

TEKI GRAFICZNE. KSIĄŻKI ILUSTROWANE. OPRAWY ARTYSTYCZNE

WIEK XVIII-XIX

- 434. Stefano della Bella (1610-1664)** – „Entrata in Roma dell’Eccelmo Ambasciatore di Pollonia L’Anno MDCXXXIII” (Wjazd do Rzymu Prześwietnego Ambasadora Polski Jerzego Ossolińskiego w roku 1633). 15 000,-

Zespół 6 akwafort odbitych na 3 planszach; śr. o wym. 15,5 x 43,0 (pl. 45,5 x 60,0)

Na pierwszej planszy stempel z herbem Korczak oraz tekstem: „**Wł. M. Branicki Fraskati**”. **Egzemplarz z kolekcji Władysława Branickiego** (1848-1914), właściciela Stawiszcz na Ukrainie i Suchej w Galicji, a także pałacyku Frascati w Warszawie, słynnego m.in. dzięki wspaniałej bibliotece i kolekcji dzieł sztuki. Najsławniejsze dzieło w dorobku wybitnego akwafortyści włoskiego Stefano della Bella. W latach 1633-1636 artysta przebywał w Rzymie, gdzie był świadkiem głośniego w ówczesnej Europie wydarzenia – wjazdu polskiego poselstwa Jerzego Ossolińskiego, podkanclerza koronnego. Celem poselstwa, które przybyło do Wiecznego Miasta 27 listopada 1633 r., było zawiadomienie papieża Urbana VIII o koronacji Władysława IV oraz załagodzenie sporu pomiędzy Jezuitami a Uniwersytetem Krakowskim i uzyskanie zgody papieża na ustępstwa wobec innowierców. Wydarzenie to zostało niezwykle starannie przygotowane – w skład orszaku weszło około 300 osób, 20 karet, 10 wielbłądów, setki koni. Szczególny podziw budziło bogactwo i przepych strojów, przygotowanych specjalnie na to wydarzenie. Stefano della Bella sporządził wówczas wiele rysunkowych szkiców, które następnie wykorzystywał w swych pracach graficznych. Całość akwaforty, odbitej z 6 płyt, ma długość 2,5 metra. Na 1 karcie zamieszczono tytuł, sygnaturę oraz dedykację artysty dla księcia Lorenza Medici. Wzdłuż wszystkich rycin biegnie szczegółowy opis przedstawionych postaci – kawalerzystów, łuczników, dworzan, często z informacją o kolorystyce strojów. Wspaniały dokument ikonograficzny, drobiazgowo odtwarzający szczegóły strojów i uzbrojenia; świadectwo potęgi ówczesnego państwa polskiego. Odbitki z końca XVIII – początku XIX w. Oprawa brosz. w formie albumu. Stan dobry.

Lit.: J. Talbierska, Stefano della Bella, Warszawa 2001, s. 40-42, poz. 9, il. s. 283-284

(*Patrz tablica XXV*)

- 435. Chodźko Leonard.** La Pologne historique, littéraire, monumentale et illustrée, ou scènes historiques, monuments, médailles, costumes, armes, portraits [...] Redigée par une Société de Littérateurs sous la direction de... Paris (Paryż) 1839-1841. Au Bureau Central, s. [6], 472, **tabl. ryc. 46 (staloroty, w tym 4 plany ręcznie kolor. i mapa rozkł. ręcznie kolor.)**, winiетки, finaliki, 29 cm, opr. z epoki, skórzana, brzegi kart złoc. 1800,-

Edycja jednotomowa. **Jedno z najwybitniejszych emigracyjnych dzieł propagujących historię i kulturę polską**, wydane przez Leonarda i Olimpię Chodźków. Obejmuje historię Polski od czasów śmierci Jana Sobieskiego do 1815 r., ponadto zawiera rozdziały poświęcone literaturze polskiej, kulturze – teatrowi, tańcowi, numizmatyce oraz wybranym zabytkom (m.in. dom Kopernika w Toruniu i Fromborku). Osobny rozdział dotyczy wybrzeża Bałtyku. Książka ozdobiona 44 stalorotami przedstawiającymi portrety władców (m.in. Jan III Sobieski, Stanisław Leszczyński, Stanisław August), dowódców wojskowych (Tadeusz Kościuszko, Kazimierz Pułaski), przedstawicieli arystokracji, wybitnych

435. L. Chodźko. Historia Polski. 1839-1841.

436. W. Hogarth. Dzieła graficzne.

Polaków (m.in. Tadeusz Reytan, Joachim Lelewel, Wojciech Bogusławski), sceny historyczne (m.in. bitwa pod Kliszowem, plan pola elekcyjnego), widoki miast i zabytków (m.in. Warszawa, Kraków). Ryciny wykonane według rysunków cenionych polskich artystów, m.in. Jana Piotra Norblina, Franciszka Smuglewicza, Michała Stachowicza; rytowali graficy obcy oraz polscy (wśród nich Adam Piliński). **Oprawa luksusowa wykonana przez A. Tarbesa** (sygnowana nalepką): ciemnobrązowa skóra, na grzbiecie i licach tłocz. i złoc. motywy dekoracyjne. Próby pióra na k tyt. i spisie ilustracji zaklejone bibułą. Mapa naderwana. Na kartach i ilustracjach charakterystyczne zażółcenia i zabrudzenia, poza tym stan dobry.

(Patrz ilustracja)

- 436. [Hogarth William]. Hannay James.** The Complete Works of William Hogarth in a Series of One Hundred and Fifty Superb Engravings on Steel, from the Original Pictures. London and New York B.r. (II poł. XIX w.). The London Printing and Publishing Company, k. [2], s. XVIII, 201, **tabl. ryc. 145 (winno być 150, staloryty)**, 30,5 cm, opr. z epoki, skórzana, brzegi k. złoc. 2400,-

Teka stalorytów wg **Williama Hogartha** (1697-1764) wybitnego angielskiego malarza, miedziorytnika i rysownika. **Hogarth był cenionym portreciścią, ale najbardziej znany jest z cykli satyrycznych dzieł o moralizatorskim charakterze, odbijanych w formie miedziorytów:** m.in. „Kariera rozpustnika”, „Kariera nierządnic”, „Modne małżeństwo”, „Wybory”, „Ulica piwna” i „Pasaż ginu”. Do oferowanego wydania wstęp opracował James Hannay (1827-1873) szkocki powieściopisarz, dziennikarz, eseista i dyplomata. Tablice z pracami Hogartha zostały opatrzone komentarzem drukowanym we wcześniejszych edycjach autorstwa Johna Truslera (1735-1820) i E. F. Robertsa. **Elegancka opr. sygnowana „Bumpus Ltd.”:** brązowa skóra, grzbiec sześciopolowy, w polu 2. tłocz. i złoc. tytułatura. Na wyklejkach papier marm. **John & Edward Bumpus Ltd.** to znana, założona w 1780 r., londyńska firma, zajmująca się handlem książkami. W drugiej połowie XIX-wieku eleganckie oprawy dla sprzedawanych przez nią książek przygotowywali najlepsi ówczesni introligatorzy londyńscy m.in. Rivière & Son, Sangorski & Sutcliffe, sygnując je nazwą firmy. Brak 5 tablic. Miejscami zabrudzenia i zażółcenia, poza tym stan bardzo dobry. **Ładny egzemplarz.**

(Patrz ilustracja)

437. J.T. James. Podróż po Europie Północnej i Polsce. 1817.

- 437. James John Thomas.** Journal of a tour in Germany, Sweden, Russia, Poland, during the years 1813 and 1814. Second edition. T. 1-2 w dwóch wol. London (Londyn) 1817. John Murray Albemarle-Street, s. XII, 454, [2], **tabl. ryc. 3 (akwatinty)**; IV, 435, [5], **tabl. ryc. 9 (akwatinty)**, plan Moskwy w tekście, 22 cm, opr. z epoki skóra z tłocz. i złoc. 2400,-

Wydanie 2 (wyd. 1 ukazało się w 1816 r.). Dziennik podróży Jamesa Johna Thomasa (1786-1825) odbytej w latach 1813-1814 po krajach Europy Północnej i Wschodniej. Podróż przebiegała przez północne Niemcy, Szwecję, Finlandię, Rosję (Petersburg, Moskwa, Smoleńsk, Nowogród, Kijów), Wołyń, Galicję aż do Krakowa. Autor opisuje kwestie polityczne, społeczne, obyczajowe, narodowościowe, dużo miejsca poświęca wyprawie Napoleona na Rosję w 1812 roku, na końcu tomu drugiego znajdują się obszernie fragmenty dotyczące Królestwa Polskiego, Galicji i Krakowa. **Edycja ozdobiona 12 akwatintami przedstawiającymi zabytki i widoki odwiedzanych miast** (Berlin, Sztokholm, Moskwa, Petersburg, Smoleńsk, Kijów, **Pałac w Łańcucie, Uniwersytet w Krakowie**). Luksusowa oprawa z epoki w pełną skórę z bogato zdobionymi grzbietami, grzbiety sześciopolewe ze skórzanymi sztyldzikami z tytulaturą, dodatkowo na grzbietach miejsce i data wydania. Niewielkie przetarcia skóry, pęknięcia jednego grzbietu w miejscu zgięcia opr., poza tym stan bardzo dobry. **Efektowny egzemplarz.**

(Patrz ilustracja)

- 438. Kostrzewski Franciszek.** Album. Warszawa 1893. Własność, nakład i druk S. Lewentala, k. [29], drzeworyty, w tym 21 całostronicowe, adl.: **Kostrzewski Franciszek.** Album (seria II). Warszawa 1898. Własność, nakład i druk S. Lewentala, k. [29], drzeworyty, w tym 20 całostronicowych, folio, opr. współcz. pł. czerwone ze złoc. (zachowane okł. brosz. serii II). 800,-

Album drzeworytów z karykaturami Franciszka Kostrzewskiego (1826-1911), bardzo popularnego w II połowie XIX w. w Warszawie malarza, rysownika i ilustratora. Od 1856 r. artysta zaczął tworzyć ilustracje – sam nie pracował w technikach graficznych, dostarczając jedynie rysunków. Współpracował z najważniejszymi czasopismami, m.in. Kłosami, Wędrownem, Szczutkiem. Jego rysunki, najczęściej

438. F. Kostrzewski. Album karykatur o tematyce warszawskiej. 1893-1898.

w formie scenek rodzajowych, po mistrzowsku charakteryzowały ówczesnych mieszkańców Warszawy. W sposób pełen wdzięku i humoru piętnował wady (w pierwszym okresie jego prace miały wyraźny wydźwięk społeczny), portretując wszystkie warstwy, od arystokracji po biedotę. Rysunki najczęściej opatrywane były tytułem oraz krótkimi podpisami, często łączyły się w cykle. Album zawiera prace Kostrzewskiego z lat 70. i 80. XIX w., powielone w drzeworycie przez czołowych warszawskich drzeworytników (sygnowane na klocku, m.in. przez A. Zajkowskiego, M. Kluczewskiego, J. Krajewskiego, M. Wiśniewskiego). Poza rysunkami satyrycznymi album zawiera także reprodukcje drzeworytnicze obrazów Kostrzewskiego. Równomierne zażółcenie papieru, okładki broszurowe po konserwacji, poza tym stan dobry. Interesująca kronika życia Warszawy II połowy XIX w.

Lit.: E. t. II, s. 329; Banach, poz. 852.

(Patrz ilustracja)

– Przewodnik dla podróżujących po Polsce –

- 439. Krasieński Józef Wawrzyniec.** Guide du voyageur en Pologne et dans la République de Cracovie. Varsovie (Warszawa) 1820. Chez N. Glücksberg, s. [2], 111, **tabl. ryc. 10 (akwatinty)**, plan 1 (litografia rozkł.), mapa 1 (miedzioryt rozkł.), 20 cm, opr. płsk., zach. okł. brosz. 4500,-

Pierwszy obszerniejszy przewodnik w języku francuskim po Królestwie Polskim. Wydanie polskie tej pracy ukazało się w 1821 r. („Przewodnik dla podróżujących w Polsce i Rzeczypospolitej Krakowskiej”), a rosyjskie w 1822 r. Zawiera oprócz opisów zabytków i instytucji, także wskazówki dla podróżujących. Ozdobiony dziesięcioma pięknymi, bogatymi w szczegóły **akwatintami F.K. Dietricha, ukazującymi widoki Warszawy** (Kolumna Zygmunta, Plac Krasieńskich, Pałac Namiestnikowski, Marywil, Łazienki, Wilanów), **Krakowa, Arkadii, Puław i Lublina**. Na uwagę zasługuje również plan Warszawy (35,5x41 cm) i kolorowa mapa dróg pocztowych Królestwa Polskiego (33,5x41 cm). Józef Wawrzyniec Krasieński (1783-1845), oficer wojsk Księstwa Warszawskiego, literat. Zachowane okładki broszurowe ozdobione ramką i małymi widokami w drzeworycie. Okładki broszurowe zdublowane, podklejone niewielkie rozzerwanie planu Warszawy, stary wpis własnościowy, poza tym stan bardzo dobry. **Ładny egzemplarz z kompletem rycin. Rzadkie.**

(Patrz ilustracja na stronie następczej)

439. J.W. Krasieński. Przewodnik po Polsce. 1820.

- 440. Lelewel Joachim.** Album rytownika polskiego. Poznań 1854. Nakładem Księgarni Jana Konstantego Żupańskiego, s. [2], 12, [10], **tabl. ilustr. 42 (miedzioryty, w tym rozkł. i ręcznie kolor.),** ilustr. wklejone w tekście 3 (litografie); 29x37 cm, opr. późniejsza płsk. z sztyldzikim na grzbiecie, zachowana oprawa oryg. 4000,-

Pomnikowe dzieło prezentujące główną część spuścizny graficznej wybitnego historyka, numizmatyka, działacza politycznego i bibliografa. Oprócz działalności naukowej Joachim Lelewel całe życie zajmował się sztuczkami wykonując do swych dzieł mapy, tablice numizmatyczne, heraldyczne i paleograficzne. Wizerunki monet i medali rytował głównie z oryginałów. W przedmowie J. K. Żupańskiego przytoczony został list Lelewela z 1853r. z charakterystyką jego prac rytowniczych. „Atlas...” podzielony jest na cztery tematyczne części: **Mapy geograficzne (11 tablic ręcznie kolorowanych); Numizmatyka (16 tablic z wizerunkami monet, w tym 3 z kolorowanymi mapkami); Polska (12 tablic z wizerunkami monet, herbów, zabytków, nagrobków królewskich oraz czterema kolorowanymi mapami Polski); „Wyciętki typograficzne”** (3 tablice z wizerunkami monet zagranicznych). W części trzeciej po raz pierwszy opublikowano cztery tablice z podobiznami starych druków, które nie weszły do pierwszego wydania „Bibliograficznych ksiąg dwojga” (1823-1826). Na karcie tytułowej wpis piórem: **„Z Księgozbioru ś.p. Henryka Siemiradzkiego,** ofiarowują Polskiej Akademii Umiejętności w Rzymie Syn i Córka Rzym 1937” (Henryk Siemiradzki (1843-1902) – wybitny przedstawiciel malarstwa akademickiego, o światowym rozgłosie, na stałe mieszkający w Rzymie). Na odwrocie nieaktualny wpis własnościowy (Lisiecki 1942). **Ładny egzemplarz. Rzadkie.**

Lit.: H. Hleb-Koszarńska, M. Kotwiczówna, Bibliografia utworów Joachima Lelewela, Wrocław 1952, poz. 690; A. Banach, Polska książka ilustrowana, poz. 485 (błędna ilość tablic); M. Gumowski, Bibliografia numizmatyki polskiej, Toruń 1967, poz. 2299.

(Patrz ilustracja)

- 441. Lerue Adam.** Album Lubelskie. Rysował z natury i opisał... Wydane nakładem w własnej litografii A. Pecq et Comp. Warszawa 1857, s. 52, **tabl. ryc. 32 (litografie na tincie),** 33,5 cm, opr. pł. z tłocz. złoc. tytułem na grzbiecie. 7500,-

440. J. Lelewel. Album rytownika polskiego. 1854.

Komplet rycin z serii pierwszej. Album widoków najciekawszych zabytków Lubelszczyzny – ulice i kościoły Lublina, Kazimierz Dolny oraz inne, mniej znane miejsca, np. zamek w Zawieprzycach (gdzie wakacje spędzała Maria Skłodowska), ruiny wspaniałego renesansowego zamku w Krupem, pałac Potockich w Gardzienicach, kaplica ariańska w Wojciechowie, zamek Kazimierza Wielkiego w Bochtownicy, kościół w Gołębiu. Grafiki, wiernie odtwarzające stan zabytków w połowie XIX stulecia, powstały z inicjatywy i według rysunków Adama Lerue (zm. 1863), rysownika i malarza, jednego z najbardziej zasłużonych artystów w zakresie inwentaryzacji zabytków. Wykształcony w warszawskiej SSP, już jako student uczestniczył w pracach „Delegacji do opisywania zabytków starożytności w Królestwie Polskim”, kierowanej przez K. Stronczyńskiego. W latach 1850-1853 jako rysownik Delegacji wędrował po guberni płockiej, lubelskiej i augustowskiej, wykonując 36 akwarelowych widoków zabytków. Plonem tej wędrowki było wydanie w zakładzie Adolfa Pecq'a w Warszawie „Albumu Lubelskiego”. Litografowali: **Julian Cegliński** (1827-1910) – większość plansz I serii oraz 4 litografie **Władysław Walkiewicz**, znani i cenieni graficy warszawscy. W poszycie I dołączony wstęp Adama Lerue, poświęcony planowanemu wydawnictwu („Przedsięwzięciem zatem tę część królestwa, w której się urodziłem, i gdzie mi najpiękniejsze chwile życia mego ubiegły, tę, która tem samem jest i lepiej mi znajomą i bliższą, że tak powiem serca mego niż inne, to jest guberniją lubelską, malowniczym sposobem oświeconej Publiczności przedstawić [...]”). Zachowane okładki broszurowe do 7 poszytów (z wydrukowanymi zapowiedziami publikacji „Królowie polscy” oraz „Biskupi i arcybiskupi polscy”). Każdej litografii towarzyszy tekst poświęcony historii przedstawionych zabytków, pióra K. Stronczyńskiego i H. Skimborowicza. Album zadedykowany przez autora hrabiemu Augustowi Zamoyskiemu (1824-1889), właścicielowi dóbr Różanka na Lubelszczyźnie. Na wewnętrznej stronie okładki wklejony ekslibris znanego krakowskiego bibliofila Franciszka Siedleckiego. Na grzbiecie tłoczony monogram „W.D.”. Dołączony prospekt reklamowy, informujący o prenumeracie. Drobne zabrudzenia kilku plansz, poza tym stan bardzo dobry. **Rzadkie.**

Lit.: Banach, s. 440, poz. 562.

(Patrz tablica XXIV)

- 442. [Lerue Adam – Puławy].** Album Lubelskie wydawane przez... Warszawa 1859. Nakład wydawcy. W Drukarni Jana Jaworskiego, s. 8, **tabl. ryc. 8 (litografie na tincie)**, 34,5 cm, opr. współcz. płsk. z szyldzikiem. 2800,-

„Album Puław” - kolejna seria stanowiąca kontynuację „Albumu Lubelskie” (patrz poz. poprzednia), poświęcona zabytkom Puław. Zawiera: „Sybilla od strony Łachy”; „Drzewo na Kępie Puławskiej z Bogarodźcą”; „Widok Nowej Alexandryi (Puławy) z Góry Puławskiej”; „Dawny zamek w Puławach”; „Wi-

dok zamku w Puławach od łacy”; „Świątynia Sybilli w Puławach”; „Domek gotycki w ogrodzie w Nowej Aleksandrii w Puławach”; „Pałac Marynki zwany w Nowej Alexandrii (Puławy)”. Wszystkie litografie powstały według rysunków z natury Adama Lerue, inicjatora wydania albumu. Litografował **Julian Cegliński** (1827-1910) oraz 1 pracę **Alfons Matuszkiewicz** (ok. 1822-1877), warszawscy malarze i graficy. Litografie odbite w cenionym zakładzie Adolfa Pecq'a, działającym w Warszawie w latach 1856-1859. Plansze poprzedzone wstępem Hipolita Skimborowicza (1815-1880), poświęconym historii i zabytkom Puław. Drukowane w czołowej warszawskiej oficynie Jana Jaworskiego (1815-1875). Po konserwacji. **Bardzo rzadkie.**
(*Patrz tablica XXIV*)

– Oprawa Adolfa Kantora –

- 443. [Lesser Aleksander].** Królowie polscy, wizerunki zebrane i rysowane przez Aleksandra Lessera, objaśnione tekstem historycznym przez Juliana Bartoszewicza. Warszawa 1860. W Zakładzie Artystyczno-Litograficznym i nakładem Adolfa Pecq'a & Comp. Druk Józefa Ungra, frontispis, k. [3], s. 8, [1], [105-opisy do tablic], **tabl. ryc 44 (litografie)**, 39 cm, opr. z epoki luksusowa **Adolfa Kantora**, skórzana. 7500,-

Najwybitniejsza praca w dorobku Aleksandra Lessera (1814-1884) – malarza, grafika i ilustratora. Album zawiera wizerunki 40 królów i władców polskich od Mieczysława (Mieszka) I do Stanisława Augusta Poniatowskiego, **ponadto portret księcia warszawskiego Fryderyka Augusta oraz wizerunki carów: Aleksandra I, Mikołaja I i Aleksandra II**, występujące nie we wszystkich egzemplarzach. Portrety według rysunków Aleksandra Lessera wykonali litografowie warszawscy: Władysław Walkiewicz oraz Henryk Aschenbrenner. Przed tablicami z portretami królów polskich znajdują się krótkie biogramy władców. Album, dzięki staraniom wydawcy i rysownika, jest pierwszym kompletnym zbiorem, najbardziej zbliżonych do autentycznych, podobizn naszych władców. „Za wzór do portretów posłużyły: obrazy wielkich malarzy po galeriach krajowych i zagranicznych dochowane, posągi naszych królów na pomnikach grobowych w katedrze krakowskiej i w innych znajdujące się, dłuta arcymistrzów takich jak Wit Stwosz, medale współczesne, wreszcie pieczęcie, monety itp. Do narysowania portretów najdawniej u nas panujących, jak pierwszych królów z rodu Piastów, przyszło gromadzić wszelkie po nich pamiątki, a nawet wspomnienia po starych kronikach rozproszone, rysy ich twarzy i ubiory składać niejako i odgadywać posiłkując się drzeworytami w tychże kronikach zamieszczonymi” (przed tablicami zamieszczono „Wykaz materyałów użytych do wizerunków królów polskich”, podpisany 29 listopada 1859 r. przez Aleksandra Lessera). Tekst opisów drukowany po polsku i francusku. **Opr. wykonana przez Adolfa Kantora:** ciemnobrązowa skóra, na grzbiecie bogato tłocz. i złoc. tytulatura, na przednim licu tłocz. i złoc. herb Rzeczypospolitej Obojga Narodów i wstęga z tytulaturą. Na przedniej wyklejce **ekslibris heraldyczny Biblioteki Dmochowskich w Burcu** z herbem Pobóg. **Stan bardzo dobry.**

(*Patrz tablica III oraz ilustracja*)

- 444. Lewicki Jan Nepomucen.** Pamiętniki Jana Chryzostoma Paska z czasów panowania Jana Kazimierza, Michała Korybuta i Jana III. B.m. (Poznań) 1850-1853. J. K. Żupański. Druk Drouart w Paryżu, **tabl. ryc. 18 (akwaforta z akwatintą)**, 47,5 x 33,0 cm (naklejone na karty 63,0 x 44,0), opr. płsk. współcz. 6000,-

Dzieło, stanowiące najwyższe osiągnięcie artystyczne J. Lewickiego (1802-1871), wybitnego grafika emigracyjnego, autora m.in. „Miotelek warszawskich” (1829-1831) oraz litografii do albumu strojów polskich L. Zienkowicza. Pierwszych 16 tablic wykonał autor w 1850 r., zaś ostatnie dwie w dopiero w 1853 r. Praca pozostała nie ukończona z powodu wyjazdu artysty do Lizbony, gdzie pracował dla portugalskiego ministerstwa marynarki. **Rysunki (63, w tym niektóre na pół karty) i tekst w całości rytowane**, stanowią jednolitą kompozycję. „Autor z całym poświęceniem starał się przetłumaczyć tekst siedemnastowieczny na plastykę. I dziś szukając realiów do Paskowych czasów, możemy sięgnąć do kart Lewickiego” – Banach, który uznał również, że **dzieło Lewickiego jest to zbiór, który do dziś zapewnia mu głośne imię w dziejach polskiej grafiki ilustracyjnej.** Zabrudzenia marginesów, stan rycin dobry.

Lit.: Banach, s. 432, poz. 423.

(*Patrz tablica XXV oraz ilustracja*)

443. A. Lesser. Królowie polscy. 1860.

444. J.N. Lewicki. Pamiętniki Paska.

- 445. Pathie Konstanty.** Galerya drezdeńska. Zbiór rycin na stali z najcelniejszych obrazów tej galeryi. Z tekstem. T. 1-4 (2 wol.) Warszawa 1850-1852. Nakładem Henryka Natansona, k. [2], s. 76, **tabl. ryc. 31 (staloryty)**; s. 76, **tabl. ryc. 30 (w miejsce 32, staloryty)**; s. 75, **tabl. ryc. 34 (staloryty)**; k. [2], s. 79, [3], **tabl. ryc. 36 (w miejsce 39, staloryty)**, 27 cm, opr. współczesna, skórzana z szyldzikami, brzegi k. barw. 2400,-

Ilustrowane wydawnictwo prezentujące wybrane dzieła ze słynnej galerii drezdeńskiej elektorów saskich, jednej z najistotniejszych kolekcji w dziejach muzealnictwa (malarstwo włoskie, niderlandzkie, holenderskie, niemieckie, francuskie, hiszpańskie). Zbiory galerii rozrosły się w największym stopniu za panowania Wettinów zasiadających równocześnie na polskim tronie, którzy pozyskali obrazy m.in. Holbeina, Rubensa, Tycjana i Rafaela. **Dzieło ozdobione 131 stalorytami z reprodukcjami obrazów**, do każdej ryciny dołączony tekst objaśniający. Opr.: brązowa skóra, na grzbiecie szyldziki z tytulaturą i numeracją tomu, tłocz. i złoc. W tomach 1-3 zachowane oryginalne okładki broszurowe. Brak 5 rycin. Miejscami na kartach charakterystyczne zażółcenia i zabrudzenia, w tomie 4. część kart z podklejonymi brzegami.

Lit.: A. Banach, Polska książka ilustrowana, poz. 412.

- 446. Płoński Michał.** Recueil de 19 planches études de figures Dessinées d'après nature A Amsterdam en 1802 et Gravées spirituellement à l'eau forte par M. Plonski à Paris. Paryż, b.r. (1805); Chez Jean Editeur, **tabl. 10 (z 18 akwafortami)**, 42,5 cm, opr. płsk., na licach papier marm. 12 000,-

Teka złożona z 10 plansz, z 18 akwafortami (większość sygnowana na płycie; pl. 42,0 x 28,5)

1. Portret Rembrandta (według jego obrazu) – owal, 20,0 x 17,0; nie sygnowany; poniżej napis: „Recueil de dix neuf Etudes Gravées à l'eau forte par M. Plonski”; 2. Portret matki Rembrandta – owal; 20,2 x 16,5; nie sygnowany; 3. Głowa starca (13,5 x 10,0; sygnowana: „M. Płoński 1802”; naklejona na planszę); 4. Rycerz w zbroi – 16,5 x 13,5; nie sygnowany; 5. Żyd Amsterdamski („Juif d'Amsterdam”) – 17,0 x 13,5; 6. Głowa starej kobiety – 5,2 x 4,0; 7. Chłopiec czytający – 8,5 x 6,3; 8. Głowa

445. Galeria Drezdeńska. 1850.

447. B. Czernof. Album Puław. 1857.

starca 5,1 x 4,0; **9.** Żebrak – 10,7 x 7,7; **10.** Chłop holenderski – 10,5 x 5,7; **11.** Żebraczka – 10,7 x 7,5; **12.** Trzy głowy męskie – 3,8 x 8,0; **13.** Dziecko z klatką – 7,2 x 10,5; **14.** Piesek – 6,2 x 8,0; **15.** Szlachcic – 10,4 x 6,4; **16.** Żebrak – 7,0 x 5,7; **17.** Typy i karykatury – 9,4 x 18,5; **18.** Koszykarz – 29,5 x 23,0. Sztychowana winieta tytułowa z wydania paryskiego, naklejona na pierwszą kartę. **Główne dzieło w dorobku Michała Płońskiego** (1778-1812), wybitnego grafika, ucznia Jana Piotra Norblina. W latach 1801-1804 artysta przebywał w Amsterdamie, następnie do 1810 r. pracował w Paryżu, gdzie kopiował obrazy starych mistrzów holenderskich. W okresie tym doskonalił także technikę akwaforty oraz studiował graficzną spuściznę Rembrandta. W 1802 r. w Amsterdamie wydał swe główne dzieło rytownicze - tekę złożoną początkowo z 14 akwafort. Ok. 1805 r. w Paryżu opublikowano wersję wzbogaconą o 5 następnych rycin. Ryciny Płońskiego, wyrastające z kręgu Rembrandta, a także Norblina, były wysoko cenione przez współczesnych znawców. Chwalono artystę za dojrzałość oraz perfekcyjne operowanie techniką akwaforty. Brak 1 ryciny, przedstawiającej głowę starca. Ostatnia plansza (Koszykarz) po konserwacji (nadarcia marginesu podklejone), drobne zaplamienie planszy drugiej, poza tym stan dobry. **Mocne odbitki na nieprzyciętych planszach.**

Lit.: W. Tatkiewicz, Michał Płoński, Warszawa 1926; E. Rastawiecki, Słownik rytników polskich, Poznań 1886, s. 241-244.

(Patrz tablica XXV)

– Rezydencja Czartoryskich w Puławach –

- 447. [Puławy] – B. Czernof.** Album des vues de L'Institut Alexandra du jardin et des environs de Novo Alexandra (Puławy) dessiné d'après nature par Madame Czernof. Lithographie par Armand Cassagne. Paris (Paryż) b.r. (po 1857 r.), k. [1], **tabl. ryc. 18 (litografie, w tym 6 kolorowanych w epoce)**, 61,0 x 49,0 cm, teka współcz. płsk. 24 000,-

Album widoków Puław i okolic z czasów, kiedy w dawnej rezydencji Czartoryskich mieścił się Instytut Panien Dobrze Urodzonych (pensja dla córek carskich urzędników i wojskowych). Pałac wraz z otaczającym go parkiem i licznymi pawilonami wzniesiony został w końcu XVIII w. przez Izabelę z Flemingów Czartoryską. Puławy stały się wówczas ważnym ośrodkiem życia kulturalnego, a także osto-

448. E. Raczyński. Widoki Wielkopolski. 1842.

ją polskości. Dobra skonfiskowane po upadku powstania listopadowego przez pewien czas były opustoszałe, od 1844 r. zaczęto je adaptować dla potrzeb szkoły przeniesionej z Warszawy. Album zawiera przedstawienia samego pałacu, liczne widoki ogrodu romantycznego (z Domkiem Gotyckim, Świątynią Sybilli, pawilonami, mostkiem), pałac Marynki. Zawiera również widoki miasta Puławy, okolic Parchatki oraz kościoła we Włostowicach. Na jednej z litografii ukazano wizytę cara Aleksandra II w 1857 r. Każdy z widoków wzbogacony o sztafaż – głównie spacerujące uczennice. Każda litografia (średnio o wym. 39 x 29, pl. 56 x 45) opatrzona tytułem w języku francuskim oraz sygnowana. **Grafiki powstały według akwreli B. Czernof (z Grotenów)**, malarki, o której wiadomo jedynie, że wystawiała w Towarzystwie Zachęty Sztuk Pięknych w Warszawie. Według dostępnej literatury jest to jedyne znane jej dzieło. Litografował **Armand Cassagne** (1823-1907), malarz, rysownik, litograf francuski. Całość wydawnictwa, odbitego w Paryżu, liczyła 24 plansze – w oferowanym albumie brak m.in. widoków Kazimierza i Janowca. Plansze po konserwacji. Bardzo dobrze zachowane, delikatne kolorowanie. Nawet pojedyncze litografie pojawiają się wyjątkowo rzadko na rynku antykwarycznym. **Stan bardzo dobry. Wielka rzadkość!!!**

Lit.: SAP, t. I, s. 408

(Patrz tablica XXVII oraz ilustracja na stronie poprzedniej)

– Widoki Wielkopolski –

- 448. Raczyński Edward.** Ryciny do Wspomnień wielkopolskich. [Poznań 1842, Drukarnia Orędownika], k. [1], **tabl. ryc. 45 (65 stalorytów)**, 53 x 40 cm, opr. z epoki sk. ze złoc. i tłocz., brzegi kart złoczone. 20 000,-

Wielki atlas widoków Wielkopolski w luksusowym wydaniu nakładem Edwarda Raczyńskiego. Atlas jest owocem kilkuletniej pracy rysowników-amatorów, przede wszystkim przedstawicieli arystokracji: **Konstancji z Potockich Raczyńskiej (żony Edwarda)**, **Atanazego Raczyńskiego (brata Edwarda)**, historyka sztuki, pisarza i polityka) oraz **Henryka Zabieliły**. Edward Raczyński (1787 – 1845) „znakomity orędownik, autor i wydawca wielu dzieł polskich...”, kierował cały swój umysł ku literaturze i naukom. Mając znaczny majątek i wielkie z niego dochody, wszystkie prawie obracał na użytek publiczny. Pałac swój przeznaczył na bibliotekę, hojnie ją uposażył i darował ją miastu, dbał o upiększenie miasta jak i o dobry byt mieszkańców (m.in. założył wodociąg miejski). Zastugi jego w literaturze polskiej są ogromne, jako opiekuna uczonych i wydobywcy z zapomnienia wielu pamiątek krajowych

449. A. Schouppé. Teka krajobrazów. 1887.

(przez lat 20 wydał 200 tomów dzieł historycznych, klasycznych i pomnikowych). Gnębiony zgrzyzotami w 1845 r. wystrzałem z moździerza życie sobie odebrał." (Orgelbrand). Staloryty, przygotowane na wysokim artystycznym poziomie, wykonali rytownicy z Drezna, Lipska i Pragi. Powstało luksusowe bibliofilskie dzieło poświęcone „rzeczom polskim”. Teką zawiera m.in. widoki głównych miast tego obszaru (**Poznań, Gniezno, Kalisz, Gołuchowa, Szamotuły**), zamków, dworów, siedzib i pałaców magnackich (**Antoniny, Kórnik, Rydzyna**). 38 rycin odbitych po dwie na jednej planszy, pozostałe całostronicowe. Na wewnętrznej stronie okładki dopisek ołówkiem: „Ze zbiorów Zygmunta Czarnieckiego”. Nieznaczne ślady zalania marginesów kilku plansz, poza tym **stan bardzo dobry**. Komplet. **ładny egzemplarz. Bardzo rzadkie.**

Lit.: A. Banach, Polska książka ilustrowana, poz. 318.

(Patrz tablica III, tablica XXIV oraz ilustracja na stronie poprzedniej)

- 449. Schouppé Alfred.** Krajobrazy w dziesięciu litografiach podług rysunków... z podróży jego po kraju. Warszawa 1887. Skład Główny w Składzie Rycin Karola Sommer, Druk B. Kopczyńskiego, **tabl. ryc. 10 (litografie na tencie)**, 26,5 cm, opr. współcz. płsk. 4500,-

Teka 10 litografii o wymiarach śr. 20,0 x 30,0 cm (pl. 26,5 x 34,0) wykonanych według rysunków z natury Alfreda Schouppé (1812-1899), popularnego i cenionego malarza pejzażysty, ucznia Józefa Richtera, który co roku odwiedzał Tatry, stając się jednym z pierwszych piewców ich urody. Był jednym z założycieli warszawskiego Towarzystwa Zachęty Sztuk Pięknych. Pod koniec życia przeprowadził się do Szczawnicy. Współpracował stale z cenionymi warszawskimi zakładami litograficznymi, m.in. Maksymiliana Fajansa, gdzie odbito oferowane grafiki. Teką **zawiera widoki tatrzańskie** (panorama Nowego Targu, kościół w Chochołowie, leśniczówka w Dolinie Kościeliskiej) oraz ze **Świętokrzyskiego** (Guzów, zamek w Szydłowcu, Suchedniów, Wąchock, Słupia, posąg pod Łysą Górą, kościół na Górze Św. Krzyża). Litografie wykonali cenieni ówczesnie artyści – Władysław Walkiewicz (ok. 1833-1900) stale współpracujący z zakładem Fajansa, W. Dümler, Julian Cegliński (1827-1910) malarz i grafik, który wraz z A. Schouppé podróżował po kraju szkicując i malując. Litografie odbite w latach 1860-1861, wydane w 1887 r. Po konserwacji. **Rzadkie w komplecie.**

(Patrz ilustracje)

450. O sztukach pięknych.

451. W. Szekspir. Dzieła dramatyczne. 1875.

- 450. Sobieszczański Franciszek Maksymilian.** Wiadomości historyczne o sztukach pięknych w dawnej Polsce, zawierające opis dziejów i zabytków budownictwa, rzeźby, snycerstwa, malarstwa i rytownictwa, z krótką wzmianką o życiu i dziełach znakomitszych artystów krajowych, lub w Polsce zamieszkałych. T. 1-2 (w 1 wol.). Warszawa 1847-1849. Nakładem i drukiem S. Orgelbranda, **frontispis (chromolitografia)**, s. [6], VII, [1], 326, [2], **tabl. ryc. 21 (litografie, w tym 2 rozkł.); frontispis (chromolitografia)**, s. [4], 409, [3], **tabl. ryc. 16 (litografie)**, 22 cm, opr. z epoki płsk. ze złoc. na grzbiecie, z naklejonym licem opr. brosz. 2400,-

Wydanie 1. Egzemplarz z księgozbioru Władysława Siedleckiego (ekslibris). Główna praca w dorobku Franciszka Maksymiliana Sobieszczańskiego (1814-1878) – historyka, publicysty, varsavianisty. Pierwsza w literaturze polskiej synteza historii sztuki polskiej, zasługującej wg autora na uwagę polskiego czytelnika, gdyż: „nie ujmując zasług cudzoziemcom, jeżeli zwrócimy oczy na resztki pozostałych sztuk w kraju, obetrzemy je z kurzu, przypatrzmy się gruzom w zaniedbanu leżącym, może się okaże, iż to, czem drożą się za granicą, co wielkim kosztem śpieszymy oglądać i uwielbiać, to koło nas nieznanne nieuka stopą (pede barbaro) depczemy”. Praca zawiera informacje na temat pomników, numizmatów, budownictwa, architektury (świeckiej i kościelnej), rzeźby, mincarstwa, medalierstwa, pieczęci, malarstwa, złotnictwa i jubilerstwa na ziemiach polskich. **Dzieło ozdobione dwoma efektownymi, barwnymi frontispisami (po raz pierwszy użyto do uzyskania koloru technikę chromolitografii) i 37 litografiami Wincentego Smokowskiego** (1797-1876) wykonanymi w Cynkografii Banku Polskiego, przedstawiającymi zamki, pałace, budowle, nagrobki, przedmioty sztuki użytkowej, rzeźby. Władysław Siedlecki (1911-1998) – profesor prawa UJ, wielkiego kolekcjonera tek i książek ilustrowanych. Brak 1 litografii. Spękania skóry grzbietu, nieaktualne pieczęcie własnościowe, tekst pod niektórymi rycinami przycięty, poza tym stan dobry. **Rzadkie.**

Lit.: A. Banach, Polska książka ilustrowana, poz. 392.

(Patrz ilustracja)

- 451. Shakespeare William.** Dzieła dramatyczne. Wydanie illustrowane ozdobione **545 drzeworytami** rysunku H. C. Selousa. Przekład St. Koźmiana, J. Paszkowskiego i L. Ulricha. Z dodatkiem życiorysu poety pod redakcją J. I. Kraszewskiego. T. 1-3 (3 wol.) Warszawa 1875. Nakład Spółki Wydawniczej Księgarzy, k. [2], s. XXX, 573, [1]; k. [2], s. 834, [1]; k. [2], s. 763, [1]; 29 cm, jednolita opr. z epoki, płsk., brzegi k. marm. 2400,-

Monumentalne wydanie zebranych dzieł dramatycznych Williama Shakespeare'a (1564-1616) najslynniejszego angielskiego dramaturga, poety, często uznawanego za najwybitniejszego pisarza anglojęzycznego i największego dramaturga w historii świata. W tomie pierwszym pomieszczono tragedie i historie, w tomach drugim i trzecim komedie. Życiorys poety opracowany przez J. I. Kraszewskiego. Wydawnictwo zdobiół drzeworytowe ilustracje według prac Henry'ego Courtney'a Selousa (1803-1890) angielskiego malarza, ilustratora, specjalizującego się w portrecie i malarstwie historycznym. Opr.: czerwony płsk, grzbiety pięciopolowe, w polach 2. i 4. tłocz. i złoc. tytulatura i numeracja tomu, w pozostałych polach tłocz. i złoc. kasetony. Na licach czerwone pł. z tłocz. złotem tytulaturą, na wyklejkach pap. marm. Nieaktualne podpisy i pieczętki własnościowe. Drobne otarcia opr., miejscami drobne przebarwienia na kartach, poza tym **stan bardzo dobry**. Łady egzemplarz.

(Patrz ilustracja na stronie poprzedniej)

– Inkunabuły polskiej litografii –

- 452. Śliwicki Walenty.** Portrety wstawionych Polaków. Rysowane na kamieniu przez..., z opisem ich życia przez Alex. hr. Chodkiewicza. Warszawa 1820-1830. W drukarni przy Nowolipiu nr 646. Kart tekstu 33, **tabl. ryc. 30 (litografie)**. Folio, opr. płsk. z sztylkami i złoc. na grzbiecie. 12 000,-

Inkunabuły polskiej litografii portretowej, wykonane przez Walentego Śliwickiego (1765 – 1857), malarza i prekursora polskiej litografii (obok jej twórcy i ojca, Jana Siostrzyńskiego). Śliwicki współpracował z Bacciarellim i Norblinem, następnie w latach 1780-1792 pracował na dworze biskupa I. Krasickiego. Od 1830 r. działał w Wilnie. **Dzieło wykonane w amatorskiej pracowni litograficznej Aleksandra hr. Chodkiewicza**, który „ustawił dwie niewielkie prasy ręczne w salonie swego pałacu na Miodowej, gdzie powstały pierwsze nieśmiałe próby kamieniorytów, stanowiące dziś wielką rzadkość kolekcjonerską. Tu, w tych prymitywnych warunkach, powstały Portrety Wstawionych Polaków” (K. Czarnocka, Półtora wieku grafiki polskiej, Warszawa, 1962, s. 77). Egzemplarz zawiera 30 litografowanych portretów wybitnych postaci polskiej historii XVIII i XIX wieku: Ignacy hr. Krasicki, Jan Henryk Dąbrowski, Kazimierz Sapieha, Michał Sokolnicki, Stanisław Mokronoski, Antoni Madaliński (dwie wersje, różniące się szczegółami kompozycji), Wacław Rzewuski, Julian Ursyn Niemcewicz, Ignacy Potocki, Andrzej Zamoyski, Stanisław Małachowski, Stanisław Konarski, Tadeusz Kościuszko, Tadeusz Reytan, Kazimierz Pułaski, Ignacy Zakrzewski, książę Józef Poniatowski, I. Jasiński, X. H. Kollątaj, Adam ks. Czartoryski, Józef Maksymilian hr. Ossoliński (dwie wersje, różniące się szczegółami kompozycji), Stanisław Staszic, Tadeusz Czacki, Franciszek Karpiński, Adam Naruszewicz, Stanisław Kostka Potocki, Stanisław Trembecki, Józef Zajączek. Portrety te powstały z natury lub ze współczesnych przekazów ikonograficznych, wszystkie w formie popiersia ujętego w owalną ramę, częściowo sygnowane na kamieniu. 16 portretem towarzyszą noty biograficzne napisane przez **Aleksandra Chodkiewicza** (1776-1838), generała wojsk polskich, literata, pierwszego (obok Śniadeckiego) polskiego chemika-badacza, „ojczyźnie i nauce gorąco, ofiarnie oddanego” (PSB, t. III, s. 355-358). Teksty odbijano w drukarni T. Mostowskiego. Całość poprzedzona dedykacją „Rodakom wydawcy” oraz wstępem („Jeżeli żywoty Polaków przez nas kreślone, pomnożą w czytelnikach naszych, zamiłowanie cnot obywatelskich, nateczas praca nasza, dopnie swojego celu”). Kosztowne, bibliofilskie wydawnictwo opublikowano pod patronatem Towarzystwa Przyjaciół Nauk, całość według planu miała liczyć 40 portretów (10 zeszytów po 4 litografie), wydawane od końca lutego 1820 r. Ostatecznie łącznie opublikowano 30 portretów do roku 1830. Po konserwacji, plansza tekstu z biogramem Ignacego Potockiego uzupełniona (z niewielką stratą tekstu), poza tym stan dobry. Na karcie tytułowej nieaktualny wpis własnościowy. Brak portretów Samuela Bogumiła Linde oraz Jana Pawła Woronicza. Przy wizerunkach A. Madalińskiego i J. M. Ossolińskiego dodatkowo umieszczono ich portrety w innych wariantach kompozycji. **Kompletu nie notuje żadna polska biblioteka. Wielka rzadkość.**

Lit. A. Banach. Polska książka ilustrowana 1800-1900. s.93-94; I. Tessaro-Kosimowa, Historia litografii warszawskiej, Warszawa 1973, s. 105-106; E. t. I, s. 195.

(Patrz tablica XXVI oraz ilustracje)

- 453. [Toulouse Lautrec Henri de].** Clemenceau Georges. Au pied du Sinai. Illustrations de... Paris (Paryż) 1898, Henri Floury, s. [4], 107, [5], **tabl. il. 20 (litografie w dwóch stanach)**, 6 finalików, 27,0 cm, opr. płsk. ze złoc. (zachowane okładki brosz.). 15 000,-

452. W. Śliwicki. Portrety sławnych Polaków.

453. Litografie H. Toulouse-Lautreca.

Wydano w nakładzie 380 egzemplarzy numerowanych, oferowany nosi nr 140 (na welinie z Arches, z dwoma stanami litografii – na papierze chińskim i na welinie). **Powieść z życia polskich Żydów** autorstwa francuskiego pisarza i polityka Georges'a Clemenceau (1841-1929), późniejszego premiera i współtwórcy traktatu wersalskiego. W latach 90. XIX w. Francja żyła aferą Dreyfusa i nasilającymi się tendencjami antysemitycznymi – wtedy właśnie Clemenceau, jeden z gorących obrońców Dreyfusa, zdecydował się napisać powieść prezentującą życie Żydów z Europy Środkowo-Wschodniej. W tym celu m.in. odbył podróż do Galicji, odwiedził Kraków i Busko. **Książkę zilustrował litografiami, Henri Toulouse-Lautrec (1864-1901), uznawany za jednego z najwybitniejszych malarzy końca XIX stulecia.** Jego twórczość, ściśle powiązana z życiem paryskiej bohemy, wywarła znaczący wpływ na sztukę europejską. Powstanie ilustracji poprzedziły staranne studia, jakie przeprowadził artysta wśród Żydów paryskich, przybywszy z Rosji i Polski. Litografie, śr. o wym. 17,5 x 14,0 cm, sygnowane kamieniem, ukazują scenki rodzajowe oraz charakterystyczne typy. Zachowana okładka broszurowa z litografią Toulouse-Lautreca, brak części tylnej. Na wewnętrznej stronie oprawy wklejony ekslibris „S. E. Aschkenasy”. Wysoko ceniona już przez współczesnych książka, ciekawa zarówno ze względu na tematykę, jak i staranną oprawę graficzną światowej klasy artysty. Otarcia oprawa, wewnątrz stan dobry. **Bardzo rzadkie.**

454. Wizerunki królów polskich. 39 portretów wraz z krótkimi objaśnieniami historycznymi. Poznań 1886. Nakład i Litografia T. Szulca w Poznaniu, **k. tabl. ryc. 39 (litografie)**, 28 cm, opr. pł. z zach. oryg. licem opr. wyd. 600,-

Poczet królów polskich od Mieczysława I do Stanisława Augusta Poniatowskiego, wydany sumptem Teodora Szulca (1843-1924), właściciela zakładu litograficznego i drukarni w Poznaniu. Pod każdym wizerunkiem lata panowania oraz ważniejsze wątki z życiorysu i historyczne dokonania. Zbłążenia i zaplamienia k. tyt. oraz niektórych kart w środku.

(Patrz ilustracją na stronie następczej)

454. Wizerunki królów polskich. 1886.

456. Album województwa lubelskiego. 1836.

– Z biblioteki ks. Sanguszków –

- 455. Zaydler Bernard.** Storia della Polonia fino agli ultimi tempi. T. 1-2. Firenze (Florencja) 1831. Per V. Batelli e Figli, s. [2], XII, 439, [1], **portretów 23 (miedzioryty)**, **tabl. ilustr. 41 (miedzioryty)**, w tym 15 kolor. i rozkł., widok Wieliczki (miedzioryt rozkł.), mapa Polski (miedzioryt rozkł. kolor.); 732, [8], **portretów 12 (miedzioryty)**, **tabl. ilustr. 17 (miedzioryty)**, w tym 2 kolor. i rozkł., plany 2 (miedzioryty rozkł.), mapa Polski (miedzioryt kolor. rozkł.), **widoki Warszawy 11 (w tym rozkł.)**, 23 cm, opr. jednolita z epoki skóra z bogatymi złoc. na grzbiecie i licu. 12 000,-

Jedna z najpiękniejszych ilustrowanych książek dotyczących historii Polski wydanych w XIX w. Egzemplarz z biblioteki ks. Sanguszków w Gumniskach (ekslibris z herbem Pogoń i napisem: „Ex-Libris Gumniska”). Dzieło Bernarda Zaydlera (1799-1855) – polskiego prawnika i historyka osiadłego we Florencji. Ryciny wykonane przez włoskich sztycharzy na podstawie polskich pierwowzorów. Egzemplarz z kompletem rycin, zawiera m.in. dwie rozkładane, kolorowane mapy Polski, portrety pisarzy, uczonych, władców i królów polskich, kolorowane wizerunki herbów i orderów polskich, rozkładane plany Krakowa i Warszawy, 11 widoków Warszawy (wykonanych na podstawie akwatint Fryderyka Dietricha), 11 kolorowych tablic ze strojami polskimi. Na szczególną uwagę zasługują ręcznie kolorowane ryciny wykonane według rysunków Aleksandra Orłowskiego: scena jarmarku (19x32 cm), biwak Kozaków oraz biwak szwoleżerów polskich. **Jednolita luksusowa oprawa z epoki w stylu romantycznym:** skóra granatowa z bogatymi złoceniami, grzbiec płaski, w owalu złożona tytulatura, u góry nazwisko autora, u dołu numer tomu, w zwierciadłach obu okładek odbity bogato zdobiony tłok w kształcie rombu, okładki zamknięte rozbudowaną bordiurą ze stylizowanymi elementami roślinnymi i geometrycznymi, wewnętrzne strony okładek zamknięte skromniejszą bordiurą., brzegi kart złoczone. Stan bardzo dobry. **Piękny egzemplarz z książeczą proveniencją.**

Lit.: A. Banach, Polska książka ilustrowana 1800-1900, Kraków 1959, poz. 197.

(Patrz tablica III)

– Pałace i dwory Lubelszczyzny –

- 456. Zbiór znacniejszych budowli w województwie lubelskiem.** Warszawa 1836. **Tabl. ryc. 45 (litografie)**, 31,0 x 42,0 cm, opr. współcz. ppł. z tłocz. złoc. tytułem, zachowane oryg. okł. brosz. 18 000,-

Album litografii ukazujących najważniejsze budowle ówczesnego województwa lubelskiego, w większości wznoszone w okresie ożywienia gospodarczego pierwszych lat istnienia Królestwa Polskiego. Utrzymany w stylu zbliżonym do sławnego albumu Leonarda Schmidtnera „Zbiór cenniejszych gmachów miasta stołecznego Warszawy”, wydanego w 1823-1824 r. Album otwiera „**Widok Miasta Lublina od Południa**”, **sygnowany przez Ludwika Horwarta**, litografa i rysownika działającego w Warszawie. Rozkładana, bardzo szczegółowa panorama miasta (35,0 x 65,0 cm) powtarza widok z obrazu Philippa Dombecka „Wjazd gen. Zajączka do Lublina” (namalowanego w 1826 r., obecnie w ratuszu w Lublinie). Ryciny ukazują widoki fasad, a także przekroje i plany budynków, głównie pałaców i dworów. Wśród nich **największą grupę stanowią zabytki lubelskie**: Brama Krakowska, dzwonnica przy katedrze, projekty ratusza, obelisk ku czci Unii Lubelskiej, Komora Celna oraz Pałac Komisji Wojewódzkiej w Lublinie. Wśród innych widoków na uwagę zasługują: **pałac Czartoryskich w Puławach**, Domek Gotycki, kościół i Marynki (tamże), **pałace w Lubartowie, Klemensowie** (rezydencja Zamoy-skich), założenie w Rakolupach (obok pałacu ukazano także szczegółowo gorzelnię i browar). Pozostałe litografie ukazują często już nieistniejące lub przebudowane pałace, dwory i domy w niewielkich miejscowościach powiatu hrubieszowskiego, zamojskiego. Sześć plansz przedstawia kościoły i cerkwie w Krasnymstawie, Chelmie, Kraśniku, Radecknicy i Miączynie. Na zakończenie dołączono projekt pałacu „w guście gotyckim” autorstwa Jana Stompfa (1790-1836), architekta lubelskiego, przedstawiciela stylu neogotyckiego (m.in. autora przebudowy zamku lubelskiego na więzienie oraz Pałacu Lubomirskich na Komisję Województwa Lubelskiego), inżyniera naczelnego w Dyrekcji Generalnej Dróg i Mostów w Warszawie. **Większość grafik sygnowana na kamieniu przez Józefa Sławińskiego**, działającego w Warszawie w I połowie XIX w., współpracującego m.in. z Instytutem Litograficznym Szkolnym (gdzie głównie wykonywał plany i szkice architektoniczne). Dwie plansze sygnowane przez Łaszczę. Po konserwacji, uzupełniony narożnik planszy 6, przedarcia widoku Lublina (podklejone). Wg Estreichera winno być 46 plansz. Stan ogólny dobry. **Wielka rzadkość!!!**

Lit.: Banach, s. 421, poz. 251; E. XIX, t. 5, s. 255; SAP, t. 3, s. 122.
(*Patrz tablica XXVI oraz ilustracja*)

XX WIEK

- 457. [Mrożewski Stefan]. Villeneuve Gabrielle de.** La Belle et la Bête (Piękna i bestia). Bois originaux de Stéfan Mrożewski. Paris (Paryż) 1949, Le Cercle Grolier, s. [8], 4, 102, [6], **33 drzeworyty w tekście (w tym 8 całostronicowych)**, 30,0 cm, opr. wyd. karton. 2800,-

Wydano w nakładzie 205 numerowanych **egz., oferowany nosi nr XI (z XV ofiarowanych twórcm dzieła)**. Tradycyjna francuska baśń ludowa, spisana po raz pierwszy w XVIII w. przez Gabrielle Suzanne Barbot de Villeneuve. Dzieło ilustrowane drzeworytami przez Stefana Mrożewskiego (1894-1975). Po studiach w Poznaniu, Krakowie i Warszawie (u W. Skoczylasa) artysta niemal całe życie spędził poza Polską, tworząc i odnosząc sukcesy m.in. we Francji, Holandii, Stanach Zjednoczonych. Jego bogaty dorobek artystyczny to przede wszystkim drzeworyty sztorcowe, których charakterystyczny styl dał artyście przydomek „czarodzieja ryłca”. Ważne miejsce w jego dorobku zajmują ilustracje do klasycznych dzieł literatury światowej. W 1948 r. w czasie pobytu we Francji Mrożewski przygotował ilustracje do oferowanego dzieła. Grafiki, sygnowane na klocku: 8 ilustracji całostronicowych, 19 w tekście oraz 6 finalików. Składki luźne. Uszkodzenia oprawy, poza tym stan dobry.

Lit.: A. Pietrzak, Czarodziej ryłca, katalog wystawy BN. Warszawa 2004, s. 30, 62, 122, poz. 323-326 (rozbieżności co do ilości ilustracji).

- 458. Nolhac Pierre de.** Louis XV et Marie Leczinska. Paris (Paryż) 1900. Goupil et Cie, s. [12], 189, [7], tabl. ryc. 41 (heliograviury, w tym 1 kolorowa), winiетки, finaliki 8 (heliograviury), 32 cm, **luksusowa opr. z epoki z pracowni Luciena Durvanda**, skórzana, brzegi k. złoc. 3800,-

458. Oprawa L. Durvanda. 1900.

459. Oprawa L. Durvanda. 1913.

Wydano 1000 numerowanych egzemplarzy bibliofilskich, drukowanych na papierze z manufaktury w Rives (egz. nr 117). Biografia króla Ludwika XV i królowej Marii Leszczyńskiej, córki Stanisława Leszczyńskiego. Dzieło ilustrowane 49 heliograviurami. **Luksusowa oprawa wykonana przez Luciena Durvanda** oraz J. Fau (tłok złotem na obu licach): skóra czerwona, grzbiet sześciopłowy, w jednym polu złożona tytułatura, w pozostałych lilie heraldyczne królów francuskich, na licach bordiury złożone z barokowych ornamentów, w zwierciadłach obu lic **odzworowanie superekslibrisu heraldycznego Marii Leszczyńskiej jako królowej Francji** (złączone tarcze z Liliami Burbonów i Wieniawę Leszczyński w centrum herbu Rzeczypospolitej), papier wyklejek marm., zachowana oryg. okł. broszurowa. L. Durvand (1852-1924) wybitny introligator paryski specjalizujący się w oprawach luksusowych i artystycznych, odznaczony złotym medalem na Międzynarodowej Wystawie Światowej w Paryżu w 1900 r. Ekslibris H. Houyvet. Na nielicznych kartach drobne przebarwienia, poza tym stan bardzo dobry. Bibliofilska edycja polonicum w oprawie będącej wspaniałym przykładem francuskiego kunsztu introligatorskiego przełomu XIX i XX w. **Ładny i efektowny egzemplarz.** (Patrz ilustracja)

- 459. Stryeński Casimir.** Galerie du Régent Philippe, Duc d'Orléans. Paris (Paryż) 1913. Goupil et Cie, k. [3], s. 198, [2], **tabl. ilustr. 41 (heliograviury, w tym 6 kolor.)**, ilustr. w tekście 8 (heliograviury), 32,5 cm, **luksusowa opr. z epoki z pracowni Luciena Durvanda**, skórzana, górny brzeg k. złożony. 4200,-

Jeden z 50 numerowanych egzemplarzy wydrukowanych na papierze z manufaktur cesarskich Japonii (egz. nr XIV). Dzieło Kazimierza Stryeńskiego (1853-1912) francuskiego historyka pochodzenia polskiego, profesora Uniwersytetu w Grenoble i Paryżu. Pięknie wydana i bogato ilustrowana monografia kolekcji Filipa Orleańskiego (1674-1723) bratanka Ludwika XIV, regenta w okresie małoletniości Ludwika XV, jednego z najwybitniejszych kolekcjonerów epoki. **Luksusowa oprawa wykonana przez Luciena Durvanda** (tłok złotem na wewnętrznej stronie przedniej okł.): czerwona skóra, grzbiet sześciopłowy, w jednym polu złożona tytułatura, w pozostałych naprzemiennie lilie heraldyczne królów Francji pod koroną królewską i monogramy księcia Filipa Orleańskiego pod koroną książęcą, lica ujęte bogatą bordiurą, w zwierciadłach obu odbity herb książąt Orleanu z insygniami Orderu św. Ducha, na licach pap. marm. Zachowana oryg. okł. broszurowa. L. Durvand (1852-1924) wybitny introligator paryski specjalizujący się w oprawach luksusowych i artystycznych, odznaczony złotym medalem na Międzynarodowej Wystawie Światowej w Paryżu w 1900 r. **Stan bardzo dobry. Efektowny egzemplarz.** (Patrz ilustracja)

460. Oficyna S. Tyszkiewicza. 1942.

461. Oprawa Roberta Jahody.

- 460. Strazyńska Sabina.** Plamy na słońcu. Ilustrował Witold Conti. Nicea 1942. U Tyszkiewicza w Nicejskiej Filii jego Oficyny, s. [66], **ilustr. w tekście 12 (ręcznie kolor.)**, inicjały, 19 cm, opr. wyd. pperg. z tłocz. na licu. 600,-

Wydano w nakładzie 150 egzemplarzy (egz. nr 39 z podpisem Samuela Tyszkiewicza i Witolda Conti). 27 publikacja Oficyny Florenckiej – siódma wydana w Filii Nicejskiej. Tomik wierszy Sabiny Strazyńskiej (zm. 1944), pisanych na Helu, w Rumunii i w Nicei. Tekst złożony ręcznie przez autorkę i odbity wraz z Samuelem Tyszkiewiczem na żeberkowym papierze „Bouffant vergé” z Delfinatu w ręcznej tłoczni przy Boulevard de Cimiez Nr 47 w Nicei. W tekście 12 całostronicowych, ręcznie kolorowanych ilustracji znanego przedwojennego aktora przedwojennego aktora Witolda Conti (Witolda Kozikowskiego). Oprawa wydawnicza: półpergaminy w kolorze naturalnym, na licu tłoczona tytulatura, brzegi kart barwione, do oklejenia okładek i wykonania wyklejek użyto zdobytych przez Tyszkiewicza tapet w kolorze brązowym i złotym. Na końcu katalog wydawnictw nicejskich. Wyklejki wydawniczo wzmocnione, niewielkie zaplamienia pergaminu, poza tym stan bardzo dobry. **Ładny egzemplarz.**

Lit.: Stamperia Polacca. Florencka i nicejska Oficyna Drukarska Samuela Tyszkiewicza [Katalog], Warszawa 2009, poz. 37; M. Szypulski, Magister Samuel Typographus. Rzecz o Samuelem Tyszkiewiczem drukarzu emigracyjnym (1889-1954), Kraków 2004, s. 113-114. (Patrz ilustracja)

OPRAWY POLSKICH INTROLIGATORÓW

– Oprawy Roberta Jahody –

- 461. Mościcki Ignacy.** Nowe urządzenia absorpcyjne dla dużych ilości gazu. Odbitka z miesięcznika „Metan”. Nr 6-8. Lwów 1917. Z Drukarni przy Zakładzie Narodowym im Ossolińskich, s. 24, ilustr. w tekście; adl.: **Mościcki Ignacy.** Otrzymywanie kwasu azotowego z powietrza przy pomocy płomienia elektrycznego. Odbitka z „Chemika Polskiego”. Warszawa b.r. Czcionkami

462. Oprawa F.J. Radziszewskiego.

463. Oprawa F.J. Radziszewskiego.

Drukarni Naukowej, s. 31, ilustr. w tekście; adl.:

Mościcki Ignacy, Kling Kazimierz. O wodnych emulsiach olejowych i ich rozdziale. Odbitka z miesięcznika „Metan”. Nr 11. Lwów 1918. Z Drukarni przy Zakładzie Narodowym im. Ossolińskich, s. 7, ilustr. w tekście; adl.:

Mościcki Ignacy, Kling Kazimierz. W sprawie technicznego kształcenia chemików technologów. Odbitka z „Nauki Polskiej”. T. II. B.m. b.r. B.w, s. 42-50; adl.:

Mościcki Ignacy, Kling Kazimierz. W sprawie technicznego kształcenia chemików technologów. Odbitka z miesięcznika „Metan”. Nr. 1-2. Lwów 1919. Z Drukarni Zakładu Narodowego im. Ossolińskich, s. 7, 27 cm, współopr., **opr. artystyczna Roberta Jahody**, skóra ze złoc., papier wyklejek marm. 1800,-

Zbiór pięciu prac naukowych Ignacego Mościckiego (1867-1946) – wybitnego naukowca, chemika, profesora Politechniki Lwowskiej i Politechniki Warszawskiej, prezydenta Polski. **Na pierwszej pracy odręczna dedykacja Ignacego Mościckiego dla prof. Arnolda Bollanda**, na pozostałych odręczne wpisy: „od autora” lub „od autorów”. **Oprawa artystyczna wykonana w krakowskim zakładzie inroligatorskim Roberta Jahody** (sygnowana nalepką): skóra czerwona, grzbiet podzielony na pięć pól, w każdym polu złożony ozdobnik, w zwierciadle lica złożona tytulatura: „Prace naukowe Prof. Ignacego Mościckiego”, lico obwiedzione dwiema złotymi liniami, papier okładek marmurkowany. Nie wielkie zaplamienia i otarcia oprawy, poza tym stan dobry. **Ładny egzemplarz.**
(Patrz ilustracja na stronie poprzedniej)

– Oprawy Franciszka Joachima Radziszewskiego –

462. Grąbczewski Bronisław. Kaszgarja. Kraj i ludzie. Podróż do Azji Środkowej („Podróże gen. br. Grąbczeskiego, t. 1.) Warszawa-Kraków-Lublin-Łódź-Poznań-

464. Oprawa artystyczna. 1923.

465. Oprawa artystyczna. 1915.

Wilno-Zakopane [1924]. Gebethner i Wolff, portret, s. XV, 246, [1], mapa. 1 (rozkł.), 23,5 cm, **opr. artystyczna Franciszka Joachima Radziszewskiego**, płsk., górny brzeg k. marm. 1200,-

Opis ekspedycji naukowej po Kaszgarii, którą kierował gen. Bronisław Gąbaczewski (1855-1926) służący w carskiej armii polski podróżnik i odkrywca, topograf, etnograf, wybitny badacz Azji Środkowej. Relacja Gąbaczewskiego zawiera bogactwo informacji etnograficznych i topograficznych. Prócz opisów krajobrazów, szlaków, znalazły się w niej też spostrzeżenia na temat obyczajów i życia codziennego miejscowej ludności. **Opr. wykonana w zakładzie introligatorskim Franciszka Joachima Radziszewskiego (niesygnowana)**: czerwony płsk, grzbiet pięciopolowy, tłocz. i złoc. tytulatura, ozdobniki kwiatowe. Na licach pł. marm., na wyklejkach pap. marm. F. J. Radziszewski (1876-194?) – wybitny introligator warszawski, zawodu wyuczył się na kursach introligatorskich w Warszawie i Londynie. Wykonywał m.in. oprawy do reprezentacyjnych egzemplarzy dzieł Wydawnictwa Jakuba Mortkowicza. Nieaktualne podpisy własnościowe. Otarcia opr., na kartach zaplamienia, zabrudzenia i przebarwienia, poza tym stan dobry. (Patrz ilustracja)

463. Morawski Kazimierz. Rzym. Portrety i szkice. Kraków 1921. Krakowska Spółka Wydawnicza, s. 297, [3], 20,5 cm, **opr. luksusowa F.J. Radziszewskiego**, płsk. z szyldzikiem i złoc., górny brzeg kart marm. 1200,-

Tom studiów historycznych Kazimierza Morawskiego (1852-1925) – filologa klasycznego, badacza literatury i kultury polskiej doby renesansu, profesora Uniwersytetu Jagiellońskiego, w latach 1918-1925 prezesa Polskiej Akademii Umiejętności. W tomie m.in. rozprawy: Cesarz Tyberiusz; Cesarz Klaudiusz; Romans z czasów Nerona; Cesarz Hadrian; Julian Apostata; Modlitwa w starożytnym Rzymie. **Oprawa luksusowa wykonana w zakładzie introligatorskim Franciszka Joachima Radziszewskiego** (sygnowana tłoczonym na ślepo wiązaniem monogramem FJR): półskórek brązowy marmurkowany, grzbiet czteropolowy, w jednym polu szyldzik ze złotą tytulaturą, w pozostałych złocenie tłoki (m.in. z wyobrażeniem wilczyca karmiącej Remusa i Romulusa, założycieli Rzymu), płótno oprawy marmurkowane, papier wyklejek marmurkowany, górny brzeg kart marmurkowany. Oprawa z uzupełnionymi

niewielkimi ubytkami, brak karty przedtytułowej, stan ogólny dobry. **Efektowny egzemplarz.**
(*Patrz ilustracja*)

- 464. Niewiadomski Eligjusz.** Wiedza o sztuce na tle jej dziejów. Malarstwo, architektura, rzeźba, przemysł artystyczny. Warszawa 1923. Nakładem Trzaski Everta i Michalskiego, s. [4], 464, [2], ilustr. w tekście 347, 23,5 cm, **opr. artystyczna z epoki skóra granatowa ze złoc. górny brzeg kart złoc.** 1200,-

Bogato ilustrowana rozprawa na temat estetyki w sztuce napisana przez Eligjusza Niewiadomskiego (1869-1923) – malarza, krytyka sztuki, działacza niepodległościowego, zabójcę prezydenta Gabriela Narutowicza. Praca podzielona na rozdziały: Malarstwo; Architektura; Rzeźba; Przemysł artystyczny (tu m.in.: stolarstwo, metale i wyroby metalowe, ceramika, szkło, tkaniny, druk i grafika). **Oprawa artystyczna z epoki** (nie sygnowana): skóra granatowa, grzbiet podzielony zwiężkami na sześć pól, w jednym złożona tytulatura, w pozostałych stylizowane motywy kwiatowe, na licu złożone, stylizowane motywy roślinne oraz zaczerpnięte z tytułu splecione litery WS, na tylnej okładce powtórzone motywy roślinne tłoczone na ślepo oraz inicjały autora EN, górny brzeg kart złożony, papier wyklejek marmurkowany. Otarcia i nadpęknięcia krawędzi oprawy, nieaktualny podpis własnościowy, poza tym stan dobry. **Efektowny egzemplarz.**

(*Patrz ilustracja na stronie poprzedniej*)

- 465. [Warszawa]** Sprawozdanie Komitetu Obywatelskiego. Sierpień-grudzień 1914. Warszawa [1915]. Komitet Obywatelski miasta Warszawy, s. [2], 225, 26,5 cm, **opr. artystyczna z epoki skóra ze złoc., górny brzeg kart złoc.** 2000,-

Księga sprawozdawcza Komitetu Obywatelskiego utworzonego 3 sierpnia 1914 r. przy Magistracie miasta Warszawy w celu opieki nad Warszawą i jej mieszkańcami w okresie działań wojennych. **Oprawa artystyczna z epoki:** skóra brązowa, grzbiet pięciopolewy, na licu złożona tytulatura oraz warszawska Syrenka. Niewielkie zaplamienia grzbietu i drobne naderwanie górnej krawędzi grzbietu, poza tym stan dobry. **Efektowny egzemplarz.**

(*Patrz ilustracja na stronie poprzedniej*)