

FOTOGRAFIE, ALBUMY

502. [Warszawa] – Zespół 38 fotografii. K. Brandel. Lata 80. XIX w. 18 000,-

Fotografie czarno-białe 21,0 x 27,0 naklejone na karton z epoki 32,0 x 44,0 cm
 Zespół fotografii ukazujących **Warszawę lat 80. XIX w., jej najważniejsze place, ulice, zabytki i nowo wznoszone budynki**. Zespół zawiera: targowisko na Sewerynowie, targ za „Żelazną Bramą”, Plac Krasińskich z przebudowanym na cerkiew kościołem pijarów oraz Pałacem Rzeczypospolitej, Rynek Starego Miasta (z istniejącym wówczas targiem), Krakowskie Przedmieście (kilka widoków: z kościołem św. Anny, Hotelem Europejskim, przemarszem Kozaków, kościołem św. Krzyża), Pałac w Wilanowie (od strony dziedzińca i ogrodu oraz wnętrza), ratusz na Placu Teatralnym, Łazienki (pomnik Sobieskiego, Pałac na Wodzie, park, Teatr na Wyspie), kościół św. Anny w Wilanowie, ulica Marszałkowska z Dworcem Wiedeńskim, przystań wioślarska na Wiśle, Park Saski (zimą i latem), Teatr Wielki, Nowy Zjazd (z panoramą Powiśla), Pałac Staszica, kościół ewangelicki (z fragmentem Pałacu Kronenberga), panorama miasta od strony Wisły, Rynek Nowego Miasta, Most Kierbedzia wraz z panoramą Pragi. Fotografie nie sygnowane, na odwrocie opatrzone opisem piórem (w tym na trzech kartonach opisy sfotografowanych osób, być może z rodziny fotografa). Każda z fotografii z bogatym sztafażem – ruch uliczny, przechodnie, spacerujący mieszczanie. Autor fotografii – **Konrad Brandel (1838-1920) uznawany jest za jednego z najwybitniejszych polskich fotografów II połowy XIX w.** Jego największym osiągnięciem było wynalezienie ok. 1883 r. kamery ręcznej, która umożliwiła robienie szybkich zdjęć. Dzięki temu tzw. „fotorewolwerowi” fotograf mógł dokumentować codzienne życie Warszawy i jej mieszkańców. Artysta, urodzony i wykształcony w Warszawie (uczeń Karola Beyera, współpracownik Marcina Olszyńskiego) był przez całe życie związany w rodzinnym miastem. Przy ul. Nowy Świat prowadził zakład fotograficzny, był także fotografem Uniwersytetu Warszawskiego. Jego fotografie stanowią dziś cenny materiał ikonograficzny do dziejów Warszawy, ukazując wiele nieistniejących już miejsc i budynków. Niewielkie zabrudzenia marginesów, poza tym stan dobry. Obszerny zbiór zdjęć doskonałej jakości, ukazujących nieistniejącą już dziś Warszawę. **Bardzo rzadkie.**
 Lit.: D. Kobielski, Warszawa na fotografiach XIX w., Warszawa 1982.
(Patrz tablica XXXV oraz ilustracja)

503. „Królewicz Jan Kazimierz uwięziony we Francji i dworzanin jego Ellert”. Według szkicu A. Lessera. Po 1855 r. 1200,-

Fotografia podmalowana ręcznie; 28,7 x 36,5, naklejona na karton 39,5 x 46,2 cm
 Sygnowana na kompozycji: „A. Lesser”. Fotografia szkicu Aleksandra Lessera (1814-1884), malarza, rysownika, krytyka sztuki. Artysta po studiach na Wydziale Sztuk Pięknych Uniwersytetu Warszawskiego oraz w Dreźnie i Monachium otworzył w Warszawie pracownię malarską. Był wysoko cenionym przez współczesnych malarzem scen historycznych oraz religijnych. Malarz interesował się nową wówczas techniką fotografii, zbierał fotografie, które służyły mu m.in. przy tworzeniu dzieł. Także jego własne prace były często reprodukowane przez fotografów. Szkic do obrazu ukazującego królewicza Jana Kazimierza (więzionego w latach 1638-1640 we Francji pod zarzutem szpiegostwa) powstał około 1855 r., obraz olejny wystawiono w 1879 r. w Towarzystwie Zachęty Sztuk Pięknych. Stan dobry. **Rzadkie.**
(Patrz ilustracja)

502. K. Brandel. Warszawa. Zespól 38 fotografii. Lata 80. XIX w.

503. A. Lesser. Królewicz Jan Kazimierz. Po 1855.

504. A. Szubert. Ambroży Grabowski. 1868.

506. M. Pusch. Henryk Sienkiewicz. Ok. 1885.

- 504. Grabowski Ambroży** (1782-1868), historyk, kolekcjoner, księgarz i antykwariusz, autor przewodników po Krakowie. Kraków [przed 1868]. A. Szubert. Fotografia gabinetowa, 9,1x5,4 cm, naklejana na karton firmowy z epoki (10,5x6,2 cm). 240,-

Na odwrocie litografowana winieta fotografa krakowskiego Awita Szuberta (1837-1919), czynnego w Krakowie od r. 1867 oraz opis współczesny zdjęcia. Drobne przybrudzenia na odwrocie, stan bardzo dobry.

(*Patrz ilustracja*)

- 505. Potocki Jerzy** (1889-1961), rotmistrz kawalerii WP, dyplomata. Wiedeń [ok.1903]. Atelier Adele. Fotografia gabinetowa 14,8 x 9,8 naklejona na karton firmowy z nadrukami 19,4 x 14 cm. 300,-

Fotografia J. Potockiego w wieku młodzieńczym, powstała w studio Adeli Perlmutter-Heilperin (1845-1941), nadwornej fotograficzki cesarskiej (pochodzącej z żydowskiej rodziny ze Złoczowa w Galicji), która była jedyną kobietą noszącą ten tytuł i jedną z pierwszych kobiet mających studio fotograficzne w Europie. W jej atelier wykonano wiele sławnych zdjęć, np. kochanki arcyks. Rudolfa Marii Vetsery oraz przyjaciółki cesarza Katarzyny Schratt. **Na odwrocie odręczna dedykacja Potockiego** „Kochanemu Panu na pamiątkę Jerzy Potocki w Łańcucie październik 1903”. Jerzy Potocki, syn Romana, trzeciego ordynata na Łańcucie, w 1919 r. attaché wojskowy w Budapeszcie, w latach 1933-1936 ambasador w Ankarze, następnie w Waszyngtonie, po wojnie na emigracji. Stan bardzo dobry.

- 506. Sienkiewicz Henryk** (1846-1916), jeden z największych pisarzy polskich, laureat Nagrody Nobla. Warszawa [ok. 1885]. M. Pusch. Fotografia wizytowa 8,8 x 5,4 cm, naklejana na karton firmowy litografowany (10,5 x 6,2 cm). 200,-

507. Władysław Sikorski. 1926.

Fotografia owalna na papierze z czerwoną ramką. Na awersie nazwa i adres firmy w Warszawie oraz „dawniej Karoli & Pusch” (fotografia wykonana ok. 1885 r., wydana ponownie przez samodzielnie działającego od 1892 r. M. Puscha). Drobnie przybrudzenia, poza tym stan bardzo dobry.

(Patrz ilustracja)

- 507. Sikorski Władysław** (1881-1943), ówczesny generał dywizji Wojska Polskiego i szef D.O.K. we Lwowie, były minister spraw wojskowych i premier Rzeczypospolitej Polskiej, późniejszy premier Rządu Polskiego na uchodźstwie i Naczelny Wódz Polskich Sił Zbrojnych na Zachodzie. Portret w mundurze z dedykacją, 1926. Fotografia gabinetowa 11,6x16 cm, naklejana na karton z epoki (20,5x23,5 cm). 450,-

Z odręczną dedykacją: „Rotmistrzowi Janowi Fuhrmanowi w szczerem uznaniu żołnierskiem za jego ofiarą służbę w 1926 roku”, „Sikorski, gen.”. Fotografia Władysława Sikorskiego w mundurze z najwyższymi odznaczeniami (Virtuti Militari, Krzyż Walecznych czterokrotnie i Gwiazda Orderu „Polonia Restituta” 2 klasy). Jan Fuhrmann (1894-1940), ówczesny rotmistrz 2 Pułku Szwoleżerów Rokitniańskich Wojska Polskiego, zamordowany przez NKWD w Katyniu. Zbrązowienia na krawędziach i drobne na zdjęciu oraz ślad po biuście. Stan fotografii bardzo dobry.

(Patrz ilustracja)

- 508. [Wodzinowski Wincenty]** – Zespół 6 fotografii. Okres międzywojenny. 450,-

Fotografie czarno-białe, różne formaty (od 11,5 x 16,0 do 16,5 x 22,5), naklejone na tektury firmowe Zespół fotografii poświęconych Wincentemu Wodzinowskiemu (1866-1940), malarzowi, uczniowi W. Gersona i J. Matejki. Artysta od lat 90. XIX w. związany z Krakowem, malował głównie barwne obra-

508. W. Wodzinowski. Zespół 6 fotografii. Okres międzywojenny.

zy poświęcone życiu podkrakowskiej wsi. Członek Sokola, w okresie I wojny światowej chorąży Legionów Polskich (autor wielu prac poświęconych żołnierzom Legionów).

1. Fotografia zbiorowa (malarz siedzący w pierwszym rzędzie) – „Walne zebranie P.B. Krzyża w Warszawie 8-XII-1928 w kasynie wojskowym Aleja Szucha 23” (poniżej na marginesie częściowo nieczytelne opisy piórem). Na odwrocie stempel zakładu fotograficznego W. Złakowskiego w Warszawie. Fotografia przedstawia zebranie Polskiego Białego Krzyża (od lewej siedzą: vice prezesowa Śliwińska; Tadeusz Sułowski (1889-1955), prezes PBK, dyrektor Banku Ziemiańskiego; nieznaną kobietą; Antoni Żaboklicki, adwokat z Grodna, prezes I zjazdu adwokatów; Wincenty Wodzinowski; Helena z Teichmannów baronowa Lesserowa (1864-1944)). **2. Fotografia zbiorowa** (malarz siedzący w centrum, w drugim rzędzie) – „Parafianie ś. Mikołaja na pamiątkę pożegnania ks. Dr.” (na odwrocie stempel krakowskiego zakładu fotograficznego Józefa Neidra). **3. Malarz z córką** (Kraków, 1926 r.). **4. Malarz na tle swych prac** podczas wystawy legionowej. **5. Fotografia zbiorowa z lat 1918-1919** (artysta siedzi w centrum, w pierwszym rzędzie, stojący po stronie lewej mężczyzna w mundurze Polskiej Siły Zbrojnej, działającej w Królestwie Polskim w latach 1916-1918; po prawej mężczyzna w mundurze „Sokoła”). **6. Grupa osób** (rodzina?) na tle prac artysty. Drobne zabrudzenia marginesów, poza tym stan dobry.

(Patrz ilustracja)

- 509. [Brodnica – portret oficerów].** Portret zbiorowy oficerów 67 Pułku Piechoty Wojsk Polskich z Brodnicy podczas uroczystości związanej z imieninami Marszałka Józefa Piłsudskiego w dn. 19 marca. Brodnica 1934. Foto. J. Mełnicki. Fotografia 11,3x16,6 cm, naklejana na karton z epoki (23,7x27,2 cm). 200,-

Fotografia zbiorowa 38 oficerów 67 PP z Brodnicy, w tym II batalionu stacjonującego w okolicach Torunia. Drugi od lewej w pierwszym rzędzie ówczesny **dowódca pułku ppłk Jan Stefan Kotowicz (1890-1963), późniejszy ostatni dowódca 27 Wołyńskiej Dywizji Armii Krajowej**. Karton tłoczony, fotografia sygnowana w prawym rogu winiętą fotografa (wykonaną pierwotnie tuszem na negatywie), na odwrocie pieczęć firmowa zakładu fotograficznego z Brodnicy. Stan bardzo dobry.

510. H. Neubarth. Karkonosze. Lata 30. XX w.

- 510. [Karkonosze – Zakręt Śmierci]. „Sudetenstrasse”. H. Neubarth. Lata 30. XX w.** 400,-

Fotografia czarno-biała; 30,0 x 40,0 cm

Sygnowana ołówkiem na papierowym passe-partout: „Hans Neubarth”; „Sudetenstrasse”. Na odwrocie fotografii stempel autorski oraz numer „57”. Autor fotografii, Hans Neubarth był wydawcą działającym w okresie międzywojennym w Jeleniej Górze, publikującym m.in. przewodniki po Sudetach oraz pocztówki. Zdjęcie przedstawia Zakręt Śmierci na Drodze Sudeckiej (łączącej Szklarską Porębę ze Świeradowem), na tle zimowej panoramy Karkonoszy (z widocznymi w oddali Śnieżnymi Kotłami). Według informacji właściciela fotografia pochodzi z kolekcji J. Guthmanna. Stan dobry. *(Patrz ilustracja)*

- 511. [Kudowa Zdrój – album fotografii].** Bad Kudowa. [B.m. lata 30. XX w. B.w.], k. 12 (fotografie), 21 x 29 cm, opr. pełna skóra wyd. z tłocz. złotem tyt. na licu. 180,-

Anonimowe wydawnictwo miejscowe z lat 30. XX w. reklamujące uzdrowisko w Kudowie Zdrój, jako miejsce kuracji chorych na serce i choroby nerwowe. Zawiera 11 fotografii uzdrowiska (przeważnie 10,5 x 14,5 cm) wraz z opisem ogólnym. Zdjęcia naklejone na karton. Stan bardzo dobry.

- 512. [Równe – portret zbiorowy żołnierzy].** Puzskarnia – Rusznikarnia 13 Pułku Kresowego Artylerii Lekkiej Portret zbiorowy. Równe 1936. J. Dolinko. Fotografia 12,0x16,6 cm, naklejana na karton firmowy (23,5x27,0 cm). 200,-

Fotografia zbiorowa 17 żołnierzy z bronią białą i palną na tle budynku Puzskarni – Rusznikarni 13 P.K.A.L. w Równem. Na odwrocie dedykacja odręczna z autografami 6 żołnierzy (podoficerów) ze zbójmistrzem dla ówczesnego dowódcy pułku płk. dypl. Karola Myrka. Karton tłoczony i ze złożoną sygnaturą miejscowego fotografa. Drobne uszkodzenia na obrzeżach kartonu, poza tym stan dobry.

515. Szkoła Oficerska Wojsk Telegraficznych w Warszawie. 1919-1920.

- 513. [Słonim – targ].** Portrety zbiorowe ze Słonimia. Słonim 1944. Foto J. Szymańczyk. Trzy fotografie, 18 x 24 cm. 250,-

Trzy fotografie przedstawiające miejscową ludność ze Słonimia (Nowogródzczyzna), z okresu okupacji niemieckiej. Dwa zdjęcia przedstawiają miejscowy targ na słonimskim rynku. Na odwrocie pieczęć firmowa: „Foto / J. Szymańczyk / Słonim, Kommandanturstr. 19” i podpis kredką z epoki: „Słonim, VI.44”. Stan bardzo dobry.

(Patrz ilustracja)

- 514. [Tarnów – portret oficerów].** Wizyta oficerów węgierskich w Państwowych Zakładach Azotowych w Mościcach koło Tarnowa. [Mościcie lata 20.-30. XX w.]. Fotografa 17,0x22,5 cm. 200,-

Niesygnowana fotografia zbiorowa 27 osób, przeważnie oficerów polskich i węgierskich z okresu budowy PZA w Mościcach. Budowa została zainicjowana w 1927 r. i stanowiła drugą obok Gdyni największą inwestycję Polski międzywojennej. Drobne zbrązowienia, głównie na odwrocie. Poza tym stan dobry.

- 515. [Warszawa – portret oficerów].** Szkoła Oficerska Wojsk Telegraficznych. Warszawa [1919-1920]. J. Raczyński. Portret zbiorowy 37 oficerów łączności. Fotografia 21,6x29,5 cm, karton oryg. 300,-

Fotografia zbiorowa jednej z pierwszych szkół oficerów łączności istniejącej w Warszawie od 16 IV 1919 do końca 1920 r. przy Pułku Telegraficznym. W prawym rogu sucha pieczęć warszawskiego fotografa Jana Raczyńskiego. Ślady obciążenia marginesów na krawędziach i przybrudzenia. Poza tym stan bardzo dobry. Efektowna fotografia oficerów sił łączności ze sprzętem telegraficznym.

(Patrz ilustracja)

513. Typy ludowe ze Słonimia. 1944.

518. E. Hartwig. Kazimierz Dolny. 1960.

519. A. Jałosiński. Warszawa. 1967.

- 516. Hartwig Edward (1906-2003) – „Modlitwa” (Kazimierz nad Wisłą). 1929 r. 1400,-**

Fotografia czarno-biała; 27,3 x 37,5 cm

Sygnowana „E. Hartwig 1929”, na odwrocie opis ołówkiem i długopisem oraz stempel autorskie. Edward Hartwig uznawany jest za jednego z najwybitniejszych polskich artystów fotografików. W okresie międzywojennym związany z Lublinem, następnie z Warszawą. Zasłużony dla rozwoju polskiej fotografii, wiele wystawiał odnosząc sukcesy. Jego twórczość stopniowo ewoluowała w kierunku samostycznych dzieł na pograniczu malarstwa. Praca z najwcześniejszego okresu jego twórczości. Stan dobry. **Rzadkie.**

(Patrz tablica XXXV)

- 517. Hartwig Edward (1906-2003) – Portret aktorki Ireny Malkiewicz. 1939 r. 1800,-**
Fotografia czarno-biała; 38,0 x 25,9 cm

Sygnowana monogramem „E.H.” na licu, na odwrocie sygnatura ołówkiem: „E. Hartwig”, stemple autorskie oraz opis ołówkiem i flamastrem (tamże napisana ołówkiem data „Lublin 1942”, przerobiona następnie na 1939). Irena Malkiewicz (1911-2004) aktorka teatralna i filmowa. Debiutowała w 1936 r. w „Trędowatej”, następnie zagrała w kilkunastu filmach, przed i powojennych. Pracowała także w teatrach, głównie warszawskich, m.in. u boku Juliusza Osterwy. Po wojnie krótko występowała w Domu Wojska Polskiego (1944-45) oraz Teatrze Miejskim w Lublinie (1945-46). Stan dobry.

518. Hartwig Edward (1906-2003) – „Spacer w wężozie” (Kazimierz nad Wisłą). 1960 r. 800,-

Fotografia czarno-biała; 37,5 x 28,7 cm

Sygnowana na licu „E. Hartwig”, na odwrocie opis ołówkiem i długopisem oraz stemple autorskie. Stan dobry.

(Patrz ilustracja na stronie poprzedniej)

519. Jałosiński Aleksander (ur. 1931) – Warszawa – plaża na Wisłą. 1967 r. 450,-

Fotografia czarno-biała; 20,0 x 50,5 cm

Na odwrocie stempel autorski oraz dopisek flamastrem: „Warszawa VII 67”. Panorama Warszawy lat 60. XX w. widziana od strony Wisły – na pierwszym planie plaża na praskim brzegu, oblegana przez warszawiaków w lipcu 1967 r. Aleksander Jałosiński – fotograf, absolwent Uniwersytetu Warszawskiego, fotografią prasową zajmuje się od 1957 r. Współpracował z wieloma periodykami, m.in. *Expressem*, *Wieczornym*, *Sztandarem Młodych*, *Kulturą*, *Kobietą i Życiem*, *Szpilkami*, *Polityką*, *Rzeczpospolitą*. Jego prace były ostatnio wystawiane w Domu Spotkań z Historią (wystawa z okazji 50-lecia pracy) oraz w warszawskiej Zachęcie (na wystawie „Czas wolny”). Drobne uszkodzenia krawędzi, poza tym stan dobry.

(Patrz ilustracja na stronie poprzedniej)