

WIDOKI GDAŃSKA

ALBUMY

- 280. Greth Julius, Gottheil Julius.** Danziger Bauwerke in Zeichnungen von... Mit erläuterndem text: Danzigs alterhümliche Gebäude. In artistischer und historischer Bedeutung dargestellt von Rudolph Genée. Danzig (Gdańsk) 1864. Bei Theodor Bertling, s. [2], 30, **tabl. ryc. 26 (litografie z tinta)**, 31,0 cm, opr. pł. z tłocz. i złoc. 3500,-

Wydanie 2, wzbogacone o 6 litografii według rysunków J. Gottheila (wydanie 1 ukazało się w 1857 r.). Album 26 widoków najważniejszych budowli starego Gdańska – ratusza z fontanną Neptuna, Dworu Artusa, kościołów, m.in. Mariackiego, św. Katarzyny, św. Mikołaja, św. Brygidy, uliczek, kamienic i bram. Teksta dokumentuje wygląd wielu nie istniejących już budowli lub fragmentów architektury, m.in. charakterystyczne dla gdańskich kamienic dawne przedproża. 20 tablic przygotowanych i litografowanych w latach 1856-1857 przez Juliusa Gretha, artystę niemieckiego związanego z Gdańskiem. Pozostałych 6 przygotował Julius Gottheil, malarz i rysownik niemiecki, urodzony w Gdańsku, pracujący głównie w Hamburgu; litografował zaś Greth. Całość poprzedzona wstępem Rudolpha Genée, poświęconym historii gdańskich zabytków. Otarcia oprawy, blok książki poluzowany, część kart po konserwacji.

Rzadkie w komplecie.

(Patrz tablica XXIII)

- 281. [Gdańsk] – Teka 10 litografii. E. Meyerheim.** Poł. XIX w. 15 000,-

Litografie; śr. o wym. 23,5 x 31,0 (pl. 33,0 x 44,0)

Zespół widoków Gdańska: Żuraw od strony Motławy, panorama miasta z Biskupiej Górki, widok na główne miasto z Wyspy Spichrzów, panorama miasta, Kanał na Stępcie, Zielona Brama, Brama Wyżynna, widok z Wyspy Spichrzów na ulicę Szafarnię, Długi Targ z Ratuszem i Dworem Artusa, Targ Węglowy z teatrem miejskim. Wszystkie widoki wzbogacone o sztafaż – liczne statki na kanałach, przechodnie w mieście. Poniżej przedstawień tytuły w języku niemieckim oraz sygnatury (część litografii sygnowanych także na kamieniu). Rysował oraz litografował Friedrich Eduard Meyerheim (1808-1879), malarz i litograf urodzony w Gdańsku, pochodzący ze znanej artystycznej rodziny. Artysta od 1830 r. mieszkał i pracował w Berlinie, od 1837 r. był członkiem tamtejszej Akademii. Grafiki odbite w: „Lith. Inst. V. L. Sachse & Co. Berlin” przez Guillaume; wydane przez Gerhardschen Buchhandlung w Gdańsku. Pochodzą z serii „Danzig und seinem Inneren und Ausseren”, wydanej w 1832 r. Grafiki w tece współcz. pł. czerwone. Litografia z przedstawieniem Żurawia odbita na bibułce i naklejona na planszę. Po konserwacji, stan dobry. Zbiór zawiera widoki nie znane z innych publikacji (m.in. budowla statków na Kanale na Stępcie). **Komplet. Wyjątkowa rzadkość.**

(Patrz tablica XXIII oraz ilustracja)

WIDOKI

- 282. [Gdańsk – Złota Brama] – „Civitatis Gedanensis Porta...”. Ryt. J. Falck.** 1649 r. 4000,-

281. E. Meyerheim. Gdańsk. Teka 10 litografii. Poł. XIX w.

Miedzioryt kolorowany; 40,3 x 31,0 (pl. 47,0 x 38,0)

Widok jednego z najważniejszych gdańskich zabytków – Złotej Bramy, zamykającej ulicę Długą. Manierystyczna brama wzniesiona w 1612 r. według projektu Abrahama van den Blocke, ozdobiona została 8 alegorycznymi rzeźbami dłuta Petera Ringeringa. W latach 1648-1649 Jeremiasz Falck przygotował serię 8 rycin z wizerunkami owych rzeźb, poprzedzoną kartą tytułową z przedstawieniem fasady Bramy. Rycina sygnowana na płycie, powstała według rysunku Gaspara Glockenhellera. Autor grafiki, Jeremiasz Falck (ok. 1610-1677) uznawany jest za najwybitniejszego rytownika gdańskiego. Zabrudzenia marginesów, drobne uszkodzenia krawędzi, po konserwacji. **Bardzo rzadkie.**

Lit.: Aurea Porta Rzeczypospolitej, katalog wystawy MN Gdańsk 1997, s. 231.

(Patrz tablica XXIII)

- 283. [Głowa Gdańska]** – Fortyfikacje Gdańska Głowa („Abbildung der Schwedischen Schantz aus dem Weyssselstrom in Preussen gelegen. Anno 1626”). **M. Merian.** Poł. XVII w. 800,-

Miedzioryt ręcznie kolorowany; 23,7 x 28,7 (pl. 30,2 x 34,0)

Widok umocnień wzniesionych w rozwidleniu Wisły (ok. 20 km przed Gdańskiem), pomiędzy Szkarpawą i Martwą Wisłą. Fortyfikacje te powstały w początkowym okresie wojny polsko-szwedzkiej w latach 1626-1629, toczzonej o ujście Wisły. W rękach szwedzkich twierdza pozostawała do 1635 r. i pozwalała na kontrolowanie ruchu na Wiśle. Poniżej widoku fortyfikacji trzymana przez żołnierzy mapa fragmentu Prus (z Gdańskiem i Mierzeją Wiślaną). W lewym dolnym rogu legenda w języku niemieckim. Ślad składania pośrodku, poza tym stan dobry.

- 284. [Gdańsk]** – „Dantiscum Emporium Totius Europae Celeberrimum”. **D. Danckerts.** 1666 r. 5000,-

Miedzioryt; 40,8 x 51,0 (pl. 44,3 x 55,0)

284. D. Danckerts. Panorama Gdańska. 1666.

285. H. de Leth. Gdańsk i okolice. Ok. 1725.

Panorama miasta z Biskupiej Górki. Stanowi kopię widoku Mateusza Meriana z 1641 r. z modyfikacją polegającą na obniżeniu horyzontu, wprowadzeniu tytułu na wstędze na tle nieba. Rycina zamieszczona w atlasie widoków miast „Plan des principales cités de l'Univers” wydanego w Amsterdamie przez Danckera Danckertsa (1634-1666), jednego z członków słynnej dynastii kartografów i wydawców. Nazwa mapy stała się wzorem tytułu monumentalnej wystawy map, widoków i dokumentów z kolekcji Tomasza Niewodniczańskiego zorganizowanej przez Muzeum Historyczne Miasta Gdańska w 2004 r. Stan bardzo dobry. **Piękny i bardzo rzadki widok.**

Lit.: K. Kozica, J. Pezda, Dantiscum Emporium (ze zbiorów dr T. Niewodniczańskiego). Gdańsk 2004, s. 260, G98/1.

(Patrz ilustracja)

- 285. [Gdańsk- panorama miasta i mapa okolic] – „Plan en Profil der beroemde de Stadt Dantzig”. H. de Leth. Ok. 1725 r. 3500,-**

Miedzioryt kolorowany w epoce 50,5 x 49,5 (pl. 54,0 x 65,0)

Panorama ujęta we florystyczną ramkę z herbem miasta i objaśnieniami budowli. Nad wedutą mapa okolic (36,0 x 49,5) z Żuławami Gdańskimi, Malborskimi i Wisłą, nad którą ukazano ważniejsze twierdze (Głowa Gdańska, Wisłoujście). Rycina opracowana przez Hendrika de Letha, z rodziny amsterdamskich sztycharzy i wydawców. Niewielkie podklejenia marginesu, poza tym stan bardzo dobry. Katalog „Imago Poloniae” nie notuje. **Rzadkie.**

(Patrz ilustracja)

- 286. [Gdańsk – Wisłoujście] – „Plan von der Weichsel Münde”. G. Drescherieben. Ok. 1730 r. 600,-**

Miedzioryt kolorowany; 31,8 x 47,5 (pl. 39,0 x 49,5)

Plan twierdzy Wisłoujście, strzegącej wejścia do portu gdańskiego już od średniowiecza, wielokrotnie przebudowywanej, głównie w XVI i XVII w. W prawym dolnym rogu kartusz tytułowy z informacją o autorze („G. v. Drescherieben Capit. D'Artillerie”). Zabrudzenia, ślady składania, po konserwacji.

- 287. [Gdańsk – oblężenie w 1807 r.] – „Ansicht der merkwürdigen Belagerung und Eroberung der Stadt Danzig...”. Ryt. D. Fietta. Po 1807 r. 1500,-**

Akwaforta kolorowana w epoce; 24,0 x 36,0 (pl. 28,7 x 39,1)

Oblężenie Gdańska przez wojska napoleońskie w maju 1807 r., ukazane w naiwny, fantastyczny sposób – otoczone murami obronnymi miasto oraz twierdza Wisłoujście, atakowane ze wszystkich stron przez armię francuską pod dowództwem marszałka Lefèbvre. Poniżej opis bitwy po niemiecku oraz legenda, objaśniająca najważniejsze miejsca i postaci. Sygnowana na płycie – autorem jest grafik i wydawca niemiecki, działający na przełomie XVIII i XIX w. w Strasbourgu i Kriegshaber (około Augsburga) – Dominicus Fietta. Zabrudzenia marginesów, poza tym stan dobry. Mocne kolorowanie. **Bardzo rzadkie.**

(Patrz tablica XXII)

- 288. [Gdańsk – oblężenie w 1807 r.] – „Bombardement und Einnahme der Stadt und Festung Dantzig...”. Po 1807 r. 600,-**

Akwaforta; 18,7 x 32,8 (pl. 21,0 x 35,2)

Szeroka panorama ukazująca Gdańsk bombardowany przez wojska francuskie i saskie. Na pierwszym planie w naiwny sposób ukazane oddziały sprzymierzone (głównie artyleria), w oddali morze. Na tle nieba kartusz tytułowy, w prawym dolnym rogu tekst: „nach Dresden Schwager” (Do Drezna pocztylionie) – może to być odniesienie do udziału oddziałów saskich w tym wydarzeniu. Po konserwacji, fachowo dorobione marginesy. **Rzadkie.**

- 289. [Gdańsk – oblężenie w 1807 r.] – „Plan du Siége de Danzig par le 10^{me} corps de la Grande Armée”. 1826 r. 1500,-**

Miedzioryt kolorowany 34,0 x 55,0 (pl. 41 x 63,5)

Plan Gdańska i okolic (aż do wybrzeży Bałtyku i twierdzy Wisłoujście) ukazuje oblężenie miasta przez 10. korpus Wielkiej Armii Napoleona w dniu 23 kwietnia 1807 r. Zaznaczono potężne fortyfikacje Gdańska, rozmieszczenie oddziałów francuskich i pozycje baterii armat (100 sztuk) ostrzeliwujących

289. Oblężenie Gdańska przez wojska napoleońskie. 1826.

290. Kapitulacja Gdańska. Po 1807.

miasto. Po trzech miesiącach oblężenia Napoleon w Biuletynie Armii napisał: „Gdańsk skapitulował. To piękne miasto jest w naszej mocy”. Stan bardzo dobry.
(Patrz ilustracja)

290. [Gdańsk – kapitulacja 27 maja 1807 r.] – „Capitulation et prise de la ville de Dantzick”. Wyd. Jean. Po 1807 r. 1200,-

292. Widoki Gdańska. Pol. XIX w.

Akwaforta kolorowana; 26,7 x 46,7 (pl. 34,0 x 48,3)

Wymarsz wojsk rosyjskich z Gdańska 27 maja 1807 r., po trwającym 4 miesiące oblężeniu przez armię francuską. Ukazane w sposób fantastyczny wydarzenie, poniżej tytuł oraz tekst w języku francuskim dotyczący oblężenia. Nie sygnowana, paryski adres wydawniczy. Drobne zabrudzenia i uszkodzenia szerokich marginesów, poza tym stan dobry. **Rzadkie.**

(Patrz ilustracja)

291. **[Gdańsk - plan]** – „Grundriss des Westpreusischen See Handlungstadt und Vestung Danzig”. **J.L. Belitski.** 1822 r. 2000,-

Miedzioryt kolorowany w epoce 48,5 x 60,5 (pl. 53,0 x 76,0)

Obszerny, dokładny plan otoczonego fortyfikacjami miasta. Na planie wpisano nazwy ulic i ważniejszych gmachów. Różnymi kolorami zaznaczono kościoły, szpitale, ogrody, ruiny, a także części miasta m. in.: Stare Miasto, Główne Miasto. Na Wyspie Spichrzów kolorem czerwonym odróżniono teren starych spichlerzy od nowych, pomalowanych na różowo. Duży nacisk położono na przedstawienie systemu fos i kanałów okalających Gdańsk, napelnionych wodą i połączonych z Motławą, z wielką ilością mostów i kładek. Niewielkie przybrudzenia powierzchni, poza tym stan bardzo dobry. **Bardzo rzadkie.**

(Patrz tablica XXI)

292. **[Gdańsk]** – 17 widoków Gdańska i okolic na jednej planszy. Lit. ok. poł. XIX w. 1200,-

Litografia; 28,4 x 39,9 (cała plansza)

17 widoków Gdańska i okolic – w centrum panorama miasta widziana z Biskupiej Górki („Danzig, gesehen vom Bischofsberge”). Powyżej herb miasta trzymany przez lwy, dookoła mniejsze widoki najważniejszych miejsc miasta w połowie XIX w., opatrzone opisem w języku niemieckim, m.in. ratusz, Dwór Artusa, Żuraw, klasztor w Oliwie, twierdza Wisłoujście, Sopot. Jedna z litografii ukazuje zator lodowy w lutym 1840r., który doprowadził do powstania nowego ujścia Wisły do morza (tzw. Śmiałej Wisły). Po konserwacji, stan dobry.

(Patrz ilustracja)

293. J. Gottheil. Nowe ujście Wisły. Po 1840.

294. C.L. Rundt. Klasztor w Oliwie. 1829.

- 293. [Gdańsk]** – „Der Dünen=Bruch der Weichsel zu Neufähr bei Danzig”. Lit. **J. Gottheil**. Po 1840 r. 400,-

Litografia kolorowana; 18,0 x 26,8 (pl. 26,5 x 34,2)

Widok nowego ujścia Wisły do Bałtyku (tzw. Śmiałej Wisły), które powstało na skutek zatoru lodowego na Wiśle Gdańskiej i przerwania Mierzei w nocy z 31 stycznia na 1 lutego 1840 r. Dzięki temu miasto i Żuławy uniknęły powodzi. Wydarzenie to znalazło szerokie odbicie w literaturze, m.in. opisał je Wincenty Pol, który jest autorem nazwy Śmiała Wisła i który odwiedził te tereny w 1842 r. Opisał je w pracy „Na lodach. Na wyspie. Na groblach”. Poniżej widoku tytuł i sygnatury – rysował z natury dnia 3 lutego 1840 r. Julius Gottheil (1810-1868), malarz i grafik niemiecki. Zabrudzenia i naderwania marginesu (podklejone). Delikatny, dekoracyjny kolor.

(Patrz ilustracja)

- 294. [Gdańsk-Oliwa]** – „Kloster Oliva bei Danzig”. Lit. **C.L. Rundt**. 1829 r. 800,-

Litografia; 22,7 x 29,8 (pl. 30,5 x 39,1)

Rozległa panorama ukazująca klasztor cystersów w Oliwie (wraz ze słynącym z organów kościołem), w oddali widoczne morze ze statkami. Poniżej tytuł oraz sygnatury – rysował z natury i litografował Carl Ludwig Rundt (1802-1868), malarz i litograf niemiecki, urodzony w Królewcu, wykształcony w Akademii berlińskiej, od 1829 r. pracujący w Rzymie. Odbita w zakładzie L. Sachsa w Berlinie. Stan dobry.

(Patrz ilustracja)

- 295. [Gdańsk-Oliwa]** – „Blick auf Oliva und Pelonken aus dem Park von Hochwasser”. Rys. **J. Bock**. 1836/1866 r. 800,-

Rysunek (tusze na podrysie ołówkowym); 38,5 x 49,0 cm

Sygnowany tuszem: „Julius Bock ad natur: del” oraz „1836 (14/2 1866)”. Widok kościoła cystersów w Gdańsku Oliwie, ukazany od strony Stawowia (obecnie część Sopotu; w połowie XIX w. własność rodziny Behrend, która wybudowała tam otoczony parkiem pałac). Drobne zabrudzenia i uszkodzenia krawędzi, poza tym stan dobry.

- 296. [Gdańsk – Nowy Port]** – „Neufahrwasser am Hafenkanal”. Lit. **E. Troschel**. 1859 r. 400,-

Litografia na tincie; 12,8 x 19,6 (pl. 24,0 x 36,5)

Widok kanału w Nowym Porcie (dzielnicy Gdańska), z licznymi cumującymi statkami. Poniżej tytuł oraz sygnatury. Plansza nr 14 z albumu „Malerische Umgebungen von Danzig”, rysował z natury i litografował Adolf Eugen Troschel (1802-1884), gdański malarz, wykształcony w Akademii berlińskiej. Wydana przez Theodora Bertlinga w Gdańsku, odbita w zakładzie braci Delius. Po konserwacji, stan dobry.