-ekonomicznej opartej o założenia merkantylistyczne i protekcyjnistyczne. Autor opisał w nim wydarzenia polityczne i sytuację Francji pod panowaniem Ludwika XIV (do 1684 r.) oraz syntetycznie przedstawił swoją koncepcję zarządzania państwem. Opr.: skóra brązowa, na grzbiecie złoczenia oraz szyldek z tytułaturą, na wyklejkach pap. marm. Nieaktualny podpis własnościowy. Pęknięcia grzbietu opr., na części kart zabrudzenia i przebarwienia, poza tym stan dobry. (Patrz ilustracja)

- 19. Coxe William.** Voyage en Pologne, Russie, Suède, Dannemarc, etc. Par Mr... Traduit de l'anglais, enrichi de notes et des éclaircissemens nécessaires, et augmenté d'un Voyage en Norvège. Par Mr. P.H. Mallet. Ouvrage orné de cartes géographiques, portraits, plans et figures en taille-douce. T. 1-2 (2 wol.). Genève (Genewa) 1786. Chez Barde, Manget et Compagnie, 4°, k. [1], s. VI, k. [1], s 428, **ilustracje miedziorytnicze: mapy 2 (rozkł.), plany 2 (rozkł.), portrety 2 (w miejsce 3.), tabl. ilustr. 2;** k. [1], s. 382, **mapy 3 (w tym 2 rozkł.), plany 5 (w tym 4 rozkł.), portret 1, tabl. ilustr. 1,** winiетки, finaliki (drzeworyty), jednolita opr. z epoki, skóra z szyldzikami na grzbiecie. 4000,-

E.XIV, 435. Edycja w większym formacie. Jedno z najważniejszych dzieł podróżniczych Williama Coxe'a (1747-1828) angielskiego historyka, jednego z najsynniejszych podróżników europejskich XVIII w. Opis podróży odbytej po północnej Europie w latach 1784-1786. W jej trakcie autor zwiedził przede

wszystkim Polskę i Rosję, dość długo bawił w Warszawie, przyjmowany był przez króla Stanisława Augusta i polskich możnowładców. **Tom I zawiera obszerny opis Polski (strony 1-110), wzbogacony portretem Stanisława Augusta Poniatowskiego oraz rozkładaną mapą Polski autorstwa angielskiego rytownika Thomasa Kitchina.** Resztę tomu pierwszego oraz początek tomu drugiego zajmuje szczegółowy opis Rosji wzbogacony rozkładaną mapą Rosji Kitchina, planami Moskwy i Petersburga oraz portretem Katarzyny II. Pozostałą część tomu drugiego wypełnia relacja z podróży po Szwecji i Danii zilustrowana mapami obu krajów, portretem króla Gustawa III oraz planami m.in. Sztokholmu i Kopenhagi. Opr.: skóra marm., grzbiety sześciopłowe, w polach 2. i 4. sztyldziki z tłocz. i złoc. tytulaturą i numeracją tomu, w pozostałych polach stylizowane ozdobniki kwiatowe, papier wyklejek marm. W t. 1. brak portretu Pugaczowa. Niewielkie otarcia oprawy, pęknięcie skóry w górnych partiach grzbietów, oprawa tomu drugiego po konserwacji z niewielkimi uzupełnieniami grzbietu, miejscami na kartach charakterystyczne zażółcenia, poza tym stan dobry. **Efektowny egzemplarz. Rzadkie.** (Patrz ilustracja)

– Medycyna i farmacja –

- 20. Cristini Bernardino.** Pratica Medicinale & Osservationi [...] Tradotta di Latino, in Italiano, e data in luce da Giuseppe Testori de Capitani, Divisa in tre Libri. T. 1-3. Venetia (Wenecja) 1680-1681. Angelo Bodio, 4°, k. [11], s. 462, [2]; k. [4], s. 224; k. [4], 224, 16, inicjały drzeworyty, **adl.:**

Melich Georg. Avvertimenti nelle compositioni de' medicamenti per uso della Spetiarìa, [...] Con aggiunta di molte compositioni utili, e necessarie, raccolte da migliori antidotarii venuti in luce fino al presente [...] da Alberto Stecchini [...] Con nuove tavolle copiosissime per più intelligenza di tutta l'opera. Et nel fine il Trattato delle virtu della theriaca dell'eccellentissimo signor Oratio Guarguante. Venetia (Wenecja) 1681. Francesco Brogiollo, 4°, k. [11], s. 343, **adl.**, opr. z epoki, skóra, 2000,-

Poz.1. Włoski przekład monumentalnego traktatu medycznego autorstwa Bernardina Cristini, pochodzącego z Korsyki kapucyna, lekarza, obywatela Wenecji. W trzech księgach autor szczegółowo omówił teorię i praktykę medycyny. Pierwsza część poświęcona jest ogólnej wiedzy medycznej, podstawowym lekom i ich zastosowaniom, anatomii i najpowszechniejszym chorobom. **Księga druga, w całości dotycząca chorób kobiecych, była w zasadzie pierwszym w nowożytności tak obszernym i szczegółowym omówieniem tej tematyki.** W księdze trzeciej znalazł się opis najróżniejszych gorączek i ich leczenia. **Poz. 2.** Włoski przekład traktatu farmaceutycznego Georga Melicha (XVI w.), działającego w Wenecji niemieckiego lekarza i chemika. **Autor opisał w nim zastosowanie oraz receptury setek pigułek, syropów, maści, proszków, wyciągów ziołowych, dekoktów, naparów i żywic.** Na końcu przydany traktat o zaletach driakwi, czyli znanego od starożytności uniwersalnego lekarstwa (na bóle, zatrucia, ropiejące rany, gorączki, drgawki etc.), przygotowywanego z rozmaitych składników roślinnych i zwierzęcych. Opr.: skóra brązowa, grzbiet czteropłowy, podzielony związami, na licach bogate tłoczenia m.in. z motywami ornamentu kandelabrowego i palmet, zachowane klamry. W poz. 1. liczne błędy w paginacji (ciągłość tekstu zachowana). Pęknięcia grzbietu opr. (po konserwacji), część kart podklejona, zaplamienia i charakterystyczne przebarwienia, poza tym stan dobry. (Patrz ilustracja na stronie następczej)

– Widoki siedemnastowiecznego Gdańska –

- 21. Curicke Reinhold.** Der Stadt Dantzig historische Beschreibung, worinnen von dero Ursprung, Situation, Regierungs-Art, geführten Kriegen, Religions- und Kirchen-Wesen aussführlich gehandelt wird. Verfasset und zusammen getragen durch... Im Jahr Christi 1645 . Amsterdam und Dantzigk (Amsterdam-Gdańsk) 1688. Verlegt durch Johann und Gillis Jansons von Waesberge Buchhändlern, folio, s. [14], 432, [10], frontispis ryt. (miedzioryt), 2 portrety (miedzioryty), **tabl. ryc. 15 (miedzioryty, w tym 3 rozkł.), plan (miedzioryt rozkł.), w tekście 33 ryc. (miedzioryty)**, opr. perg. z epoki, 25 000,-

20. Medycyna i farmacja. 1680-1681.

21. R. Curicke. Widoki Gdańska. 1688.

E. XIV, s. 469. Podstawowe ikonograficzne i merytoryczne dzieło **dotyczące dziejów dawnego Gdańska zawiera około 50 widoków wnętrza miasta**. Frontispis z apoteozą króla Jana III Sobieskiego z Orłem Białym i herbem Janina, poniżej alegoria Gdańska z rozwiniętym zwojem – banderolą z panoramą miasta i jego herbem. Bogato ilustrowana historia miasta, opis jego budowli z przytoczeniem przywilejów i praw oraz epitafiów historycznych ze świątyni. **Rozkładany plan Gdańska z panoramą miasta (61 x 52,5 cm, sygn. Peter Willer del.)**. Z bardzo precyzyjnych, bogatych w szczegóły miedziorytów Petera Willera (w tym dużych rozkładanych i całostronicowych) wyłania się całościowy obraz życia miasta w tamtej epoce. Cenne, kaligraficznie pisane po niemiecku marginalia XVIII-wiecznego właściciela, znakomicie uzupełniające tekst i korygujące wiele dat błędnie podanych przez autora. Uzupełnienia list urzędników rządzących Gdańskiem od 1607 do 1752 r. (s. 86-132). Na s. 63 naklejony właściwy miedzioryt, którym zakryto mylnie odbity. Egzemplarz kompletny. Gdzieniegdzie naderwania i naddarcia dolnych marginesów, k. tyt. dublowana pap., plan naklejony na płótno, na k. 45/46 niewielki ubytek marginesu (przycięty krawędzią płyty miedziorytniczej), tabl. przed s. 47 z uszkodzonym dolnym narożnikiem (bez naruszenia pola ryc.). **Stan bardzo dobry. Ładny egzemplarz.** (Patrz tablica X oraz ilustracja)

– Numizmatyka Śląska –

22. **Dewerdeck Gottfried**. Silesia Numismatica, oder Einleitung zu dem Schlesi-schen Müntz-Cabinet, in welchem biss 368. Theils sehr alte rare und schöne, im Bande verfertigte Müntzen durch accurate Kupffer gewiesen, umbständlich erkläret und dabey viele in der Schlesi-schen Historie begangene Fehler deutlich entdeckt werden. Jauer (Jawor) 1711. Gedruckt bey Johann Gottfried Webern, 4°, s. 852, k. [39], **tabl. ryc. 42 (miedzioryty)**, opr. z epoki, perg. naturalny, brzegi k. prósz. 3000,-

E. nie notuje. **Pierwsza pełna i szczegółowa praca poświęcona śląskim monetom i medalom, stanowiąca dzieło życia Gottfrieda Dewerdecka (1675-1726)** niemieckiego duchownego, pisarza religijnego, bibliotekarza i numizmatyka, urodzonego i żyjącego w Legnicy. Jako diakon w tamtejszej

22. G. Dewerdeck. Numizmatyka Śląska. 1711.

23. Z biblioteki Potockich w Chrzęstowie.

parafii św. Piotra i Pawła opiekował się biblioteką, w której, prócz wielkiego księgozbioru, znajdowała się bogata kolekcja monet i medali. Zafascynowany numizmatyk Dewerdeck systematycznie ją poszerzał, badając jednocześnie dzieje śląskich numizmatów. Oferowane dzieło podzielone jest na sześć części. Pierwsza poświęcona jest monetom władców Śląska (cesarzy niemieckich, królów i książąt polskich, królów czeskich i książąt niemieckich), druga monetom biskupów wrocławskich i książąt legnicko-brzeskich, trzecia monetom pozostałych księstw śląskich, czwarta numizmatom możnych i miast śląskich, piąta i szósta numizmatom Wrocławia. Numizmatyczne opisy poszczególnych obiektów zostały opatrzone również komentarzem historycznym. **Szczególną wartością pracy Dewerdecka są zawarte przez niego informacje o projektantach numizmatów. Dzieło zdbiło 42 miedziorytowe tablice z podobiznami opisywanych obiektów.** Książka stała się podstawowym źródłem dla kolejnych badaczy śląskiej numizmatyki m.in. J.Ch. Kundmanna (patrz poz. 46, 47, 48), H. Segera, F. Friedensburga. Drobnie zabrudzenia opr., miejscami niewielkie zagniecenia i charakterystyczne przebarwienia, poza tym stan bardzo dobry. **Rzadkie.**

(Patrz ilustracja)

- 23. Duclos Charles.** *Considérations sur les moeurs de ce siècle. Suivies de trois mémoires lus dans différentes assemblées de l'Académie Royale des Inscriptions et Belles-Lettres, sur des sujets intéressans.* Londres (Londyn) 1769. Chez Dodsley, 8°, k. [3], s. 340, opr. z epoki skóra marm. z szyldzikiem na grzbiecie i bogatymi złoc., brzegi kart barwione. 400,-

Exemplarz z księgozbioru Potockich w Chrzęstowie (pieczętka z herbem Piława Potockich, odręczny wpis hrabiny Ostrowskiej). Zbiór rozważań na temat moralności wieku XVIII autorstwa Charlesa Pinota Duclosa (1704-1772) francuskiego historyka i pisarza, członka Akademii Francuskiej. **Majątek Chrzęstów** (położony w powiecie włoszczowskim) należał do hr. Henryka Potockiego. W pałacowych zbiorach znajdowały się liczne portrety rodzinne, obrazy malarzy polskich i obcych, a także wspaniała biblioteka z dziełami historycznymi. W pałacu zgromadzono również bogate zbiory archiwalne rodziny Potockich linii chrzęstowskiej wraz z dokumentami od XVII w. Ekslibris Józefa Zawadzkiego. Stan dobry.

(Patrz ilustracja)

– Sztuka artyleryjska –

24. **Dulacq Joseph.** Théorie nouvelle sur le mechanisme de l'artillerie. Dédié au Roy de Sardaigne. Paris (Paryż) 1741. Chez Charles-Antoine Jombert, 4°, k. [4], s. XVI, 985, [15], **tabl. ryc. 39 (miedzioryty rozkł.)**, winiety (miedzioryty), opr. z epoki, skóra z szylczykiem na grzbiecie, brzegi k barw. 1200,-

Traktat inżynierski poświęcony sztuce artyleryjskiej napisany przez Josepha Dulacq'a (1706-1756) kapitana artylerii armii księstwa Sabaudii i Piemontu, komendanta Szkoły Artylerii w Turynie. Praca została podzielona na trzy części. W pierwszej autor omówił właściwości prochu, rodzaje jego mieszanek oraz skutki zależne od użytej ilości. Drugą poświęcił wyznaczaniu trajektorii lotu pocisków, obliczeniom balistycznym oraz celowaniu. W ostatniej części skupił się na skutkach wystrzału, zwłaszcza na zjawisku odrzutu i jego znaczeniu dla projektowania umocnień i baterii artyleryjskich. **Dzieło zdoła 39 miedziorytowych tablic z przedstawieniami dział, schematami ich ładowania oraz wykreśami balistycznymi.** Opr.: skóra brązowa, marm., grzbiet sześciopolowy, w polu 2. szylczyk z tłocz. i złoc. tytulaturą, w pozostałych polach bogate tłocz. i złoc. ozdobniki, na wyklejkach pap. marm. Nieaktualne podpisy własnościowe i ekslibris. Drobne ubytki skóry opr. na rogach, pęknięcie na krawędzi grzbietu, na kartach miejscami drobne przebarwienia i zaplamienia, poza tym stan dobry.

25. **Erazm z Rotterdamu.** Erasmi Roterdami de Dvplici Copia Verborvum ac Rervm Commentarii duo, multa accessione novisque formulis locupletati. Basileae 1542. Per Nicolaum Brylingerum. 8°, k. [14], s. 483, k. [5], inicjał, znak drukarski (drzeworyty), opr. współczesna płsk. 900,-

Książka z księgozbioru Józefa Olszewskiego (1925–2013), związanego z Zakopanem prawnika, prezesa Tatrzańkiego Klubu Katolików KIK w Zakopanem. Filologiczne dzieło Erazma z Rotterdamu (1466–1536), wielkiego myśliciela, pisarza, filologa i filozofa, propagatora kultury antycznej i jednego z najważniejszych humanistów. Wydana w Bazylei w drukarni Nikolasa Brylingera, aktywnego w latach 1537–1565. Na s. tytułowej oraz na końcu książki jego znak drukarski (w dwóch wariantach kompozycyjnych): trzy lwy wpatrujące się w klepsydrę. Egzemplarz noszący ślady bardzo intensywnej lektury, wszystkie karty zapisane ręką szesnastowieczną. Notatki na k. przedtytułowych zawierające odpisy wierszy, tabele z rekcją czasowników, formułami oraz liczne probacje. Między s. 364 a s. 365 wszytka kartka z notatkami na temat dwunastu prac Heraklesa. Opr. płsk brązowy, grzbiet trójpolewy z wiązaniami. Lico opr. drewniane z wrytą tytulaturą w ozdobnej ramie oraz supereklibrisem ekslibrisem. Liczne błędy w paginacji, ciągłość tekstu zachowana. Ślady zalania, charakterystyczne załóżenia kart, ubytki fragmentów marginesów i rogów kart bez szkody dla tekstu, brak rogu karty tytułowej. Stan ogólny dobry.

(Patrz ilustracja)

26. **Europäischer Staats-Secretarius Welcher Die neuesten Begebenheiten unpartheyisch erzehlet, und vernünftig beurtheilet.** Nr 1-12 (1 wol.) B.m. (Lipsk) 1735. B.w. (Weidmann), 8°, k. [3], s. 1130, k. [12], **portretów 12 (miedzioryty)**, opr. z epoki, skóra. 1200,-

E.XXIX, s. 150 (wspomina pobieżnie tylko o 3 numerach). Niemieckie wydawnictwo periodyczne ukazujące się w Lipsku w latach 1734-1748. Drukowano w nim wiadomości o najważniejszych, aktualnych wydarzeniach politycznych z poszczególnych krajów europejskich (najwięcej z Niemiec, Rzeczypospolitej i Rosji), zamieszczając fragmenty traktatów, depesz dyplomatycznych, korespondencji i praw. Karty tytułowe poszczególnych numerów poprzedzono portretami władców i ważnych osobistości (**głównie z Rzeczypospolitej**): **Augusta III Sasa**, carycy Anny Iwanowny, króla Hiszpanii Filipa V, króla Sardynii Karola Emanuela III, **Michała Wiśniowieckiego, Józefa Mniszcha, Teodora Potockiego, Andrzeja Załuskiego, Jana Lipskiego, Józefa Potockiego i Teodora Lubomirskiego, Augusta Czartoryskiego.** Opr.: brązowa skóra, grzbiet pięciopolewy podzielony wiązaniami, w polu 2. papierowy szylczyk z tytulaturą. Nieaktualna nota własnościowa na przedniej wyklejce. Miejscami zaplamienia, zabrudzenia i przebarwienia, poza tym stan dobry.

(Patrz ilustracja)

25. Erazm z Rotterdamu. Dzieło filologiczne. 1542.

26. Aktualności polityczne. 1735.

– O wojnach polsko–szwedzkich –

27. **Fowler John.** The history of the troubles of Suethland and Poland, which occasioned the expulsion of Sigismundus the Third, king of those kingdomes, with his heires for ever from the Suetish crown. With a continuation of those troubles, untill the Truce, An. 1629. As also, a particular narration of the daily passages at the last and great treaty of pacification between those two kingdomes, concluded at Stumbsdorff in Prussia, Anno 1635. Concluding with a briefe commemoration of the Life and Death of Sr. George Duglas Knight, ambassadour extraordinary from the late King of Great Brittain for the treaty above mentioned. London (Londyn) 1656. Printed by Thomas Roycroft for Henry Twyford, folio, k. [5], s. 254, **portretów 8 (miedzioryty)**, winiетки, inicjały, finaliki drzeworytowe, opr. późniejsza (XVIII w.), skóra z szyldzikiem na grzbiecie, brzegi kart prószone. 6500,-

E.XVI, 271 (**wspomina tylko o 4 portretach!**) Historia wojen polsko-szwedzkich toczonych za panowania Zygmunta III Wazy i Władysława IV, zakończonych rozejmem w Sztumskiej Wsi. Zawiera życiorys sir George'a Douglasa Knighta, uczestniczącego w rokowaniach ambasadora nadzwyczajnego króla Anglii i Szkocji Karola I (co ciekawe w książce wydanej w okresie Republiki Angielskiej w tytularurze królewskiej użyto sformułowania król Wielkiej Brytanii, czyli oficjalnie nieistniejącego tytułu, promującego forsowany przez Stuartów projekt unii realnej Szkocji i Anglii). Dzieło zostało napisane przez świadka wydarzeń, sekretarza ambasadora, Johna Fowlera. Pomiędzy tekstem rozprawy a życiorysem ambasadora autor zamieścił streszczenie traktatu pokojowego. Każda z części dzieła posiada odrębną kartę tytułową. **Wydanie zdobi 8 miedziorytowych portretów z wizerunkami: Karola X Gustawa, Zygmunta III, Karola IX, Gustawa Adolfa, Władysława IV, królowej Krystyny, Axela Oxenstierny i Jana Kazimierza.** Opr. skóra brązowa, na obu licach tłocz. złotem supereklibris, grzbiet pięciopółowy, w polu 2. szyldzik z tytułaturą, w 3. supereklibris literowy „W.V.” Nieaktualne noty własnościowe i ekslibris. Pęknięcia skóry w górnej partii grzbietu, drobne zabrudzenia i charak-

27. J. Fowler. Wojny polsko-szwedzkie. 1656.

28. F.-A. de Garsault. Traktat o koniach. 1770.

terystyczne przebarwienia, naddarcia kart (bez szkody dla tekstu i rycin), poza tym stan więcej niż dobry. **Ładny egzemplarz z kompletem rycin. Rzadkie.**
(Patrz ilustracja)

– Lekarstwa końskie –

- 28. Garsault François-Alexandre de.** Le Nouveau parfait maréchal, ou La Connoissance générale et universelle du Cheval. Divisé en sept Traités [...] Avec un dictionnaire des termes de cavalerie. Paris (Paryż) 1770. Chez Delalain, 4°, k. [18], s. 641, **tabl. ryc. 49 (miedzioryty, w tym rozkł.)**, winiety, inicjały, finaliki (drzeworyty), opr. z epoki, skóra z szyldzikiem na grzbiecie. 1800,-

Popularny traktat poświęcony końskiej weterynarii napisany przez François-Alexandre'a Pierre'a de Garsaulta (1693-1778) francuskiego botanika, zoologa, rysownika i malarza. Dzieło ze względu na przystępny język i sposób prezentacji wiedzy zyskało ogromną popularność w XVIII-wiecznej Francji i doczekało się wielu wydań (pierwsza edycja ukazała się w 1741 r.) Praca podzielona jest na 7 części dotyczących kolejno: końskiej anatomii, hodowli reprodukcyjnej, końskiego rzędu, chorób i ich leczenia, chirurgii i operacji, sztuki podkuwania oraz lekarstw. **Ozdobą dzieła są miedziorytowe tablice: 29 rozkładanych zawiera przedstawienia końskiej anatomii, części uprzęży**, schematy przeprowadzania zabiegów chirurgicznych etc.; **20 tablic botanicznych z wizerunkami roślin** wykorzystywanych do sporządzania lekarstw. Opr.: skóra brązowa, grzbiet sześciopolowy, w polu 2. szyldzik z tłocz. i złocz. tytulaturą. Nieaktualne wpisy i pieczętki własnościowe. Otarcia opr., ubytek i pęknięcie skóry wzdłuż krawędzi grzbietu, ślady po owadach, miejscami zażółcenia i przebarwienia, poza tym stan dobry.

(Patrz ilustracja)

- 29. Grosez Jean-Étienne.** Dziennik świętych albo rozmyślenia na każdy dzień roku z ewangelij, albo z życia świętych krótkiego wyczerpnione [...] Przetłumaczone z Łacińskiego na Polski język przez Sodalisa iednego, przychylnego temuż Zako-

nowi. T. 2 (z 2). Lwów 1744. W Drukarni Brackiey SSS Troycy, 8°, k. [1], s. 377, k. [4], opr. z epoki, skóra, brzegi k. barw. 360,-

E.XVII, 415. Drugi tom kalendarzyka świętych ułożonego przez francuskiego jezuitę Jeana-Étienne'a Groseza (1642-1718), obejmujący drugie półrocze. Pod każdą datą zamieszczono krótką notkę o świętym, którego wspomnienie obchodzone jest danego dnia w Kościele Katolickim oraz rozważania i zalecone intencje modlitw. Na końcu przydano teksty 39 modlitw na różne święta. Przykład popularnych ówczesnie książeczek do prywatnej dewocji. Opr.: skóra brązowa. Błędy w paginacji, ciągłość tekstu zachowana. Stan bardzo dobry.

30. **Guevara Antonio de.** Zegar monarchów. Z życia M. Aureliusza cesarza rzymskiego. Poznań 1762. W Drukarni J. K. M. Collegium Soc: Jesu, 8°, k. [1], s. 389, k. [2], s. 237, k. [4], finaliki (drzeworyty), opr. płsk. współczesny, grzbiet z epoki, brzegi k. prószone. 900,-

E.VI, 462. Polskie tłumaczenie dzieła Antonia de Guevary (1481–1545), franciszkanina, kaznodziei cesarza Karola V. Z języka łacińskiego na polski zostało przełożone przez Antoniego Roszkowskiego. Książka stanowi podręcznik dla monarchów, zwierciadło królów, w którym wskazuje się dobre cechy władcy i podaje się liczne anegdoty ilustrujące zachowanie sprawiedliwego władcy. Egzemplarz należał do księgozbioru warszawskiego Kolegium Ojców Pijarów. Opr. płsk. współczesny, grzbiet z epoki, pięciopolowy z szyldzikiem. Przebarwienia kart, ślady zawilgocenia. Stan dobry.

31. **[Gustaw III król Szwecji]. Artaud de Montor Alexis-François.** Histoire de l'assassinat de Gustave III, roi de Suède par un officier polonais témoin oculaire. Paris (Paryż) 1797. Chez A. C. Forget, Desenne, Maret, k. [1], **frontispis (miedzioryt)**, 8°, k. tyt., s. XII, 182, [2], opr. z epoki, płsk. z szyldzikiem. 400,-

E.XXV, 140. Historia zamachu na króla Szwecji Gustawa III dokonanego w 1792 r. Estreicher mylnie przypisuje autorstwo dziełka Jerzemu Michałowi Potockiemu, który posłował wówczas do Sztokholmu. W rzeczywistości jest to praca Alexisa-Francoisa Artaud de Montor (1772-1849) francuskiego historyka i dyplomaty. Artaud, który przebywał w Szwecji w czasie zamachu, prawdopodobnie wykorzystał rzeczywiście jakiś rękopis naocznego świadka zamachu, być może powstały w kręgu polskiej misji dyplomatycznej, opatrując go jednak szerszym komentarzem historycznym. **Na miedziorytowym frontispisie portret Gustawa III, poniżej scena zabójstwa oraz portret zabójcy.** Opr.: brązowy płsk., z czerwonym szyldzikiem z wytłoczoną tyt., na licach pap. Stan bardzo dobry.

– Dzieje Śląska –

32. **Henel von Hennenfeld Nicolaus.** Silesiographia renovata, necessariis scholiis, observationibus et indice aucta. Cz. 1 (z 2). Wratislaviae (Wrocław) et Lipsiae (Lipsk) 1704. Apud Christianum Bauchium, 4°, k. [1], **frontispis (miedzioryt)**, k. [15], s. 804, 768, [3], winiety, inicjały, finaliki (drzeworyty), opr. z epoki, perg., brzegi k. prósz. 3500,-

E. XVIII, 96. **Wydanie 2. (i ostatnie). Monumentalne kompendium wiedzy o Śląsku** napisane przez Nicolausa Henela von Hennenfeld (1582-1656) wrocławskiego syndyka, śląskiego regionalistę, kronikarza, historyka, biografę i genealoga. Wydanie 1. ukazało się w 1613 r. Oferowane wydanie drugie, znacznie rozszerzone i składające się z dwunastu rozdziałów zebranych w dwie części, zostało opracowane przez Michaela Josepha Fibigera pastora kościoła św. Macieja we Wrocławiu. Uznawane jest za pierwszą zbiorową publikację naukową o Śląsku. W oferowanej części 1. znalazły się rozdziały 1-7, w których opisano podział Śląska i jego topografię (m.in. rzeki, jeziora, źródła), mieszkańców, ich język i obyczaje, etymologię nazw śląskich, bogactwa i produkty wytwarzane w regionie, śląską faunę (zwierzęta hodowlane i dziko żyjące), miasta, miasteczka i zamki śląskie. W tekście cytowano w oryginale wiele dokumentów i tekstów źródłowych. Na frontispisie miedziorytowy portret autora, pod którym wiersz Bernharda Wilhelma Nüsslera (1598-1643) śląskiego poety, przez Estreichera błędnie uznanego za wykonawcę ryciny. Opr.: perg. naturalny, na grzbiecie wykaligrafowana tytulatura. Błędy w paginacji (ciągłość tekstu zachowana). Nieaktualne noty własnościowe i marginalia dawną ręką.

35. Panegiryk na cześć Jana III. 1694.

37. Ryciny D. Chodowieckiego. 1795.

się ciętym językiem, ogromną erudycją i znakomitą łacina. Praca wymierzona była w poglądy Johanna Brenza (1499-1570) niemieckiego teologa protestanckiego, który miał bronić doktryny luteranckiej na soborze w Trydencie oraz opracował tak zwane wirtemberskie wyznanie wiary. Hozjusz zadedykował swoje dzieło królowi Zygmuntovi Augustowi. **Na k. tyt. drzeworytowa winieta z Orłem Białym z monogramem Zygmunta Augusta. Poz. 2.** Traktat prawniczy poświęcony małżeństwu autorstwa Melchiora Klinga (1504-1571) niemieckiego prawnika, znawcy zwyczajowych praw niemieckich. Oferowane dzieło przyczyniło się do rozwoju i usystematyzowania protestanckiego prawa regulującego kwestie małżeństwa. **Poz. 3.** Dzieło objaśniające różne zagadnienia teologiczne, które podejmowano i rozważano na wydziale teologii słynnego uniwersytetu w Lovanium (obecnie Leuven w Belgii) wraz z odnośną polemiką z doktrynami reformacyjnymi. Autorem był Ruard Tapper (1480-1559) katolicki teolog i inkwizytor mianowany przez cesarza Karola V, zaciekle zwalczający protestantyzm. Pozyccje oprawione w kolejności: Kling, Hozjusz, Tapper. Opr.: skóra, grzbiet pięciopółowy, podzielony związami. Na licach tłoczenia radełkiem z wizerunkami postaci biblijnych (m.in. Chrystus i król Dawid). Zabrudzenia i zaplamienia opr., drobne ślady po owadach na opr. i kartach, miejscami charakterystyczne zażółcenia i zabrudzenia, poza tym stan niż dobry.

(Patrz ilustracja)

- 35. [Jan III Sobieski]. Szchultz-Szulecki Jan.** Serenissimo atque Potentissimo Principi ac Domino, Domino Joanni III., Poloniarum Regi, Pio, Felici, Augusto, Libertatis non Sarmaticae tantum, sed et Europaeae Vindici ac Statori invictissimo, inter publicos Maii Mensis, ac memoria Pacis Olivensis excitatos plausus, Et Communes ex restituta Regis Optimi Sanitate Laetitia Vernae Sensus, in Splendida Auditorum Corona Panegyris Habita a [...] Gedani (Gdańsk) 1694. Literis Joannis-Zachariae Stollii, 4°, k. [41], bez opr. 800,-

E.XXVII, 290. **Panegiryk na cześć króla Jana III Sobieskiego i królowej Marii Kazimiery** autorstwa Jana Schultza-Szuleckiego (1662-1704) prawnika i historyka, nadwornego historiografa Jana III Sobieskiego, profesora słynnego gimnazjum akademickiego w Gdańsku, który za traktat o nigdy nienaruszonej suwerenności Polski uzyskał nobilitację. Mowa panegiryczna została wygłoszona z okazji rocznicy zawarcia pokoju oliwskiego, który kończył potop szwedzki. Autor wychwala Sobieskiego jako

wspaniałego władcę, wybitnego dowódcę wojskowego, niezwykłego zbawcę Polski i Europy spod Wiednia. Inicjały i finalik w drzeworycie. Niewielkie zabrudzenia stron, poza tym stan bardzo dobry. (Patrz ilustracja na stronie poprzedniej)

36. **[Jan III Sobieski]. Winkler Marcin.** Panegyricvs Serenissimo et Invictissimo Ioanni III. Regi Poloniæ, Magno duci Lithuanizæ [...] In primo ad Regni Metropolim ingressu, Cum Coronam Fascesque Regios, Solennia Imperij capesseret. Cracovizae (Kraków) 1676. Typis Universitatis, folio, k. [20], opr. współcz., skóra. 1700,-

E.XXXIII, 50. **Panegiryk skomponowany na cześć króla Jana III Sobieskiego z okazji jego koronacji i pierwszego wjazdu do Krakowa** przez Marcina Winklera (zm. 1700 r.) pisarza, panegirystę, profesora Uniwersytetu Krakowskiego. Koronacja Sobieskiego odbyła się dopiero w 1676 r., w dwa lata po wyborze na króla, ze względu na trwającą wojnę polsko-turecką. Dzieło odznacza się pięknym i kunsztem językowym i retorycznym. Autor, prócz licznych cnót władcy, wychwala jego męstwo, waleczność i umiejętności dowódcze, które zaprezentował jako hetman w walkach z Turkami. Na odwrocie k. tyt. znalazł się **całostronicowy drzeworyt z herbem królewskim Sobieskiego** – pod koroną królewską, tarcza pięciopółowa, na której w polu 1. i 3. Orzeł Biały, 2. i 4. Pogoń Litewska, a w polu centralnym Janina Sobieskich. Opr.: skóra brązowa z tłocz. wykonana przez Marka Bauera (sygnowana ślepym tłokiem). Nieaktualny wpis własnościowy. Stan bardzo dobry.

37. **[Kalendarzyk polski]. Historisch-Genealogischer Kalender** auf das Schalt-Jahr 1796. Enthält die Geschichte von Polen. Mit 2 Karten, 7 Bildnissen, und 6 histor. Vorstellungen von D. Chodowiecki. Berlin [1795]. Bei Johann Friedrich Unger, 24°, k. [13], s. 142, k. [153], **portretów 7 (miedzioryty), tabl. ryc. 6 (miedzioryty Daniela Chodowieckiego)**, mapa Polski (miedzioryt rozkł. kolor.), plan Warszawy (miedzioryt rozkł.), tabl. genealog. 3, opr. z epoki, pap. marm., brzegi kart marm. 3000,-

E.XIX, 48. Pierwszy z dwóch kalendarzyków poświęconych Polsce, wydanych w Berlinie w nakładzie ok. 600 egzemplarzy. Kalendarzyk otwiera kalendarium na rok 1796. Następnie znajduje się zarys historii Polski doprowadzony do śmierci króla Zygmunta Augusta, napisany przez Johanna Ericha Biestera. Tekst ozdobiony został portretami (Stanisława Augusta Poniatowskiego, Mikołaja Kopernika, Władysława IV, Augusta II, Jana III Sobieskiego, Stanisława Leszczyńskiego, Tadeusza Kościuszki,) **oraz sześcioma scenami historycznymi autorstwa Daniela Chodowieckiego** (Piast z żoną gości dwóch nieznanymi podróżnych; Bolesław Śmiały karze żony rycerzy za wiarołomstwo; Krzyżacy; Wystąpienie Rafała Leszczyńskiego przeciw królowi Zygmuntovi Augustowi na Sejmie Piotrkowskim; Hetman Jan Sobieski dziękuje Bogu za zwycięstwo odniesione nad Tatarami w 1672 r.; Spotkanie Jana III Sobieskiego z cesarzem Leopoldem I po oswobodzeniu Wiednia w 1683 r.) W kalendarzyku znajduje się ponadto rozkładana, ręcznie **kolorowana mapa Polski oraz rozkładany plan Warszawy**. Według A. Kraushara kalendarzyki z r. 1796 i 1797 są świadectwem polskości Daniela Chodowieckiego, faktem często w literaturze pomijanym. Stan bardzo dobry. **Ładny, kompletny egzemplarz. Rzadkie.**

Lit.: A. Kraushar, Daniel Chodowiecki, jego sceny dziejowe polskie oraz wizerunki królów, wodzów, dygnitarzy, uczonych i typów ludowych rytowane na schyłku XVIII w., Warszawa 1930, s. 11-16. (Patrz ilustracja na stronie poprzedniej)

– Sławne dzieło filozoficzne –

38. **Kant Emmanuel.** Prolegomena zu einer jeden künftigen Metaphysik, die als Wissenschaft wird auftreten können. Riga (Ryga) 1783. Bey Johann Friedrich Hartknoch, s. 222, opr. z epoki skóra z bogatymi tłocz. i złocz. na okładzinach i grzbiecie, dwa szyldziki z tytulaturą, brzegi kart złocz. 4000,-

Wydanie 1. Jedno z podstawowych dzieł filozoficznych E. Kanta (1724-1804), pochodzącego z Królewca niemieckiego filozofa oświeceniowego, profesora logiki i metafizyki na Uniwersytecie Królewskim. W traktacie, którego polski tytuł brzmi „Prolegomena do wszelkiej przyszłej metafizyki, która będzie mogła wystąpić jako nauka”, znajdują się główne myśli i twierdzenia z wydanego w 1781 r.

38. E. Kant. Dzieło filozoficzne. 1783.

39. K. Kluk. Traktat botaniczny. 1788-1802.

fundamentalnego dzieła Kanta - „Krytyki czystego rozumu”, wyrażone jednak znacznie bardziej przystępnie. Efektowna oprawa z epoki: skóra bogato zdobiona tłoczeniami i złoconiami z dekoracjami klasycystycznymi w zwierciadłach obu okładek. Wpis własnościowy starym piórem z 1815 r. na pustej k. przedt. Stan bardzo dobry. **Ładny egzemplarz. Bardzo rzadkie.**

(Patrz tablica II oraz ilustracja)

- 39. Kluk Krzysztof.** Roslin potrzebnych, pożytecznych, wygodnych, osobliwie kraioowych, albo które w kraiu użyteczne być mogą, utrzymanie, rozmnożenie i zażycie. T. 1-3 (3 wol.) Warszawa 1797-1788-1802. Druk. XX. Pijarów, 8^o, k. [5], s. 290, **tabl. ryc. 4 (miedzioryty rozkł.)**; k. [5], s. 309, **tabl. ryc. 3 (miedzioryty rozkł.)**; k. [4], 1-288, 305-352, **tabl. ryc. 1** (w miejsce 2, **miedzioryt rozkł.**), opr. płsk. 1800,-

E.XIX, 319-320. **Pierwszy polski krytyczny traktat botaniczny**, autorstwa wybitnego przyrodnika doby Oświecenia Jana Krzysztofa Kluka (1739-1796). Dzieło powstało w oparciu o materiał botaniczny głównie z Polski centralnej i Litwy; wiele roślin zostało tu opisanych po raz pierwszy, a pionierski charakter opracowania przyczynił się do powstania polskiej naukowej terminologii botanicznej. W uznaniu zasług Krzysztof Kluk otrzymał od króla Stanisława Augusta Poniatowskiego medal „Merentibus”. T. 1: o drzewach, ziołach ogrodowych, ogrodach. T. 2: o drzewach i ziołach dzikich, lasach. T. 3: o rolnictwie, zbożach, łąkach, chmielnikach, winnicach i roślinach gospodarskich. W oferowanym komplecie t. 2. pochodzi ze wcześniejszego wydania z 1788 r. Opr. jednolite dla t. 1 i 3.: brązowy płsk. z szylczykiem, na licach pap. marm., brzegi k. barw.; opr. t. 2. nieco inna: brązowy płsk. na licach pap. marm., brzegi k. prószone. W t. 3. brak 1 tabl. oraz s. 289-304. Nieaktualne podpisy i pieczętki własnościowe. Ślady po owadach na opr., otarcia opr., w t. 1. ubytek na tylnym licu. Ubytek fragmentu tabl. w t. 1. Miejscami drobne przebarwienia i zabrudzenia. Stan ogólny dobry.

(Patrz ilustracja)

– Z księgozbioru Juliana Ursyna Niemcewicza –

- 40. Kobierzycki Stanisław.** Historia Vladislai Poloniae Et Sueciae Principis, ejus Natales et Infantiam, Electionem in Magnum Moscoviae Ducem, Bella Moscovitica, Turcica, caeterasque res gestas continens, usque ad excessum. Sigismundi III Poloniae Sueciaeque Regis. Dantisci (Gdańsk) 1655. Sumptibus Georgij Försteri, 4°, **k. tyt. (miedzioryt)**, k. [5], s. 952, opr. XIX w., skóra, brzegi k. prószone. 6000,-

E.XIX, 350. **Ekslibris oraz własnoręczna nota („Kupiono w Lipsku d. 24 Aug 1792. w Czasie wygnania naszego. JUNiemcewicz”) Juliana Ursyna Niemcewicza (1757-1841)** wybitnego polskiego pisarza, poety, dramaturga, historyka, publicysty, tłumacza, pamiętnikarza, aktywnie zaangażowanego w prace Sejmu Czteroletniego i opracowanie projektu Konstytucji 3 Maja. Niemcewicz po sukcesach konfederacji targowickiej musiał udać się na wygnanie, trafiając najpierw do Lipska, gdzie wedle noty nabył oferowaną książkę. **Wydanie pierwsze jednej z dwóch najważniejszych prac historycznych Stanisława Kobierzyckiego** (ok. 1600-1665) pisarza, historyka, sekretarza królewskiego i wojewody pomorskiego. Dzieło „jest w istocie bardziej historią części panowania Zygmunta III niż biografią królewicza. Napisana piękną łaciną, oparta o prace gdańskich historyków” (PSB, t. 13, s. 152). Zapowiedziana w przedmowie kontynuacja poświęcona panowaniu Władysława IV nigdy nie powstała. **Piękna karta tytułowa w miedziorycie z przedstawieniem wyjazdu Władysława IV do Krakowa (widok miasta i Wawelu)**, rytowana przez Jana van Meurs („sygn. J. v. Meurs sculp.”) Opr.: brązowa skóra z pięciopółowym grzbiem, w polu 2. tłocz. i złoc. tytułatura, na przednim licu tłocz. i złoc. superekslibris literowy „W. C. v. T.”, papier wyklejek marm. Stan bardzo dobry. **Ładny egzemplarz.** (Patrz tablica X)

- 41. [Konstytucje sejmowe 1586-1632]. Przywileie y constytvcie seymowe za panowania Iego Królewskiej Miłości Zygmunta trzeciego.** Roku Pańskiego MDXXXLVIII. Kraków 1616. Z Drukarniey Andrzeia Piotrkowczyka, folio, s. 399-938, k. [9], **adl. z osobnymi drukami kolejnych konstytucji do roku 1632 (zob. w opisie)**, winiety, inicjały, finaliki (drzeworyty), oprawa późniejsza, płsk. z szyldzikiem. 8000,-

E.XX, s. 41-46. **Zbiór konstytucji sejmowych z okresu panowania Zygmunta III Wazy, złożony zapewne w XVIII w., stanowiący ciekawy zabytek staropolskiej kultury prawnej.** Poszyt otwiera fragment zbiorowego druku ustaw (Statuta y Przywileje na Walnych Seymiech Koronnych od Roku Pańskiego 1550 aż do roku 1616 uchwalone. Kraków 1616. Andrzej Piotrkowczyk), z którego wzięto s. 399-938 oraz 9 nlb. k. rejestru. Jako k. tyt. poszytu wykorzystano drugą k. tyt. wzmiankowanej publikacji, otwierającą panowanie Zygmunta III, umieszczoną w paginacji jako s. 443/444 (na s. 399-442 akta okresu bezkrólestwa po śmierci Stefana Batorego). Opuszczono natomiast 93 s. Acta i decretalia oraz 19 s. Postępku skróconego, ponieważ te znalazły się w kolejnych drukach konstytucji, które następują: **2. Constitvcie** Seymv Walnego Koronnego w Warszawie Roku M.DC.XI. Dnia dziewiątego Listopada. Kraków [1611]. W Drukarni Andrzeia Piotrkowczyka, k. [1], s. 49, k. [10] (Uniwersał poborowy), s. 19 (Postępek prawny skrocony); **3. Constitvcie** Seymv Walnego Koronnego w Warszawie Roku M.DC.XIII. Dnia dziewiętnastego Lutego. Kraków [1613]. W Drukarni Andrzeia Piotrkowczyka, k. [1], s. 50; **4. Constitvcie** Seymv Walnego Koronnego w Warszawie Roku M.DC.XIII. Dnia dwudziestego czwartego Grudnia. Kraków [1614]. W Drukarni Andrzeia Piotrkowczyka, k. [1], s. 12, k. [14] (Uniwersał poborowy oraz rejestry konstytucji dla sejmów 1611 i 1613 r.); **5. Constitvcie** Seymv Walnego Koronnego w Warszawie Roku M.DC.XVI. Dnia 26. Kwietnia. Kraków [1616]. W Drukarni Andrzeia Piotrkowczyka, 5-50 (brak k. tyt. i s. 1-4), k. [10] (Uniwersał poborowy); **6. Constitvcie** Seymv Walnego Generalnego Warszawskiego Roku Pańskiego M.DC.XVIII. Kraków [1618]. W Drukarni Andrzeia Piotrkowczyka, k. [1], s. 8; k. [11] (Uniwersał Poborowy); **7. Constitvcie** Seymv Walnego Generalnego Warszawskiego Roku Pańskiego M.DC.XIX. Kraków [1619]. W Drukarni Andrzeia Piotrkowczyka, k. [1], s. 6, k. [12] (Uniwersał poborowy); **8. Constitvcie** Seymv Walnego Generalnego Warszawskiego Roku Pańskiego M.DC.XX. Kraków [1620]. W Drukarni Andrzeia Piotrkowczyka, k. [1], s. 26, k. [14] (Uniwersał poborowy); **9. Constitvcie** Seymv Walnego Generalnego Warszawskiego Roku Pańskiego M.DC.XXI. Kraków [1621]. W Drukarni Andrzeia Piotrkowczyka, k. [1], s. 26, k. [8] (Uniwersał poborowy); **10. Constitvcie** Seymv Walnego Generalnego Warszawskiego Roku Pańskiego M.DC.XXIII. Kraków [1623]. W Drukarni Andrzeia Piotrkowczyka, k. [1], s. 18; **11. Consti-**

twcie Seymv Walnego Generalnego Warszawskiego Roku Pańskiego M.DC.XXIII. Warszawa [1624]. W Drukarni Iana Rossowskiego, s. 15 (E. nie notuje edycji z paginacją); **12. Uchwała** Seymv Walnego Koronnego w Warszawie Roku M.DC.XXV. Dnia XX. Stycznia. Warszawa [1625]. W Drukarni Iana Rossowskiego, k. [4] (E. nie notuje edycji Rossowskiego); **13. Constitvcie** Seymv Walnego Koronnego Warszawskiego Roku Pańskiego M.DC.XXVI. Warszawa [1626]. W Drukarni Iana Rossowskiego, s. 40; **14. Constitvcie** Seymv Walnego Koronnego Warszawskiego Roku M.DC.XXVII. Dnia 23. Listopada. Warszawa [1627]. W Drukarni Iana Rossowskiego, k. [24]; **15. Constitvcie** Seymv Walnego Koronnego Warszawskiego Roku M.DC.XXVIII. Dnia 18. Lipca. Warszawa [1628]. W Drukarni Iana Rossowskiego, k. [18]; **16. Constitvcie** Seymv Walnego Koronnego Warszawskiego Roku M.DC.XXIX. Dnia 20. Lutego. Warszawa [1629]. W Drukarni Iana Rossowskiego, s. 26, 25 (Uniwersał poborowy); **17. Constitvcie** Seymv Walnego Koronnego Warszawskiego Roku M.DC.XXIX. Dnia 27. Listopada. Warszawa [1629]. W Drukarni Iana Rossowskiego, k. [13]; **18. Constitvcie** Seymv Walnego Koronnego Warszawskiego Roku M.DC.XXXI. Dnia 12. Marca. Warszawa [1631]. W Drukarni Iana Rossowskiego, k. [35]; **19. Constitvcie** Seymv Walnego Koronnego Warszawskiego Trzyniedzielnego Roku Pańskiego M.DC.XXXII. Dnia 1. Kwietnia. Warszawa [1631]. W Drukarni Iana Rossowskiego, k. [20], s. 24 (Porządek Elekcyjny), k. [16] (Suffragia Woiewodztw). Opr.: brązowy płsk. z szyldzikiem, na licach pap. marm. Nieaktualne noty własnościowe. Otarcia i ślady po owadach na opr., zaplamienia, zabrudzenia i przebarwienia kart, kilka kart z drobnymi ubytkami marginesów, poza tym stan dobry. (Patrz tablica VIII)

- 42. [Konstytucje sejmowe 1654]. Constitucie seymu walnego koronnego warszawskiego, Roku Pańskiego MDCLIV. Zaczętego dnia 9 Czerwca. Warszawa [1654].** U wdowy z dziedziców Piotra Elerta J. K. M. typographa, folio, k. [1], s. 40, winiety i inicjał (drzeworyty), opr. późniejsza, płsk. 400,-

E.XX, 55. Wydanie konstytucji sejmowych uchwalonych na sejmie warszawskim w 1654 r. Ze względu na burzliwe czasy – **dogasające powstanie Chmielnickiego i trwającą wojnę z Rosją** – sejm skrócono do trzech tygodni. Wśród najważniejszych spraw podnoszonych na sejmie znalazł się problem opłacenia wojska i utrzymania go pod bronią dla obrony Rzeczypospolitej. Na k. tyt. drzeworyt z herbem królewskim Jana Kazimierza. Opr. płsk. na licach pap. marm. Zaplamienia i zabrudzenia poza tym stan dobry.

- 43. [Konstytucje sejmowe 1667-1668]. Constitvcie Seymv Vwalnego, Koronnego Ex Consensu totius Reipublicae, Szescniedzielnego Ordynaryinego w Warszawie Roku Pańskiego MDCLXVII dnia VII. Miesiąca Marca odprawuiącego sie. Warszawa [1667].** V Dziedzicow Piotra Elerta I.K.M. Typogr, fol., s. 78 adl.

Uchwała Seymu Walnego Koronnego, szescniedzielnego ordynaryinego: ex consensu totius Reipublicae do trzech Niedziel skroconego: w Warszawie roku Pańskiego M.D.CLXVIII. Warszawa 1668. Druk. Dziedzicow Piotra Elerta, fol, s. 12, adl.

Confederacya generalna omnium ordinum regni et magni ducatus Lith. ná Conwokácycy Glowney Warszawskiey uchwalona Roku Pańskiego 1668 dnia 5. Miesiącá Nowembrá. Warszawa 1668. Druk. Dziedzicow Piotra Elerta, fol, s. 32, k. [7], opr. płsk. z epoki. 500,-

E.XX, 57. E.XXXII, 10. Zbiór konstytucji uchwalonych przez sejmy r. 1667 i 1668. Sejm pierwszy, zwołany na sześć tygodni obradował głównie nad stanem państwa w kilka miesięcy po podpisaniu rozejmu w Andruszowie. Uchwała sejmu z r. 1668 zawiera ogłoszony 16. września akt abdykacji Jana Kazimierza, który z powodu podeszłego wielu zdecydował się oddać swoją władzę stanom oraz prymasowi. Sejm konwokacyjny obradujący od 05.11 do 05.12.1668 uchwalił porządek nowej elekcji oraz regulacje dotyczące bieżących spraw państwowych. Na miejsce obrad sejmu elekcyjnego wyznaczono pola na Woli. Umieszczony w zbiorze porządek tego sejmu zawiera teksty przysięg elektorów oraz liczne zakazy min. przybywania na pola z bronią. Niezwykle ważne i rzadkie źródło do historii politycznej XVII wieku. Uzupełnione ubytki w kartach (w kilku przypadkach brak tekstu). Charakterystyczne zażółcenia papieru i ślady zawilgocenia. W tekście Konfederacji r. 1668 brak k. tytułowej i k. 7–8, 15–16. Stan dobry.

(Patrz ilustracja na stronie następczej)

43. Konstytucje sejmowe. 1667-1668.

46. J.Ch. Kundmann. Numizmatyka Śląska. 1742.

44. **[Królewiec]. Rosner Johann.** Votiva Acclamatio quam Friderico Regi Borussorum Potentissimo &c. &c. &c. Occasione Anno 1740 d.20 Julii Regiomonti Praestiti Ab Omnibus Homagii [...] Königsberg (Królewiec) 1740. Litteris Reusnerianis, plano, k.1, bez opr. 180,-

Arkusz o wymiarach 41 x 34 cm. Druk panegiryczny przygotowany z okazji koronacji nowego władcy Prus Fryderyka II. Wiersz pochwalny po łacinie napisany przez Johanna Rosnera, sekretarza legacji w Królewcu, ojca Carla Ludwiga, znanego doktor prawa i rajcy w Malborku. Arkusz po fachowej konserwacji, drobne zabrudzenia, poza tym stan dobry.

45. **[Królewiec]. De Sacratissimo** Homagio Qvo Augustissimo Ac Potentissimo Principi Ac Domino Domino Fridericio Regi Borussiae [...] Humillimam Suam Gratulationem Devota Mente Praestant Rector et Senatores Regiae Academiae Regiomontanae. Regiomonti (Królewiec) 1740. Litteris Reusnerianis, folio, k. 4, bez opr. 320,-

Zbiór wierszy pochwalnych po łacinie na cześć nowego władcy Fryderyka II. Utwory autorstwa profesorów Akademii w Królewcu: rektora J. B. Hahna, J. J. Quandta, F. A. Schultza, R. F. de Sahme, D. Nicolai, M. P. Hartmanna i innych. Drzeworytowe winieta z Orłem Pruskim i finalik z koroną. Po fachowej konserwacji, drobne zabrudzenia, poza tym stan dobry.

– Numizmatyka Śląska –

46. **Kundmann Johann Christian.** Die Heimsuchungen Gottes in Zorn und Gnade über das Hertzogthum Schlesien in Müntzen. Nebst einer Abhandlung derer Medaillen Welche auf den Todes-Fall Ibro Kayserl. Majestät Carl VI [...] denen beygefüget ein Verzeichniß und Nachricht von einer zu edirenden Historie der Gelehrten in Müntzen [...] Leipzig (Lipsk) 1742. In Verlag David Siegers, Buchhändler in tiegzig,

4°, k. [6], s. 656, 100, 70, k. [2], tabela rozkł. 1., opr. z epoki, pperg., brzegi k. prósz. 1800,-

E. nie notuje. **Dzieło łączące wiadomości z dziedziny numizmatyki i medalierstwa śląskiego, opatrzone szerokim komentarzem historycznym z informacjami o nadzwyczajnych zdarzeniach i klęskach naturalnych, do których doszło na Śląsku (m.in. komety, epidemie, wielka powódź z roku 1736).** Autorem był Johann Christian Kundmann (1684-1751) wybitny wrocławski lekarz, numizmatyk i przyrodnik, właściciel słynnego gabinetu osobliwości przyrodniczych, jeden z największych ówczesnych znawców śląskiej numizmatyki i medalierstwa. Do głównej pracy Kundmann przydał rozprawę o medalach bitych od śmierci cesarza Karola VI oraz traktat o uczonych numizmatykach i ich dokonaniach. Opr. pperg (naturalny), na grzbiecie wypisana piórem tytulatura, na licach pap. marm. Brak 6 tabl. miedziorytowych z podobiznami monet. Zabrudzenia opr., poza tym stan bardzo dobry. **Rzadkie.** (Zob. kolejne poz.)
(*Patrz ilustracja*)

47. Kundmann Johann Christian. Nummi Singulares, Oder Sonderbare Thaler und Müntzen. So oft wegen einer kleinen Marque, oder, theils curieuses Historie, theils fabelhaften Märchen, von denen Müntz-Liebhabern hochgeschätzt, und deswegen in Müntz-Cabinettern vor andern aufbehalten werden [...] Breslau (Wrocław) – Leipzig (Lipsk) 1734. Bey Michael Hubert, 4°, s. 154, k. [11], **tabl. ryc. 5 (miedzioryty rozkł.), adl.**

Kundmann Johann Christian. Nummi Jubilaei, Oder Jubel Schau-Stücke, So nach 50-jähriger Hochfürstlicher Regierung, nach eben so lang geführten wichtigen Amts-Würden; Insonderheit auf Hochzeit-Jubiläa, zum Vorschein kommen; Nebst denen hierbei veranstalteten Jubel-Solennitäten, beschrieben, Und auf Verlangen, zusamt dem Kundmannischen Jubel-Gedächtnitz, Als der andere Theil Der Sonderbaren Müntzen, dem Druck überlassen von [...] Breslau (Wrocław) – Leipzig (Lipsk) 1734. Bey Michael Hubert, 4°, s. 204, **tabl. rozkł. 2, tabl. ryc. 4 (miedzioryty rozkł.),** opr. z epoki, pperg, brzegi k. barw. 2400,-

E. nie notuje. **Dwie rozprawy numizmatyczne Johanna Christiana Kundmanna** (zob. wyżej), poświęcone medalom i monetom z różnych epok, w tym numizmatom okolicznościowym, z obszernym komentarzem historycznym. **Na osobnych tablicach wizerunki awersów i rewersów monet i medali.** W końcowej części drugiej pozycji teksty jubileuszowych mów z okazji pięćdziesiątych urodzin autora. Opr.: pperg. (naturalny), na grzbiecie wypisana tytulatura, na licach pap. marm. Otarcia i zabrudzenia opr., zabrudzenia i charakterystyczne przebarwienia na kartach, poza tym stan dobry. **Rzadkie.** (Zob. kolejna poz.)
(*Patrz ilustracja na stronie następczej*)

48. Kundmann Johann Christian. Silesii in Nummis, oder Berühmte Schlesier in Müntzen so durch grosse Helden-Thaten, durch hohe und wichtige Amts-Würden oder durch Gelehrtsamkeit und Schriften ihren Namen unvergesslich gemacht dem Druck nebst vielen Kupfern überlassen. Breslau (Wrocław) – Leipzig (Lipsk) 1738. Verlegts Michael Hubert, 4°, k. [10], s. 480, k. [28], **tabl. rozkł. 57, tabl. ryc. 38 (miedzioryty),** winiety, inicjały, finaliki (drzeworyty), opr. kart. z szyldzikiem, brzegi k. prósz. 2400,-

E.XX, 379. **Dzieło poświęcone medalierstwu śląskiemu napisane przez Johanna Christiana Kundmanna** (zob. wyżej). Autor skatalogował i opisał medale z przedstawieniami wybitnych Ślązaków, zamieszczając też wiele informacji biograficznych i genealogicznych. **Dzieło wzbogaca 38 miedziorytowych tablic z podobiznami omawianych medali** i trzech nagrobków oraz 57 rozkładanych tablic genealogicznych. Z biblioteki pałacu w Lubiechowej (pieczętka). Na pustych kartach wpisy dawną ręką, w tekście nieliczne marginalia. Zabrudzenia i charakterystyczne przebarwienia, poza tym stan więcej niż dobry. **Rzadkie.**

47. J.Ch. Kundmann. Medalierstwo śląskie. 1734.

49. Z biblioteki Ch.H.A. Gereta. 1724.

– Z księgozbioru Ch. H. A. Gereta –

- 49. Küster Heinrich Bernhard.** Schlüssel der ersten und letzten Hebräisch-Griechisch-Teutschen Harmonie: welche nicht nur in einer Probe von tausend Woertern an Bedeutung und Klang eine nahe Verwandtschaft zeigt [...] Berleburg 1724. Johann Jacob Haug, 8°, k. [11], s. 567, [1], tabl. rozkł. z tabelami 6, opr. z epoki, perg., brzegi k. barw. 500,-

Dzieło będące podręczną pomocą dla czytających Biblię, zawierające hebrajsko-grecko-niemiecki słownik podstawowych terminów biblijnych, wstępne uwagi na temat gramatyki starożytnych języków oraz charakterystykę grafii poszczególnych liter hebrajskich i greckich wraz z omówieniem ich symbolicznego znaczenia. Zostało opracowane przez Heinricha Bernharda Küstera (1662-1749) znawcę języków starożytnych i orientalnych, należącego do ruchu radykalnego petyzmu (radikaler Pietismus), jednego z odłamów protestantyzmu. Niemieccy radykalni petyści uważali, że w poznawaniu i interpretowaniu Biblii należy kierować się także mądrością żydowską, dlatego zalecali korzystanie z Biblii drukowanej równoległe w językach oryginalnych i niemieckim. Oferowana książka miała ułatwiać posługiwanie się tak wydawanymi tekstami biblijnymi. Na przedniej wyklejce ekslibris Christophora Heinricha Andreae Gereta (1686-1757) niemieckiego duchownego i teologa, przybyłego w 1713 r. do Torunia, pastora przy tamtejszym kościele Najświętszej Marii Panny, właściciela prywatnego księgozbioru. Miejscami charakterystyczne przebarwienia, poza tym stan bardzo dobry.

(Patrz ilustracja)

– Z księgozbioru ks. Czartoryskiego –

- 50. Labrunes Jean de.** La vie de Charles V., Duc de Lorraine et de Bar, Généralissime des Troupes Impériales. Divisée en cinq Livres. Seconde Édition revûue et corrigée. Amsterdam 1691. Chez Jean Garrel Libraire, 12°, **frontispis (miedzioryt)**, k. [1], s. 447, **portret 1 (miedzioryt)**, opr. z epoki, skórzana. 600,-

Egzemplarz z księgozbioru ks. Witolda Kazimierza Czartoryskiego (eksklibris). Pierwsza drukowana biografia Karola V Lotaryńskiego (1643-1690) księcia Lotaryngii i Baru, feldmarszałka, dowódcy wojsk niemieckich przybyłych na odsiecz Wiednia w 1681 r. **Eksklibris heraldyczny z Pogonią Litewską Czartoryskich ks. W. K. Czartoryskiego** (1876-1911), podróżnika, lingwisty, bibliofila, który w swym normandzkim zamku Côte de Grâce zgromadził ogromną kolekcję książek (po jego śmierci zbiory trafiły do biblioteki uniwersyteckiej Uniwersytetu Lwowskiego i Biblioteki XX. Czartoryskich w Krakowie). Opr.: skóra brązowa, grzbiet pięciopłowy, w polu 2. tytułatura, w pozostałych tłocz. i złoc. ozdobniki, na przednim licu w centrum lustra tłocz. kompozycja roślinna. Oprawa po konserwacji, wewnątrz stan dobry.

– O wyrobie marokinu –

- 51. Lalande Joseph Jérôme de.** Sposób wyprawiania Szafianów czyli sztuka Szafianika. w języku francuzkim przez Pana De La Lande. napisana w korpusie opisanie powszechnego Manufaktur czyli Rzemiosł, będąca, a teraz dla przysłużenia się Narodowi staraniem i kosztem J. W. Jmci Pana Hyacynta Małachowskiego [...] na oyczysty ięzyk przełożona y do druku z kopersztychami podana. Warszawa 1770. Michał Gröll, 4°, s. 36, winieta na k. tyt. (miedzioryt), opr. płsk. 2500,-

E.XXI, 30. **Dzieło poświęcone wyrabianiu safianu, zwanego również marokinem lub skórą marokańską.** Zawiera szczegółowy opis kolejnych etapów produkcji tego typu skóry ze wskazaniem metod używanych przez rzemieślników z różnych regionów świata oraz z uwzględnieniem literatury tematycznej. Francuski oryginał opracowany przez pisarza, naukowca i wybitnego astronoma Jérôme'a Lalande'a (1732-1807) ukazał się w serii „Descriptions des Arts et Métiers” wydawanej z inicjatywy Akademii Francuskiej (autorami prac poświęconych poszczególnym rzemiosłom byli członkowie Akademii). Pomysłodawcą i fundatorem wydawania polskich przekładów książek z tej serii był Jacek Małachowski (1737-1821) późniejszy kanclerz wielki koronny, który wspierał rozwój rolnictwa i rzemiosła w Rzeczypospolitej. Prace wydawnicze powierzył najwybitniejszemu drukarzowi epoki stanisławowskiej Michałowi Gröllowi. Opr.: brązowy płsk., na licach pap. marm. Odręcznie wypisane nieaktualne sygnatury biblioteczne. Brak tablicy miedziorytowej, poza tym stan bardzo dobry. **Rzadkie.**

(Patrz ilustracja na stronie następczej)

- 52. La Place Pierre Antoine de. La Croix Jean-François de. Hornot Antoine.** Anecdotes du Nord, comprenant la Suède, le Danemarck, la Pologne, et la Russie; depuis l'origine de ces monarchies jusqu'à présent. Paris (Paryż) 1770. Chez Vincent, 8°, s. IV, 216, 156, 215, 208, winiety, inicjały, finaliki (drzeworyty), opr. z epoki, skórzana z szyldzikiem, brzegi k. barw. 800,-

E.XXI, 71. Podręczne kompendium historii Szwecji, Danii, Polski i Rosji w języku francuskim. Każdemu z państw poświęcono osobną część (z oddzielną paginacją), opisując najważniejsze wydarzenia z jego historii od czasów bajecznych do XVIII wieku, przydając krótkie charakterystyki kolejnych władców. **Dzieje Polski rozpoczyna datowane na 550 r. panowanie Leszka a kończy oblężenie Gdańska i ucieczka Stanisława Leszczyńskiego w 1735 r.** Opr.: skóra brązowa, marm., grzbiet sześciopłowy, w polu 2. szyldzik z tytułaturą, w pozostałych tłocz. i złoc. ozdobniki z motywami roślinnymi, na wyklejkach pap. marm.. Nieaktualny eksklibris. Drobne otarcia opr., nieliczne zaplamienia i charakterystyczne przebarwienia kart, poza tym stan bardzo dobry.

- 53. Lengnich Karl Benjamin.** Nachrichten zur Bücher- und Münzkunde. T. 1-2 (1 wol.) Danzig (Gdańsk) 1780-1782. Bey J. H. Flörke, 8°, k. [8], s. 413, **tabl. ryc. 3 (miedzioryt);** k. [6], s. 534, k. [1], **tabl. ryc. 1 (miedzioryt)**, tabela rozkł. 1, opr. z epoki, płsk. z szyldzikiem, brzegi k. barw. 2400,-

E.XXI, 174. **Zbiór rozpraw bibliologicznych i numizmatycznych** autorstwa Karla Benjamin Lengnicha (1743-1795) **gdańszczanina** z patrycjuszowskiej rodziny Starego Miasta, archidiacona i bibliotekarza kościoła NMP, naukowca, znawcy dawnych druków, bibliofila i numizmatyka, właściciela wielkiego zbioru polskich monet i medali, **odznaczonego przez Stanisława Augusta Poniatowskiego**

51. Traktat o wyrobie marokinu. 1770.

53. K.B. Lengnich. Numizmatyka. 1780-1782.

medalem za pracę naukową. W t.2.: na k. tyt. „auf des Verfassers Kosten”, na ostatniej k.: „Wittenberg gedruckt bey Carl Christian Dürr 1782”. Wśród tekstów o dawnych drukach oraz recenzji i omówień prac bibliologicznych i numizmatycznych znalazły się też **artykuły poświęcone monetom gdańskim** („Zur Suite der Danzigen Duckaten und Goldmünzen”) i **historii polskich monet i medali** („Zur polnischen Münz und Medaillen Geschichte”) **oraz aktualne wiadomości i ciekawostki numizmatyczne m.in. z Gdańska i Elbląga.** Tekst zdobią tablice miedziorytowe z wizerunkami omawianych monet i medali oraz podobizna karty piętnastowiecznej Biblii. Opr.: płsk. marm., grzbiet pięciopolewy, w polu 2. szylczyk z tytulaturą, na licach pap. marm. Ręcznie. Na przedniej wyklejce ekslibris Lecha Kokocińskiego. Noty i pieczętki własnościowe. Miejscami charakterystyczne zażółcenia, poza tym stan bardzo dobry. **Ładny egzemplarz.**
(Patrz ilustracja)

– Głos wolny wolność ubezpieczający –

54. **Leszczyński Stanisław.** La voix libre du Citoyen, ou observations sur le gouvernement de Pologne. T. 1-2. [Paryż] 1749. B.w., 8°, k. [1], s. XXXII, 196; 167, **winiетки (miedzioryty)**, winiетки, finaliki, inicjały (drzeworyty), współopr., opr. z epoki skóra marm. z szyldzikiem i złoc., brzegi kart barwione. 1800,-

E.XXI, 222. **Pierwsze wydanie francuskiego przekładu „Głosu wolnego wolność ubezpieczającego”** – najgłośniejszej rozprawy przypisywanej królowi Stanisławowi Leszczyńskiemu, a zarazem jednej z najważniejszych pozycji XVIII-wiecznej polskiej literatury politycznej. Przekładu na język francuski dokonał Solignac. „Głos wolny...”, wydany w języku polskim w Nancy ok. 1743 r., stanowi szczytowe osiągnięcie polskiej myśli reformatorskiej pierwszej połowy XVIII w. W treści autor analizuje słabości ustroju Rzeczypospolitej, wskazuje propozycje reform niezbędnych do uzdrowienia państwowości polskiej. Przedstawia jednolity system, który, przy zachowaniu wartości tradycyjnych, umożliwi funkcjonowanie odrodzonego państwa. Za niezbędny warunek dla powodzenia reform autor uznał przede wszystkim zmianę sytuacji chłopów w społeczeństwie, zapewnienie im ochrony prawnej i wolności osobistej. Na kartach tyt. obu tomów miedziorytowe winiетки z ukoronowanym Orłem trzymającym szarfę z dewizą: „Elementum meum libertas”. Oprawa z epoki: skóra brązowa marmurkowana, grzbiet sześciopolewy, na szyldziku złożona tytulatura, w pozostałych polach ozdobniki florystyczne, brzegi

54. Głos wolny wolność ubezpieczający.

56. M. Łęczycki. Rozmyślania religijne. 1727.

kart barwione, papier wyklejek marmurkowy. Minimalny ubytek krawędzi grzbietu, poza tym stan dobry. **Ładnie zachowany egzemplarz.**
(Patrz ilustracja)

55. [Lwów]. **Uniwersał** względem kontrybucji kwaterowego czynszu na najwyższy rozkaz w wszystkich kraiu okolicach wypisać się mający na bonifikacją wojskowych kwater. Dan we Lwowie Monarchycznym Stołecznym Mieście dnia 13. lutego Roku 1776. B.m. b. r. B.w., folio, s. 19, [1], k. [1], winiетка, inicjały (drzeworyty), arkusz wyd. 300,-

Estreicher nie notuje! Tytuł i tekst równolegle w języku niemieckim i polskim. Uniwersał cesarzowej Marii Teresy wydany we Lwowie 13 lutego 1776 r. w sprawie warunków kontrybucji czynszu kwaterowego we Lwowie i okolicach. Ubytki marginesu pierwszej karty (bez straty tekstu), ślady zawilgocenia, drobne marginalia. **Rzadkie.**

56. **Łęczycki Mikołaj.** Medytacje, Nowym, y Doskonałym sposobem dla większej Rozmyślających Wygody na każdy dzień całego Roku, y na znamienitsze Święta rozłożone. Nie tylko Bogomyślnością się bawiacym, lecz y Kaznodziejom barzo pożyteczne. Pierwszy raz po polsku z pozwoleniem przełożonych wydane. [Wilno] 1727. W Drukarni Akademii Wileńskiej Societatis Jesu, 4°, k. [8], s. 566, k. [1], opr. z epoki, skórzana, brzegi k. barw. 400,-

E.XXI, 41. **Pierwsze wyd. w języku polskim.** Rozmyślania religijne oparte o nauki świętego Ignacego Loyoli autorstwa Mikołaja Łęczyckiego (1574-1653) polskiego jezuita, teologa, myśliciela religijnego i mistyka. Medytacje rozpisane na każdy dzień roku miały służyć zarówno dewocji prywatnej jak i jako pomoc dla kaznodziejów. Nieaktualne noty własnościowe. Na grzbiecie opr. ślady po owadach i drobny ubytek skóry, miejscami zaznaczenia ołówkiem, drobne zabrudzenia i przebarwienia, poza tym stan więcej niż dobry.

(Patrz ilustracja)

58. Z biblioteki Potockich w Chrzęstowie.

57. **Madai David Samuel.** Vollständiges Thaler-Cabinet aufs neue ansehnlich vermehrt in zweyen Theilen herausgegeben, und mit nöthigen Registern versehen von [...] T. 1-2 (2 wol.) Königsberg (Królewiec) 1765-1766. Verlegts J. H. Hartungs Erben und Johan Daniel Zeise, k. [15], s. 768, **tabl. ryc. 1 (miedzioryt)**; k. [15], s. 904, k. [2], **tabl. ryc. 1 (miedzioryt)**; winiетки z wizerunkami talarów 6 (miedzioryty), winiетки, inicjały, finaliki (drzeworyty), opr. jednolita z epoki płsk. z szyldzikami, brzegi kart barwione. 2000,-

E. XXII, 21; Pączkowski poz. 209. Jedna z najważniejszych prac numizmatycznych Davida Samuela Madaia (1709-1780) pochodzącego z Węgier niemieckiego lekarza i numizmatyka. Katalog charakteryzujący ponad siedem tysięcy monet z całej Europy (od końca XV w.) **W każdym tomie znajdują się informacje o polskich monetach, w tym o gdańskich, elbląskich, toruńskich, inflanckich i kurlandzkich.** Praca przez długi czas stanowiła niezastąpiony podręcznik dla zbieraczy monet. Opr.: ciemnobrązowy płsk., na grzbiecie szyldziki, tłocz. i złoc. Ubytki krawędzi grzbiotów, brak części wyklejek, na kartach charakterystyczne zażółcenia i drobne zabrudzenia. **Rzadkie.**

Lit. Gumowski, Bibliografia numizmatyki polskiej, poz. 3190.

– Z biblioteki Potockich w Chrzęstowie –

58. **[Massuet Pierre].** La Science des personnes de cour, d'épée et de robe. T. 1-7 (16 wol.) Amsterdam 1752. Chez Z. Chatelain et fils, 12°, frontispis, k. [35], s. LXXVI, 229, **tabl. ryc. 9** (miedzioryty, w tym rozkł.), map. 1 (miedzioryt); k. [1], s. 230-509, map 25 (miedzioryty rozkł.); k. [2], s. 384; k. [1], s. 385-703; k. [2], s. 360; k. [1], s. 361-694; k. [2], s. 340, **tabl. ryc. 6** (miedzioryty, rozkł.); k. [1], s. 341-634; k. [2], s. 482, 48; k. [1], s. 483-876, **tabl. ryc. 15** (miedzioryty), k. [2], s. 356, **tabl. ryc. 18** (miedzioryty rozkł.); k. [1], s. 357-774; k. [2], s. 260, **tabl. ryc. 19** (miedzioryty rozkł.); k. [1], s. 261-416, **tabl. ryc. 30** (miedzioryty rozkł.); k. [1], s. 417-774; k. [1], s. 775-1140, **tabl. ryc. 12** (miedzioryty rozkł.), **acc.**

Massuet Pierre. Suite de La Science des personnes de cour, d'épée et de robe. T. 1-2 (2 wol.) Amsterdam 1752. Chez Z. Chatelain et fils, 12°, frontispis, k. [11], s. 432, **tabl. ryc. 16** (miedzioryty rozkł.); frontispis, k. [1], s. 433-932, **tabl. ryc. 13** (miedzioryty rozkł., jednolita opr. z epoki, skórzana z szyldzikami, brzegi k. barw. 6000,-

Z księgozbioru biblioteki Potockich w Chrzęstowie (pieczętka z herbem Piława Potockich). Monumentalne wydawnictwo o charakterze encyklopedycznym, zbierające wiadomości z najróżniejszych dziedzin – nauk przyrodniczych, historii, filozofii, sztuki etc. Jego edycję rozpoczął na przełomie XVII i XVIII wieku Monsieur De Chevigny. Kolejne wydania (do 1730 r. ukazało się 7 edycji) redago-

wał Henri Philippe de Limiers, a później Pierre Massuet (1698-1776) lekarz, erudyta, znawca nauk przyrodniczych, medycznych, historycznych i filozoficznych. W 1752 r. Massuet opublikował kolejne wydanie zbioru, uzupełniając tom 7. o dwa woluminy dodatków i dwutomową kontynuację serii pod tytułem „Suite de La Science des personnes...” (łącznie 18 woluminów). Dzieło zdobią liczne miedziorytowe tablice oraz mapy. Jednolite opr.: jasnobrązowa skóra marm., grzbiety sześciopolewe, w polach 2. i 3. sztyldziki z tytulaturą oraz numeracją tomu, w pozostałych polach bogate tłocz. i złoc. ozdobniki z motywami roślinnymi. **Majątek Chrzęstów** (położony w powiecie włoszczowskim) należał do hr. Henryka Potockiego. W pałacowych zbiorach znajdowały się liczne portrety rodzinne, obrazy malarzy polskich i obcych, a także wspaniała biblioteka z dziełami historycznymi. W pałacu zgromadzono również bogate zbiory archiwalne rodziny Potockich linii chrzęstowskiej wraz z dokumentami od XVII w. Miejscami charakterystyczne przebarwienia, w kilku tomach na nielicznych kartach zaplamienia, poza tym stan bardzo dobry. **Egzemplarz w pięknej oprawie z epoki. Rzadkie w komplecie.**

(Patrz ilustracja)

– Sławny zielnik –

- 59. Mattioli (Matthioli) Pietro Andrea, Camerarius Joachim (Młodszy).** Kreutterbuch [...] Jetzt widerumb mit viel schönen neuwen Figuren, auch nützlichen Artzeneyen, und andern guten Stücken, zum andern mal auß sonderm Fleiß gemehret und verfertigt [...] Franckfurt am Main 1600. Gedruckt bey Palthenio in Verlegung Johan. Rosen, folio, k. [10], 460, [27], **liczne ilustr. w tekście (drzeworyty)**, opr. z epoki, skóra. 8000,-

Niemieckie wydanie monumentalnego zielnika ułożonego przez Pietra Andrea Mattiolię (1501-1578) włoskiego lekarza, osobistego medyka arcyksięcia Ferdynanda Habsburga i cesarza Maksymiliana II, botanika i naturalistę. Część opisów roślin występujących na terenach Cesarstwa opracował współpracujący z Mattioliem **Joachim Camerarius Młodszy** (1534-1598) pochodzący z Norymbergi humanista, botanik, zoolog i lekarz, który również przygotował niemieckie wydanie dzieła. W zielniku umieszczono opisy budowy, występowania i właściwości leczniczych ponad tysiąca gatunków roślin. Przydano również praktyczny poradnik destylacji spirytusu i leczniczych wyciągów oraz indeks, w którym zestawiono łacińskie i niemieckie nazwy opisywanych roślin. **Dzieło zdobi ponad tysiąc zamieszczonych w tekście drzeworytów** z przedstawieniami poszczególnych gatunków flory oraz schematami aparatury potrzebnej do destylacji. Ilustracje w większości zaczerpnięto z prac Konrada Gesnera. **Zielnik Mattiolięgo zyskał ogromną popularność w całej Europie i w czasie dwustu lat doczekał się ponad 60 wydań w różnych językach.** Opr.: deski obciążone jasną skórą. Grzbiet sześciopolewy, w polu 1. tytulatura. Lica bogato tłoczone z dekoracją z koncentrycznie ułożonych pasów ornamentu roślinnego. Egzemplarz po fachowej konserwacji. Stan oprawy bardzo dobry. Ubytek części k. tyt. uzupełniony z odtworzeniem tekstu i drzeworytowej bordiury, kilkanaście kart z ubytkami, które zostały uzupełnione (miejscami z niewielką szkodą dla tekstu), zaplamienia i zabrudzenia, ślady po owadach, poza tym stan dobry.

(Patrz tablica VIII oraz ilustracja na stronie następnej)

– Książka kucharska –

- 60. Menon (pseud.)** La cuisinière bourgeoise: suivie de l'office, à l'usage de tous ceux qui se mêlent de dépenses de maisons. Contenant la manière de disséquer, connoître et servir toutes sortes de viandes. Nouvelle édition. Augmentée de plusieurs Ragoûts des plus nouveaux, et de différentes Recettes pour les Liqueurs. Bruxelles (Bruksela) 1771. Chez François Foppens, 12°, s. 408, opr. z epoki, skórzana. 600,-

Najpopularniejsza osiemnastowieczna, francuska książka kucharska, stanowiąca kompendium ówczesnej sztuki kulinarnej. Prócz przepisów znalazły się w niej też podstawowe wiadomości o różnych rodzajach mięs, warzyw, serów, alkoholi etc. Dzieło ukazało się po raz pierwszy w 1746 r., zdobywając wielką popularność. Doczekało się licznych wydań, uzupełnień i przekładów na kilka języków. Autor znany jest tylko z pseudonimu Menon, pod którym wydał kilka innych książek poświę-

59. P.A. Mattioli. Zielnik. 1600.

60. Książka kucharska. 1771.

conych kuchni. Opr.: skóra, grzbiet pięciopolewy. Nieliczne drobne ślady po owadach na opr. i kartach, drobne zaplamienia i zabrudzenia, część stron wzmocnianych, poza tym stan więcej niż dobry. (Patrz ilustracja)

61. **Missae pro defunctis.** Ex Missali Romano recognito cum ordinario et canone, ut in ipsis servatur, desumptae. Ad usum ecclesiarum Regni Poloniae et Magni Ducatus Lithuaniae. Reimpresae. Cracoviae 1740. Typis Collegii Maioris Universitatis Cracoviensis, folio, k. [1], s. 1-6, 9-32 (brak s. 7/8), **ilustracja całostronicowa (drzeworyt), nuty**, opr. współczesna, pł. 700,-

E. XXII, 424. Porządek i kanon mszy za zmarłych z Mszału Rzymskiego w wersji przeznaczonej dla kościołów Korony i Wielkiego Księstwa Litewskiego (z uwzględnieniem polskich patronów i świętych). **Na s. 6 całostronicowy drzeworyt odbity zapewne ze starszego klocka (XVII w.?) z tradycyjnym przedstawieniem grupy ukrzyżowania** (Chrystus na krzyżu, u stóp którego Najświętsza Maria Panna i św. Jan Ewangelista) na tle pejzażu miejskiego. Na k. tyt. winieta ze sceną celebracji mszy. W tekście nuty śpiewów mszalnych. Brak s. 7/8, ślady po owadach, zaplamienia i zabrudzenia, fragmenty kilku kart uzupełnione w XIX wieku wraz z tekstem. Stan drzeworytu dobry. **Rzadkie.**

62. **Młodzianowski Tomasz.** Praelectiones theologicae de iure et iustitia. Leopoli 1667. Typis Collegii Soc. Iesu, folio, k. tyt., s. 166, opr. z epoki, skóra, brzegi k. prósz. 360,-

E. XXII, 454. Traktat teologiczny poświęcony zagadnieniom prawa i sprawiedliwości autorstwa Tomasza Młodzianowskiego (1622-1686) polskiego jezuita, misjonarza, kaznodziei, pisarza religijnego. Tom był częścią serii podręcznikowych rozpraw, w których autor omówił najważniejsze zagadnienia teologiczne i filozoficzne. Opr.: brązowa skóra, grzbiet sześciopolewy podzielony związami. Z księgozbiorów: Placyda Knieczona (XVII/XVIII w.) przeora prowincji litewskiej dominikanów; **Leona Rychtera (1804-1844), bibliotekarza w Bibliotece Ordynacji Zamoyskiej.** Nieaktualne ekslibrisy, noty i pieczętki własnościowe. Brak 1 karty nlb. następującej po k. tyt., 2 kart nlb. z regestem i omyłkami. K. tyt. i s. 1-30 ze śladami nadpalenia, z uzupełnieniem spalonych fragmentów ze szkodą dla tekstu. Ślady po owadach na opr. i kartach, zabrudzenia i zaplamienia.

- 63. [Mycielscy]. Bobiński Remigiusz.** Meta nieodmienney intencji na utwierdzenie bez terminu rodzicielskich pociech Jasnie Wielmoznego Jmści Pana Macieia Mycielskiego, Kasztelana Poznanskiego, y Jasnie Wielmożney Jey Mości Pani Weroniki z Konarzewskich Mycielskiej, kasztelanowey Poznanskiej, oyczystemi y macierzystemi Jáśnie Wielmożnego domu kleynotami naznaczona, a w biegu Anielskiego życia, przy solenney professy wielebney w Bogu Jey Mości Panny Genowefy Mycielskiej zakonnicy Świętego Oycy Dominika krótkiemi słowy Na dokument prawdziwych usług od Konwentu Generalnego Lwowskiego pod tyt. Bożego Ciała WW. OO. Dominikanów okryslona Roku pańskiego 1743. Mieściącá.... dnia... Lwów [1743]. W Drukarni Pawła Józefa Golczewskiego, folio, k. [9], drzeworyty, opr. współczesna, ppł. 280,-

E.XIII, s. 180-181. Relacja i potwierdzenie obłóczyn Genowefy Mycielskiej, składającej śluby zakonu sióstr dominikanek lwowskich. Druk dedykowany jej rodzicom kasztelanowi poznańskiemu Maciejowi Mycielskiemu i Weronice z Konarzewskich. Wiersze na herby Dołęga Mycielskich i własny herb Konarzewskich ozdobione drzeworytami. Na k. tyt. i pod dedykacją zaklejono informacje o autorze o. Remigiuszu Bobińskim (zm. 1743), nalepiając karteczki z wyszczególnieniem Konwentu Generalnego Lwowskiego. Opr.: ppł. brązowe, na licach pap. marm. Nieaktualny podpis własnościowy. Zaplamienia, poza tym stan dobry.

- 64. [Ordynacja Ostrogska]. Remanifest Przyjaciela** przed aktami sprawiedliwego Sądu y Urzędem nie interessowanego zdania, naprzeciwko Manifestowi przez J. O. X. Jmci Sanguszka Marszałka Nadw. W. X. L. w Roku terazniejszym 1755. w Wielki Czwartek w Grodzie Warszawskim zaniesionemu uczyniony. B.m. B.r. (1755). B.w., folio, k. [6], opr. późniejsza, płsk. 280,-

E.XXVI, 236. **Druk dotyczy głośnego skandalu politycznego z połowy XVIII w., o którym wspomina nawet Jędrzej Kitowicz w „Opisie obyczajów za panowania Augusta III”.** Odpowiedź na manifest w sprawie Ordynacji Ostrogskich oblatowany w aktach grodzkich warszawskich przez księcia Janusza Aleksandra Sanguszkę (1712-1775) marszałka nadwornego litewskiego, ósmego ordynata ostrogskiego. Anonimowy autor zbija decyzje i argumenty księcia Sanguszki, który idąc za namową Czartoryskich, rozwiązał w 1753 r. Ordynację Ostrogską, rozdzielając majątek pomiędzy największe rody Rzeczypospolitej. Ostatecznie rozwiązanie istniejącej od 1609 r. ordynacji potwierdził sejm warszawski w 1766 r. Opr.: brązowy płsk., na licach pł. Pierwsza karta uzupełniona z niewielką szkodą dla tekstu, poza tym stan dobry. **Rzadkie.**

- 65. Orléans Pierre-Joseph de.** Historia Hiszpańska Czyli Dzieie odmian i przypadków zaszyłych w Hiszpanii Od wtargnienia Maurów do tego Królestwa aż do zupełnego ich wykorzenia za czasów Ferdynanda i Izabelli [...] Z Francuskiego na Polski Język Przetłomaczona przez Xiędza Kazimierza Gołeckiego. T. 1. Poznań 1799. W Drukarni Dekiera i iego Kompanii, 8°, k. [4], s. 394, opr. późniejsza, pap. z szyldzikiem, brzegi k. barw. 300,-

E.XXIII, 423-424. **Egzemplarz z księgozbioru Augustyna Gorzeńskiego (ekslibris na przedniej wyklejce).** T. 1 (z 4). Synteza historii Hiszpanii napisana przez francuskiego historyka Pierre'a-Josepha de Orléans (1641-1698). W tomie pierwszym omówiono dzieje Półwyspu Iberyjskiego od najazdu Maurów na królestwa Wizygotów w początku VIII w. do wydarzeń pierwszej połowy XIII wieku. **Augustyn Gorzeński** (1743-1816) generał-major wojsk I Rzeczypospolitej, szambelan i adiutant króla Stanisława Augusta Poniatowskiego, **współtwórca Konstytucji 3 Maja**, w okresie Księstwa Warszawskiego senator-wojewoda kaliski. Stan bardzo dobry.

– **Polskie dzieło o hutnictwie żelaza** –

- 66. Osiński Józef Herman.** Opisanie polskich żelaza fabryk, W Którym świadectwa Historyków wzmiankujących mieysca Mineratów przytoczone; Przywileie nadane

66. J.H. Osiński. Polska metalurgia żelaza. 1782.

szukającym Kruszców w całości umieszczone; początek wyrabiania u nas żelaza odkryty; Rudy Kraiowej czterdzieści ośm gatunków w kolorach właściwych wydane i w szczególności wyłożone; Piece i Dymarki w całym Królestwie znajdujące się wyliczone; z żelaza Kraiowy zysk okazany; Słownik Kuźniacki, oprócz wyrazów Technicznych, wiele wiadomości zawierający przydany. Przez... Staraniem i kosztem Jaśnie Wielmożnego Hyacynta Nałęcz z Małachowic Małachowskiego [...] Dziewięcią Kopersztychami, z których ośm kolorowych, przyozdobione i do Druku podane. Warszawa 1782. W Drukarni J.K.Mci i Rzeczypospolitey u XX. Scholarum Piarum, 4°, k. [2], s. 90, k. [1], **tabl. ryc. 9 (miedzioryty, w tym 8 ręcznie kolor. i 1 rozkł.)**, tabele 2 (rozkł.), brosz. okł. ochronna z epoki, teka skórzana i etui ochronne. 38 000,-

E.XXIII, 465. **Wydanie pierwsze.** Pionierskie dzieło z zakresu polskiej metalurgii żelaza, podające obszernie wiadomości o wydobywaniu i wstępnej przeróbce rud, technice uzyskiwania wysokich temperatur, budowie i eksploatacji urządzeń wielkopieczowych, napisane na podstawie własnych obserwacji autora badającego wyłącznie polskie huty. W tekście autor opisał 10 zakładów, ułożył „Tabelę generalną pieców wielkich w Koronie i Litwie, tudzież Dymarek”, podał przegląd literatury dotyczącej rozmieszczenia złóż rudy, na końcu zamieścił wartościowy słowniczek górnictwo-hutniczy obejmujący 164 hasła. **Dzieło ozdobione rozkładanym wizerunkiem wielkiego pieca w Antoninowie**, „który wystawił Hiacynt Małachowski na trakcie z Warszawy do Krakowa i nazwał go Antoninów od imienia małżonki, Antoniny Rzewuskiej” oraz **8 ręcznie kolorowanymi tablicami** z 48 typami rud żelaza. **„Praca Osińskiego o hutnictwie żelaza jest poważnym osiągnięciem polskiej literatury technicznej końca XVIII w.”** Za „Opisanie...” oraz podręcznik fizyki Osiński został odznaczony przez Stanisława Augusta medalem „Merentibus”. Ubytki okładki ochronnej, ubytek dolnych krawędzi końcowych kart (bez straty rycin i tekstu), blade ślady zacieku na kilku początkowych i końcowych kartach, poza tym stan dobry. **Bardzo rzadkie.**

Lit.: T. Nowak. Cztery wieki polskiej książki technicznej, Warszawa 1961, s. 144-151. (Patrz tablica XI oraz ilustracja)

– Konfederacja Barska –

67. **Pac Michał. Wielhorski Michał.** Manifeste de la République confédérée de Pologne. Du quinze Novembre mil sept cent soixante-neuf. Traduit du polonois. B.m. 1770. B.w., 4°, s. 141, [3], 293, [1], k. [1], opr. późniejsza pperg. 1800,-

E.XXIV, 6; E.XXII, 122; E.XXXII, 452. **Egzemplarz z księgozbioru Wacława Szczygielskiego** (podpis), historyka i znawcy dziejów Konfederacji Barskiej. Zbiór dokumentów historycznych dotyczących Konfederacji Barskiej. Tom zawiera teksty 42 dokumentów z lat 1764-1769 (manifesty, akty konfederacji, instrukcje, uniwersały, mowy, deklaracje, wyciągi). Wśród autorów dokumentów wymienieni m. in.: Radziwiłł, Chreptowicz, Pocię, Wielhorski, Reprin, Marian Potocki, Golicyn, „**Opisuje dokładnie ucisk ze strony Moskwy**” (Streicher). Karta tytułowa zabrudzona z uzupełnionym dolnym marginesem, ślady zawilgocenia na marginesie początkowych i kilku końcowych kart, nieaktualne podpisy i pieczętki własnościowe. **Cenne źródło do historii Konfederacji Barskiej. Rzadkie.**

– Powstanie kozackie Chmielnickiego –

68. **Pastorius Joachim.** Bellum Scythico-Cosacicum, seu de Conjuratione Tartarorum Cosacorum et plebis Russicae contra Regnum Poloniae ab Invictissimo Poloniae et Sveciae Rege Ioanne Casimiro prostigatâ. Narratio Plenioris Historiae operi praemissa. Dantisci (Gdańsk) 1659. Sumptibus Georgij Försteri, 4°, **frontispis (miedzioryt)**, k. [7], s. 269, [3], winietki, inicjały, finaliki (drzeworyty), opr. z epoki, skórzana z szyldzikiem. 4000,-

E.XXIV, 109-110. **Wydanie drugie.** Dzieje wojen kozackich z lat 1647-1657 opracowane przez Joachima Pastoriusa de Hirtenberg (1611-1681) historyka, pedagoga, poetę, sekretarza króla Władysława IV, profesora Gimnazjum Akademickiego w Gdańsku, który w momencie wybuchu powstania Chmielnickiego mieszkał na Wołyniu jako lekarz rodziny Sieniutów, skąd uciekając przed wojną udał się do Gdańska. Dzieło dedykowane Janowi Kazimierzowi. Przy pracy autor korzystał m.in. z pamiętników Andrzeja Miaskowskiego oraz dzieł Alberta Kojalowicza i Janusza Radziwiłła. **Przed tekstem znajduje się piękny frontispis rytowany przez Wilhelma Hondiusa (1597-1657), działającego w Gdańsku kartografia i rytownika. Został wykonany według rysunku niemieckiego artysty Samuela Niedenthala (1620-1666). Opr.: brązowa skóra, na grzbiecie szyldzik z tłocz. i złoc. tytulaturą. Nieaktualne ekslibrisy na przedniej wyklejce. Oprawa po fachowej konserwacji. Otarcia opr., miejscami drobne zabrudzenia na kartach, poza tym stan dobry. Rzadki druk gdański.**
(Patrz tablica X)

69. **[Pokój oliwski]. Instrumentum pacis perpetuae.** Eller Instrumentet af den Ewiga Freden, hwilken emellan Hans Kongl. Maytt. Wår Allernadigste Konungh och Sweriges Rijke, på then eena; och Hans Kongl. Maytt. och Republikken Pohlen, tillijka med thess Bundzförwanter och Krijgs Consorter såsom Hans Keyserl. Mayst. samt Hans Durchleuchtigheet Churförsten af Brandenburgh, på then andre sijdan fullkommeligen är sluten och vprättad worden vthi Olive, på den 23. Dagħ Apr. St. V. men underteck nadh och besegladh then 30 i samma Månadh St. Vet. på thet Åhret effter Christi Bördh 1660. Stockholm [1660]. Tryckt i Stockholm hoos Henrich Khyser Kongl. Booktryckiare, 4°, k. [32], bez opr. 300,-

E.XVIII, 593. Tekst traktatu pokojowego podpisanego między Szwecją, Polską i Brandenburgią w 1660 r. Zawarty w opactwie cystersów w Oliwie pokój kończył wyniszczający kraj potop szwedzki. Nie przyniósł w zasadzie zmian terytorialnych, potwierdzał natomiast suwerenność Prus Książęcych zapisaną w traktatach welawsko-bydgoskich. **Szwedzi zobowiązali się też zwrócić zagrabione w Polsce zbiory biblioteczne, dzieła sztuki i archiwalia (z czego wywiązali się w niewielkim stopniu).** Tekst w języku szwedzkim. Górna krawędź kart przycięta z niewielką szkodą dla tekstu (około wersu), poza tym stan dobry.

70. J. Potocki. Dzieło o Słowiańszczyźnie. 1793.

- 70. Potocki Jan.** Chroniques mémoires et recherches pour servir à l'histoire de tous les Peuples Slaves. Livre XLII. Comprenant la fin du Neuvième Siècle de notre ère. T. 1 (cz. 1-2). Varsovie (Warszawa) 1793. B.w., 4°, s. 231, **mapa (miedzioryt rozkł.)**; 148, współopr. płsk. 4500,-

E. XXV, s. 138. **Wydanie pierwsze.** Wybór tekstów pochodzących ze starych kronik (z przekładami francuskimi) m.in. historia Walgerza i Helgondy (zapisana w średniowiecznej Kronice Wielkopolskiej), Bogufala, **początek dynastii Piastów (Jana Długosza, Marcina Galla)**, mitologia Prus (mnicha Helmolda oraz Piotra z Dusburga), **mitologia Litwy (Macieja Strykowskiego, Nestora** - staroruski latopis opisujący dzieje państwa ruskiego, do początku XII w.). W cz. 2 zamieszczono historię ludów słowiańskich m.in.: Kroacji, Serbii, Bułgarii, ludów położonych na północy Morza Kaspijskiego, Węgiei, Kaukazu. Jan Potocki (1761-1815), powieściopisarz, historyk, polityk, podróżnik, poseł na Sejm Czteroletni (od 1788), związany z obozem reformatorskim, któremu użyczł swojej własnej drukarni. Autor „Rękopisu znalezionej w Saragossie” (1803-15). Sławny pionier badań historycznych i archeologicznych nad Słowiańszczyzną. Z tej dziedziny wydał również pięciotomowe dzieło pt. „Essay sur l'histoire universelle et Recherches...” (1789-1792). Pracami tymi wstąpił się jako prekursor teorii o autochtonizmie Słowian. Miedziorytowa mapa Sarmacji: „Carte Cyclographique de la Sarmatie” (44,5x28 cm). **Senne opisy wierzeń, obyczajów, kultury, organizacji społecznej oraz życia codziennego Słowian.** K. tyt. we współczesnej kopii, brak pierwszych 5 kart obejmujących: wstęp, spis rozdziałów oraz listę subskrybentów (k. tyt. we współczesnej kopii). Grzbiet po konserwacji, poza tym stan bardzo dobry. **Bardzo rzadkie.**
(Patrz ilustracja)

- 71. [Potocki Józef]. Leśniewski Franciszek Michał.** Luctus multiplex ex unica jactura viri toga, sago, religione, maximi; celsissimi domini, domini Josephi in Zbaraż et Niemirow Potocki, Castellani Cracoviensis, Supremi Copiarum Regni Ductoris, Sniatynensis, Leżayscensis etc. Praefecti; funebri ejusdem laudatione Nonnihil delinitus á dolentissimo gratiúsq; sui Fundatoris devinctissimo Collegio Stanislaopoliensi Societati Jesu. Leopoli (Lwów) 1751. Typis Colegii Soc. Jesu, folio, k. [42], winieta, finalik, inicjały (drzeworyty), opr. współczesna, brosz. 500,-

E. XXI, 199. Laudacja przygotowana na pogrzeb Józefa Potockiego (1673-1751) hetmana wielkiego koronnego, wojewody poznańskiego i kasztelana krakowskiego, jednego z przywódców stronnictwa republikantów, fundatora kościoła, klasztoru i kolegium jezuitów w Stanisławowie, rodowej siedzibie Potockich. Autorem panegiryku był Franciszek Michał Leśniewski (1720-po 1790) jezuita, tłumacz, poeta i retor ówczesnie związany z kolegium lwowskim (mowę dla swego zmarłego dobroczyńcy zamówili jezuita stanisławowscy). Na odwrocie k. tyt. drzeworyt z Pilawą Potockich. Zabrudzenia, zaplamienia i przebarwienia kart, w dwóch ostatnich kartach wypalona dziura.

– Herbarz W. Potockiego –

- 72. Potocki Wacław.** Poczet herbów szlachty Korony Polskiej y Wielkiego Xięstwa Litewskiego..., Kraków 1696. W Drukarni Mikołaja Adama Schedla J.K.M. ord: Typografa, folio, k. [4] (w miejsce 7, z tego 2 uzupełnione współcześnie), s. 741, **kilkaset drzeworytów w tekście**, opr. płsk. 12 000,-

E.XXV, 177-178. Herbarz poetycki Wacława Potockiego, podstarości bieleckiego i podczaszego krakowskiego, wybitnego twórcy doby baroku, satyryka, moralisty, uważanego przez Aleksandra Brücknera za najoryginalniejszego i najbardziej narodowego poetę dawnej Polski. Potocki pisał go od lat 80-tych XVII wieku, wykorzystując wiadomości i obserwacje zebrane w trakcie swego życia i uzupełniając je informacjami z dzieł drukowanych. Stworzył poetyckie opisy herbów, w których zawarł ich historię, pochodzenie, wykład symboliki oraz listę rodów nimi się pieczętujących, okraszając je dodatkowo anegdotami, moralizatorskimi uwagami i licznymi spostrzeżeniami obyczajowymi. Będąc świadkiem wszelkich zagrożeń, trudów i problemów, z którymi zmagala się XVII-wieczna Rzeczypospolita nadał swemu dziełu głęboko patriotyczny charakter, pełen troski o ojczyznę i jej przyszłość. Zadeptykował ją synom Jana III Sobieskiego, królewiczom Jakubowi, Aleksandrowi i Konstantemu. **Wierszowane opisy napisane piękną XVII-wieczną polszczyzną są ilustrowane kilkaset drzeworytowymi podobiznami herbów.** Dzieło zostało wydrukowane w 1696 r. w słynnej krakowskiej drukarni Schedlów, prowadzonej przez Mikołaja Aleksandra Schedla (zm. ok. 1707) i cieszącej się wówczas m.in. wyłącznym prawem druku konstytucji sejmowych. Liczne błędy w paginacji (ciągłość tekstu zachowana). K. tyt. i 4 karty z dedykacją uzupełniono starannymi podobiznami. Kilkanaście kart z początku i końca z uzupełnieniami ze szkodą dla tekstu. Część kart z uzupełnieniami krawędzi. Zabrudzenia, zaplamienia i przebarwienia, poza tym stan dobry. **Rzadkie.**

(Patrz tablica VIII)

- 73. [Prusy]. Wolter.** Des Herrn Voltaire Schreiben an Fridericum II Königen in Preussen A.1740. B.m. (Królewiec?) 1740. B.w., bifolium, bez opr. 180,-

Wiersz pochwalny napisany przez Woltera (1694-1778) słynnego oświeceniowego filozofa i pisarza na cześć nowego króla Prus Fryderyka II. Autor przyjaźnił się z młodym pruskim władcą i w późniejszych latach korzystał z jego gościny, przebywając w Prusach na wygnaniu. Wersja francuska oraz tłumaczenie niemieckie drukowane równolegle. Po fachowej konserwacji, drobne zabrudzenia, poza tym stan dobry.

– Podróż do Ziemi Świątej –

- 74. Radziwiłł Mikołaj Krzysztof.** Peregrinacya abo Pielgrzymowanie do Ziemi Świątej. Iaśnie Oświeconego Pana... Przez Jego Mości Xiędza Thomasza Tretera, kustosa warmieńskiego ięzykiem łacińskim napisana i wydana. A przez X. Andrzeia Wargockiego na polski ięzyk przełożona. Kraków 1628. W Drukarni Antoniego Wosińskiego, 4°, k. [4], s. 356, finaliki (drzeworyt), opr. późniejsza, perg., brzegi k. barw. 4500,-

E.XXVI, s. 89. Diariusz peregrynacji do Ziemi Świątej odbytej w 1582 r. przez Mikołaja Krzysztofa Radziwiłła zwanego „Sierotką” (1549-1616), marszałka wielkiego litewskiego, wojewodę trockiego i wileńskiego, pierwszego ordynata nieświeskiego. Trasa pielgrzymki prowadziła przez Włochy, Kretę, Cypr, Syrię, Palestynę i Egipt. Relacja z podróży została spisana w języku polskim przez samego księcia ok. 1590 r. Kilka lat później tekst został przełożony na łacinę przez kustosa warmieńskiego

74. M.K. Radziwiłł. Peregrynacje. 1628.

76. Opis Rzeczypospolitej. 1627.

Tomasza Tretera i w 1601 r. wydany drukiem. Tłumacz zmienił literacką formę diariusza, podzielił tekst na cztery listy, do których dodał własne wstępy i zakończenia. Następnie z tej wersji został dokonany przekład na język polski przez księdza Andrzeja Wargockiego. Diariusz stanowi niezwykle barwny, pełen kolorytu opis Orientu i obyczajów tam panujących. „Ze względu na wartości poznawcze i literackie diariusz Radziwiłła jest uważany za jeden z najcenniejszych zabytków tego rodzaju piśmiennictwa staropolskiego” (H. Lulewicz, PSB, t. XXX, s. 358). Świadectwem wysokiej oceny i popularności tego dzieła w XVII i XVIII w. były liczne wydania łacińskie i polskie, a także tłumaczenia na język niemiecki, rosyjski i francuski. **Na verso karty tytułowej portret Mikołaja Radziwiłła w drzeworycie.** Nieaktualne wpisy własnościowe. Opr.: perg. barwiony na zielono. Brak 2 kart ze s. 349-352. Na kartach drobne zaplamienia, zabrudzenia i przebarwienia. **Bardzo rzadkie.** (Patrz ilustracja)

– Kościoły Gdańska –

- 75. Ranisch Bartel.** Beschreibung aller Kirchen-Gebäude der Stadt Dantzig, worinnen einer jeden Kirchen Grund-Riss Auffzug oder Abriss vollkommlich zu ersehen, wie dann auch von den Kunstreichen Bewolbern in denen Kirchen, sowohl im Grund-Risse als Auffstellung derselben deutlich gehandelt wird; newst der Beschreibung aller anderen Kirchen, so ausserhalb Wallen in den Vorstadten gelegen seyn, nach ihrer Maass. Verfasset und gezeichnet durch [...] Dantzig (Gdańsk) 1695. Johann Zacharias Stollen, folio, frontispis (miedzioryt sygn. Charles de la Haye), s. [10], 76, [2], **tabl. ryc. 42 (miedzioryty)**, w tym rozkł. autorstwa Johanna Bensheimera i J. M. Gockhellerera, opr. z epoki pperg. 16 000,-

E. XXVI, s. 126-127. Imponująco wydane dzieło, z bogactwem wielkich rozmiarowo rycin, poświęcone architekturze sakralnej XVII-wiecznego Gdańska, Praca autorstwa Bartłomieja Ranischa (1648-

75. B. Ranisch. Kościół Gdański. 1695.

1701), pisarza i architekta miejskiego w Gdańsku, który zbudował m.in. Kaplicę Królewską w Gdańsku i kościół Jezuitów w Starych Szkotach k. Gdańska. Księga została wydrukowana przez Jana Zachariasza Stolle, drukarza Rady Miejskiej działającego w Gdańsku w latach 1685-1720. **Kartę tytułową rytował Charles de la Haye**, nadworny sztycharz Jana III Sobieskiego. Autorami większości miedziorytów zdobiących dzieło są **Jan Bensheimer junior**, grafik współpracujący z gdańskimi wydawcami oraz **J. M. Gockheller**. Wśród sztychów 14 rozkładanych przedstawia najważniejsze kościoły Gdańska, plany kompleksów sakralnych oraz analizę strukturalną sklepień, najczęściej gotyckich, w tym słynnych sklepień „kryształowych” w Bazylice Najświętszej Maryi Panny. Rycina z widokiem Kaplicy Królewskiej podklejona płótnem; ryc. z widokiem bocznej pierzei kościoła św. Barbary częściowo pokolorowana akwarelą, drobne zaplamienie farbą s. 70. Poza tym stan dobry. **Cenny zespół rycin ukazujący kościoły gdańskie w 2 poł. XVII w. z detalami architektonicznymi, które zwykle możemy oglądać na panoramach miasta z dużej odległości. Rzadkie.**
Lit. Z. Jakrzewska-Snieżko, Gdańsk w dawnych rycinach.
(Patrz tablica X oraz ilustracja)

– Z serii „małych republik” –

- 76. Republica sive status Regni Poloniae, Lithvaniae, Prussiae, Livoniae etc. diversorum authorum.** Lugduni Btavaorum (Lejda) 1627. Ex Officina Elzeviriana, 16°, k. tyt. (**miedzioryt**), k. [7] (w tym 4 niezadrukowane), s. 450, k. [7], opr. późniejsza, skórzana z szyldzikiem, brzegi k. złoc. 1200,-

E.XXVI, 263. Wydanie 2. Opis Rzeczypospolitej ze słynnej serii tzw. „małych republik” wydawanej przez Oficynę Elzevirów w latach 1617-1649 w formacie kieszonkowym, ułatwiającym zabranie dzieła w podróż. Ukazało się w niej 35 tomików poświęconych poszczególnym państwom. Wszystkie wydawnictwa Elzevirów charakteryzowały się wyjątkową jakością wykonania i były niezwykle popularne i poszukiwane w ówczesnej Europie. Wydanie 1. ukazało się rok wcześniej bez ozdobnej karty tytułowej. **W dziele stanowiącym kompendium wiadomości o ówczesnej Rzeczypospolitej zamieszczono m.in. Status Regni Poloniae compendiosa descriptio Stanisława Krzysztanowica, fragment kroniki Marcina Kromera, fragmenty opisów Polski i Wołoszczyzny autorstwa francuskiego historyka Jacquesa Auguste’a de Thou (1553-1617), partie dzieła Aleksandra Gwagnina (1534-1614)**

poświęcone Wielkiemu Księstwu Litewskiemu, Żmudzi i Prusom, rozprawę o bóstwach żmudzkich Jana Łasicckiego (1534-po 1599) oraz teksty o polskim systemie prawnym, o monetach i podatkach (Salomona Neugebauera). **Ozdobna k. tyt. w miedziorycie**, charakterystyczna dla wydawnictw Elzevirów: pod tytułem herb królewski Wazów na tronie polskim (co ciekawe zamiast snopka w środkowej tarczy błędnie położono lilię) z insygniami Orderu Złotego Runa, po bokach tarczy „dwaj rycerze: polski i litewski” (Estreicher). Opr. nieco późniejsza: ciemnozielona skóra, na grzbiecie czerwony sztyldzik z tytulaturą, tłocz. i złoc. zdobienia na licach i grzbiecie. Otarcia opr., niewielki ubytek sztyldzika, poza tym stan więcej niż dobry.
(Patrz ilustracja na stronie 38)

– Rytuał dla Kościoła w Rzeczypospolitej –

- 77. Rituale sacramentorum ac aliarum ecclesiae caeremoniarum. Ex decreto Synodi Provinc[ialis] Petric[oviensis] ad uniformem Ecclesiarum Regni Poloniae usum recens editum. Cz. 1-2 (1 wol.) Cracoviae (Kraków) 1647. In Offic[ina] Viduae et Heredum Andreae Petricovii, S. R. M. Typogr., 4^o, k. [4], s. 151, (recte 211); k. [3], s. 479, k. [5], nuty, inicjały (drzeworyty), opr. z epoki, skórzana, brzegi k. barw. 5000,-**

E.XXVI, 311. Rytuał sprawowania sakramentów w Kościele Katolickim na terytorium Rzeczypospolitej w oparciu o piotrkowskie dekrety synodalne uchwalone pod przewodnictwem Jana Wężyka. **Liczne k. z gregoriańskim zapisem nutowym.** Prymas Polski w liście zamieszczonym we wstępie zaleca polskiemu duchowieństwu używanie tego Rytuału. Ułożyli go Jan Foxius, archidiacon krakowski, Marcin Kłociński, proboszcz kaźmierski, dominikanin i Sebastian Nuceryn, doktor teologii. Ten Rytuał, zwany wcześniej również „Agendą” różni się w 35 miejscach od obowiązującego Rytuału Rzymskiego. Kilka nauk w języku polskim i niemieckim. Część druga opisuje sposób udzielania błogosławieństw, prowadzenia procesji oraz sprawowania egzorcyzmów. Na odwrocie k. tyt. drzeworyt z herbem prymasa Wężyka. Opr.: skóra, grzbiet pięciopłowy, na licach bogate tłoczenia: koncentryczne pasy z ornamentem oraz wizerunkami postaci biblijnych, na przednim licu w centrum lustra medalion z wizerunkiem Chrystusa. Zachowane kłamy na skórzanych paskach oraz wklejone na brzegach kart zakładki z pasków skórzanych, umożliwiające szybkie odnajdywanie istotnych fragmentów. Nieaktualne XVIII-wieczne wpisy własnościowe. Na odwrocie k. tyt. nota o nabyciu księgi w Warszawie z przeznaczeniem do kościoła franciszkanów w Wejherowie. Opr. po konserwacji, uzupełniana, z zabrudzeniami. Miejscami drobne przebarwienia kart, poza tym stan bardzo dobry. **Tego typu dzieła będące w stałym użytkowaniu w kościele należą do rzadkości.**
(Patrz ilustracja)

– Order Orła Białego –

- 78. Sapiaha Jan Fryderyk. Adnotationes Historicæ De Origine, Antiquitate, Excellentia, Heroici Ac Celeberrimi In Regno Poloniae Ordinis Equitum Aquilæ Albæ. Colonia (w rzeczywistości w Warszawie) 1730. Apud Adamum Cholinum (w rzeczywistości Drukarnia Soc. Jesu), 4^o, k. [31] (winno być 32), s. 346, k. [8], tabl. ryc. 11 (miedzioryty), opr. z epoki, skórzana z sztyldzikiem, brzegi k. barw. 3500,-**

E.XXVII, 91-92. **Wydanie 1.** (w tym samym roku ukazała się edycja polska). **Wedle E. Łomnickiej-Żakowskiej wydrukowano jedynie 100 egzemplarzy.** Dzieło poświęcone Orderowi Orła Białego napisane przez Jana Fryderyka Sapiahę (1680-1751) późniejszego kanclerza wielkiego litewskiego, kawalera Orderu Orła Białego. Sapiaha udowadnia starożytność Orderu, wskazując, że już Władysław Łokietek wskrzeszał jego istnienie w XIV w., więc musiał mieć on jeszcze dawniejszą metrykę. W ostatnich rozdziałach pisze o restytucji Orderu przez Augusta II Mocnego oraz daje listę żyjących kawalerów. **Dzieło zdobi 11 miedziorytów (wizerunki insygniów orderu, portrety: autora, Lecha, Przemysła I, Władysława Łokietka, Władysława IV) wykonanych przez Jana Surmackiego** (sygn. „Jan Surmacki sculp.”), polskiego rytownika działającego w 1. poł. XVIII w. **Piękna opr.:** ciemnobrązowa skóra, na grzbiecie sztyldzik z tytulaturą oraz tłocz. i złoc. kasetony z ozdobnikami kwiatowymi, lica ujęte ornamentálną bordiurą z motywami akantu, palmet, półksiężyców, gwiazd i muszli. K. tyt. w sta-

77. Rytuał dla polskiego Kościoła. 1647.

78. O Orderze Orła Białego. 1730.

rannej kopii. Drobne ślady po owadach na grzbiecie opr., zabrudzenia i przebarwienia na kartach, poza tym stan dobry. **Rzadkie.**

Lit.: E. Łomnicka-Żakowska, Grafika polska XVIII wieku, Warszawa 2008, s. 181-183.

(Patrz ilustracja)

– Kronika Prus –

- 79. Schütz Caspar.** Historia Rerum Prussicarum. Warhaffte Und eigentliche Beschreibung der Lande Preussen, ihrer gelegenheit, namen und teilunge [...]. Darinnen auch Die ankunfft und erbawung der Königlichen Stadt Dantzig [...]. Hierzu ist kommen eine Continuation der Preussischen Chronica [...] [Lipsk] – Islebii (Eisleben) 1599. Typis et sumptibus Grosianis, folio, k. [14], 555, [11], tabl. genealogiczna 1, opr. późniejsza (XVIII w.), płsk. z szyldzikiem, brzegi k. prósz. 10 000,-

E.XXVII, 282-283. Wydanie 2 (wydanie 1. ukazało się w 1592 r.) **Monumentalna kronika dziejów Prus** autorstwa Caspara Schütza (1540-1594) miejskiego pisarza Gdańska, profesora poetyki na Uniwersytecie w Królewcu, kronikarza i historyka. Dzieło powstało z inspiracji Albrechta Hohenzollerna (1490-1568) księcia w Prusach, który nie był zadowolony z zamówionej wcześniej kroniki dziejów pruskich spisanej przez Lucasa Davida (ta została wydana dopiero w XIX w.) Praca obejmuje dzieje od misji św. Wojciecha w końcu X wieku do sekularyzacji Prus i hołdu Albrechta Hohenzollerna złożonego Zygmunutowi Staremu w 1525 r., zawierając też wiele informacji o księstwach pomorskich i Polsce. Schütz korzystał z bogatego materiału źródłowego, cytował liczne dokumenty m.in. kroniki Piotra z Dusburga, Wiganda z Marburga, Marcina Kromera. **Autor wiele miejsca poświęcił historii Gdańska.** Oferowane drugie wydanie zostało uzupełnione kontynuacją obejmującą wydarzenia od 1525 r. napisaną przez Davida Chytraeusa (1530-1600) teologa i historyka, profesora Uniwersytetu w Rostoku. Część ta ma osobną kartę tytułową, przy zachowaniu ciągłej foliacji. **Dzieło w wydaniu z 1599 roku pozostawało przez blisko 200 lat podstawowym opracowaniem dziejów Prus.** W 1721 roku Rada Miejska Gdańska zleciła Gotfrydowi Lengnichowi sporządzenie kontynuacji kroniki Schütza, który opublikował ją pod tytułem „Geschichte der Preussischen Lande Königlich-Polnischen Antheils”. **Na tablicy genealogia dynastii Jagiellonów.** Błędy w foliacji, ciągłość tekstu zachowana. Opr.:

jasnobrązowy płsk, grzbiet sześciopłowy, w polu 2. szyldzik z tytulaturą, w pozostałych polach tłocz. i złocz. ozdobniki. Na przedniej wyklejce **ekslibris heraldyczny ordynacji Groß Bestendorf (obecnie Dobrocin, gmina Małdyty)** należącej do baronów von Domhardt od końca XVIII w. Nieaktualne noty własnościowe. W tekście liczne podkreślenia i marginalia dawną ręką. Drobną spękania grzbietu i otarcia opr., miejscami charakterystyczne zbrązowienia i zabrudzenia. Ubytek fragmentu tabl. genealogicznej bez szkody dla tekstu. **Rzadkie.**

(Patrz tablica VIII)

- 80. Szchaniecki Stefan.** Pierwsza Wedle Porządku Kościoła Świętego Zapowiedz Beatyfikacji B. Jana Franciszka Regis [...] Przy solennym Jego Obrazu z Przeświałną Duchowieństwem Farskiego Krakowskiego Tegosz Miasta Stołecznego, Processyą, z Kościoła Nayświętszey Panny Maryi do Świętey Barbary, wprowadzeniu; Ogłoszona. Kraków 1716. W Drukarni Akademickiej, folio, k. [17], opr. późniejsza, płsk. 350,-

E.XXVII, 326. **Z odręczną dedykacją autora na karcie tytułowej.** Relacja i kazanie z uroczystości zorganizowanej w Krakowie z okazji wieści o beatyfikacji Jana Franciszka Regis (1597-1640) francuskiego jezuita, ogłoszonego świętym Kościoła Katolickiego w 1737 r. Druk dedykowany klerowi i władzom miejskim Krakowa. Opr.: brązowy płsk, na licach pap. Nieaktualne noty własnościowe. K. tyt. podklejona, miejscami drobne zabrudzenia, zaplamienia i ślady po owadach, poza tym stan dobry.

- 81. [Sejm czteroletni]. Tagebuch** des unterm Bande der Konfoederazion im Jahr 1788 angefangenen und ins gegenwaertige 1789 Jahr fortgesetzt merkwuerdigen Polnischen Reichstages nebst verschiedenen bey dieser Gelegenheit herausgekommenen Schriften. T. 2. Warschau und Leipzig (Warszawa i Lipsk) 1789. Gedruckt und verlegt von Michael Gröll, 8°, k. [2], s. 377-733, tabel rozkł. 2, opr. z epoki, płsk. z szyldzikiem, brzegi k. barw. 360,-

E.XXI, 14. **Z superekslibrisem kurlandzkiego rodu baronowskiego von Heyking.** Periodyk wydawany przez **najwybitniejszego drukarza, wydawcę i księgarza epoki stanisławowskiej Michała Gröllę**, zawierający drukowane w języku niemieckim wiadomości i sprawozdania z obrad Sejmu Czteroletniego oraz teksty dotyczące aktualnej sytuacji politycznej w Rzeczypospolitej. Kolejne zeszyty, z ciągłą paginacją ukazywały się co sobotę, a następnie były zbierane w tomy (po 10 lub 12 zeszytów na tom). Łącznie ukazało się pięć tomów. Oferowany tom 2. obejmuje listopad i grudzień 1788 r. oraz początek roku kolejnego (mowy sejmowe, memoriał o miastach, Uwagi nad życiem Zamoyskiego, sprawy dotyczące dysydentów etc.) Opr. ciemnobrązowy płsk, na grzbiecie szyldzik oraz tłocz. i złocz. Nieaktualne pieczątki biblioteczne. Otarcia opr., miejscami drobne zabrudzenia, poza tym stan dobry (por. poz. następna). (Patrz ilustracja)

- 82. [Sejm czteroletni]. Tagebuch** des unterm Bande der Konfoederazion im Jahr 1788 angefangenen und ins gegenwaertige 1789 Jahr fortgesetzt merkwuerdigen Polnischen Reichstages nebst verschiedenen bey dieser Gelegenheit herausgekommenen Schriften. T. 5. Warschau und Leipzig (Warszawa i Lipsk) 1789. Gedruckt und verlegt von Michael Gröll, 8°, k. [2], s. 380, tabel rozkł. 2, opr. z epoki, płsk. z szyldzikiem, brzegi k. barw. 360,-

E.XXI, 14. **Z superekslibrisem kurlandzkiego rodu baronowskiego von Heyking.** Periodyk z wiadomościami z obrad Sejmu Czteroletniego (zob. poz. poprzednia). Oferowany tom 5. obejmuje okres od lipca do października 1789 r. Zawiera m.in. „Listy ojca do syna” Platara, listy papieża Piusa V do polskich biskupów, pisma dotyczące rewolucji we Francji. Opr. ciemnobrązowy płsk, na grzbiecie szyldzik oraz tłocz. i złocz. Nieaktualne pieczątki biblioteczne. Otarcia opr., miejscami drobne zabrudzenia, poza tym stan dobry.

- 83. Seneca Lucius Annaeus (Minor).** Epistolae et Quaestiones naturales. T. 2. (z 3). Patavii (Padwa) 1728. Ex Typographia Seminarii. Apud Joannem Manfre, 12°, k. [1], s. 740, opr. z epoki, skóra z szyldzikiem, brzegi k. prósz. 500,-

81. Sejm Czteroletni. Periodyk. 1789.

85. Biografia Stanisława Leszczyńskiego.

Z księgozbioru Ewarysta Andrzeja Kuropatnickiego (ekslibris). Tom drugi (z 3, zob. poz. następną) dzieł zebranych Seneki Starszego i Seneki Młodszego. Seneka Młodszy zwany Filozofem (Lucius Annaeus Seneca Minor Philosphus, 4 r. p.n.e. – 65 r. n.e.) rzymski retor, filozof stoicki, poeta i pisarz, wychowawca Nerona, syn Seneki Starszego. W tomie pomieszczono listy i „Zagadnienia przyrodnicze”.

E. A. Kuropatnicki (1734-1788), starosta buski, potem kasztelan bełski, kawaler Orderu św. Stanisława i Orła Białego, a także historyk, heraldyk (autor „Wiadomości o kleynocie szlacheckim”), geograf i bibliofil. W swym majątku Lipinki koło Gorlic zgromadził bibliotekę oraz archiwum rodowe, m.in. dzięki pomocy żony Katarzyny. Przyjaźnił się także z Józefem Maksymilianem Ossolińskim, z którym dzielił pasję bibliofilską. Kuropatnicki miał ponad 40 rodzajów ekslibrisów, różniących się napisami i zdobieniami. Po jego śmierci zbiory uzupełnił syn Józef, następnie zostały rozproszone – znalazły się m.in. w bibliotece uniwersytetu we Lwowie. Opr.: skóra brązowa, marm., grzbiet pięciopółowy, w polu 2. szyldzik z tytułaturą. Drobne otarcia opr., miejscami charakterystyczne zażółcenia, poza tym stan bardzo dobry.

- 84. Seneca Marcus Annaeus (Senior).** Suasoriae, ac Controversiae, cum Declamationum excerptis. T. 3. (z 3). Patavii (Padwa) 1728. Ex Typographia Seminarii. Apud Joannem Manfre, 12°, s. 594, opr. z epoki, skóra z szyldzikiem, brzegi k. prósz. 500,-

Z księgozbioru Ewarysta Andrzeja Kuropatnickiego (ekslibris). Tom trzeci (z 3, zob. poz. poprzednia) dzieł zebranych Seneki Starszego i Seneki Młodszego. Seneka Starszy zwany Retorem (Lucius/Marcus Annaeus Seneca Senior Rhetor, ok. 54 r. p.n.e. – ok. 39 r. n.e.) rzymski retor, ojciec Seneki Młodszego, dziadek poety Lukana. Tom zawiera dzieła retoryczne. Opr.: skóra brązowa, marm., grzbiet pięciopółowy, w polu 2. szyldzik z tytułaturą. Miejscami charakterystyczne zażółcenia, poza tym stan bardzo dobry.

- 85. Seyler Jerzy Daniel.** Leben Stanislai I, Königs von Pohlen, Mit nöthigen Anmerkungen und Urkunden erleütert von S*** [pseud.]. Welchem Das Leben des Cardinals Michael Radziejowski beygefüget worden. Magdeburg und Leipzig (Magdeburg i Lipsk) 1740. B.w., 8°, k. [3], s. 282; 62, winietki, finaliki (drzeworyty), opr. XIX-wieczna płsk. z szyldzikiem i złoc., brzegi kart barwione. 300,-

E.XXVII, 415. Wydanie 3 (wyd. 1 ukazało się w 1737 r.) **Biografia króla Stanisława Leszczyńskiego** przypisywana Jerzemu Danielowi Seylerowi (1686-1745) historykowi, rektorowi Elbląskiego Gimnazjum Akademickiego. W części końcowej dodana biografia kardynała Michała Radziejowskiego. W porównaniu z wydaniem pierwszym oferowana edycja miała skrócony tekst i nie posiadała rycin. Oprawa XIX-wieczna: półskórek brązowy, grzbiet płaski podzielony liniami na pięć pól, w jednym polu sztyldzik ze złożoną tytulaturą, w pozostałych złota rozeta, brzegi kart barwione. Brak portretu Stanisława Leszczyńskiego, pojedyncze ślady po owadach, nieaktualna pieczętka własnościowa, stan dobry. **Efektowny egzemplarz.**
(Patrz ilustracja na stronie poprzedniej)

– Staropolska myśl techniczna –

- 86. Solski Stanisław.** Geometra Polski To jest Navka Rysowania, Podziału, Przemieniania, y Rozmierzania Liniy, Angułow, Figur, y Brył pełnych. Podany do Drvk przez [...]. Cz. 1-3. Kraków 1683-1686. W Drukarni Gerzego y Mikołaja Schedlow, folio, k. [14], s. 288; k. [3], s. 152; 204, **tabl. ryc. 23 (w tym dwustronne, drzeworyty i miedzioryty); liczne figury w tekście (drzeworyty)**, opr. z epoki, perg., brzegi k. złoc. 15 000,-

E.XXIX, 53-54. **Wydanie 1. jednego z dwóch najważniejszych dzieł Stanisława Solskiego** (1622-1701) polskiego matematyka, geometry, architekta, kapelana hetmana Jana Sobieskiego (późniejszego króla). Solski związany był z licznymi kolegiami jezuickimi m.in. we Lwowie i Krakowie, brał też udział w poselstwach do Turcji, gdzie pracował wśród wprowadzonych z Rzeczypospolitej jeńców. Interesował się architekturą, mechaniką i budową maszyn – skonstruował nawet perpetuum mobile, które opisał w jednym ze swych dzieł – oraz geometrią. Praktyczny podręcznik geodezji dla XVII-wiecznych mierniczych. Przedmowa zawiera wyliczenie przeszkód, „które polerowniejsze odrażają od praktykowania geometrii” (niedostatek ksiąg, brak terminów), dalej znalazła się słowniczek neologizmów terminologicznych autora (**część pojęć wprowadzonych przez Solskiego jest do dziś wykorzystywana przez polskich mierniczych**). Księga 1 (obejmująca teorię geometrii) składa się z 6 głównych działów („zabaw”): Terminy i definicje geometryczne, O rysowaniu linii, O kreśleniu kątów i ich dzieleniu na części i stopnie, O rysowaniu figur, O przemienianiu figur jednej w drugą, Planimetria i stereometria. Księga druga zawiera zabawy 7-11, w których omówiono pomiary odległości, wysokości i głębokości, wyliczanie pól i obwodów figur płaskich bez potrzeby stosowania trygonometrii, podział gruntów. W części trzeciej pomieszczono zabawy 12-14 (obliczenia dotyczące brył, **sztuka rysowania zegarów słonecznych**, reguły arytmetyczne) oraz suplement do zabawy 7. Opr.: pergamin naturalny, na grzbiecie wypisana ręcznie tytulatura. Ekslibris Andrzeja Krzysztofa Łuczaka (1946-2010) kolekcjonera, bibliofila, prezesa Łódzkiego Towarzystwa Przyjaciół Książki. Pęknięcie perg. na grzbiecie, zabrudzenia opr. Drobne zabrudzenia i charakterystyczne założenia kart, poza tym stan dobry. **Wspaniały przykład staropolskiej myśli technicznej. Komplet rycin. Bardzo rzadkie.**
(Patrz tablica XI oraz ilustracja)

- 87. Soter Henrik. Bure Anders.** Svecia sive de Suecorum, regis dominiis et opibus. Commentarius politicus. Lugd[uni] Batav[orum] (Lejda). Ex officina Elzeviriana 1631, 24°, k. tyt. (**miedzioryt**), [3], s. 319, opr. nieco późniejsza, skórzana, brzegi k. złoc. 800,-

Opis Królestwa Szwecji ze słynnej serii tzw. „małych republik” wydawanej przez Oficynę Elzevirów w latach 1617-1649. Ukazało się w niej 35 tomików w formacie 24° poświęconych poszczególnym państwom. Wszystkie wydawnictwa Elzevirów charakteryzowały się wyjątkową jakością wykonania i były niezwykle popularne i poszukiwane w ówczesnej Europie. Opis Szwecji przygotowali Anders Bure (1571-1646), szwedzki matematyk i kartograf oraz Henrik Soterus (1600-1645), szwedzki teolog i pedagog. W książeczce znalazły się informacje o geografii, ustroju, obyczajach, armii i szwedzkiej rodzinie królewskiej. Na miedziorytowej k. tyt. umieszczono m.in. wizerunek Gustawa II Adolfa oraz herb królestwa Szwecji. **Piękna oprawa:** brązowa skóra (marokina), grzbiet pięciopolewy, w polu 2. tłocz. i złoc. tytulatura, w pozostałych tłocz. i złoc. zdobne kasetony. Na licach bogate ornamentalne bordiury, w centrum luster ujęte w ornament owalne pole z ozdobnikiem (putto zdmuchujące pióro), na wyklejkach pap. marm. Drobne otarcia opr., nieznaczne pęknięcia krawędzi w dolnej części grzbietu, drobne zabrudzenia k., poza tym stan więcej niż dobry. **Ładny egzemplarz.**
(Patrz tablica II)

86. St. Solski. Geometra polski. 1683.

90. [Stanisław Leszczyński]. Traktat polityczny. 1704.

88. [Stanisław Leszczyński]. **Berättelse** om the Swenska Herrar Ambassadeurernes intog och första audience hos Konungen i Pohlen, som skedde i Warschau den 19/29 julij 1704. B.m., b.r., b.w., 4°, k. [4], opr. współczesna, ppł. 350,-

E.XII, 480. Relacja o przybyciu do Warszawy ambasadora szwedzkiego wysłanego przez Karola XII i o złożeniu przez niego listów uwierzytelniających królowi Stanisławowi Leszczyńskiemu. Szwedzi, toczący wojnę z Saksonią pod panowaniem Augusta II Mocnego, doprowadzili do elekcji Leszczyńskiego na polski tron i długo wspomagali jego zmagania w wojnie domowej z Wettynem wspieranym przez wojska rosyjskie. Tekst w języku szwedzkim. Charakterystyczne przebarwienia, poza tym stan bardzo dobry.

89. [Stanisław Leszczyński]. **Kort Berättelse** om förloppet wid Konungens af Pohlen Stanislai den I. och des Drottning Catharinæ Kröning, som behörigen war utskrefwen och berammad at fullbordas i Warschau den 24. septemb./4. octobris. Anno 1705. Stockholm [1705]. Tryckt unti Kongl. Boktr. Hos Sal. Wankijfs Änkia, 4°, k. [8], opr. współczesna, kartonowa. 300,-

E.XXI, 223. Szwedzka relacja z koronacji Stanisława Leszczyńskiego i Katarzyny z Opalińskich, która odbyła się w kolegiacie św. Jana Chrzciciela w Warszawie 4 października 1705 r. Do wyboru Leszczyńskiego na króla Polski doprowadził król szwedzki Karol XII, toczący wojnę z Saksonią pod panowaniem Augusta II Mocnego. Tekst w języku szwedzkim. Winieta i finalik w drzeworycie. Drobne zaplamienia, paginacja piórem, poza tym stan więcej niż dobry.

90. [Stanisław Leszczyński]. **Der unzeitig erwählte und bereits fluechtige Affer- und Nebel- König in Gross-Polen mit seinem treu-vergessenen Anhang**, auch was Franckreich und Schweden unter solcher Polnischen Unruhe und neuen Wahlzeithero intendiret und gesucht haben. B.m. 1704. B.w., 4°, k. tyt., s. 70, okł. pap. marm. 600,-

E.XII, 69. Krótki traktat polityczno-historyczny analizujący sytuację w Rzeczypospolitej w pierwszych latach XVIII wieku. Głównym tematem był **wybór Stanisława Leszczyńskiego** na króla Polski (w tytule oferowanej pracy określanego królem Wielkopolski) **w opozycji do Augusta II** (1704 r.), prowadzący do wybuchu wojny domowej. Anonimowy autor zwracał uwagę na ingerencje francuskie i szwedzkie w sprawy Polski, podkreślając decydującą rolę króla szwedzkiego Karola XII w elekcji Leszczyńskiego i wywołaniu wojny domowej. Zagięcia rogów kart, zabrudzenia i charakterystyczne przebarwienia, poza tym stan dobry. **Rzadkie.**

(Patrz ilustracja na stronie poprzedniej)

- 91. Starowolski Szymon.** Institutorum Rei Militaris. Libri VIII. Cracoviae (Kraków) 1646. In Officina Christophori Schedelij, folio, k. [8], s. 523, [1], winiетки, inicjały, finaliki (drzeworyty), opr. z epoki, perg. 2400,-

E.XXIX, 192. **Wydanie 2** (wydanie pierwsze ukazało się w Krakowie rok wcześniej). Rozprawa poświęcona zagadnieniom wojskowym napisana przez Szymona Starowolskiego (1588-1656) pisarza, polihistora, kanonika krakowskiego. Oferowana edycja dedykowana jest Janowi Zamoyskiemu, wnukowi słynnego hetmana. Praca dzieli się na osiem ksiąg, w których Starowolski omówił m.in. teorię wojny, dowodzenie i rolę dowódcy, dyscyplinę wojskową, sztukę obwarowywania i oblegania oraz wojnę morską. Przy pisaniu autor korzystał z licznych tekstów starożytnych, zachodnioeuropejskich, ale także ze źródeł polskich (Przyłuski, Strykowski). W treści znajdują się **liczne przykłady z dziejów wojen polskich** (m.in.: **Smoleńsk, Cecora, bunty kozackie, Połock, Lisowczycy, husarze, Kircholm**). Opr. pergamin malowany na czerwoną, ze śladami po sznurkach do wiązania. Na k. tyt. zamazane podpisy własnościowe, nieaktualne pieczętki własnościowe. Fragment k. tyt. uzupełniony. Drobne ubytki skóry opr., drobne zaplamienia, zabrudzenia i przebarwienia, poza tym stan bardzo dobry.

(Patrz ilustracja)

- 92. Staszic Stanisław.** Uwagi nad Życiem Jana Zamoyskiego Kanclerza i Hetmana W.K. Do dzisiejszego stanu Rzeczypospolitej Polskiej przystosowane. [Warszawa 1785. Michał Gröll], 8°, s. 365, [2], opr. z epoki, płsk. z szyldzikiem. 900,-

E.XXIX, 220-222. **Wydanie pierwsze** (wariant pierwszy bez korekty błędów drukarskich). Jedna z najgłośniejszych prac politycznych Stanisława Staszica, a zarazem jedno z głównych dzieł publicystyki reformatorskiej epoki stanisławowskiej. Dzieło ukazało się anonimowo, bez miejsca i roku wydania, z adnotacją „W Heilsbergu, 20 maja 1785”. Nawiązywało do wydanej w 1775 r. pracy Franciszka Bohomolca „Życie Jana Zamoyskiego”. Na początku znajduje się rozdział poświęcony edukacji, w którym Staszic zawarł swoje przemyślenia pedagogiczne. Następnie przedstawia własne poglądy na sprawy wojska, podatków, kwestie ekonomiczne, prawodawstwo, sądownictwo, kupiectwo. Praca Staszica wywołała obszerną dyskusję i stała się inspiracją dla licznych pism polemicznych wydawanych w początkowym okresie działania Sejmu Czteroletniego. Opr.: ciemnobrązowy płsk. z szyldzikiem. Na licach pap. marm. K. tyt. mocno uzupełniona. Drobne ślady po owadach na opr. i kartach. Ubytki pap. na licach, przebarwienia i zabrudzenia stron, poza tym stan dobry. **Rzadkie.** Zob. poz. następne (Zbiór pism 94 i 95)

- 93. Staszic Stanisław.** Uwagi nad życiem Jana Zamoyskiego Kanclerza y Hetmana W.K. Do dzisiejszego stanu Rzeczypospolitej Polskiej przystosowane. [Łuck przed 4 marca 1789]. B.w., 8°, s. 347, [1], opr. z epoki, płsk., brzegi kart barwione. 1200,-

E.XXIX, 222. **Piracki przedruk** jednej z najważniejszych prac Stanisława Staszica, a zarazem jednego z głównych dzieł publicystyki reformatorskiej epoki Oświecenia. Wydanie pierwsze ukazało się 1787 r. Praca powstała z inspiracji Andrzeja Zamoyskiego. Opierając się na dziełach Jana Jakuba Rousseau, Staszic przedstawił środki mające naprawić Rzeczypospolitą. Tekst składa się z 19 rozdziałów obejmujących zagadnienia z polityki wewnętrznej i zewnętrznej. Od s. 223 następuje „Pochwała Jana Zamoyskiego”. Opr.: brązowy płsk z tłocz. ozdobnikami na grzbiecie, na licach pap. marm. Błędy w paginacji. Nieaktualne podpisy własnościowe. Drobne ślady po owadach na opr. i części kart, k. tyt. z niewielkimi uzupełnieniami, zabrudzenia, zaplamienia i przebarwienia kart, poza tym stan dobry. **Rzadka edycja jednej z najważniejszych publikacji epoki stanisławowskiej.** (patrz pozycje następne).

(Patrz ilustracja)

91. Sz. Starowolski. Traktat militarny. 1646.

93. St. Staszic. Uwagi. 1785.

94. [Staszic Stanisław]. **Zbiór pism** do których były powodem Uwagi nad życiem Jana Zamoyskiego. Drugie pismo. Sposob Powiększenia Sił Kraiowych w Polsce przez popisowe Milicje. B.m. 1788. B.w., 8°, k. [2], s. 46, opr. późniejsza, płsk. 300,-

E.XX, 327; XXIX, 131. Pismo polemiczne dotyczące obronności Rzeczypospolitej powstałe w odpowiedzi na opublikowane przez Stanisława Staszica „Uwagi nad życiem Jana Zamoyskiego”, które były jednym z głównych dzieł publicystyki reformatorskiej epoki stanisławowskiej. Ponieważ praca Staszica wywołała szeroki odzew i była niezwykle żywo komentowana, rozpoczęto wydawanie serii, która gromadziła poszczególne pisma odwołujące się do niej (w sumie wydano 8 tekstów, zob. poz. następną). Estreicher przypisuje autorstwo oferowanej pracy posłowi Ignacemu Krzuckiemu na podstawie odręcznej noty na jednym z bibliotecznych egzemplarzy. Opr.: brązowy płsk, na licach pap. marm. Egzemplarz nieobcięty. Miejskami drobne zabrudzenia i przebarwienia, poza tym stan dobry.

95. [Staszic Stanisław]. **Zbiór pism** do których były powodem Uwagi nad życiem Jana Zamoyskiego. Trzecie pismo. Zgoda i Niezgoda z Autorem Uwag nad życiem Jana Zamoyskiego. B.m. 1788. B.w., 8°, k. [2], s. 58, opr. późniejsza, płsk. 300,-

E.XVIII, 549. Pismo polemiczne powstałe w odpowiedzi na opublikowane przez Stanisława Staszica „Uwagi nad życiem Jana Zamoyskiego”, które były jednym z głównych dzieł publicystyki reformatorskiej epoki stanisławowskiej. Ponieważ praca Staszica wywołała szeroki odzew i była niezwykle żywo komentowana, rozpoczęto wydawanie serii, która gromadziła poszczególne pisma odwołujące się do niej. Estreicher podaje jako autora oferowanej pracy Jacka Jezierskiego (1722-1805) kasztelana łukowskiego, pisarza politycznego i publicystę. Opr.: brązowy płsk, na licach pap. marm. Miejskami drobne zabrudzenia i przebarwienia, poza tym stan dobry.

- 96. Stęplowski Kazimierz Franciszek.** Luctus Fatalis Intra Lvxvs Baltassaris Regis Babiloniorvm Solenniter, Sed Impie Commenssantis Latitans Ac Ex Theatre a Nobili Academiae Culmensis Iuventute inter hilaria Bacchi In Frequentissima Magnorum Hospitvm Facie Manifestatus Opera. Thorvnii (Toruń) [1728]. Impressit loh. Nicolai Nobil. Senat. & Gymn. Typographus, fol., k. [5], brosz. 300,-

E.XVIII, 292. Broszura autorstwa Kazimierza Stęplowskiego (1700–1772) kanonika krakowskiego, dziekana kościoła św. Floriana w Krakowie, doktora teologii, wykładowcy i rektora Uniwersytetu Jagiellońskiego. Utwór zawierający program przedstawienia teatralnego, które przybliżało postać starotestamentowego króla Baltazara, symbolizującego złego władcę. Dziełko w formie polsko-lacińskiego argumentum. **Na odwołanie s. tytułowej herb miasta Chelma** (drzeworyt). Estreicher wymienia tylko dwa egzemplarze. Ubytki karty tytułowej, poza tym stan dobry.

- 97. [Sułkowski Aleksander]. Presser Michael Lorentz.** Als unsre Landes-Sonne Sr. Excellence [...] Herr Alexander Joseph [...] Graf von Sułków Sułkowski, Wie auch Graf und Erbherr zu Lissa [...] B.m. (Leszno) 1742. Michael Lorentz Presser, k.2. 380,-

E. nie notuje. Panegiryczny utwór na cześć Aleksandra Józefa hr. Sułkowskiego (1695-1762), byłego premiera Saksonii, który nabywszy **dobry Leszno i Rydzyna od króla Stanisława Leszczyńskiego**, po 1741 r. obrał wielkopolskie posiadłości jako stałą siedzibę. Druk wydany z okazji przypadających 15. marca urodzin Sułkowskiego, datowany na 19. marca. Autorem tekstu jest miejscowy drukarz, który w bardzo służalczym tonie chwali pana na Lesznie. Nieaktualne pieczętki własnościowe. Stan dobry.

- 98. [Śląsk]. Karol VI Habsburg.** Edykt dla Królestwa Czech i krajów zależnych (Śląsk) dany w Wiedniu 27. marca 1727. B.m. (Wrocław) [1727]. B.w., folio, k. [5], brosz. 200,-

E. nie notuje. Druk w języku niemieckim. Edykt podtrzymujący i potwierdzający wydane wcześniej patenty na produkcję oraz dostawę prochu i saletry w Królestwie Czech i na Śląsku wystawiony 27. marca 1727 r. przez cesarza Karola VI Habsburga (1685-1740) ostatniego męskiego przedstawiciela tej dynastii. Winieta drzeworytowa. Stan bardzo dobry.

- 99. [Targowica]. Okęcki Antoni Onufry.** List Pasterski względem publicznych Supplikacyi. [Warszawa 1792. B.w.], folio, k. [1], oryg. arkusz wyd. 150,-

E.XXIII, 206 (notuje tylko 1 egzemplarz). List pasterski Antoniego Onufrego Okęckiego (1729-1793) – biskupa poznańskiego i warszawskiego, kanclerza wielkiego koronnego, stronnika konfederacji targowickiej. List wzywa wiernych do wzmożenia modlitw za kraj, w pozytywnym świetle ocenia konfederację targowicką: „Możesz nam być co właściwszego i potrzebniejszego, iak teraz szczególniey prosić Boga, aby powołał do dźwignienia Rzpltey ścisłym Konfederacyi Jeneralney Koronney związkim pod Targowicą złączonym i zostaiącym przy sterze Rządu, udzielał Mądrości, która przodkuie radom Jego przedwiecznym? Aby im dał Ducha zgody, iedności i miłości Braterskiej? Aby natchnął i napelnił Serca ich sprawiedliwością, którą stoią Państwa i Narody”. Ślad złożenia, stan dobry. **Rzadkie.**

- 100. Traktaty między mocarstwami Europejskimi od roku 1648 zaszłe.** Podług lat porządku. Z przyłączoną potrzebny historyi wiadomością opisane. T. 1 (z 6). Warszawa 1773. W Drukarni J. K. Mci y Rzeczypospolitey u XX. Scholarum Piarum, 8°, k. [1], s. 340, k. [1], opr. z epoki, skórzana. 300,-

E.XXXI, 281-282. Całość dzieła obejmowała 6 tomów wydanych w latach 1773-1790. „Podaje on informacje o ważniejszych traktatach międzynarodowych europejskich w okresie lat 150; ważniejsze dla nas w tekście całkowitym (ale w przekładzie polskim); nie dotyczące nas bezpośrednio w streszczeniu. Jest to więc niejako historia dyplomatyczna Europy, nawiązana do zawieranych między mocarstwami traktatów i oparta na ich streszczeniu lub na ich tekstach” (Estreicher). T. 1. zawiera traktaty z lat 1649-1699 (Kozacy, Szwedzi, Turcy). Opr.: skóra brązowa, grzbiet sześciopolowy, w polu 2.

łtocz. i złocz. tytulatura, w pozostałych kwiatowe ozdobniki. Zamazane noty własnościowe. Ślady po owadach na opr., nieliczne zaplamienia i charakterystyczne przebarwienia, poza tym stan dobry.

- 101. Vastovius Joannes.** Vitis Aquilonia, sive vitae sanctorum regni Sveo-Gothici. Emendavit et notis illustravit Ericus Benzelius filius. Upsaliae (Uppsala) 1708. Typis Johannis Henrici Wernerii, 4°, k. [13], s. 160, kol. 84, opr. późniejsza, płsk. z szyldzikiem, brzegi k. prósz. 1000,-

E.XXXII, 257. **Wydanie 2.** Zbiór legend i żywotów świętych skandynawskich (głównie szwedzkich) autorstwa Joannesa Vastoviusa (1576?-1642) nawróconego na katolicyzm szwedzkiego księdza, pisarza kontrreformacyjnego, kanonika warmińskiego, kapelana i bibliotekarza Zygmunta III Wazy. **Obszerna dedykacja dla Zygmunta III.** Pierwsze wydanie ukazało się w Kolonii w 1623 r. Oferowane wyd. 2. przygotował do druku i opatrzył komentarzem oraz przypisami Erik Banzelius młodszy (1675-1743) teolog, uczony, arcybiskup Uppsali, jeden z najwybitniejszych przedstawicieli szwedzkiego oświecenia. Opr. płsk., grzbiet czteropolowy, w polu 2. szyldzik z tytulaturą, w pozostałych łtocz. i złocz. ozdobniki, na licach pap. marm. Nieaktualna nota własnościowa na przedniej wyklejce. Drobne zabrudzenia i zaplamienia kart, poza tym stan bardzo dobry.

(Patrz ilustracja na stronie następczej)

- 102. Wachter Johann Georg.** Archaeologia nummaria, continens præcognita nobilissimæ artis, quæ nummos antiquos interpretatur. Lipsiae (Lipsk) 1740. Ex Officina Breitkopfiana, 4°, k. [2], s. 150, k. [1], **ilustr. w tekście 20 (miedzioryty), winietka tyt. (miedzioryt)**, winiетки, finaliki, inicjały (drzeworyty), opr. z epoki perg. naturalny ze związami pergaminowymi, brzegi k. barwione. 800,-

Wydanie 1. Zbiór rozpraw dotyczących numizmatyki antycznej autorstwa Johanna Georga Wachtera (1663-1757), niemieckiego uczonego i filologa. Znalazły się w nim m.in. teksty poświęcone wynalezieniu pieniądza i jego przemianom w starożytności, najstarszym monetom greckim, macedońskim i rzymskim. Oferowane dzieło dobrze pokazuje metody badawcze osiemnastowiecznej numizmatyki. Na tablicach podobizny awersów i rewersów monet. Oprawa lekko zabrudzona, poza tym stan bardzo dobry. **Rzadkie.**

– O przyczynach upadku Polski –

- 103. Williams John.** The rise, progress, and present state of the Northern Governments; United Provinces, Denmark, Sweden, Russia, and Poland, or observations on the nature, constitution, religion, laws, policy, customs, and commerce of each government... and on the circumstances and conjunctures which have contributed to produce the various revolutions which have happened to them. T. 1-2 (w dwóch wol.). London (Londyn) 1777. T. Becket, Adelphi, Strand, 4°, s. XXII, 676; [4], 659, opr. z epoki płsk. ze złocz. i łtocz. na grzbietach. 8000,-

E. XXXIII, s. 31-32 (Estreicher zna z wydań angielskich tylko edycję 4-tomową z 1777 r.); Cox, t. 1, poz. 1777. **Opis trwającej pięć lat podróży po krajach Europy Północnej**, angielskiego podróżnika, Johna Williama (1751-1814). T. 1: dzieje Holandii, Danii i Szwecji oraz początek opisu Rosji. T. 2: dalsza część dziejów Rosji doprowadzona do 1777 r. Zawiera rozdziały o jej ustroju, obyczajach, stanie ekonomicznym, dochodach i wojsku. Pozostała część tomu **poświęcona jest Polsce, w tym dziejom zamieszek i rozbiorem Polski.** Autor interesuje się nie tylko dziejami politycznymi, ale i stanem ekonomicznym i społecznym opisywanych krajów. W pracy swojej korzysta z licznych źródeł archiwalnych. Przeprowadził kwerendę w Moskwie oraz w Polsce. **Pracował głównie w bibliotece Załuskich, czytał pisma Sarnickiego, Krasieńskiego, Karnkowskiego, Chwałkowskiego, Kochowskiego, Pawła Potockiego, Fredry, dzieła Załuskich.** Korzystał z informacji od rodziny Potockich i z kół protestanckich. Dzieje Polski rozpoczyna od krótkiego opisu geograficznego, po którym następuje historia panowania królów, doprowadzona aż do panowania Stanisława Augusta Poniatowskiego. Jako protestant, interesował się szerzej sprawą dysydentów i ich rzekomego ucisku. Wspomina o konfederacji barskiej, porwaniu króla, układzie trzech mocarstw poprzedzającym I rozbiór Polski oraz roli, jaką w tym wydarzeniu odegrali Katarzyna II i Fryderyk Wielki. Píše też o polityce

101. J. Vastovius. Legendy skandynawskie.

103. J. Williams. Przyczyny upadku Polski. 1777.

tego władcy wobec Gdańska i wyjaśnia znaczenie portu dla Anglii. Gani surowość praw wobec ludu i niedoskonałość trybunałów. W części poświęconej obyczajom **pisze o złotej wolności szlacheckiej, wpływach kleru, niskim stanie rozwoju kupiectwa i handlu**, podkreślając zarazem oplakany stan manufaktur. Pisząc o ciemnocie polskiego chłopca, autor twierdzi, że Polska nie może mieć kultury, gdyż chłop jest zbyt uciskany. W rozdziałach o dochodach i siłach zbrojnych pisze, że zbytek i przepych dowódców w wojsku jest niewspółmierny w stosunku do słabości i nikłości polskiego wojska. Podkreśla fakt, że **ówczesna Polska jest rządzona przez arystokrację najbardziej tyrańską ze wszystkich mu znanych**. Despotyzm jest godną potępienia formą rządu, ale anarchiczne rządy złej arystokracji są według niego jeszcze gorsze, gdyż wywołują niezadowolone i zamieszki, a Polska, w tym stanie, w jakim jest, nie może się bronić przed sąsiadami. Mimo licznych uwag krytycznych, dzieło napisane zostało obiektywnie, z dużym znawstwem i zauważalną nutą życzliwości dla Polski. Autor czarno jednak widzi dalszy los państwa i przewiduje kolejne rozbiory. Ważne podsumowanie historii sęchłku I Rzeczypospolitej. Niewielki ubytek krawędzi i pęknięcia grzbietu reperowane, miejscami nieduże zażółcenia w tęczce. Stan dobry. **Ładny egzemplarz. Rzadkie.**
(Patrz ilustracja)

- 104. Williams John.** Histoire des Gouvernements du Nord, ou de l'Origine et des Progrès du Gouvernement des Provinces-Unies, du Danemark, de la Suède, de la Russie et de la Pologne, jusqu'en 1777 [...] T. 1-4 (4 vol.) Amsterdam 1780. B.w., 8°, s. XII, 647; k. [2], s. 502; k. [3], s. 576; k. [3], s. 575, winiетки (drzeworyty), jednolita opr. z epoki, skórzana z dwoma sztyldzikami i złoc. na grzbiecie, brzegi 2400,-

E.XXXIII, 31-32. **Pierwsze wyd. w jęz. francuskim** (oryginał angielski ukazał się w 1777 r.) **Opis podróży po krajach Europy północnej** odbytej przez angielskiego podróżnika Johna Williama (1751-1814). Zawiera wiadomości o Niderlandach, Danii, Szwecji, Rosji i **Polsce, której w całości poświęcony jest tom 4**. Pisząc o Rzeczypospolitej, autor wykorzystał liczne źródła archiwalne zebrane w polskich i rosyjskich archiwach i bibliotekach. Pracował głównie w bibliotece Załuskich, studiował prace Sarnickiego, Krasińskiego, Karnkowskiego, Chwałkowskiego, Kochowskiego, Pawła Potockiego, Fredy, dzieła Załuskich. Korzystał z informacji uzyskanych od rodziny Potockich i z kół protestanckich. Dzieje Polski rozpoczął krótkim opisem geograficznym, po którym zamieścił historię panowania po-

104. J. Williams. Podróż po Polsce. 1780.

106. S. Wysocki. Kazania. 1749.

szczególnych królów, doprowadzoną do czasów Stanisława Augusta Poniatowskiego. Wspomniał o sprawie dysydentów, konfederacji barskiej, porwaniu króla, układzie trzech mocarstw poprzedzającym pierwszy rozbiór Polski. **Opisał politykę Fryderyka Wielkiego wobec Gdańska**, wyjaśniając znaczenie tego portu dla Anglii. Ganił surowość praw wobec ludu i niedoskonałość trybunałów. Wyjaśnił znaczenie konfederacji, starostw, liberum veto. W części poświęconej obyczajom pisał o złotej wolności szlacheckiej, wpływach kleru, niskim stanie rozwoju kupiectwa i handlu, podkreślając zarazem oplakany stan manufaktur. W rozdziałach o dochodach i siłach zbrojnych zwrócił uwagę, że **zbytek i przepych dowódców wojskowych jest niewspółmierny w stosunku do słabości i nikłości polskiego wojska**. Praca napisana została obiektywnie, z dużym znawstwem i zauważalną nutą życzliwości dla Polski. Autor pesymistycznie ocenił jednak dalszy los Rzeczypospolitej, przewidując kolejne rozbiory. Opr.: brązowa skóra marm., grzbiety pięciopolowe, w polach 2. i 3. sztyldziki z tytulaturą i numeracją tomów, w pozostałych tłocz. i złocz. zdobienia z motywami roślinnymi, pap. wyklejek marm. Nieliczne drobne uszkodzenia i otarcia opr. W t. 3. i 4. zaplamienia i ślady zalania części kart, poza tym stan bardzo dobry. **Efektowny komplet.**
(Patrz ilustracja)

– Polemika z Rejem –

- 105. Wujek Jakub.** Postilla Catholica tho iesth Kazania na każdą niedzielę y na każde święto przez cały rok, według wykłady samego prawdziwego Kościoła Świętego Powszechnego dla popospolitego człowieka teras nowo a prosto językiem polskim napisana. Cz. 1-2 (1 wol.) Kraków 1573. Mattheus Siebeneycher, folio, k. [18], s. 849, k. [3], **ryc. w tekście (drzeworyty)**, inicjały (drzeworyty), opr. z epoki, perg., brzeji k. barw. 18 000,-

E.XXXIII, 389-391. **Wydanie 1.** Cz. 1-2. Część 3. ukazała się w Krakowie w 1575 r. Druk gocki. **Pierwsza postylla katolicka wydana w języku polskim, opracowana przez Jakuba Wujka** (1541-1597) jezuitę, katolickiego tłumacza Pisma Świętego, wybitnego teologa i polemistę. Postylla Wujka ma charakter apologetyczny i polemiczny wymierzony przeciwko głównym herezjom epoki (luteranizmowi, kalwinizmowi, antytrynitaryzmowi). Wszystkie kazania i postylle są sformułowane w ten sposób,

aby bronić głównych dogmatów wyznania katolickiego oraz atakować artykuły wiary dysydentów. Niemal nie ma w nich nauki moralnej i etycznej. Nie pojawiają się również tematy społeczne i polityczne. Wujek przywołując fragmenty z pism m.in. Lutra, Kalwina i Melanchtona obala ich argumenty. Z polskich autorów szczególnie silnie polemizuje z Postyllą Mikołaja Reja. Estreicher sugeruje nawet, że dzieło Wujka zostało stworzone jako odpowiedź na tę pracę, o której autorze kaznodzieja pisze na s. 338 „Bo jako ten pismo ma wykladać, który się go jako żyw nie uczył? Który swe lata w żarciech i karciech, w dworstwie, w szyderstwie, w kunściech a w rymowaniu strawił?”. **Ozdobą tekstu są liczne wysokiej klasy drzeworyty ze scenami biblijnymi.** Opr.: pergamin naturalny, na grzbiecie wypisana tytulatura. Na licach tłoczenia, na przednim w polu centralnym scena ukrzyżowania, na tylnym scena zmartwychwstania. Pola obwiedzione pasem z wizerunkami postaci biblijnych. Zachowane klamry, na współcześnie dodanych pasach skóry. Dawny wpis własnościowy. Oprawa czyszczona. Karty czyste, miejscami z drobnymi uzupełnieniami, poza tym stan bardzo dobry. **Piękny egzemplarz. Rzadkie.**

(Patrz tablica VII oraz tablica IX)

- 106. Wysocki Samuel.** Adwent z postem kazaniami o Sądzie Bożym, o Męce Pańskiej, o pokucie, o umartwianiu pięciu ciała zmysłów, y inszych prawdach wiary chrześcijańskiej, ku większej chwale Boskiej, y pożytkom dusz ludzkich po różnych katedrach z rejestrem kaznodziejskim na wszystkie roku niedziele, zapowiedziany... Warszawa 1749. Collegium XX. Scholarum Piarum, folio, k. [6], s. 775, [9], inicjały, winietki (drzeworyty), opr. z epoki, skórzana, brzegi k. barw. 4000,-

E.XXXIII, 462-463. Zbiór kazań pijara Samuela Wysockiego (1706-1771) napisanych piękną, czystą polszczyzną, zawierających treści moralizatorskie, wygłaszanych od 1735 r. w Warszawie oraz w katedrze krakowskiej. Na odwrocie k. tyt. herb Starykoń Wielopolskich w panopliowym sztafazu. Wierszowane **dedykacje imienne 38 młodzieńców ze znakomitych rodów szlacheckich i magnackich** na cześć rodu Wielopolskich (wśród nich przedstawiciele rodzin m.in. Borzęckich, Bystrzanowskich, Czapskich, Jordanów, Lasockich, Linowskich, Mierów, Narzymskich, Podkańskich, Ponińskich, Rudzińskich, Sapiehów, Szoldorskich, Reyów, Russockich, Szymanowskich, Świdzińskich, Święcickich, Tarłów, Tuchołków i Wodzickich). Zaślócenia i drobne zaplamienia, krawędzi części kart wzmocnione, poza tym stan bardzo dobry. **Ładny egzemplarz.**

(Patrz ilustracja na stronie poprzedniej)

- 107. [Zygmunt I Stary]. Fassmann David.** Gespräche in dem Reiche derer Todten, hundert vier und sechzigste Entrevuë Zwischen Dem grausamen König von Dänemarck, Schweden und Norwegen, Christierno, Der sein Leben in einem 27. jährigen Gefängniss beschlossen, und Sigismundo I. König in Pohlen, Worinnen die sonderbare Historie beyder Potentaten, folglich aber überaus merckwürdige Begebenheiten, enthalten. Samst dem Kern derer neuesten Merckwürdigkeiten, und darüber gemachten curieusen Reflexionen. Leipzig (Lipsk) 1732-1733. Verlegts Wolfgang Deer, 4°, **frontispis (miedzioryt)**, k. [1], s. 245-316, opr. współczesna, brosz., brzegi k. barw. 800,-

E.XVII, 123 (notuje egzemplarz z inną wersją tytułu). 164. numer czasopisma „Gespräche in dem Reiche derer Todten” („Rozmowy w krainie umarłych”) redagowanego w latach 1718-1740 przez Davida Fassmanna (1685-1744) niemieckiego historyka, dziennikarza i pisarza. Czasopismo miało charakter moralizatorski, gatunkowo było zbliżone do angielskiego „The Spectator”. Każdy numer był osobnym fikcyjnym dialogiem między znanymi postaciami historycznymi (nie tylko zmarłymi), które najczęściej żyły w rzeczywistości w zupełnie innych czasach. Rozmówcy dyskutowali między sobą różne kwestie etyczne i moralne, często inspirowane ich poczynaniami za życia. W oferowanym numerze znalazł się **dialog między królem Polski Zygmuntem I Starym a Chrystianem II Oldenburgiem (1481-1559) królem Danii, Szwecji i Norwegii**, który obalony spędził ostatnie 27 lat swojego życia w niewoli. **Na miedziorytowym frontispisie wizerunki rozmówców.** Charakterystyczne przebarwienia, poza tym stan bardzo dobry.

(Patrz ilustracja)

107. Rozmowy królów. 1732-1733.

108. Panowanie Zygmunta III Wazy.

– O tron szwedzki –

108. [Zygmunt III Waza]. Werwing Jonas. Konung Sigismunds och konung Carl den IX:des historier, uti hwilka beskriwres Sweriges rikets då warande oroliga tilstånd, samt desz med Dannemarck, Pålen och Ryszland förda krig, sammanskrefna af... och nu af des handskrift : i allment tryck med korta anmärckningar och et omständeligt register utgifna af Anders Anton von Stiernman. Cz. 1-2 w dwóch wol. Stockholm (Sztokholm) 1746-1747. Tryckct hos Lorentz Ludwig Grefing, s. [34], 470, [76], **tabl. ryc. 2 (miedzioryt rozkł.)**; s. [4], 238, winiетки, finaliki, inicjały (drzeworyty); **acc.:**

Bilagor Til Konung Sigismunds Och Konung Carl den IX:s Historier. Stockholm (Sztokholm) 1747. Tryckct hos Lorentz Ludwig Grefing, s [2], 272, 4^o, opr. jednolita z epoki w 2 wol., skóra ze złoc. i tłocz., brzegi kart barwione. 2800,-

E. XXXII, 392. Oparta na źródłach historia panowania Zygmunta III Wazy (króla Szwecji w latach 1592-1599) i Karola IX Sudermańskiego. Narracja obejmuje lata 1544-1610. W przedmowie autor omawia wykorzystane druki i rękopisy (m.in. dzieła Łubieńskiego, Piaseckiego, Łaskiego). Na końcu dodana obszerna część źródłowa z wyborem dokumentów z lat 1587-1604. W tekście liczne polonika. Przed kartą tytułową t. 1 efektowne **miedziorytowe portrety Zygmunta III Wazy i Karola IX**. Pęknięcia i naderwania jednego portretu (częściowo podklejone), stare zapiski na wyklejkach, w t. 1-szym 3 ostatnie konserwowane, tylna wyklejka nowa, poza tym stan dobry. **Rzadkie.**
(Patrz ilustracja)

– **Oprawa z wizerunkami Zygmunta Starego, Bony, Zygmunta Augusta** –

109. [Wolf Hieronim]. Suidae Historica, caeteraque omnia que ulla ex parte ad cognitionem rerum spectant, solis verborum explicationibus... (quae quidem in vulgatis Lexicis passim extant) praetermissis: Opus iucunda rerum varietate et multiplicieruditione refertum: nunc primum liberalitate Magnifici et Generosi viri D. Caroli Villinger, Baronis a Schoeneberg, Caesariae Maiestati a consiliis: opetra vero ac studio Hiero. Wolfii in latinum sermonum conversa. Accessit Rerum et verborum extra ordinem alphabeticum memorabilium Index. Basileae (Bazylea) 1564. Apud Joannes Oporinum et Hervagium, s. 10, 1095, [1], sygnet drukarski, inicjały w drzeworycie, folio, opr. skóra z epoki naciągnięta na deskę z bogatymi tłocz. na obydwu licach z użyciem radełka jagiellońskiego. 8000,-

Wydanie 1. Na k. tyt. napis proveniencyjny: „Joannes Opatoviensis Canonicus et Praedicator Leopoliensis me prossidet pro loco” („Nabył mnie Jan Opatowczyk, Kanonik i Kaznodzieja Lwowski”) oraz pieczęć. Przekład łaciński tzw. księgi Suda, leksykonu bizantyjskiego z X wieku n.e. w tłumaczeniu wybitnego znawcy Bizancjum, Hieronima Wolfa (1516-1580), niemieckiego humanisty i filologa (zarówno autorstwo jak i pochodzenie nazwy słownika nie zostały do tej pory przez badaczy rozpoznane). Dzieło, cieszące się ogromną popularnością w dobie renesansu, zawiera w większości wiadomości historyczne i literackie, poza tym przekazuje informacje z teologii, geografii i filozofii, a także cytuje wiele fragmentów zaginionych utworów klasyków i innych autorów greckich. **Piękna renesansowa oprawa jagiellońska.** Deski obciążone tłoczoną skórą. Tytuł ze śladami złoc. W centrum oprawy, tłoczony ślepo medalion arabski z motywami roślinnymi. Wokół rama z postaciami świętych i sentencjami łacińskimi. Grzbiet sześciopłowy gładki. Na tylnej okładzinie w bordiurach z motywów roślinnych dwie ramki z portretami wykonanymi radełkiem jagiellońskim. **W medalionach portrety Zygmunta Starego, królowej Bony, Zygmunta Augusta i jego trzeciej żony, Katarzyny Habsburżanki.** Brak indeksu, o którym jest mowa w tyt. Zachowana kłamra z epoki. Wyklejki po konserwacji, k. tyt. wzmocniona przy grzbiecie. Stan oprawy bardzo dobry. **Ładny egzemplarz. Rzadkie.** (Patrz tablica II oraz ilustracja)

– **Oprawa renesansowa z wizerunkami Batorego i Zygmunta III** –

110. **Piatti Girolamo.** De bono status religiosi libri III. Augustae Trvirorum (Trewir) 1593. Excudebat Henricus Bock, 4°, k. [4], s. 703, [13], inicjały (drzeworyty), opr. z epoki, skóra. 3000,-

E. notuje tylko polskie tłum. (XXIV, 337). **Traktat o stanie duchownym i korzyściach duchowych płynących z życia zakonnego** autorstwa włoskiego jezuita Girolamo Piattiego (Hieronimus Platus, 1545-1591). Tekst podzielony na trzy księgi. Autor scharakteryzował cechy stanu duchownego, skupiając się przede wszystkim na życiu zakonnym. Wskazał jakie korzyści przynoszą zakonne reguły posłuszeństwa, ubóstwa i czystości. Pisał o źródłach godności kleru i przypominał, że duchowni swym sposobem życia ciągle walczą z szatanem, który oblega ludzkość. Księga trzecia ma charakter polemiczny, Piatti odpowiada w niej na argumenty atakujących model życia zakonnego. W 1606 r. dzieło ukazało się w języku polskim pod tytułem „Dobra duchowne stanu zakonnego”. **Późnorenesansowa oprawa krakowska (być może z warsztatu Kaspra Rajmiana starszego):** skóra brązowa, grzbiet czteropłowy podzielony zwiężkami. Na licach bogate tłoczenia. Przednie: lustro obwiedzione bordiurą z motywów roślinnych, w jego centrum medalion z popiersiem Chrystusa (w otoku inskrypcja: „IESVS CHRISTVS FILIVS DEI VIVI SALVATOR MUNDI REX REGVM ET DOMINVS DOMINANTIV[M]”), w około którego ozdobniki z motywami kwiatu lilii i palmet. Tyłne: Kompozycja z koncentrycznych pasów wykonanych radełkiem, na przemian pustych i wypełnionych ornamentem kandelabrowym, w który ujęte powtarzające się medaliony z wizerunkami królów Stefana Batorego (inskrpcja: „STEPHANVS”) i Zygmunta III Wazy (inskrpcja: „SIG:III”). Zachowane fragmenty metalowych klamer. Zabrudzenia i zażółcenia, na kilku ostatnich kartach i wyklejce ślady po owadach, poza tym stan więcej niż dobry. (Patrz ilustracja)

109. Oprawa jagiellońska. XVI w.

110. Oprawa renesansowa. XVI w.

– Superekslibris miasta Królewca –

- 111. Bellarmino Roberto.** Novendecim varii argumenti opuscula [oraz] Supplementum tomi septimi (1 wol.) [Opera. T. 7 z 7]. Coloniae Agrippinae (Kolonja) 1617-1619. Sumptibus Bernardi Gualtheri, folio, k. [4], kolumn 1680, k. [6], 1681-2212, s. 59, winiety, inicjały, finaliki (drzeworyty), opr. z epoki, skórzana. 3000,-

Tom dzieł zebranych Roberta Bellarmina (1542-1621) ogłoszonego świętym i doktorem Kościoła Katolickiego włoskiego jezuita, kardynała, **inkwizytora nadzorującego proces i egzekucję Giordana Bruna**. Zawiera m.in. jedne z najsłynniejszych jego prac „De potestate Summi Pontificis in rebus temporalibus”, „De arte bene moriendi” i „De officio principis Christiani”. **E. XII, 449 (inne wyd.) Ten ostatni traktat autor zadedykował polskiemu królewiczowi Władysławowi, synowi Zygmunta III Wazy.** Oprawa: świńska skóra, grzbiet sześciopolewy. **Bogate tłoczenia na licach:** wykonane radełkiem koncentryczne pasy z ornamentami roślinnymi, kandelabrowymi, wizerunkami postaci biblijnych (m.in. Chrystus, Król Dawid), otaczające środkowe pole, w którym głowa Chrystusa w otoczeniu herbów Prus Książęcych i trójmiasta królewieckiego (Starego Miasta, Lipnika i Knipawy). Dawne noty własnościowe mieszkańców Królewca. Zabrudzenia opr., miejscami na kartach drobne zaplamienia i zabrudzenia, poza tym stan bardzo dobry. **Efektowna oprawa.**
(Patrz ilustracja na stronie następnej)

– Superekslibris księżnej Anny Ossolińskiej –

- 112. Fénelon François.** Abrégé des Vies des anciens philosophes, avec un recueil de leurs plus belles maximes. Amsterdam 1727. Chez R. & J. Wetstein & G. Smith, 8°, s. 265, [1], winiетки, finaliki (drzeworyty), opr. z epoki, skórzana z sztyldzikiem, brzegi k. barw. 700,-

111. Superekslibris m. Królewca. XVII w.

112. Superekslibris A. Ossolińskiej. XVIII w.

Z księgozbioru księżnej Anny z Jabłonowskich Ossolińskiej (ok. 1697-1756), żony Franciszka Maksymiliana Ossolińskiego (1676-1756) – superekslibris heraldyczny (Topór Ossolińskich i Prus III Jabłonowskich), tłocz. złotem na przednim licu, nota własnościowa na k. tyt. „Duchesse Ossolinska”. Życiorysy filozofów starożytnych autorstwa François de Salignac de la Mothe, znanego jako François Fénelon (1651-1715) francuskiego pisarza, poety, teologa i krytyka absolutyzmu. Opr.: skóra brązowa, grzbiet sześciopłowy, w polu 2. sztyldzik z tytulaturą, w pozostałych tłocz., złoc. ozdobniki z motywami roślinnymi. Otarcia krawędzi oprawy, poza tym stan więcej niż dobry. (Patrz ilustracja)

– Superekslibris Biblioteki Ordynacji Zamoyskiej –

- 113. Heurnius Johannes.** De febribus liber. Lugduni Batavorum (Lejda) 1598. Ex Officina Plantiniana, 4°, k. [4], s. 167, [5], opr. XIX w., płsk. 750,-

Z księgozbioru Biblioteki Ordynacji Zamoyskiej (superekslibris, pieczętka: „Duplikat wymieniony”). Rozprawa medyczna poświęcona gorączkom autorstwa Johanna Heurniusa (Jan van Heurne, 1543-1601) holenderskiego lekarza i filozofa, profesora Uniwersytetu w Lejdzie, zasłużonego wprowadzeniem praktycznego nauczania medycyny (w kontakcie z pacjentem). Biblioteka Ordynacji Zamoyskiej w Warszawie została założona przez XII Ordynata Stanisława Kostkę Zamoyskiego (1775-1856), który przejął księgozbiory ojca i brata i w 1811 roku kupił Pałac Błękitny, w którym ulokował książki z Zamościa, Podzamcza i częściowo z Klemensowa. Opr.: zielony płsk, na licach zielony pap. marm. Drobne otarcia opr., blok lekko poluzowany, zabrudzenia i przebarwienia na kartach, podkreślenia w tekście, poza tym stan dobry. (Patrz ilustracja)

– Superekslibris Anny Uruskiej –

- 114. Lafond Joseph-Aignan Sigaud de.** Dictionnaire des merveilles de la nature. T. 1-3 (3 wol.) Paris (Paryż) 1802. Chez Delaplace, 8°, k. [2], s. IV, 519; k. [2], s. 548; k. [2], 533, jednolita opr. z epoki, płsk. z sztyldzikami, brzegi k. barw. 1500,-

113. Superekslibris Biblioteki Ordynacji Zamoyskiej.

114. Superekslibris Anny Uruskiej. XIX w.

Z księgozbioru Anny Uruskiej – superekslibris literowy „Anna Uruska” wyciśnięty na skórze lica. Słownik intrygujących obiektów, zjawisk, fenomenów przyrodniczych i fizycznych autorstwa Josepha-Aignana Sigauda de Lafonda (1730-1803) francuskiego naukowca, fizyka, wykładowcy fizyki eksperymentalnej i chemii, jednego z pierwszych badaczy elektryczności. Autor opisał w nim najważniejsze właściwości, cechy charakterystyczne i ciekawostki związane z najróżniejszymi elementami natury (m.in. pływy morskie, wulkany, komety i meteory, zapach i węż, samozapłon, mróz, salamandry, jajka). Fascynujący przykład przekrojowego ujęcia oświeceniowej wiedzy o świecie, pokazujący zainteresowania ówczesnych ludzi. Opr. brązowy płsk, na grzbiecie bogate tłocz. i złocz., sztyldziki z tytulaturą i numeracją tomu. W t. 1. na k. przedtytułowej odręczny podpis wydawcy Delaplace'a. Otarcia opr., w t. 1. kilka kart podklejonych ze szkodą dla tekstu, poza tym stan dobry. *(Patrz ilustracja)*

– Superekslibris królowy polskiej Marii Józefy –

- 115. Massillon Jean-Baptiste.** Sermons de [...] Panégryriques. Paris (Paryż) 1745. Chez La Veuve Estienne et Fils, Jean Herissant, 12°, k. [4], s. 504, winiety (drzeworyty), opr. z epoki, skórzana, brzegi k. złocz. 1500,-

Superekslibris - z księgozbioru delfiny Francji Marii Józefy Wettyn (1731-1767) królowy polskiej, córki Augusta III Sasa, żony Ludwika Ferdynanda, matki trzech królów Francji – Ludwika XVI, Ludwika XVIII i Karola X. Delfina była jedną z najbardziej wpływowych kobiet na dworze Ludwika XV, znaną z wielu intryg prowadzonych wspólnie ze swymi szwagierkami – Madames Tantes (Paniami Ciotkami). Zbiór kazań o świętych autorstwa Jeana-Baptiste'a Masillona (1663-1742) biskupa Clermont, jednego z najwybitniejszych kaznodziejów francuskich XVIII w. Opr.: skóra czarna, grzbiec sześciopłowy, w polu 2. i 3. tłocz. i złocz. tytulatura, na obu licach tłocz. złotem superekslibrisy heraldyczne Marii Józefy – złęczone tarcze herbu delfina Francji i królewskiego herbu Wettynów zasiadających na polskim tronie, z koroną królewską w klejnocie. Na wyklejkach pap. marm. Na przedniej wyklejce ekslibris rodziny de Saint-Geniès. Miejscami drobne przebarwienia kart, poza tym stan bardzo dobry. **Wspaniała proveniencja królewska.** *(Patrz ilustracja na stronie następnej)*

115. Superekslibris Marii Józefy. XVIII w.

117. Superekslibris F.M. Ossolińskiego. XVIII w.

– Superekslibris baronów Brincken –

- 116. Plutarch z Cheronei.** Les Vies des hommes illustres. Traduites en Française, avec des Remarques historiques et critiques, par M. [André] Dacier. Nouvelle Édition, revue et corrigée. T. 2-10 (brak t. 1). Paris (Paryż) 1778. Chez Humblot, 12°, k. [2], s. 516; k. [2], s. 530; k. [2], s. 497; k. [2], s. 439; k. [2], s. 495; [2], 428; k. [2], s. 520; k. [2], s. 459; k. [2], s. II, [1], 4-512; k. [2], s. X, [1], 12-432; k. [2], s. 442, winiетки, finaliki (drzeworyty), opr. jednolita z epoki skóra marm. z dwoma sztyldzikami, złoc. i **superekslibrisem kurlandzkiego rodu baronów Brincken**, brzegi kart barwione. 4600,-

Francuska edycja „Żywotów sławnych mężów” – najwybitniejszego dzieła Plutarcha z Cheronei (50-125 n.e.), historyka, filozofa, oratora, jednego z największych pisarzy starożytnej Grecji. W skład „Żywotów” wchodzi biografie sławnych mieszkańców krain greckich, biografie cesarzy rzymskich oraz żywoty równoległe. Oprawa jednolita z epoki: skóra marmurkowa, grzbiet pięciopolowy, na dwóch sztyldzikach złożona tytulatura i numeracja tomów, w pozostałych polach złożone motywy roślinne, brzegi kart barwione. **Na okładkach odbity złotem superekslibris herbowy kurlandzkiego rodu baronów Brincken.** Ród baronów Brincken znany był w dziejach Rzeczypospolitej od XVII wieku. W XIX wieku członkowie rodu posiadali majątki ziemskie na Litwie i na Mazowszu. Znaną postacią był Juliusz Brincken (1789-1846) nadleśniczy lasów rządowych Królestwa Polskiego, a także autor pierwszej monografii Puszczy Białowieskiej. Członkowie rodu wchodziłi w związki małżeńskie m.in. z Krasieńskimi, Libiszowskimi i Rostworowskimi. Pozostałe proveniencje: „FRzewuski” (odręczne podpisy na przednich kartach ochronnych). Otarcia krawędzi kilku tomów, w dwóch tomach wycięte podpisy F. Rzewuskiego, do kompletu brak tomu pierwszego. (Patrz ilustracja)

– Superekslibris Franciszka Maksymiliana Ossolińskiego –

- 117. Polignac Melchior de.** L'Anti-Lucrèce, poëme sur la religion naturelle [...] Traduit par M. de Bougainville [...] T. 1-2 (2 wol.) Paris 1749. Chez Desaint et Saillant, 4°, k. [5], s. LXXXV, 229, [2]; k. [2], 338, winiетки (miedzioryty), jednolita opr. z epoki, skórzana, brzegi k. barw. 10 000,-

116. Superekslibris kurlandzkich baronów Brincken. XVIII w.

Z księgozbiorów: z biblioteki w Lunéville ks. Franciszka Maksymiliana Ossolińskiego (**superekslibris**), biblioteki zamku w Lesku (**pieczętka**), Ignacego Krasickiego, hr. Konstancji z Krasickich Brzostowskiej (**odrębna dedykacja Krasickiego dla córki**). Polemiczny traktat moralny wymierzony w antydeistyczną filozofię epikurejską Lukrecjusza (i jego naśladowców) autorstwa Melchiora de Polignaca (1661-1741) pozostającego w służbie francuskiej włoskiego duchownego, opata i kardynała, arcybiskupa Auch, członka Akademii Francuskiej. Jako **dyplomata Polignac był posłem na dworze polskim od 1693 r.** Krótko po śmierci Jana III Sobieskiego w 1696 r. zawarł umowę z prymasem Michałem Radziejowskim, która miała zapewnić elekcję księcia Conti na polski tron. Choć Burbon został obrany przez większość szlachty, to dzięki szybkiemu działaniu tron uzyskał kontrkandydat Fryderyk August Wettyn, panujący w Polsce jako August II. Opr.: skóra brązowa, grzbiety siedmiopolowe, w polach 2. i 3. sztyldziki z tytulaturą i numeracją tomu, w pozostałych polach tłocz. i złocz. ozdobniki, na wyklejkach pap. marm. Na obu licach **tłocz. złotem superekslibrisy heraldyczne ks. Ossolińskiego** – herb Topór z insygniami Orderu św. Ducha, pod koroną książęcą. F. M. Ossoliński (1676-1756) podskarbi wielki koronny, sekretarz Augusta II, od 1733 r. stronnik Stanisława Leszczyńskiego, z którym wyjechał po obaleniu Gdańska do Królewca, a następnie do Lotaryngii. Osiadł w Lunéville na dworze Leszczyńskiego i tam wybudował wspaniałą posiadłość, w której zgromadził bogaty księgozbiór, najcenniejsze pozycje oznaczając swoim superekslibrisem. Książki z superekslibrisem F.M. Ossolińskiego są bardzo rzadkie, w Bibliotece Narodowej znajdują się tylko 3 pozycje. Bibliotekę księcia odziedziczył jego wnuk Maksymilian Hilary Ossoliński, który jeszcze za życia przekazał zbiory krewnym m.in. Józefowi Salezemu Ossolińskiemu osiadłemu w Lesku (pieczętka heraldyczne tamtejszej biblioteki zamkowej). Ignacy Krasicki (1767-1844) bratanek biskupa Ignacego Krasickiego, bibliofil, numizmatyk i kolekcjoner, który cześć swych bogatych zbiorów przekazał Ossolineum, opracował też katalog numizmatów znajdujących się w Zakładzie Narodowym im. Ossolińskich. Oferowaną książkę podarował w 1842 roku swojej córce hr. Konstancji Brzostowskiej (1788-1873) – dedykacja w tomie 1. Opr. po fachowej konserwacji, drobne ubytki skóry uzupełnione. Stan bardzo dobry. **Z rzadkim superekslibrisem.**

(Patrz ilustracja)

– Superekslibris Achacego Przyłęckiego –

- 118. Simmler Josias.** Vallesiae et Alpium descriptio. Lugduni Batavorum (Lejda) 1633. Ex Officina Elzeviriana, 24°, **k. tyt. (miedzioryt)**, s. 377, [7], opr. z epoki, perg. naturalny. 1200,-

Z księgozbioru Achacego Przyłęckiego (superekslibris). Wydanie drugie (wyd. 1. ukazało się w 1574 r.) Pierwsze w historii dzieło poświęcone w całości Alpom wydane wraz z opisem szwajcarskiego kantonu Valais w słynnej Oficynie Elzevierów. Wszystkie wydawnictwa Elzevierów charakteryzowały się wyjątkową jakością wykonania i były niezwykle popularne i poszukiwane w ówczesnej Europie. Autorem oferowanej pracy był Josias Simmler (1530-1576) szwajcarski teolog protestancki, uczonej i wykładowca. Jego dzieło, napisane po łacinie, miało służyć popularyzacji wiedzy o Szwajcarii.

118. Superekslibris Achacego Przyłęckiego. XVII w.

119. Superekslibris Izabeli Lubomirskiej.

Simmler zawarł w nim wypisy z prac różnych autorów wspominających o opisywanych regionach, a także wiadomości zebrane od przyjaciół i korespondentów. Na k. tyt. alegoryczny miedzioryt charakterystyczny dla wydawnictw Elzewirów. **Achacy Przyłęcki** (zm. 1656) hr. Szreniawa, sekretarz królewski, stolnik krakowski, kasztelan oświęcimski, właściciel dość okazałej biblioteki prawniczej. **Superekslibris**: na przednim licu tłocz. herb Szreniawa, wokół którego litery **A**[chatius] **P**[rzyłęcki] **D**[e] **P**[rzyłęck] **D**[apifer] **C**[racoviensis]. Błędy w paginacji, ciągłość tekstu zachowana. Zabrudzenia opr., drobne ślady po owadach na opr. i kilku pierwszych kartach, miejscami charakterystyczne zaśnięcia, poza tym stan bardzo dobry.

(Patrz ilustracja)

– Superekslibris Izabeli Lubomirskiej –

- 119. Walter Richard.** Voyage autour du monde, fait dans les années 1740, 41, 42, 43, & 44 par George Anson, Commandant en chef l'Escadre de Sa Majesté Britannique [...] T. 2. (z 4), Paris 1764. Par la Compagnie des Libraires, 8°, k. [1], s. 194, **tabl. ryc. 9 (miedzioryty rozkł.)**, opr. z epoki, płsk. z szyldzikiem, brzegi k. prósz. 1200,-

Z księgozbioru księżnej Izabeli z Czartoryskich Lubomirskiej (1736-1816) marszałkowej wielkiej koronnej, mecenaszki i kolekcjonerki sztuki, inicjatorce przebudowy zamku w Łańcucie. Tom 2. francuskiego wydania pamiętnikarskiej relacji ze słynnej podróży dookoła świata odbytej pod dowództwem admirała George'a Ansona (1697-1761) wybitnego brytyjskiego dowódcy, reformatora marynarki, Pierwszego Lorda Admiralicji. Autorem dzieła był kapelan admirała Richard Walter. Wydawnictwo uzyskało wielką popularność i było uznawane za jedną z najciekawszych ówczesnych książek. Tom zdobi 9 rozkładanych tablic miedziorytowych z mapami, wizerunkami łądów, fauny i flory. Opr. płsk., grzbiet pięciopółowy, w polu 2. szyldek z tytułaturą, w polu 3. numeracja tomu. **Superekslibrisy tłocz. złotem: na przednim licu „Isabelle Lubomirska”, na tylnym tłocz. złotem herb księżcy Lubomirskich (odmiana herbu Drużyna)**. Otarcia opr., zagniecenia, zabrudzenia i charakterystyczne przebarwienia kart, poza tym stan dobry.

(Patrz ilustracja)