

HISTORIA

- 554. Albertrandy Jan Chrzyciel.** Dzieje Królestwa Polskiego krótko lat porządkiem opisane. Wydanie drugie pomnożone panowaniem Stanisława Augusta. Lwów 1846. Nakładem Kajetana Jabłońskiego, k. [3], s. 355, [1], 20,5 cm, opr. z elementami opr. z epoki, płsk. 360,-

Wydanie 2. (wydanie pierwsze ukazało się w 1766 r. – patrz poz. 1). Dzieło Jana Chrzyciela Albertrandiego (1731-1808) – historyka, numizmatyka, bibliotekarza i archiwisty Stanisława Augusta Ponia-towskiego, współzałożyciela i pierwszego prezesa Towarzystwa Przyjaciół Nauk. Praca jest zręcznie 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. Opr. płsk, na współczesną skórę grzbietu naklejony grzbiet opr. XIX-wiecznej, na licach pap. marm. Nieaktualne pieczętki biblioteczne, marginalia i zaznaczenia w tekście. Otarcia pap. opr., zaplamienia, zabrudzenia i ślady po owadach na kartach. *(Patrz ilustracja na stronie następczej)*

- 555. Andrzejowski Zygmunt.** Wojenna pieśń polska, pieśni rycerskie, żołnierskie i ludowo – żołnierskie. T. 1 – 3 w trzech wol. Warszawa 1939. Nakładem Głównej Księgarni Wojskowej, s. [2], XXX, [4], 238, ilustr. w tekście; XVII, [1], 181, [1]; XV, 151, [5], 19,5 cm, opr. brosz. wyd. 180,-

Antologia wojennej pieśni polskiej zawierająca wiele utworów również z nutami. Tom 1 obejmuje pieśni z okresu dawnej Rzeczypospolitej (XII-XVIIw.); t. 2: pieśni Polski walczącej o wolność (XVIII-XIX w.); t. 3: pieśni Polski odrodzonej (96 utworów od wymarszu I Kadrowej do roku 1933). Okładki broszurowe z pięknymi ilustracjami o motywach militarnych. Stan bardzo dobry. *(Patrz ilustracja na stronie następczej)*

- 556. Askenazy Szymon.** Książę Józef Poniatowski 1763-1813. Wydanie jubileuszowe ozdobione 152 rycinami. Poznań-Warszawa 1913. Nakładem Karola Rzepeckiego, s. [8], 295, [1], CIX, [3], liczne ilustr. w tekście, 25,0 cm, opr. z epoki pł. ze złoc. na licu. 180,-

Wydanie 3 jubileuszowe, poszerzone i poprawione. Wytworna edycja opublikowana w 100. rocznicę śmierci ks. Józefa, na papierze kredowym i ozdobiona 152 ilustracjami. Celem dzieła, jak pisze autor, jest podtrzymać pamięć narodową o tragicznie poległym bohaterze, który „kochany jest od swoich i za cnoty i za wady, kochany za to, iż w jednych a nawet w drugich był świetnym wcieleniem charakteru narodowego, kochany za wysień swych i zgonu piękno tragiczne, niby zogniskowane w jego osobie odbicie tragicznych losów zbiorowości... Polot rycerski księcia Józefa, jedna z najważniejszych psychiki zbiorowej polskiej cecha, unieśmiertelniła jego imię, bo, będąc sama z liczby nieśmiertelnych ogniw przeszłości i poręk przyszłości, pozostała w duszy narodu i pozostać musi”. Niewielkie przetarcia oprawy, poza tym stan dobry. **Ładny egzemplarz.**

554. J.Ch. Albertrandy. Dzieje Polski. 1846.

555. Wojenna pieśń polska. 1939.

- 557. Balberyszski Mendel.** Likwidacja getta wileńskiego. Warszawa-Łódź-Kraków 1946. Centralna Żydowska Komisja Historyczna, s. 40, 21 cm, oryg. okł. brosz. 60,-

Odbitka z książki „Dokumenty i materiały do dziejów okupacji niemieckiej w Polsce. T. II: Akcje i wysiedlenia”. Wspomnienia spisane przez naocznego świadka likwidacji getta wileńskiego w 1943 r. Stan dobry.

- 558. Biliński Leon.** Wspomnienia i dokumenty. Wydał i do druku przygotował L.B. Szarlitt. T. 1-2. Warszawa 1924-1925. Nakładem Księgarni F. Hoesicka, s. [6], 360, [2], portret 1; [6], 490, 22,5 cm, jednolita opr. z epoki płsk. ze złoc. napisami na grzbiecie, górne brzegi kart barwione. 280,-

Wspomnienia Leona Bilińskiego (1846-1923) wybitnego polityka, rektora Uniwersytetu Lwowskiego, gubernatora banku austro-węgierskiego, ministra skarbu w gabinecie Ignacego Paderewskiego. Tom pierwszy obejmuje lata 1846-1914, tom drugi lata 1915-1922. Na końcu każdego tomu wybór dokumentów źródłowych. Miejscami na kartach drobne zabrudzenia, poza tym stan bardzo dobry. **Ładny komplet.**

Lit.: E. Maliszewski, Bibliografia pamiętników polskich, poz. 3957.

- 559. Bitwa Warszawska.** Tom 1: Bitwa nad Bugiem 27.VII – 7.VIII 1920. Część II: Dokumenty (Materiały do Historji Wojny 1918-1920 r.) Warszawa 1935. Wojskowe Biuro Historyczne, s. [2], VIII, 824 + załącznik nr 1 (map i szkiców 31) + teka I (map 15, w miejsce 22) + teka II (map 21, w miejsce 22), 25 cm, opr. z epoki skóra ze złoc. i płócienne teki. 600,-

Egzemplarz imienny gen. Tadeusza Kasprzyckiego (drukowana informacja po stronie tytułowej). Monumentalne wydawnictwo źródłowe dotyczące Bitwy Warszawskiej 1920 r. Oferowany zbiór, poświęcony bitwie nad Bugiem stoczonej w dniach 27 lipca-7 sierpnia, zawiera tom z wyborem ponad

559. Bitwa Warszawska. 1935.

561. Narodowości słowiańskie. 1879.

750 dokumentów, ponadto załącznik nr 1 pt „Ordre de Bataille stron walczących” oraz atlas złożony z dwóch tek map. Wydane w tomie dokumenty pochodziły z Archiwum Wojskowego, obejmowały łącznie okres od 20 lipca do 7 sierpnia 1920 r. Znalazły się wśród nich dokumenty Naczelnego Dowództwa, Ministerstwa Spraw Wojskowych, dowództwa Frontu Północno-Wschodniego, dowództwa 1. i 4. Armii, dowództwa Grupy Poleskiej oraz dowództwa Grupy Operacyjnej gen. Wroczyńskiego. Luzem dołączona nadbitka pracy Tadeusza Machalskiego „Nasza kawalerja na lewym skrzydle Bitwy Warszawskiej 1-22 sierpnia 1920 roku” („Przegląd Kawaleryjski”, 1929, nr 3). Opr.: skóra niebieska, na grzbiecie złożona tytulatura, obie okładki zamknięte złotą linią, zachowana przednia okładka broszurowa. T. Kasprzycki (1891-1978) żołnierz I Brygady, generał dywizji Wojska Polskiego, w latach 1935-1939 minister spraw wojskowych. Niewielkie otarcia oprawy, w tece I brak 7 map, w tece II brak jednej mapy. Do kompletu brak 1 części tomu 1, załącznika nr 2 pt.: „Stany liczebne frontu północno-wschodniego” oraz tomu 2 dotyczącego bitwy nad Wisłą. **Ładny egzemplarz.**
(*Patrz ilustracja*)

- 560. Bondy Zofia de.** Słownik rzeczy i spraw polskich. Opracowała... Warszawa 1934. Wydał M. Arct, s. [6], 320, 24,5 cm, opr. wyd. pł. granatowe ze złoc. na grzbiecie i licu. 140,-

Wydano w nakładzie 2200 egzemplarzy. Słownik opracowany przez Zofię de Bondy-Łampicką (1893-1964). „Książka ta, zawierająca wiadomości z wszystkich dziedzin życia naszego kraju od czasów przedchrześcijańskich do powstania 1863 roku, uwzględnia materiał, z jakim spotykamy się w pracach, rozprawach i powieściach historycznych, wyjaśniając poszczególne wyrazy i pojęcia” (Z przedmowy). Przetarcia i odbarwienia grzbiecie oprawy, nieaktualne pieczętki własnościowe, poza tym stan dobry.

- 561. Branicki Ksawery.** Narodowości słowiańskie. Listy do W. O. Gagaryna S.J. Paryż 1879. Drukarnia Polska, k. [2], s. 278, 21 cm, opr. z epoki, płsk. z szyldzikiem. 60,-

Zbiór esejów historycznych i społeczno-politycznych autorstwa Ksawerego Branickiego (1816-1879) polskiego działacza emigracyjnego drugiego okresu Wielkiej Emigracji, finansisty i kolekcjonera sztuki.

W tomie znalazły się teksty: „Pierwotna Słowiańszczyzna”, „Ruś waregska i tatarska”, „Polska Piastów”, „Kazimierz Król Chłopków”, „Reformacja w Polsce”, „Paweł I”, „Aleksander I”, „Opowiadania hr. Witta”, „Carewicz Konstanty”, „Nihilizm”. Opr.: czerwony płsk, grzbiet pięciopłowy, w polu 2. szyldek z tytułatura, w pozostałych tłocz. i złoc. ozdobniki, na licach pap. marm. Nieaktualne noty i pieczętki własnościowe. Zabrudzenia i przebarwienia, poza tym stan dobry.
(*Patrz ilustracja na stronie poprzedniej*)

- 562. Bukaty Antoni.** Trzy grzechy śmiertelne Polski przez Autora „Polski w Apostazji i w Apoteozie” [pseud.]. Paryż 1887. Nakładem Leonarda Niedźwieckiego, s. [4], 92, 19 cm, opr. wyd. ppł. 100,-

Rozprawa Antoniego Bukatego (1808-1876) – filozofa, historyka, matematyka, uczestnika powstania listopadowego, emigranta, zwolennika i propagatora mesjanistycznej teorii historiozoficznej opartej na filozofii Józefa Hoene-Wrońskiego. Od s. 57 biografia Antoniego Bukatego napisana przez Leonarda Niedźwieckiego. Okładka lekko zakurzona. Stan dobry.

- 563. [Car Aleksander III].** Obwieszczenie cara Aleksandra III z dnia 23 października / 4 listopada 1888 informujące poddanych, że car wyszedł z choroby. Język rosyjski. Bifolium 33 x 21,5 cm. 300,-

Dokument obwieszczający koniec choroby cesarskiej. Aleksander III dziękuje w nim swoim poddanym za modlitwy oraz za liczne zanoszone do Boga w jego intencji prośby. Obiecuje poddanym, że dołoży starań, by poprawić ich los. Bifolium ze znakiem wodnym. Niewielkie ślady złożenia. Stan bardzo dobry.

- 564. [Car Aleksander III].** Obwieszczenie cara Aleksandra III z dnia 04 / 16 czerwca 1889 wydane z okazji ślubu Aleksandry Georgijewnej z Pawłem Aleksandrem Romanowem. Język rosyjski. Bifolium 33 x 21,5 cm. 300,-

Powodem do wydania dokumentu był ślub Aleksandry księżniczki Danii i Grecji (1870–1891), córki Jerzego I, króla Grecji, z Pawłem Aleksandrem Romanowem (1860–1919), generałem kawalerii armii cesarskiej. Małżeństwo nie trwało długo, młoda księżna w siódmym miesiącu ciąży przewróciła się na łódce i wkrótce zmarła. Bifolium ze znakiem wodnym. Niewielkie ślady złożenia. Stan bardzo dobry.

- 565. [Car Aleksander III].** Obwieszczenie cara Aleksandra III z dnia 26 lipca / 7 sierpnia 1889 wydane z okazji ślubu Piotra Mikołajewicza Romanowa z księżniczką Czarnogóry Milicą. Język rosyjski. Bifolium 33 x 21,5 cm. 300,-

Upamiętnienie ślubu Piotra Mikołajewicza (1864–1931), wnuka cara Mikołaja I z córką Mikołaja I Petrowicza-Niegosza Milicą Czarnogóorską (1866–1951). W dokumencie znajduje się wzmianka o tym, że ślub został zawarty w pałacu Peterhof w Petersburgu, a w czasie uroczystości pannie młodej został nadany tytuł Wielkiej Księżnej Rosji. Milica do Rosji przeprowadziła się wraz z siostrą Anastazją. Siostry wywarły wielki wpływ na otoczenie. Zafascynowane okultyzmem miały udział we wzroście znaczenia Rasputina na carskim dworze. Bifolium ze znakiem wodnym. Niewielkie ślady złożenia. Stan bardzo dobry.

– Próba ucieczki z niewoli francuskiej –

- 566. [Chifenti Gaspare].** Memorie sulla Tentata Evasione della Regina d'Etruria dal Territorio Francese nell'anno 1809. [opr. Chifenti Bartolommeo]. Firenze 1854. Tipografia di Carlo Rebagli, 20 cm, k. [6], s. 20, k. [1], s. 80, k. [1], s. 22, k. [3], opr. z epoki skórzana, brzegi k. złoczone. 800,-

Książka zawierająca dokumenty związane z próbą ucieczki Marii Ludwiki de Bourbon (1782-1824) córki Karola IV Hiszpańskiego, żony Ludwika I Parmeńskiego, po śmierci męża w 1803 r. regentki w królestwie Etrurii. Po zajęciu jej władztwa przez Francuzów w 1808 r. i po abdykacji ojca, zamieszkała w Parmie, potem w Lyonie i Nicei. To tam narodził się pomysł ucieczki do Anglii. Głównym tekstem

566. Niewola Marii Ludwiki de Bourbon. 1854.

567. J.N. Czarnowski. Jagiellonowie. 1859.

zbioru jest dziennik Gaspare Chifentiego obejmujący okres od sierpnia 1809 do maja 1810. Chifenti podjął się misji przewożenia listów królowej. Złapany z nimi w pobliżu Amsterdamu, został przetransportowany do Paryża, gdzie trafił do więzienia. Maria Ludwika została zamknięta w konwencie dominikanów Santo Domenico e Sisto na Kwirynale. Poza dziennikiem w książce znajdują się listy Marii Ludwiki oraz list wysłany przez Chifentiego do żony z Paryża. Ważne źródło do historii dyplomacji na początku XIX w. Na ostatniej karcie dodatek – dokument wydany w 1856 r. przez Fryderyka Wilhelma zawierający pośmiertne podziękowania dla Chifentiego. Błędy w paginacji ciągłość tekstu zachowana. Opr.: skórzana, bordowa, wytłaczana i złożona. Na licu złożony ornament empirowy, wytłoczony pas zdobiony antykizującymi rozetkami. Grzbiet złożony, z tytułem i bogatym ornamentem. **Stan bardzo dobry. Ładny egzemplarz.**

(Patrz ilustracja)

- 567. [Czarnowski Jan Nepomucen].** Dwaj Zygmunci Jagielloni czyli Polska w pierwszej połowie XVI wieku. Opowiadanie skreślone przez autora Ukrainy i Zaporozża z czterema portretami. Cz. 1-2 (1 wol.) Warszawa 1859. Nakładem J. Breslauera, k. [2], s. 248, [1], **portrety 2 (litografie)**; k. [2], s. 258, [1], **portrety 2 (litografie)**, 22 cm, opr. z epoki, płsk., brzezi k. marm. 360,-

Praca historyczna poświęcona Polsce za panowania dwóch ostatnich Jagiellonów napisana przez Jana Nepomucena Czarnowskiego (1822-1894), powieściopisarza, historyka i malarza. Jak większość jego dzieł miała charakter gawędziarski, pobieżny i kompilatorski (Estreicher nazwał wiele pozycji z jego dorobku plagiatami). Pracę zdobią cztery litografowane portrety Zygmunta Starego, Zygmunta Augusta, hetmana Jana Tarnowskiego i Mikołaja Czarnego Radziwiłła. Opr.: brązowy płsk z tłocz. i złoc. na grzbiecie, na licach pt. Drobne przebarwienia i zaplamienia, poza tym stan dobry.

(Patrz ilustracja)

- 568. Czartoryska Izabella Elżbieta.** Pielgrzym w Dobromiłu czyli nauki wiejskie z dodaniem powieści. Ozdobione 16 rycinami, rysunku W. Smokowskiego i J. Zienkiewicza. Wydanie trzecie Maurycego Orgelbranda, podług pierwszej

568. I. Czartoryska. Pielgrzym w Dobromilu.

569. A.J. Czartoryski. Żywot Niemcewicza.

edycji warszawskiej. Wilno 1861. Nakład wydawcy, s. VIII, 428, [2], **tabl. ryc. 16 (litografie)**, 17 cm, opr. z epoki ppł. (po konserwacji). 240,-

Najgłośniejsza, wielokrotnie wznawiana książka Izabelli z Flemmingów Czartoryskiej (1746-1835) poetki, pamiętnikarki, kolekcjonerki pamiątek narodowych. Pierwodruk ukazał się w 1817 r. Książka jest zbiorem opowiadań z historii Polski dla ludu, przeplatanych wskazówkami praktycznymi dotyczącymi życia wiejskiego. **Edycja ozdobiona 16 litografowanymi portretami osobistości polskich wg rysunków Wincentego Smokowskiego i J. Zienkiewicza.** Oprawa po konserwacji z naklejonymi oryginalnymi okładzinami i grzbietem opr. wyd. (z widocznymi niedużymi ubytkami grzbietu i mocnymi przetarciami lica) Stan ogólny dobry.

Lit.: A. Banach, Polska książka ilustrowana 1800-1900, Kraków 1959, poz. 518.
(Patrz ilustracja)

569. Czartoryski Adam Jerzy. Żywot J. U. Niemcewicza. Wydanie Biblioteki Polskiej w Paryżu. Berlin – Poznań 1860. Księgarnia B. Behra, s. VII, 453, [1], **portret 1 (staloryt)**, 22 cm, opr. z epoki, płsk., brzegi k. marm. 280,-

Wydanie 1. Oparta na materiałach źródłowych biografia Juliana Ursyna Niemcewicza napisana przez księcia Adama Jerzego Czartoryskiego (1770-1861). Praca stanowi także zwięzły zarys dziejów politycznych Polski przełomu XVIII i XIX w. (Sejm Czteroletni, Konstytucja 3 Maja, Insurekcja Kościuszkowska, Księstwo Warszawskie, Królestwo Kongresowe, powstanie listopadowe). Na stronach 299-453 edycja kilkudziesięciu listów Niemcewicza do ks. Czartoryskiego z lat 1803-1840. Dzieło ozdobione portretem Niemcewicza w stalorycie wykonanym według obrazu francuskiego malarza A. J. Grosa (1771-1835). Opr.: płsk ciemnobrązowy z tłocz. i złoc. na grzbiecie. Nieaktualna pieczętka własnościowa. **Stan bardzo dobry.**

(Patrz ilustracja)

571. Czasopismo Naukowe. 1831.

572. K.A. Czyżowski. Marszałek Piłsudski. 1926.

- 570. [Czartoryski Adam Jerzy]. Siemieński Lucjan.** Dyplomata polski z XIX wieku (Książka Adam Czartoryski). Kraków 1863. Nakładem księgarza Grzybowskiego, Czcionkami Drukarni „Czasu”, s. XXIV, 149, 19 cm, opr. z epoki ppł. 80,-

Życie i działalność księcia Adama Jerzego Czartoryskiego, założyciela szkoły polskiej dyplomacji, którego autor stawia w rzędzie „tych mniej szczęśliwych mężów stanu, którzy, pomimo zupełnego poświęcenia się za ojczyznę, ciągle mieli do czynienia z nieubłaganą przeciwnością, a sprawa będąca ich usiłowań celem przepadała na wieki lub zawieszana na dłuższy lat przeciąg”. Lucjan Siemieński (1807-1877) poeta, uczestnik powstania listopadowego, emigrant, jego prochy zostały przeniesione do krypty zasłużonych w kościele na Skalce. Stan bardzo dobry. **Ładny egzemplarz.**

- 571. Czasopismo Naukowe.** Od Zakładu Narodowego im. Ossolińskich wydawane. Rok 1831. Zeszyty 3-4. Lwów 1831. Drukiem Józefa Schnaydera, s. 136, [2]; 170, [2], 19,5 cm, opr. z epoki, płsk. 240,-

Pierwsze w dziejach prasy polskiej czasopismo humanistyczne, poświęcone zagadnieniom historycznym i literackim, o charakterze naukowym, adresowane nie do szerokiego ogółu, ale do badaczy-specjalistów zainteresowanych przeszłością Polski. W numerach min.: O Sagach czyli starożytnym piśmiennictwie północy; O początkach sztuki pisania. Opr.: płsk brązowy, na licach pap. marm. Na opr. i kilku początkowych kartach ślady po owadach, poza tym stan dobry.

Lit.: J. Łojek, Prasa polska w latach 1661-1864, s. 99-100.

(Patrz ilustracja)

- 572. Czyżowski Kazimierz Andrzej.** Pan Marszałek. Rzec o Józefie Piłsudskim. Warszawa [1926]. Nakładem Związku Strzeleckiego, s. 27, 18 cm, oryg. okł. brosz. 100,-

Wydanie 1. Na karcie przedtytułowej odręczna dedykacja autora dla Jana Szczepkowskiego. Wierszowany utwór poświęcony Marszałkowi Piłsudskiemu, napisany przez Kazimierza Andrzeja

Czyżowskiego (1894-1977) dramatopisarza, autora utworów dla młodzieży. J. Szczepkowski (1878-1964) rzeźbiarz, uczeń Konstantego Laszczki i Jacka Malczewskiego, członek grupy „Rytm”, dyrektor Miejskiej Szkoły Sztuk Zdobniczych. Okładka nieco zakurzona i zaplamiona, poza tym stan bardzo dobry. *(Patrz ilustracja na stronie poprzedniej)*

- 573. Dembowski Leon.** *Moje wspomnienia.* T. 1-2 (1 wol.) Petersburg 1898. Nakładem Księgarni K. Grendyszyńskiego, k. [2], s. 384; k. [2], s. 441, 21 cm, opr. z epoki, ppł., zachowane oryg. okł. brosz., brzegi k. marm. 240,-

Wydanie 1. Jeden z najlepiej napisanych pamiętników polskich z końca XVIII i pierwszych lat XIX wieku, pełen znakomych anegdot i oryginalnie nakreślonych sylwetek, tym bardziej interesujących, że autor spędził młodość w kręgu rodziny Czartoryskich, a później zajmował wysokie stanowiska urzędowe. Tom pierwszy obejmuje młodość, czasy napoleońskie oraz okres Królestwa Kongresowego, tom drugi Powstanie Listopadowe. Opr.: ppł., na licach pap. marm. Stan bardzo dobry. Lit.: E. Maliszewski, Bibliografia pamiętników polskich, poz. 1032.

- 574. Demokrata Polski.** R. XX: ark. 28, nr z 29 III 1862. [Londyn] 1862. (Towarzystwo Demokratyczne Polskie), s. 109-112, 28,5 cm, bez oprawy. 80,-

Organ londyńskiej sekcji Towarzystwa Demokratycznego Polskiego z ostatniego roku jego działalności (Koło Polskie w Paryżu, po rozłamie w 1856 zaprzestało działalności, a Centralizacja londyńska podporządkowała się w 1862 r. Centralnemu Komitetowi Narodowemu w Warszawie). Zawiera m.in. stanowisko TDP wobec odezwy Michała Bakunina „**Do ruskich, polskich i wszystkich sławiańskich przyjaciół!**”; wiadomości z kraju. Układ dwuszpaltowy. Ślady składania i wysyłki egzemplarza z Anglii do Francji (resztki ofrankowania, pieczętka portowa z Calais). Zbrązowienia. Poza tym stan dobry.

- 575. Des Roches de Parthenay Jean Blaise.** *Dzieje panowania Fryderyka Augusta II króla polskiego, przez ... w roku 1734 napisane, obecnie zaś na język polski przełożył T[adeusz] H[erbu]rt.* Z 7 rycinami. Warszawa 1854. Nakład i druk S. Orgelbranda, k. [2], s. 465, k. [2], **tabl. portretów 7 (litografie M. Fajansa)**, 21,5 cm, opr. z epoki, płsk. 450,-

Dzieje Polski za panowania Augusta II Sasa. Pierwodruk w języku francuskim ukazał się w latach 1733-1734. **Edycja ozdobiona siedmioma litografowanymi portretami** (August II, Hieronim Radziejowski, Karol XII, Piotr Wielki, Stanisław Leszczyński, Adam Śmigieński, Stanisław Poniatowski). Opr. płsk., na grzbiecie tłocz. tytułatura ujęta ozdobnikami, u dołu supereklibris inicjałowy „E.S”. Zaplamienia i charakterystyczne zazółcenia, poza tym stan dobry.

- 576. [Druga wojna światowa].** *Dokumente zur Vorgeschichte des Krieges.* Berlin 1939. Auswärtiges Amt, Gedruckt in der Reichsdruckerei, s. [2], XXVII, 488, 25 cm, opr. wyd. brosz. 250,-

Przyczyny wybuchu II wojny światowej opisane z perspektywy propagandy niemieckiej. Praca zawiera ogólny rys historyczny stosunków polsko-niemieckich wraz z bogatą dokumentacją źródłową, głównie korespondencją dyplomatyczną, tekstami umów międzynarodowych, przemówień, komunikatów, telegramów itp. Kolejne rozdziały książki, ułożone chronologicznie od 1919 r. do czasu wybuchu wojny, opisują stosunki polsko-niemieckie jako coraz bardziej napięte i wymagające obrony przez Rzeszę niemieckiej mniejszości narodowej w Polsce. Duży nacisk położono **na sytuację Gdańska i rzekome „zagrożenia jego niemieckości ze strony Polski”**. Zarówno przesłanie książki jak i cel wojny jest oczywisty: „unicestwić militarnie wroga i zapewnić niemieckiemu narodowi odpowiednią przestrzeń życiową, tzw. Lebensraum (ze słowa wstępnego autorstwa Joachima von Ribbentropa). Niewielkie przybrudzenia opr., poza tym stan dobry.

- 577. Dubiecki Marian.** *Prozor Karol.* *Przyczynek do dziejów powstania kościuszkowskiego.* Kraków 1897. W Drukarni „Czasu” Fr. Kluczyckiego i Spółki, s. [1], 335, tabl. ilustr. 1 (portret), 20,5 cm, opr. z epoki, płsk., brzegi k. marm. 240,-

578. W. Dzieduszycki. Listy ze wsi. 1889.

579. Marszałkowie Napoleona. 1842.

Z odręczną dedykacją autora. Oparta na źródłach archiwalnych monografia Karola Prozora (1759–1841), uczestnika powstania kościuszkowskiego, przywódcy insurekcji wileńskiej, wybitnego męża stanu, kawalera orderu Św. Stanisława i orderu Orła Białego. Marian Karol Dubiecki (1838-1926) historyk, sekretarz Rusi w Rządzie Narodowym Powstania Styczniowego, zesłany przez Rosjan na Syberię. Opr.: ciemnobrązowy płsk., na grzbiecie tłocz. i złoc., w dolnej części supereklibris literowy „Z.Ł.” (Zofia Łakocińska), na wyklejkach pap. marm., zachowana oryg. okł. brosz. Stan bardzo dobry.

- 578. Dzieduszycki Wojciech.** Listy ze wsi. Serja I. Lwów 1889. Nakładem „Gazety Narodowej”, s. XIII, 440, 18,5 cm, opr. z epoki, płsk. z szyldzikiem, brzegi k. barw. 180,-

Zbiór artykułów historycznych i publicystycznych Wojciecha Dzieduszyckiego (1848-1909) polityka, filozofa, eseisty, które ukazywały się w formie listów na łamach lwowskiej „Gazety Narodowej”. Opr. wykonana przez lwowskiego introligatora **W. Kuczabińskiego** (sygnowana pieczętka): brązowy płsk, na grzbiecie szyldzik w otoczeniu bogatych tłocz. i złoc. zdobień. Pęknięcie skóry na krawędzi w górnej partii grzbietu, poza tym stan dobry.
(*Patrz ilustracja*)

- 579. [Dziekoński Tomasz].** Życie marszałków francuzkich z czasów Napoleona z rycinami przez najpierwszych artystów francuzkich podług oryginalnych obrazów z Galeryi Wersalskiej. Warszawa 1842. Nakł. S.H. Merzbacha, s. [4], 193, [2], **tabl. ryc. 45 (staloryty)**, 26 cm, opr. współczesna, skórzana z szyldzikiem, brzegi k. barw. 1600,-

Bogato ilustrowane portretami w stalorycie biografie marszałków i generałów napoleońskich. Stanowili oni grupę ambitnych osób pochodzących w większości z nizin społecznych. Dla prostych żołnierzy

581. Tadeusz Kościuszko. 1827.

582. Superekslibris Burbonów Sycylijskich.

byli uosobieniem sukcesu i potwierdzeniem powiedzenia, że każdy żołnierz powinien nosić w tornistrze buławę marszałkowską. W okresie od 1804 do 1815 r. Napoleon mianował 26 marszałków, wśród nich znalazł się ks. Józef Poniatowski (s. 108-112). Tomasz Dziekoński (1790-1875), pedagog, tłumacz, literat, autor podręczników szkolnych. Opr. wykonana przez introligatora Jerzego Budnika (sygnowana ślepym tłokiem na wewnętrznej stronie tylnego lica): ciemnobrązowa skóra, grzbiet sześciopolowy, w polu 2. szylczyk z tytułaturą, w pozostałych tłocz. i złoc. ozdobniki, na przednim licu tłocz. złotem orzeł napoleoński. Stan dobry.

(Patrz ilustracja na stronie poprzedniej)

- 580. Fajans Roman.** Hiszpania 1936 (Z wrażeń korespondenta wojennego). Warszawa 1937. Towarzystwo Wydawnicze „Rój”, s. 216, [8], tabl. ilustr. 7 (w miejsce 8, dwustronne), 20,5 cm, opr. z epoki płsk. ze złoc. na grzbiecie, górny brzeg kart marm., zach. przednia okł. brosz. 140,-

Egzemplarz z księgozbioru Adama Paczosińskiego (pieczętka). Tom reportażu opisujących wojnę domową w Hiszpanii rozpoczętą 1936 r., napisanych przez Romana Fajansa (1903-1976) dziennikarza, tłumacza, wybitnego reportażysty, późniejszego żołnierza II Korpusu gen. Andersa. Ostatni rozdział poświęcony Marszałkowi Józefowi Piłsudskiemu i jego spotkaniu z prezydentem Portugalii gen. Antonio Carmoną. Brak jednej tablicy, poza tym stan dobry. **Ładny egzemplarz.**

- 581. Falkenstein Karol.** Tadeusz Kościuszko. Z niemieckiego na język ojczysty przełożony. Z popiersiem bohatera podług oryginału trafionem. Wrocław 1827. U Wilhelma Bogumiła Korna, s. VIII, 232, portret 1 (litogr.), 20,5 cm, opr. z epoki płsk. ze złoc. i szyldzikiem złoc. 200,-

Wydanie 1. Tłumaczenie jednej z pierwszych obcojęzycznych biografii T. Kościuszki z obszernym aneksem źródłowym. Dzieło zakończone pięknym wierszem żałobnym na zgon bohatera autorstwa Franciszka Jakubowskiego. Założenie papieru (na kilku kartach bardzo mocne), drobne uszkodzenia krawędzi grzbietu. Stan ogólny dobry.

(Patrz ilustracja)

– Superekslibris Burbonów Sycylijskich –

- 582. [Ferdynand II Burbon]. Elia Enea.** Inno alla SS. Vergine Immacolata. Napoli (Neapol) 1856. Presso Clausetti, k. tyt, s. 6 (nuty), 33,5 cm, opr. z epoki, pł. 500,-

Z księgozbioru królewskiego rodu Królestwa Obojga Sycylii. Partytura hymnu maryjnego skomponowanego przez włoskiego kompozytora i dyrygenta Enea Elia. Utwór dedykowany królowi Ferdynandowi II (1810-1859) z dynastii Burbonów sycylijskich. Królestwo Obojga Sycylii powstało po kongresie wiedeńskim a tron objął w nim Ferdynand I Burbon, syn króla Hiszpanii, który zapoczątkował sycylijską gałąź dynastii Burbonów. Kres państwu położyła wyprawa Garibaldiiego i zjednoczenie Włoch w 1861 r. Opr.: granatowe pł., w centrum lustra wyciśnięty herb Królestwa Obojga Sycylii z widocznymi insygniami orderów (w tym Złotego Runa i Św. Jerzego). Stan bardzo dobry. **Rzadka proweniencja słynnego rodu królewskiego.**

(Patrz ilustracja)

- 583. Frankowska Leontyna. Modliński Eugeniusz.** Ustawa o ubezpieczeniu społecznym z dnia 28 marca 1933. Tekst z wyjaśnieniami opracowali... (Biblioteka Związku Kas Chorych. Tom XXIX). Kraków 1933. Nakładem Związku Kas Chorych w Warszawie, s. [8], 305, [5], 17 cm, opr. luksusowa z epoki skóra ze złoc. na grzbiecie i licu, górny brzeg kart złoc. 240,-

Tekst i komentarz ustawy o ubezpieczeniu społecznym z 28 marca 1933 r. opracowany przez radców Ministerstwa Opieki Społecznej. **Oprawa luksusowa z epoki:** skóra wiśniowa, na grzbiecie i licu złożona tytulatura, górny brzeg kart złożony, papier wyklejek marmurkowy. Liczne marginalia w tekście, poza tym stan bardzo dobry. **Ładny egzemplarz.**

- 584. Fryderyk August, książę warszawski [Inc.: My Fryderyk August, Z Bożey łaski Król Saski, etc. etc.].** [Laxenburg 1815. B.w.], s. [4], 35 cm, oryg. arkusz wyd. 300,-

Tekst równoległe w języku francuskim, niemieckim i polskim. Dekret Fryderyka Augusta z 22 maja 1815 r. informujący o zrzeczeniu się tytułu księcia warszawskiego w wyniku ustaleń kongresu wiedeńskiego i zwalniający poddanych Księstwa Warszawskiego ze złożonej wobec niego przysięgi. Ślad złożenia, stan dobry. **Rzadkie.**

- 585. Fryderyk Wilhelm III.** Patent względem zaięcia w posiadanie wróconey znowu do Pruss części Xięztwa Warszawskiego / Patent wegen der Besissnahme des an Preussen zurückfallenden Theiles des Herzogthums Warschau. [Wiedeń 1815. B.w.], s. [4], winiетка (drzeworyt), 35 cm, oryg. arkusz wyd. 180,-

Druk dwuszpaltowy, tytuł i tekst równoległe w języku polskim i niemieckim. Patent króla Prus, Fryderyka Wilhelma III (1770-1840), informujący o przyłączeniu do Prus części ziem byłego Księstwa Warszawskiego, o utworzeniu Wielkiego Księstwa Poznańskiego i mianowaniu ks. Antoniego Radziwiłła jego namiestnikiem. Drobne przetarcia na śladach złożenia, stan dobry. **Rzadkie.**

- 586. Gadon Lubomir.** Emigracja polska. Pierwsze lata po upadku powstania listopadowego. T. 1-3. Kraków 1901-1902. Spółka Wydawnicza Polska, s. 228; 343; 373, [3], ilustr. w tekście, 21 cm, jednolita opr. z epoki, pł., brzegi k. prószone, futerał ochronny. 600,-

586. L. Gadon. Emigracja polska. 1901-1902.

Wydanie 1. Główne dzieło historyczne Ludomira Gadona (1831-1908) powstańca, dziennikarza, historyka Wielkiej Emigracji. Praca, napisana z przejawami sympatii dla obozu księcia Adama Czartoryskiego, obejmuje ostatnie chwile powstania listopadowego, wyjście na emigrację i szczególnie dzieje pierwszych lat wychodźstwa aż do ukształtowania się obozów politycznych. „**Książka ta pozostaje cenną do dzisiaj, dzięki sumiennemu zestawieniu faktów oraz wielu przekazów zaczerpniętych z tradycji**” (PSB). W części końcowej tomu trzeciego wybór dokumentów (m.in. korespondencja Joachima Lelewela) oraz obszerny indeks do całości. **Opr. wykonana przez A. Grzybka** (sygnowana na tylnym licu ślepym tłokiem): szare pł., na licach i grzbiecie tłocz. z ozdobnymi, secesyjnymi motywami. Dodatkowy futerał ochronny. Drobne otarcia opr., miejscami drobne przebarwienia na kartach, poza tym stan dobry.

(Patrz ilustracja)

- 587. Gąsiorowski Wacław** (Wiesław Sclavus). Gawędy żołnierskie. Pokłosie spuścizny pamiętnikarskiej napoleończyków. Wydanie ozdobione 112 reprodukcjami obrazów, portretów i winiet sławnych mistrzów. Wydanie drugie. Warszawa 1938. Wydawnictwo J. Przeworskiego, s. 349, [3], 26,5 cm, oryg. opr. wyd., pł. 300,-

Wydrukowano 2400 numerowanych egzemplarzy, oferowany ma nr 63. Zbiór wspomnieniowych gawęd – opowiadań uczestników i świadków wydarzeń z burzliwych lat wojen napoleońskich zebrany i ułożony przez Wacława Gąsiorowskiego (1869-1939), dziennikarza, działacza niepodległościowego, autora powieści historycznych osadzonych w epoce napoleońskiej i w czasie powstania listopadowego. Oferowane wspomnienia, dające niezwykle żywy i barwny obraz wydarzeń, zostały bogato zilustrowane 112 reprodukcjami obrazów i rysunków. Opr.: czerwone pł. z tłocz. i złocz., na licu naklejona ilustr. Stan bardzo dobry. **Ładny egzemplarz.**

Lit.: E. Maliszewski, Bibliografia pamiętników polskich, poz. 1093.

- 588. Gide Karol.** Zasady ekonomii społecznej. Czwarte polskie wydanie według trzynastego wydania francuskiego. Przez Włodzimierza Czerkawskiego. Warszawa 1914. Nakładem Kasy Przedsiębiorczości i Pomocy Warszawskich Pomocników Księgarskich. Gebethner i Wolff, k. [2], II-III, s. 786, k. [1], 22 cm, opr. z epoki płsk. 300,-

Podręcznik ekonomii autorstwa jednego z największych teoretyków doktryny społeczno-chrześcijańskiej Karola Gide (1847–1932). Gide i jego zwolennicy głosili, że skoro człowiek jest tworem Boga należy

589. W. Goczałkowski. Wspomnienia. 1862.

590. S. Gołębiowski. Zygmunt August.

mu się godne życie. Autor był założycielem École de Nîmes oraz Francuskiej Ligi na Rzecz Ochrony Praw Człowieka. Polski przekład książki jest dziełem Włodzimierza Czerkawskiego, polskiego ekonomisty i statystyka, wieloletniego wykładowcy Uniwersytetu Jagiellońskiego oraz założyciela Katolickiej Partii Ludowej. Książka zawiera wykład na temat doktryn ekonomicznych i społecznych oraz omówienie podstawowych problemów i zagadnień ekonomii: obrotu i produkcji towarów, konsumpcji, podziału dochodów. Pieczęć własnościowa Feliksa Afendy (poznńskiego prawnika, absolwenta prawa na Uniwersytecie Jagiellońskim). **Opr. sygn. „M. Masłowski”**: psk. brązowy, na licach i wyklejce pap. marm. Grzbiet sześciopopolowy, złożony tytuł w jednym polu, w pozostałych kwiaty lili. Wydawnicza opr. brosz. zachowana. Stan bardzo dobry.

- 589. Goczałkowski Wojciech.** Wspomnienia lat ubiegłych. T. I-II (1 wol.) Kraków 1862. Nakładem autora. Czcionkami „Czasu”, frontispis (litografia), s. [4], 159, [1], **tabl. ryc. 7 (litografie)**; frontispis (litografia), s. [2], 152, [1], **tabl. ryc. 7 (litografie)**, 19,5 cm, opr. pł., brzegi k. marm. 480,-

Wydanie 2 (wyd. 1 ukazało się w 1855 r.) Wspomnienia Wojciecha Goczałkowskiego (1810-1866) pamiętnikarza, publicysty, żołnierza 1. Pułku Ułanów, uczestnika powstania listopadowego. Wspomnienia dotyczą przede wszystkim walk korpusu gen. Chłapowskiego w powstaniu listopadowym. Edycja **ozdobiona dwom frontispisami i 14 litografiami Zygmunta Bogusza Stęczyńskiego** wg rysunków Bogumiła Gąsiorowskiego. Opr.: pł brązowe, z tłocz. i złoc. na grzbiecie. Nieaktualne nalepki i pieczęćki własnościowe. Miejscami zażółcenia, przebarwienia i zaplamienia, poza tym stan dobry. **Rzadkie.**

Lit.: A. Banach, Polska książka ilustrowana, poz. 614; E. Maliszewski, Bibliografia pamiętników polskich, poz. 1764.

(Patrz ilustracja)

- 590. Gołębiowski Seweryn.** Czasy Zygmunta Augusta. Ustęp z przeszłości. Cz. 1 -2 w dwóch wol. Wilno 1851. Nakładem autora. Druk J. Zawadzkiego, s. [8], 227, [1]; [4], 326,[2], 21,5 cm. Opr. płsk. z epoki z tłocz. 360,-

Odręczny podpis autora na odwrocie k. przedtyt. tomu pierwszego. Ekslibris Antoniego Trepińskiego (1908–1972), pisarza, dziennikarza, publicysty. Opis Polski za panowania Zygmunta Augusta (historia, społeczeństwo, kultura, obyczaje). S. Gołębiowski (1820-1854), historyk i biograf, syn Łukasza, autora słynnych prac ludoznawczych. Poza opisem historycznym epoki, autor porusza kwestie wiary, prawa, obrony kraju, obyczaje szlacheckie i życie domowe. Podsumowuje też nasze cechy narodowe („umysł narodowy bystry i giętki, ale woli chwycić cudze wynalazki niż dochodzić do nich własną drogą”) i konkluduje: „Szczęśliwe były czasy za Zygmuntem. Kraj miał wielkie znaczenie polityczne, szlachta bujała sobie swobodnie nie poczuwając się do żadnego obowiązku, kupiec i mieszczanin nie byli obłożeni podatkami – tylko chłop biedak ciężko pracował”. Nieaktualne wpisy własnościowe na k. tyt. obu tomów. Założenia papieru, poza tym stan dobry.

(*Patrz ilustracja na stronie poprzedniej*)

- 591. Guépin Alfons.** Żywoć Ś. Jozafata Kuncewicza męczennika, arcybiskupa połockiego rit. gr. opowiedziany na tle Historii Kościoła Ruskiego. Lwów 1885. Nakładem Księgarni Gubrynowicza i Schmidta, frontispis, k. [1], s. X, 439, [1], 20,5 cm, opr. ppł. 180,-

Żywoć św. Jozafata Kuncewicza (1580-1623) bazylianina, unickiego arcybiskupa Połocka, męczennika zamordowanego przez wyznawców prawosławia, świętego Kościoła Katolickiego. Autorem był francuski benedyktyn Alfons Guépin. Polski, skrócony **przekład dzieła opracował Walerian Kalinka** (1826-1886), który pomagał Guépinowi w zbieraniu materiałów i przygotowywaniu dzieła. Na frontispisie portret świętego. Miejscami zaznaczenia w tekście, poza tym stan bardzo dobry.

- 592. [Harbin]. Polski Związek Wojskowy** w Charbinie. Kalendarz na 1919 rok. Charbin 1919. Polski Związek Wojenny, s. 35, [21] s., ilustr., 31 cm, opr. brosz. 240,-

Pieczeń: „Wydział Kulturalno-Wydawniczy Polskiego Komitetu Wojskowego w Rosji”. Kalendarz polskiej organizacji wojskowej w chińskim Harbinie, gdzie po rewolucji 1917 r. znajdowała się duża enklawa „białych” Rosjan i Polaków (ostatni Polak opuścił miasto w r. 1993). Kalendarz informacyjny miejscowej społeczności dotyczący życia organizacyjnego Polonii, spraw wojskowych (zorganizowano regularne oddziały wojskowe), rocznic patriotycznych oraz praktycznych porad. Nieco kuriozalny portret Józefa Piłsudskiego na s. 28. Zagięcia i drobne uszkodzenia okł. (podklejenia). Stan ogólny dobry. **Rzadkie.**

- 593. [Harbin]. Śpiewnik żołnierza polskiego.** Oprac. Szczepan Sieja, op. 72. Charbin 1918. Nakł. Związku Wojennego, s. 62, ilustr., nuty, 21 cm, oryg. okł. brosz. 200,-

Zbiór 52 pieśni patriotycznych, wojskowych i ludowych żołnierza polskiego, od najstarszych po I wojnę światową. Autorem opracowania był Szczepan Sieja (1883-1949), kompozytor pieśni kościelnych ze Stanów Zjednoczonych. Rzadki zbiór wydany na Dalekim Wschodzie, gdzie w wyniku wojny i rewolucji powstała polska kolonia. Projekt okł.: „S.J.Putr.”. Druk powielaczowy na grubym papierze. Karty luzem wskutek wyjęcia żelaznych zszywek powodujących odbarwienia papieru. Drobne uszkodzenia grzbietu, stan ogólny dobry. **Rzadkie.**

(*Patrz ilustracja*)

- 594. Helcel Antoni Zygmunt.** Starodawne prawa polskiego pomniki poprzedzone wywodem historyczno-krytycznym tak zwanego prawodawstwa wiślickiego Kazimierza Wielkiego w tekście ze starych rękopism krytycznie dobranym. Tom I. Warszawa 1856. Nakładem Księgarni Gustawa Sennewalda, s. [8], CCLXVII, [3], 428, 28,5 cm, opr. z epoki płsk. ze złoc. 1200,-

Zbiór pomników starodawnego prawa polskiego wydany przez Antoniego Zygmunta Helcela (1808-1870) historyka, wydawcę źródeł, uczestnika powstania listopadowego, profesora prawa na Uniwersytecie

593. Śpiewnik żołnierza polskiego. 1918.

594. A.Z. Helcel. Prawo polskie. 1856.

Jagiellońskim. Praca składa się z dwóch części. Tom otwiera rozprawa „Historyczno-krytyczny wywód tak zwanego Wiślickiego prawodawstwa Kazimierza Wielkiego” uznawana przez długi czas za „**mi-strzowski wzór analizy źródeł historycznych**” („Słownik historyków polskich”). Źródła podzielone są na pięć rozdziałów: Ustawodawstwo Kazimierza Wielkiego; Sądowa praktyka prawa przy końcu XIVgo wieku; Statuta i uchwały mazowieckie; Władysława Jagiełły statut warcki; Ustawodawstwo kościoła polskiego. Praca ta przyniosła autorowi duże uznanie „**zapoczątkowując nowy okres w badaniach nad historią prawa polskiego**” („Słownik historyków polskich”). Tom drugi został wydany w 1870 r. **Oprawa z epoki:** półskórek ze złożonymi napisami na grzbiecie. Niewielkie zaplamienia i otarcia płótna oprawy, błady ślad zacieku na dolnym marginesie kart, nieaktualne pieczętki własnościowe, poza tym stan dobry. **Efektowny egzemplarz.** (Patrz ilustracja)

- 595. Hoesick Ferdynand.** Dom rodzicielski. Tom 1-4. Kraków 1935. Druk W.L. Anczyca i Sp., s. [4], 303; [4], 298; [4], 356; [4], 346, 24 cm, oryg. okł brosz. 300,-

Drukowane na prawach rękopisu. Obszerny pamiętnik obejmujący lata 1867-1902. Paryż, Zakopane, panorama życia kulturalnego Warszawy i Krakowa schyłku XIX w., wiele informacji o polskich firmach wydawniczych. Ferdynand Hoesick (1867-1902), publicysta, prozaik, historyk literatury, w latach 1900-1913 kierował firmą wydawniczą ojca, redaktor i wydawca „Kuriera Warszawskiego” (1924-1939). **Jedynе pełne wydanie,** gdyż wydana po wojnie w r. 1959 w dwóch tomach „Powieść mojego życia” stanowiła mocno okrojoną wersję tych wspomnień. W t. 4: brak s. 337-338 – strony usunięte zostały ze wszystkich przeznaczonych do sprzedaży egzemplarzy na skutek interwencji rodziny autora pamiętnika, gdyż zawierały treści zbyt bezpośrednio dotyczące osób żyjących. Miejscami drobne zabrudzenia, poza tym stan bardzo dobry. **Rzadkie.**

- 596. Hołówko Tadeusz.** Przez dwa fronty. Ze wspomnień emisariusza politycznego z 1918 roku. Z Warszawy do Kijowa. Warszawa 1931. Dom Książki Polskiej S. A., s. VIII, 274, [2], 21 cm, opr. płsk. z epoki, złożony napis na grzbiecie. 180,-

596. T. Hołowko. Wspomnienia. 1931.

597. M. Ilnicka. Historia Polski. 1861.

Wspomnienia Tadeusza Hołowko (1889–1931), działacza politycznego obozu Piłsudskiego, który w lutym 1918 r. wysłany został przez Konwent Organizacji A (kierownicza tajna grupa działaczy bliskich Piłsudskiemu) i CKR PPS przez front na Ukrainę i do Rosji. Występował jako emisariusz Konwentu, z prawem zawierania umów politycznych, prowadził m. in. rozmowy dotyczące formowania armii J. Hallera i E. Michaelisa. Praca, jak napisał autor, była wykonaniem nakazu moralnego w odpowiedzi na apel Marszałka Piłsudskiego: „A wy Leguny, to się strzeżcie, bo i Was fałszują. Dlatego ostrzegam, bo kiedyś Was mogą zożydzić i to w niedalekiej może przyszłości. Strzeżcie się Leguny i piszcie swoje dokumenty”. Podróż do Moskwy została opisana w części II, która ukazała się również w roku 1931. Niewielkie pęknięcie krawędzi grzbietu. Stan ogólny bardzo dobry.
(*Patrz ilustracja*)

- 597. Ilnicka Maria. Wagner Józef Bogdan.** Ilustrowany skarbczyk polski. Historia polska opowiedziana wierszem przez [...] z dodaniem do każdego panowania prozą wiadomości historycznych przez J.B.W. i muzyki do niektórych Stanisława Moniuszki. Ozdobiony 45 drzeworytami, przedstawiającymi wizerunki królów polskich i 33 rycin z ważniejszych wypadków dziejowych. Warszawa 1861. Nakł. Aleksandra Nowoleckiego, frontispis (drzeworyt), k. [3], s. 287, k. [1], **ilustracje (drzeworyty)**, 17 cm, opr. z epoki, płsk. 240,-

Popularna historia Polski autorstwa Marii Ilnickiej (1825-1897) polskiej poetki, pisarki, tłumaczki i publicystki, redaktorki naczelnej „Bluszczu”. Rymowane teksty o każdym z polskich władców zostały opatrzone krótkim komentarzem historycznym Józefa Bogdana Wagnera (1815-1882) dziennikarza i wydawcy. Tekst zdobi **kilkadziesiąt drzeworytowych ilustracji (portrety władców i hetmanów, sceny historyczne)** wykonanych przez J. Styfięgo i E. Drażkiewicza. Opr. płsk brązowy, grzbiet pięciopłowy, w polu 2. tłocz. i złoc. tytułatura, w pozostałych tłocz. ozdobniki, na licach pap. marm. Nieaktualne wpisy własnościowe. Brak 18 kart z nutami (opatrzonych oddzielną k. tyt. i paginacją). Otarcia oprawy, zabrudzenia i charakterystyczne przebarwienia, poza tym stan dobry.

Lit.: Banach, 442.

(*Patrz ilustracja*)

599. J. Jerlicz. Pamiętnik. 1853.

602. W. Kalinka. Sejm Czteroletni. 1884-1886.

- 598. Jarochoński Kazimierz.** Opowiadania i studia historyczne. Serya nowa. Poznań 1884. Nakładem C. F. Piotrowskiego i Sp., k. [2], s.413, [1], 22,5 cm, opr. z epoki, płsk. 180,-

Tom studiów historycznych Kazimierza Jarochońskiego (1829-1888) historyka, publicysty, działacza politycznego, badacza dziejów Rzeczypospolitej epoki saskiej. Zawiera rozprawy: Wyprawa i odsiecz wiedeńska. Szkic historyczny; Wyprawa wiedeńska ze stanowiska interesu politycznego Polski; Rada senatu Wyszogrodzka i zabiegi polityczno-dyplomatyczne po zajęciu Warszawy w miesiącu wrześniu 1704; Wielkopolskie Leszno w roku 1707. Ustęp z dziejów wojennych tegoż roku; Polityka saska i austriacka po traktacie Altrantsztadzkim; Bitwa wschowska, dnia 13 Lutego 1706; Stanisław Leszczyński po Puławie (!); Stosunek Brandenburgii do kościoła katolickiego w ziemiach polskich od roku 1640 do 1740; Kamieniec i Poznań po Augustowej restauracji; Potyczka Kargowska i kapitan Więtkowski. Opr.: czarny płsk, grzbiec pięciopółowy z tłocz. i złoc. tytulaturą, na licach pap. marm. Drobne otcia opr., poza tym stan bardzo dobry.

- 599. Jerlicz Joachim.** Latoписiec albo Kroniczka..., z rękopismu wydał K[azimierz] W[ładysław] Wójcicki. T. 1-2. Warszawa 1853. W Drukarni Wienhoebera w Petersburgu, s. XLIV, 187; [4], 213, 16,5 cm, oryg. okł. brosz. 300,-

Pamiętnik historyczny Joachima Jerlicza (1598-1673). Autor pochodził ze szlachty ruskiej, służył pod komendą hetmana Żółkiewskiego, walczył pod Chocimiem w 1621 r. i w kampanii Stefana Czarnieckiego w 1660 r. Spisywanie kroniki rozpoczął od ok. 1648 r., relacje z wydarzeń bieżących przeplata opowieściami o sobie i swoim rodzie. Kronika Jerlicza jest cennym źródłem do **okresu wojen kozackich i najazdu szwedzkiego**, zawiera także świetny obraz obyczajowości szlachty kresowej. Drobne ubytki okładki na grzbiecie, poza tym stan bardzo dobry. **Rzadkie.**

Lit.: E. Maliszewski, Bibliografia pamiętników polskich, poz. 331.

(Patrz ilustracja)

- 600. Kadłubek Wincenty.** Res gestae principum et regum Poloniae per [...] quibus accedit Chronicon Polonorum per Dzierzswam. Editio repetita. Cz. 1-2

(1 wol.) Varsaviae (Warszawa) 1824. Tipographia Congregationis Scholarum Piarum, k. [2], s. XXVI, [2], 304; k. [1], s. 193, 17,5 cm, opr. późniejsza, płsk., brzegi k. marm. 360,-

Edycja jednej z najważniejszych, średniowiecznych kronik polskich, spisanej przez biskupa krakowskiego, mistrza Wincentego zwanego Kadłubkiem (1150/60-1223) na polecenie księcia Kazimierza Sprawiedliwego. W oferowanym wydaniu równoległe z kadłubkowym tekstem drukowana jest **Kronika Dzierwzy**, powstała w kręgu dworu Władysława Łokietka, skompilowana zapewne przez franciszkańskiego zakonnika z wcześniejszych utworów (w tym w znacznej mierze z dzieła mistrza Wincentego). Opr.: brązowy płsk, na licach pap. marm. Noty i pieczętki własnościowe. Drobne zabrudzenia i przebarwienia, poza tym stan dobry.

601. [Kalendarz]. Nowy Kalendarzyk Polityczny na Rok 1827. Rok dziewiąty. Warszawa [1826]. Nakładem J. Netto, karta tyt., s. 504, [7], 12,5 cm, opr. z epoki, płsk. z szyldzikiem. 240,-

Część pierwsza zawiera genealogię monarchów i książąt panujących, spisy władz i urzędników Królestwa Polskiego, sądownictwa, Banku Polskiego, władz poszczególnych guberni. Od s. 436 obszerny artykuł Łukasza Gołębiowskiego: „**Opisanie historyczne i statystyczne Województwa Krakowskiego**”. Pieczętka własnościowa, pojedyncze ślady po owadach. Stan ogólny dobry.

602. Kalinka Walerian. Sejm Czteroletni. Wydanie trzecie, przejrzane. T. 1-2 (w 1 wol.) Lwów 1884-1886. Nakładem Księgarni Seyfartha i Czajkowskiego, s. VIII, 683; 7-636, [1], 22 cm, opr. z epoki, płsk. z szyldzikami, brzegi k. barw. 360,-

Wydanie 3 (wyd. 1 ukazało się w latach 1880-1881). Główne dzieło historyczne ks. Waleriana Kalinki (1826-1886). Oparta na bogatym materiale źródłowym barwna historia Sejmu Czteroletniego ukazana na szerokim tle międzynarodowym. W pracy autor wykorzystał nieznaną dotąd historykom korespondencję polityczną polską (część archiwum króla Stanisława Augusta Poniatowskiego), a także dokumenty z archiwów berlińskich, wiedeńskich i rzymskich. Narracja została doprowadzona do początku 1791 r. Tom trzeci, wspólny dla pierwszych trzech wydań, ukazał się pośmiertnie w 1888 r., z oddzielnym tytułem: „Ustawa Trzeciego Maja”. **Jedno z najważniejszych dzieł XIX-wiecznej historiografii polskiej.** Opr.: półskórek jasnobarzowy, grzbiet pięciopolowy, w polach 2. i 4. szyldziki z tytułaturą i numeracją tomu, na licach i wyklejkach pap. marm. Brak s. I-VII, 1-6 tomu drugiego (k. tyt., przedmowa, początek tekstu). Otarcia oprawy, drobne pęknięcia przy górnej krawędzi grzbietu, na tylnym licu ubytek pap. marm, wewnątrz miejscami zabrudzenia, charakterystyczne przebarwienia ślady po owadach, poza tym stan dobry.

(*Patrz ilustracja na stronie poprzedniej*)

603. Kallimach Filip. O królu Władysławie czyli o kłęsce pod warneńskiej, przetłumaczył, przypisami, objaśnił i biografią Kallimacha dodał Michał Glisczyński. Warszawa 1854. Nakładem i drukiem S. Orgelbranda, k. [2], s. 232, 22,5 cm, opr. późniejsza, ppł., brzegi k. marm. 120,-

Historia wypraw przeciw Turkom prowadzonych przez króla Polski i Węgier Władysława Warneńczyka napisana przez Filipa Kallimacha (właśc. Filippo Buonaccorsi, 1437-1496) włoskiego humanistę, poetę i pisarza, który schronił się w Polsce przed gniewem papieża Pawła II, w spisek na życie którego był zamieszany. Spisana po łacinie kronika była apologią Władysława III. Nieaktualne pieczętki własnościowe. Charakterystyczne zażółcenia i zaplamienia na kartach, poza tym stan dobry.

604. Kamiński Aleksander. [J. Górecki pseud.] Kamienie na szaniec. Opowiadanie o Wojtku i Czarnym. Warszawa lipiec 1943. KOPR [Komisja Propagandy BIP]. Tajne Wojskowe Zakłady Wydawnicze, s. 67, [1], 16,5 cm, oryg. okł. brosz. 700,-

Druk konspiracyjny. Wydanie 1. Najsłynniejsza powieść Aleksandra Kamińskiego (1903-1978) – prozaika, pedagoga, działacza harcerskiego, współtwórcy Szarych Szeregów. Oparta na autentycznych

604. A. Kamiński. Kamienie na szaniec (wyd. 1).

605. A. Kamiński. Kamienie na szaniec (wyd. 2).

wydarzeniach zbeletryzowana historia młodych żołnierzy walczących w oddziałach Szarych Szeregów. Zawiera rozdziały: Słoneczne dni; W burzy i we mgle; W służbie małego sabotażu; **Dywersja Pod Arsenalem**. Okładka oryginalna według projektu Stanisława Kunstettera. Ubytki grzbietu okładki, niewielkie ubytki dolnego marginesu kart, poza tym stan dobry. **Rzadkie**. Patrz poz. następną.

Lit.: W. Chojnacki, Bibliografia zwartych i ulotnych druków konspiracyjnych, wyd. 2, Warszawa 2005, poz. 459.

(Patrz ilustracja)

- 605. Kamiński Aleksander. [Juliusz Górecki pseud.] Kamienie na szaniec.** Wydanie drugie. Warszawa [lipiec] 1944. Podziemny Dom Wydawniczy M.K. i S-ka [Michał Kmita pseud., właśc. Jerzy Rutkowski. Druk: Tajne Wojskowe Zakłady Wydawnicze], s. 110, tabl. ilustr. 10, 17,5 cm, oryg. okł. brosz. 400,-

Druk konspiracyjny. Wydanie 2 (wyd. 1 zob. poz. poprzednia), ilustrowane. **Wydanie zmienione i rozszerzone, obejmuje wydarzenia do września 1943 r.** Zawiera rozdziały: Słoneczne dni; W burzy i we mgle; W służbie małego sabotażu; Dywersja Pod Arsenalem; **Celestynów; Wielka gra**. Okładka oryginalna według projektu Stanisława Kunstettera. Na osobnych tablicach 10 ilustracji Romana Hussarskiego. Między strony włożone **zdjęcie Aleksandra Kamińskiego datowane na odwrocie 1.1.1944**. Ubytki grzbietu okł., na kartach miejscami drobne korekty ołówkiem, poza tym stan dobry. **Rzadkie**.

Lit.: W. Chojnacki, Bibliografia zwartych i ulotnych druków konspiracyjnych, wyd. 2, Warszawa 2005, poz. 461.

(Patrz ilustracja)

- 606. Kierzkowski Jakub Filip.** Pamiętniki kapitana wojska francuzkiego, kawalera Krzyża Legii Honorowej, a na ostatku majora Wojska Polskiego 1831 roku. Warszawa [1903]. Skład główny w Księgarni E. Wende i S-ka, s. [4], 241, [1], 20,5 cm, opr. wyd. pł. ze złoc. tytulaturą na grzbiecie i licu i kolor. tłoczeniami. 120,-

606. J.F. Kierzkowski. Pamiętniki. 1903.

608. J. Kitowicz. Pamiętniki. 1840.

Wydanie 2 rozszerzone (wyd. 1 doprowadzone do r. 1815 ukazało się w 1866 r.). Pamiętniki wojskowe Jakuba Filipa Kierzkowskiego (1771-1862) – żołnierza Insurekcji Kościuszkowskiej, uczestnika kampanii napoleońskich i powstania listopadowego. Autor rozpoczął spisywać swe wspomnienia w maju 1836 r. po osadzeniu w kazamatach fortecy świdnickiej za udział w powstaniu listopadowym. Pamiętniki obejmują wydarzenia od urodzenia autora aż do upadku powstania listopadowego, **główną ich część zajmuje opis kampanii napoleońskich** (San Domingo, Hiszpania, wyprawa na Moskwę). Niewielkie tarcia oprawy, na wyklejce obca dedykacja ołówkiem, poza tym stan dobry. **Ładny egzemplarz. Rzadki wariant oprawy wydawniczej.**

Lit.: E. Maliszewski, Bibliografia pamiętników polskich, poz. 1192.

(Patrz ilustracja na stronie poprzedniej)

- 607. Kitowicz Jędrzej.** Pamiętniki Kitowicza. Opis obyczajów i zwyczajów za panowania Augusta III. T. I-IV (w jednym wol.). Biblioteka Uniwersalna Arcydział Polskich i Obcych. Tarnów 1881. Wydawca Adam Kaczurba, s. 377, [5], 21 cm, opr. pł. 150,-

E. Maliszewski nie notuje. **Ekslibris Mieczysława Opałki** (1881-1964), bibliofila, historyka, wybitnego lwowianina. Wyjątkowo poczytne dzieło szeroko opisujące epokę saską, autorstwa Jędrzeja Kitowicza (1728-1804) pisarza historycznego, pamiętnikarza, konfederata barskiego, kanonika kaliskiego. „Dzięki wybitnemu talentowi pisarskiemu, wysoko rozwiniętemu poczuciu humoru i darowi bystrej obserwacji autora, dzieła Kitowicza weszły na stałe do kanonu literatury oświeceniowej” (PSB). Wydanie pierwsze ukazało się w 1840 r. (za życia autora jego dzieła nie były publikowane). Obejmuje m. in.: O palestrze i sądach; O stanie żołnierskim; Służba regimentów koronnych; O orderach; O sejmach. Duża część dzieła poświęcona stanowi dworskiemu (O stołach i bankietach, trunkach i pijaństwie, strojach, pojazdach i koniach; zapustach i kuligach, zabawach młodzieży.) Stan dobry. **Rzadkie.**

- 608. [Kitowicz Jędrzej].** Pamiętniki do panowania Augusta III. i pierwszych lat Stanisława Augusta przez nieznanego autora. Wydane z rękopismu przez

610. J. Kołaczkowski. Przemysł i sztuka. 1888.

611. F. Koneczny. Dzieje Polski. 1908.

E. Raczyńskiego. T. 1-3 (3 vol.; „Obraz Polaków i Polski w XVIII w. T. I-III). Poznań 1840. W Księgarni i Drukarni Walentego Stefańskiego, k. [2], s. XII, 300, k. [2], s. 196, k. [2]; k. [1], s. 227, 16,5 cm, jednolita opr. z epoki, płsk., brzegi k. marm. 450,-

Pamiętniki Jędrzeja Kitowicza (1728-1804) pisarza historycznego, konfederata barskiego, kanonika kaliskiego, autora słynnego „Opisu obyczajów za panowania Augusta III.” Pamiętniki obejmują okres od 1743 roku, mają charakter kroniki bieżących wydarzeń przeplatanej bogatym materiałem anegdotycznym. Ukazały się w wielotomowej serii wydawnictw źródłowych do dziejów XVIII w., opracowywanej przez Edwarda Raczyńskiego. Opr.: płsk z tłocz. i złoc. na grzbiecie, na licach pap. marm. Ekslibris Stanisława Naymana, pieczętki własnościowe. Drobne otarcia opr., miejscami przebarwienia na kartach, poza tym stan dobry.

Lit.: E. Maliszewski, Bibliografia pamiętników polskich, poz. 508.

(Patrz ilustracja)

609. Kodex kar głównych i poprawczych. Warszawa 1847. W Drukarni Kommissyji Rządowej Sprawiedliwości, s. 943, 22,5 cm, opr. z epoki płsk. z tłocz. tyt. na grzbiecie. 450,-

Tytuł i wstęp równoległe w języku rosyjskim (kodeks zatwierdzony przez cesarza Mikołaja: „tak ma być”). Kodeks karny przygotowany na podstawie poprzedniego zbioru praw z 1818 roku (przejrzanego i poprawionego) oraz późniejszych nowo wprowadzonych ustaw. Grzbiec opr. lekko naderwany, rdzawe plamki na początkowych i końcowych kartach, zalania marginesów i zagniecenia końcowych kart, poza tym stan dobry.

610. Kołaczkowski Julian. Wiadomości dotyczące się przemysłu i sztuki w dawnej Polsce. Kraków 1888. Nakładem Dra Mikołaja Kańskiego, s. 744, 22 cm, opr. z epoki, płsk., brzegi k. marm. 450,-

612. Pamiętniki janczara. 1828.

613. [Mikołaj Kopernik] Album. 1873.

Pierwszy polski słownik encyklopedyczny rzemiosła, przemysłu i sztuki w Polsce od czasów najdawniejszych do lat 80-tych XIX w. Został opracowany przez Juliana Kołaczkowskiego (1837-1889) inżyniera, historyka sztuki, bibliofila, kolekcjonera książek, rękopisów i grafiki. Kołaczkowski w swych artykułach wielokrotnie powtarzał, że pisze, aby prostować podtrzymywane przez zagranicznych autorów twierdzenie, że Polska przed rozbiorami była krajem zacofanym cywilizacyjnie i kulturowo, w którym nie było rodzimych architektów, grafików i artystów. W oferowanym dziele życia zawarł 317 haseł, które poprzedził szkicem „Pogląd na dzieje przemysłu w dawnej Polsce”. Opr.: brązowy płsk z tłocz. na grzbiecie, na licach pł. Stan ogólny dobry.

(Patrz ilustracja na stronie poprzedniej)

- 611. Koneczny Feliks.** Dzieje Polski. Bytom 1908. Nakładem „Katolika”, s. [4], 380, tabl. ilustr. 7, liczne ilustr. w tekście, 19,5 cm, opr. współcz. płsk. ze złocz. 120,-

Ilustrowany wykład dziejów Polski od czasów piastowskich do trzeciego rozbioru napisany przez Feliksa Konecznego (1862-1949) historyka, historiozofa, profesora Uniwersytetu Stefana Batorego w Wilnie. Na kartach miejscami drobne zabrudzenia, nieaktualny podpis własnościowy, poza tym stan dobry.

(Patrz ilustracja)

- 612. [Konstantyn Michałowicz z Ostrowicy].** Pamiętniki janczara Polaka przed rokiem 1500 napisane (Zbiór Pisarzyw Polskich, cz. II, t. V). Warszawa 1828. W Drukarni A. Gałęzowskiego i Komp., k. [1], s. 261, [3], 16,0 cm, opr. z epoki płsk. 120,-

Wydanie 1 polskie. Pierwszy polski przekład „Kroniki Tureckiej” zwanej błędnie „Pamiętnikami janczara”. Nie są to pamiętniki a dzieło historyczno-polityczne o wymowie antytureckiej i antyislamskiej, wzywające do walki z muzułmanami. Zawiera informacje o historii oraz taktyce armii tureckiej, stanowiąc swoisty podręcznik do walki z Turkami. Tekst drukowany równoległe w transliteracji i w „tłumaczeniu” na dziewiętnastowieczną polszczyznę. Nieaktualne noty, ekslibris, pieczętki własnościowe

614. T. Korzon. Dzieje Polski. 1897-1898.

615. Stefan Czarniecki. 1830.

(dublet Biblioteki Krasieńskich). Na pustych kartach notatki. Otarcia oprawy, część kart wzmocniana, zabrudzenia i charakterystyczne zaślócenia. **Rzadkie.**
(*Patrz ilustracja*)

- 613. [Kopernik Mikołaj.] Album** wydane staraniem Towarzystwa Przyjaciół Nauk w Poznaniu w czterechsetną rocznicę urodzin Mikołaja Kopernika. Gniezno 1873. Druk J. B. Langiego. Fotodruk Beyera i Dutkiewicza, k. [2], s. VIII, XVI, tabl. ilustr. 16 (fotodruki), ilustracje w tekście (drzeworyty), 31 cm, opr. z epoki, płsk. 360,-

Jubileuszowe wydawnictwo przygotowane z okazji czterechsetnej rocznicy urodzin wielkiego polskiego astronoma. Zawarto w nim materiał ikonograficzny związany z Mikołajem Kopernikiem: portrety astronoma, widoki związanych z nim miejsc, jego upamiętnienia i pomniki, podobizna karty rękopisu „O obrotach ciał niebieskich”. Tablice zostały opatrzone wnikliwym komentarzem Ignacego Polkowskiego. Zamieszczono również okolicznościowe utwory poetyckie, drukowane w zdobnych, drzeworytowych bordiurach. Opr.: brązowy płsk. z tłocz. i złoc. na grzbiecie, na licach pap. marm., na wyklejkach pap. marm. w tak zwane pawie oka. Stan dobry.
(*Patrz ilustracja*)

- 614. Korzon Tadeusz.** Wewnętrzne dzieje Polski za Stanisława Augusta (1764-1794). Badania historyczne ze stanowiska ekonomicznego i administracyjnego. Wydanie drugie. T. 1-6 (w 6 wol.). Kraków-Warszawa 1897-1898. Księgarnia L. Zwolińskiego. Nakładem Księgarni Teodora Paprockiego, s. [4], 3, [3], 513, [3]; [2], 428, [1]; [4], 491, [1]; [4], 339, [1]; [4], 298, [1]; [4], 392, tabl. ilustr. 25 (w tym kolor. i rozkł.), tabele 3 (rozkł.), plany 8 (rozkł.), mapa 1 (rozkł.), **tabl. z wizerunkami monet i banknotów 20 (barwne i rozkł.)**, faksymilia 8 (rozkł.), **tabl. z mundurami 12 (cynkografie)**, liczne ilustr. w tekście, 23 cm, jednolita opr. z epoki, płsk., brzegi k. marm. 900,-

Wydanie 2 (wyd. 1 ukazało się w latach 1882-1886). Najwybitniejsze dzieło Tadeusza Korzona (1839-1918) historyka, badacza dziejów nowożytnych, jednego z największych uczonych polskich przełomu XIX/XX wieku. Wszeczhronne i najpełniejsze w polskiej literaturze historycznej opracowanie okresu

panowania Stanisława Augusta Poniatowskiego. Nakreślona z szerokim rozmachem, oparta na nieznanymi dokumentach (w części dziś już nieistniejących), panorama Rzeczypospolitej szlacheckiej w przededniu jej upadku. Dzieło efektowne edytorsko, ozdobione licznymi portretami, tabelami statystycznymi, planami, faksymiliami dokumentów, podobiznami monet i banknotów, a także **12 tablicami cynkograficznymi mundurów wojskowych** z pracy „Accurate Vorstellung der Königlich Pohlnischen Armee” Gabriela Nicolausa Raspe (Norymberga 1781). „Ze względu na udatny wybór problematyki (funkcjonowanie rynku wewn. wraz ze wszystkimi uwarunkowaniami) oraz trafność obliczeń szacunkowych „Wewnętrzne dzieje Polski...” wykorzystywane są przez historyków do dziś” (Słownik historyków polskich, Warszawa 1994, s. 247). Opr.: brązowy płsk, na grzbiecie tłocz. i złoc. tytulatura, numeracja tomów oraz supereklibris literowy „S. W.”, na licach brązowe pł. Nieznaczne otarcia i zabrudzenia oprawy, podklejony plan Gdańska, przecięta jedna tabl. faks., poza tym stan dobry. **Ładny egzemplarz.**

(Patrz ilustracja na stronie poprzedniej)

- 615. Krajewski Michał Dymitr.** Życie Stefana Czarnieckiego. (Żywoty Sławnych Polaków. T. 1). Radom 1830. B.w., s. [2], 282, 16 cm, opr. z epoki, płsk. 300,-

Biografia Stefana Czarnieckiego (1599-1665) wojewody ruskiego, hetmana polnego koronnego, wybitnego stratega, jednego z dowódców wojsk polskich w okresie „potopu szwedzkiego”. Napisana przez Michała Dymitra Tadeusza Krajewskiego (1746-1817) pisarza, historyka, działacza oświeceniowego, członka Towarzystwa Przyjaciół Nauk. Niewielkie otarcia oprawy, miejscami charakterystyczne zażółcenia na kartach, poza tym stan dobry. **Rzadkie.**

(Patrz ilustracja na stronie poprzedniej)

- 616. Krasieński Jan Andrzej.** Polska czyli opisanie topograficzno-polityczne Polski w wieku XVI, oraz Materyały do panowania Henryka Walezjusza, przetłumaczone, zebrane i objaśnione przez Stanisława Budzińskiego. Warszawa 1852. W Drukarni Stanisława Strąbskiego, k. [3], s. 250, k. [4], 19,5 cm, opr. późniejsza, płsk., brzegi k. marm. 120,-

Kompendium wiedzy o szesnastowiecznej Polsce spisane przez Jana Andrzeja Krasieńskiego (1550-1612) historyka, sekretarza królewskiego, kanonika gnieźnieńskiego i krakowskiego. Dzieło dedykowane królowi Henrykowi Walezemu autor podzielił na dwie księgi, pierwszą poświęcając Koronie, a drugą Wielkiemu Księstwu Litewskiemu, Rusi, Prusom, Mazowszu i Inflantom. Wiele miejsca poświęcił prawom władców polskich do poszczególnych ziem. W części drugiej zamieszczono polskie przekłady źródłowych dokumentów do panowania Henryka Walezego. Opr.: granatowy płsk z tłocz. i złoc. tytulatura na grzbiecie, na licach niebieski pap. Otarcia opr., miejscami drobne zaplamienia i przebarwienia na kartach, poza tym stan dobry.

- 617. Krippendorf Kazimierz [Rudolf Korsch pseud.].** Żydowskie ugrupowania wywrotowe w Polsce. Warszawa 1925. Drukarnia P.K.O., s. 215, 23 cm, opr. z epoki pł. ze złoc. napisem na grzbiecie. 120,-

Charakterystyka żydowskich ugrupowań wywrotowych działających w Polsce. Zawiera informacje m.in. na temat: Bundu, Kombundu, Ferajngte, Niezależnej Partii Socjalistycznej w Polsce, Poale-Syjonu, Cejre-Syjonu, Hitachduthu. Liczne marginalia i podkreślenia w tekście, poza tym stan dobry.

- 618. Książka adresowa** członków Związku Żyd[owskich] Stowarzyszeń Humanitarnych „B'nei B'rith” w Rzeczypospolitej Polskiej w Krakowie. 1937. Opracował Artur Górowski. Kraków 1937. Nakładem Związku Żydowskich Stowarzyszeń Humanitarnych „B'nei B'rith” w Rzeczypospolitej Polskiej w Krakowie, s. 144, 16,5 cm, oryg. okł. brosz. 80,-

Zawiera spis członków organizacji wchodzących w skład Związku Żydowskich Stowarzyszeń Humanitarnych „B'nei B'rith” w Rzeczypospolitej Polskiej założonego w 1924 r. Związek tworzyły następujące organizacje: „Concordia” (Katowice); „Amicitia” (Poznań); „Esra” (Bielsko); „Solidarność” (Kraków); „Leopolis” (Lwów); „Michała Sachsa” (Chorzów); „Braterstwo” (Warszawa); „Humanitas” (Przemysł); „Montefiore” (Łódź); „Achdut” (Stanisławów). Stan dobry.

(Patrz ilustracja)

618. Książka adresowa „B'nei B'rith”. 1937.

620. Szkoła Podchorążych Piechoty. 1930.

- 619. [Księga adresowa]. Sroka Antoni Rościśław.** Przemysł fabryczny w Królestwie Polskiem 1911 przy współpracownictwie Komitetu Redakcyjnego Stowarzyszenia Techników opracował i wydał [...] Warszawa [1911]. Drukarnie Jana Cotty i L. Bogusławskiego, k. [480], 26 cm, oryg. opr. wyd., pl. 800,-

Księga adresowa przemysłu, handlu i finansów Królestwa Polskiego na 1914 r. Księga podzielona jest na dwa zasadnicze działy: Przemysł (Górnictwo i hutnictwo; Przemysł metalowy; mineralny; chemiczny; spożywczy; produktów zwierzęcych; drzewny; włókienniczy; konfekcyjny; Biura i przedsiębiorstwa techniczne) oraz Handel (Miasto Warszawa; Miasto Łódź; Przewóz i cłenie; Kredyt i ubezpieczenie). Na końcu „Skorowidz Hoteli, Kawiarń i t. p. Lokali Publicznych”. W treści liczne reklamy i ogłoszenia. Opr.: czerwone pl., z tłocz., na tylnym licu naklejona kolorowa reklama. Zabrudzenia i zaplamienia opr., poza tym stan dobry. **Rzadkie.**

- 620. Księga Pamiątkowa 1830-29.XI-1930.** Szkice z dziejów Szkół Piechoty Polskiej. Szkoła Podchorążych Piechoty. Ostrów-Komorowo 1930. Nakładem Komitetu Obchodu Święta 29.XI w Szkole Podchorążych Piechoty, s. [2], 509, [3], tabl. ilustr. 17, liczne ilustr. w tekście, 26 cm, opr. płsk. z szyldzikami i złoc. 360,-

Na karcie tytułowej odręczna dedykacja dat. 9/III 34 płk Ludwika Bociańskiego, komendanta Szkoły Podchorążych Piechoty w Ostrowi Mazowieckiej (od sierpnia 1930 r.) Bogato ilustrowana księga pamiątkowa poświęcona polskim szkołom piechoty, a w szczególności Szkole Podchorążych Piechoty w Ostrowi Mazowieckiej. Zawiera teksty: Szkoły piechoty w Polsce do 1831 roku; Szkoła Podchorążych Piechoty 1815-1830; Emigracja i powstanie styczniowe; Od ZWZ do odzyskania niepodległości. Znaczna część dzieła poświęcona została historii Szkoły Podchorążych Piechoty w Ostrowi Mazowieckiej założonej w 1917 r. i dowodzonej początkowo (w latach 1917-1919) przez gen. Mariana Kukiela. Ilustracje pokazują m. in. przegląd wojsk i promocje, budynki szkoły i jej piękne wnętrza utrzymane w stylu art déco. W części końcowej wielka lista wychowanków szkoły poległych w bitwach głównie w latach 1919-20 (wraz z podaniem miejsca bitwy) oraz kilkunastu poległych na ulicach Warszawy w maju 1926 r. Dalej następuje spis kadry oficerskiej i podoficerskiej oraz wykaz

621. Kodeks karny. 1804.

622. P. Lacroix. Francja w XVII w. 1880.

absolwentów szkoły od 1917 r. Efektowna oprawa: szeroki półskórek brązowy z szyldzikami i złoczeniami. Zagniecenia kilkunastu początkowych kart, gdzieś przybrudzenia i zaplamienia papieru, **oprawa w stanie bardzo dobrym.**

(Patrz ilustracja na stronie poprzedniej)

- 621. Księga ustaw** na zbrodnie i ciężkie policyjne przestępstwa. Kraków 1804. Drukiem Józefa Jerzego Trasslera, s. X, 11-285, [5], tabela 1 (rozkł.), 17 cm, opr. z epoki płsk. marm. z szyldzikiem i tłocz., brzegi kart prószone. 800,-

Tekst kodeksu karnego (tzw. Franciscany) obowiązującego w krajach monarchii austriackiej od 1803 r. Podstawę kodeksu stanowiła Ustawa Karno dla Galicji Zachodniej z 1796 r. Kodeks dzieli się na dwie części: O zbrodniach i onychże ukaraniu oraz O prawym postępowaniu względem zbrodni.

Oprawa z epoki: półskórek brązowy marmurkowany, grzbiet płaski podzielony liniami na sześć pól, w jednym polu czerwony szyldzik z tłoczoną tytulaturą, w pozostałych tłoczone rozety, brzegi kart prószone. Niewielkie otarcia kartonu oprawy, brak fragmentów przedniej i tylnej wyklejki, na karcie tytułowej okrągła pieczętka, miejscami na kartach i tabeli marginalia, poza tym stan dobry, oprawa w stanie bardzo dobrym. **Ładny egzemplarz. Rzadkie.**

(Patrz ilustracja)

- 622. Lacroix Paul.** XVII^{me} siècle. Institutions, usages et costumes. France 1590-1700. Ouvrage illustré de 16 chromolithographie et de 300 gravures sur bois [...] Paris (Paryż) 1880. Librairie de Firmin Didot, k. [2], s. VIII, s. 564, **tabl. ryc. kolorowych 16 (chromolitografie), tabl. ryc. 20 (drzeworyty)**, kilkaset drzeworytów w tekście, 28,5 cm, opr. oryginalna, płsk. z tłocz. i złoc., brzegi k. złoc. 450,-

Dzieło poświęcone historii, życiu i organizacji dworu królewskiego, gospodarce, armii i flocie, oświacie, kulturze, modzie i obyczajom Francji w okresie jej największej potęgi za panowania najwybitniejszych władców z dynastii Burbonów – Henryka IV, Ludwika XIII i Ludwika XIV. Synteza autorstwa Paula Lacroix (1806-1884), francuskiego dziennikarza, pisarza i historyka, wydawcy uznanego czasopisma „Revue universelle des arts”. Wykład charakteryzujący poszczególne dziedziny i tematy bogato ilustrowany drzeworytami oraz 16 chromolitografiami na osobnych kartach. Opr. wydawnicza wykonana

przez słynny **paryski zakład introligatorski Engela (sygnowana na przednim licu)**: skóra grzbietu i płótno lic pięknie tłocz. i złoc. motywami ornamentów inspirowanych epoką, której dotyczy dzieło. Nieliczne drobne przebarwienia kart, jedna z kolorowych tabl. oddzielona od bloku, poza tym stan dobry.

(*Patrz ilustracja*)

- 623. La Pologne immortelle.** Textes de: Henryk Sienkiewicz, Maurice Maeterlinck, Louis Réau, Casimir de Danilowicz, Jean Styka. Ouvrage orne. D'un bois original inédit, en deux tons, avant la lettre „Adam Mickiewicz” de Jacques Beltrand. Paris 1916. L'Art et les Artistes. Numéro spécial, s. [8], 80, [2], **tabl. ryc. 1 (drzeworyt)**, 31 cm; okł. wydawn. kart. 360,-

Egzemplarz nr 2, jeden z 55 egzemplarzy luksusowej edycji, wydrukowanych na „sur papier des Manufactures Impériales du Japon”. Numer specjalny czasopisma „Revue d'art. Ancien et moderne des deux mondes” pod tytułem „Polska nieśmiertelna” poświęcony historii i kulturze Polski. Zawiera bogatą ikonografię, w tym również zdjęcia z lat 1914-16. Do numeru został **dołączony oryginalny drzeworyt przedstawiający portret Adama Mickiewicza** autorstwa francuskiego grafika Jacque'a Beltranda (1874 – 1977), odbity na papierze japońskim. Stan doskonały.

- 624. Lelewel Joachim.** Badania starożytności we względzie geografji. Część naukowa. Wilno i Warszawa 1818. Nakładem i drukiem Józefa Zawadzkiego, s. [4], 591, **mapy 3 (akwaforty rozkł. w tym 2 kolor.)**, tabele 2 (rozkł.), 22 cm, opr. późniejsza XIX-wieczna płsk. ze złoc. i tłocz. 450,-

Wydanie 1. Egzemplarz z księgozbioru Kazimierza Stronczyńskiego (ekslibris). Pionierska rozprawa z zakresu geografii starożytnej. Zawiera m.in. rozdziały: O badaniach postępu geografji; Historia geografji; Ziemia astronomicznie opisana. Na tablicach 19 mapek rytowanych przez Lelewela. W tym samym roku ukazał się odrębny atlas do dzieła. Kazimierz Stronczyński (1809-1896) wybitny polski sfragistyk, paleograf i numizmatyk, znawca i badacz architektury, kolekcjoner, twórca podstaw polskiej numizmatyki średniowiecznej. Naprawiana krawędź grzbietu opr., nieaktualna pieczętka własnościowa, poza tym stan dobry.

Lit.: Bibliografia utworów Joachima Lelewela, poz. 38.

(*Patrz ilustracja na stronie następczej*)

- 625. Lelewel Joachim.** Dzieje Litwy i Rusi aż do Unji z Polską. Polska, dzieje i rzeczy jej rozpatrywane przez... T. 5. Poznań 1863. Nakładem Księgarni Jana K. Żupańskiego, s. VIII, 92, [2], **tabl. genealog. 2 (rozkł.)**, **tabl. ryc. 17 (akwaforty z akwatintą)**, 21 cm, opr. z epoki płsk. z tłocz. i złoc. na grzbiecie. 360,-

Dzieje Litwy i Rusi od czasów bajecznych do Unii Lubelskiej w 1569 r. wraz z Wiadomością o narodach litewskich oraz Spisem bogów żmudzkich i litewskich. Poza tym tom zawiera kilka innych opracowań, m.in.: O monecie polskiej; Nauki dające poznawać źródła historyczne, a także Spis dzieł Joachima Lelewela. **Ilustracje wykonane przez autora w latach 1822-1828 (w większości sygnowane) przedstawiają drzewa genealogiczne, mapki oraz setki monet i pieczęci.** Drobne uszkodzenie grzbietu naprawione, przycięcie k. przedt. drobne rdzawe plamki. Stan ogólny dobry.

(*Patrz ilustracja na stronie następczej*)

- 626. Lelewel Joachim.** Dzieje Polski potocznym sposobem opowiedział. Lwów 1848. W Drukarni Zakładu Narodowego imienia Ossolińskich, s. 246, VIII, **map 3 (litografie kolor.)**, 18 cm, opr. współczesna, płsk. z szyldzikiem, brzegi k. prósz. 240,-

Popularny wykład dziejów Polski przeznaczony dla dzieci i młodzieży autorstwa Joachima Lelewela (1786-1861) polskiego historyka, numizmatyka, heraldyka i bibliografa. Trzy mapy litografowane: „Słowiańszczyzna przed powstaniem Polski roku 850”, „Polska za Zygmunta Augusta roku 1572”, „Polska za Stanisława Augusta podzielona. 1772. 1793. 1795”. Opr.: płsk zielony, na licach pap. marm. Notatki i podkreślenia ołówkiem, miejscami zabrudzenia, poza tym stan dobry.

624. J. Lelewel. Geografia starożytna. 1818.

625. J. Lelewel. Dzieje Litwy i Rusi. 1863.

- 627. Lelewel Joachim.** Historyka. O łatwym i pożytecznym nauczaniu historii. O historii, jej rozgałęzieniu i naukach związek z nią mających. O potrzebie gruntownej znajomości historii. Jakim ma być historyk. Warszawa 1862. Nakładem Aleksandra Lewińskiego, s. [4], 196, 19 cm, opr. współczesna, skórzana. 300,-

Przedruk czterech pionierskich rozpraw dotyczących historii i jej metod badawczych autorstwa Joachima Lelewela. Wydanie anonimowe, zostało opracowane przez brata autora – Jana Pawła Lelewela. Opr. wykonana w introligatorni Andrzeja i Grzegorza Strusińskich: czarna skóra z tłocz. i złocz. na licach i grzbiecie. Egzemplarz z księgozbioru Józefa Przeddzieckiego (podpis). Na kartach miejscami charakterystyczne załóżenia, nieaktualne pieczętki własnościowe, poza tym stan dobry.
Lit.: Bibliografia utworów Joachima Lelewela, poz. 777.

- 628. Lelewel Joachim.** Odkrycia Karthagów i Greków na Oceanie Atlantyckim. Warszawa 1821. W Drukarni XX. Piarów, s. 177, [1], **mapy 2 (miedzioryty rozkł.)**, 18 cm, opr. współczesna, płsk., brzegi k. barw. 280,-

Odbitka z „Rocznika Towarzystwa Królewskiego Warszawskiego Przyjaciół Nauk”. Rozprawa historyczna dotycząca starożytnych odkryć geograficznych ozdobiona dwiema rozkładanymi mapami. Nieaktualne pieczętki biblioteczne i wpisy z sygnaturami. Stan dobry.
Lit.: Bibliografia utworów Joachima Lelewela, poz. 69.

- 629. Lelewel Joachim.** Polska, dzieje i rzeczy jej rozpatrywane. Tom XIX. Rozmaitości. Poznań 1866. Nakładem Księgarni J.K. Żupańskiego, s. XI, 296, tabl. rozkł. 3, 22 cm, opr. współczesna, płsk. 360,-

Przedostatni tom znakomitej serii prezentującej dorobek historyczny Joachima Lelewela. Zawiera ponad dwadzieścia krótkich tekstów historycznych z różnych okresów twórczości naukowej historyka (m.in. listy, odczyty, wykłady). Tablice rozkładane z podobiznami pisma runicznego. Opr.: płsk brązowy, na licach pap. marm. Zachowane oryg. okł. broszurowa. Zaplamienia części kart, poza tym stan bardzo dobry.

630. J. Lelewel. Polska wieków średnich.

632. W.A. Maciejowski. Kronika polska. 1848.

- 630. Lelewel Joachim.** Polska wieków średnich, czyli ... w dziejach narodowych polskich postrzeżenia. Tom III. Poznań 1859. Nakładem Księgarni J.K. Żupańskiego, s. XII, [2], 636, tabele rozkł. 7, wizerunki monet w tekście (drzeworyty), 21,5 cm, opr. z epoki, płsk. 360,-

Wydanie 2 rozszerzone. Tom zawiera rozprawy: Historyczny rozbiór prawodawstwa polskiego cywilnego i kryminalnego do czasów jagiellońskich; Krytyczny rozbiór statutów wiślickich; Rozpatrzenie niektórych względów i pomników prawodawstwu wiślickiemu uprzednich. Opr.: brązowy płsk., z tłocz. i złocz. na grzbiecie, na licach pł. Pęknięty grzbiet oraz uszkodzone tylne lico opr., zaplamienia i zażółcenia kart, obcięty fragment k. przedtytułowej, poza tym stan dobry.

Lit.: H. Hleb-Koszańska, M. Kotwiczówna, Bibliografia utworów Joachima Lelewela, poz. 743. (Patrz ilustracja)

- 631. Ludwig Emil.** Napoleon. Przekład autoryzowany L[epolda] Staffa. Poznań 1928. Wydawnictwo Polskie (R. Wegner), s. [8], 551, tabl. ilustr. 16 (miedziodruki), 23,5 cm, opr. z epoki płsk. ze złocz., górny brzeg kart barwiony. 450,-

Wydanie 1. Zbeletryzowana biografia cesarza Napoleona napisana przez niemieckiego pisarza Emila Ludwiga (1881-1948). Dzieło ozdobione 16 miedziodrukami. **Oprawa luksusowa z epoki:** półskórek brązowy ze złoceniami na grzbiecie, górny brzeg kart barwiony. Niewielkie zaplamienia i otarcia krawędzi oprawy, nieaktualny podpis własnościowy, poza tym stan dobry. **Efektowny egzemplarz.**

- 632. Maciejowski Wacław Aleksander.** Kronika polska pierwszych dziesięciu po Chr[ystusie] wieków. Przez... zebrana. Warszawa 1848. W Drukarni Rządowej przy

Kommissyi Rządowej Sprawiedliwości, s. 44, **mapa 1 (litografia rozkł., kolor. liniowo)**, 22 cm, opr. z epoki ppi., zach. oryg. okł. brosz. 150,-

Rozprawa źródłoznawcza Wacława Aleksandra Maciejowskiego (1792-1883) historyka, profesora Uniwersytetu Warszawskiego, uczestnika postania listopadowego, jednego z najwybitniejszych historyków polskich XIX wieku. Na końcu rozkładana mapa „Polskie ziemie w II-VI wieku po Chr. pod władzą różnych ludów zostające”. Naddarcia oprawy, brak karty tytułowej, nieaktualne pieczętki i zapiski własnościowe, na kartach charakterystyczne zażółcenia.
(*Patrz ilustracja na stronie poprzedniej*)

633. Małkowski Konstanty. Przepisy postępowania sądowego w sprawach karnych. Warszawa 1865. W Drukarni Gazety Polskiej, k. [2], s. V, 394, [8], 21 cm, opr. z epoki, płsk. 450,-

Swoisty podręcznik dla uczących się prawa, na który złożyły się: wykład procedury karnej, edycje różnych dokumentów źródłowych dotyczących postępowania karnego, tłumaczenie Ordynacji kryminalnej pruskiej z 1824 r., tłumaczenie ustaw odnoszących się do procedury karnej. Dzieło opracował Konstanty Małkowski (1816-1905) prawnik, zasłużony przy kodyfikacji praw Królestwa Polskiego. Opr.: zielony płsk, grzbiet pięciopółowy, w polu 2. tłocz. i złoc. tytulatura, na dole **super-ekslibris literowy „Xty Departament”**. Na licach zielone pł. Liczne nieaktualne pieczętki biblioteczne. Stan bardzo dobry.

634. Masson Charles-François-Philibert. Mémoires secrets sur la Russie, et particulièrement sur la fin du règne de Catherine II, et sur celui de Paul I [...]. Suivi de pièces justificatives, parmi lesquelles se trouve la constitution pour la famille impériale. T. 3 (z 3). Paris (Paryż) 1802. Chez Bertrandet, s. XVI, 444, **portret 1 (miedzioryt)**, 20,0 cm, opr. z epoki skóra marm. z dwoma szyldzikami i złoc., papier wyklejek marm. 120,-

Trzeci tom napisanej barwnym językiem, pełnym anegdot obyczajowych, historii Rosji pod panowaniem Pawła I. Przed tekstem miedziorytowy portret Pawła I. Egzemplarz z interesującymi proveniencjami: **1. Mathieu Dumas** [ekslibris] (1753-1837) francuski generał, uczestnik kampanii napoleońskich, odznaczony Legią Honorową. **2. Louis-Nicolas-Jean-Joachim de Cayrol** [pieczętka] (1775-1859) polityk i wojskowy, bibliofil, przyjaciel poety Gérarda de Nerval; **3. Katarzyna Potocka** [podpis] (1825-1907) córka gen. Władysława Branickiego, żona Adama Józefa Potockiego, mecenaska, kolekcjonerka pasów szlacheckich, fundatorka pałacu w Krzeszowicach. Oprawa z epoki: skóra marmurkowana, grzbiet płaski podzielony liniami na sześć pól, na dwóch szyldzikach złożona tytulatura i numeracja tomu, w pozostałych polach złożone rozety, papier wyklejek marmurkowany. Miejscami na kartach niewielkie ślady zawilgocenia, stan dobry. **Efektowny egzemplarz.**

635. Mereżkowski D[ymitr] S[iergiejewicz]. Napoleon. Z oryginału przełożył Paweł Hulka-Laskowski. Warszawa [1930]. Trzaska, Evert i Michalski, s. 326. tabl. ilustr. 31, 25 cm, opr. z epoki płsk. ze złoc., górny brzeg kart złoc. 800,-

Egzemplarz z księgozbioru Stanisława Nahlika (ekslibris). Biografia cesarza Napoleona napisana przez Dymitra Mereżkowskiego (1866-1941) rosyjskiego poetę, krytyka i publicystę. Książka składa się z dwóch części: Życie Napoleona i Napoleon-człowiek. Dzieło ozdobione 31 ilustracjami. **Oprawa luksusowa z epoki:** półskórek zielony, grzbiet pięciopółowy, w jednym polu złożona tytulatura, w pozostałych litera N w wieńcu laurowym, górny brzeg kart złożony. S. Nahlik (1911-1991) prawnik, dyplomata, profesor Uniwersytetu Jagiellońskiego. Miejskami na kartach drobne zabrudzenia, poza tym **stan bardzo dobry. Ładny egzemplarz.**
(*Patrz ilustracja*)

636. Michalski J. Regulacja stosunków włościan. [Lwów] 1845. [Nakł. J. Milikowskiego], k. [2], s. 123, 19,5 cm, opr. współczesna, płsk., zachowana oryg. okł. brosz. 200,-

635. D.S. Merezkowski. Napoleon. 1930.

637. Miesięcznik Żydowski. 1930-1931.

Rozprawa poświęcona rozwiązaniom zastosowanym w Wielkim Księstwie Poznańskim w trakcie wprowadzania uwłaszczenia chłopów. Pierwotnie opublikowana w „Bibliotece Warszawskiej” została przedrukowana przez lwowskiego wydawcę, który zaznaczył, że przyjęte przez pruskie władze rozwiązania mogłyby posłużyć do poprawy sytuacji ludności Galicji. Opr.: ciemnobrązowy pśk, zachowana oryg. okł. brosz. Okł. z drobnymi zabrudzeniami i uzupełnieniami., poza tym stan bardzo dobry.

- 637. Miesięcznik Żydowski.** T.1-2 (2 wol.) Warszawa 1930-1931. Wydawnictwo „Menora”, s. IV, 8, 572; IV, 572, tabl. ilustr. 3, 24,5 cm, jednolita opr. pł. z szyldzikiem, zachowane oryg. okł. 800,-

Pierwszy, dwutomowy rocznik wydawanego w języku polskim naukowego miesięcznika żydowskiego, który ukazywał się w latach 1930-1935. Jego redaktorem był dr Zygmunt Ellenberg (1896-19??) nauczyciel w łódzkich szkołach żydowskich, syjonista, działacz samorządowy i sportowy. Celem periodyku skierowanego do żydowskiej i polskiej inteligencji było zaznajomienie czytelników z kulturą i życiem diaspory w Polsce i poza jej granicami, problemami społeczno-ekonomicznymi i politycznymi oraz prezentacja warunków życia Żydów emigrujących do Palestyny. Wśród autorów artykułów znaleźli się m.in. **Janusz Korczak**, Szymon Landau, Emanuel Ringelblum, Edmund Stein. Opr.: ciemnozielone pł. z szyldzikiem z tytulaturą. Zachowane oryginalne okł. kartonowe wszystkich numerów. Zaplamienia i uszkodzenia opr., miejscami drobne zaplamienia i zabrudzenia k., poza tym stan dobry. (Patrz ilustracja)

- 638. Miklaszewski Józef.** Rys historii polskiej od wzniesienia się Monarchii aż do ostatniego upadku i rozbioru kraju z trzema herbami, wizerunkami Królów, z sześciu mappami i obrazem Polski. Edycja czwarta na nowo przejrzana i znacznie powiększona. Warszawa 1829. Nakładem Autora, s. XXXII, 478, **tabl. ryc. z portretami 3 (litografie rozkł.)**, tabl. ryc. z herbami 3 (litogr.), map 6 (litogr., **rozkł.**), tablica synchroniczna (litogr. rozkł.), tabl. genealog. 6 (rozkł.) w ramach paginacji, 17,5 cm, opr. wspótcz. pśk. ze złoc. i tłocz. 450,-

638. J. Miklaszewski. Historia Polski. 1829.

Dzieje Polski doprowadzone do upadku Rzeczypospolitej. Trzy tablice zawierają 42 wizerunki królów Polski, duże, rozkładane mapy ziem polskich. Niewielkie zażożenia pap., drobne rozerwania dwóch map, poza tym stan dobry.
(Patrz ilustracja)

- 639. [Murawiew „Wieszatel”].** Pamiętniki Michała Mikołajewicza Murawiewa 1863-1865 łomaczone z oryginału rosyjskiego z przedmową St. Tarnowskiego. Kraków 1902. Wydanie trzecie z 15 ilustracyami w tekście. Spółka Wydawnicza Polska, s. 162, [1], ilustr. w tekście, w tym całostr., 21,5 cm, oprawa wydawnicza brosz. 90,-

Pamiętnik dotyczący czasów **powstania styczniowego na Litwie** napisany przez gen. M. Murawiewa (1796-1866) gubernatora Litwy, który otrzymał od władz carskich nieograniczone pełnomocnictwa i zadanie stłumienia powstania, co oznaczało wieszanie schwytych powstańców, zsyłki na Sybir, przymusowe wcielenia do wojska, konfiskatę majątków Polaków. Jego działalność skierowana była na bezwzględne represje wobec wszystkich Polaków na Litwie (przekazywanie Rosjanom skonfiskowanych majątków, zakaz nabywania ziemi przez Polaków, nałożenie dodatkowych podatków na właścicieli majątków, rusyfikacja szkół, walka z Kościołem itp.) Wydanie ilustrowane m. in. rysunkami A. Grottera, J. Kossaka i Jana Matejki. Ubytki grzbieotu opr., poza tym stan dobry.

- 640. Niemcewicz Julian Ursyn.** Zbiór pamiętników historycznych o dawnej Polsce. Z rękopismów, tudzież dzieł w różnych językach o Polsce wydanych, oraz z listami oryginalnemi królów i znakomitych ludzi w kraju naszym. Wydanie nowe Jana Nep[omucena] Bobrowicza. Z popiersiem J.U. Niemcewicza. T. 1-5. Lipsk 1838-1840. Nakładem i drukiem Breitkopfa i Haertela, s. [4], 363, **portret 1 (staloryt)**; [4], 355; [4], 364; [4], 379; [4], 362, 22 cm, opr. jednolita z epoki pł. ze złoc. napisem na grzbiecie. 1200,-

Wydanie 2 (wyd. 1 ukazało się w latach 1822-1833). Dzieło zawiera olbrzymi materiał źródłowy do historii Polski XVI i XVII wieku (diariusze, relacje, uniwersały, listy, pamiętniki) w dużej części po raz pierwszy publikowane w języku polskim, m.in.: Opisanie Polski, Litwy i Prus w 15 wieku przez Eneasza Sylwiusza; Diariusz Sejmu Warszawskiego po śmierci Zygmunta I; Początek pamiętnika Orzelskiego;

640. J.U. Niemcewicz. Pamiętniki. 1838-1840.

641. Niezapominajki. Noworocznik. 1844.

Pogrzeb króla Zygmunta Augusta; Najdawniejsze dyplomy, traktaty, hołdy lenników, listy papieży, królów polskich itd. od r. 1067 aż do Zygmunta Augusta; Opisanie wyjazdu królowej Bony; Pamiętniki tycczące się panowania Zygmunta III; Listy Zygmunta III; O insygniach i klejnotach koronnych; Wjazd posłów polskich do Paryża; Opisanie Ukrainy Polskiej przez Beauplan; Opisanie Warszawy jaką była w roku 1643; Listy do królowej Bony; Listy Zygmunta I do żony i Stanisława Górskiego; Wyjątki z różnych pamiętników i opisów; Legacje, uniwersaty, listy z XVI i XVII wieku; Opisanie bitwy pod Parkanami; Diariusz Bogusława Maszkiewiczza 1643-1649; Diariusz wiedeńskiej okazji Mikołaja Dyakowskiego. Zaplamienia i naddarcia oprawy, na kartach miejscami zaplamienia i ślady zawilgocenia, nieaktualne podpisy własnościowe, w tomie drugim brak 1 tablicy, poza tym stan dobry. **Rzadkie w komplecie.**

(Patrz ilustracja)

- 641. Niezapominajki.** Noworocznik na rok 1844. Wydany przez Karola Korwella. Ozdobiony pięcią rycinami i drzeworytami. Warszawa [1844]. W Drukarni S. Strąbskiego, s. [4], 237, [3], **tabl. ryc. 5 (staloryty), ryc. w tekście 2 (drzeworyty)**, 18 cm, opr. z epoki skóra ze złoc. i tłocz., brzegi kart złoc. 400,-

Zawiera m.in.: Wspomnienie z podróży do Gastejnu (K. Korwell); Święta Polaków pogan (A.W. Maciejowski); Ubiór dawny mieszczan krakowskich, przedstawiony w portrecie Grzegorza Przybyto, starszego cechu złotników krakowskich r. 1534 (A. Grabowski); Widowisko publiczne „Marynetki” w wieku XVII w Warszawie (A. Grabowski); Pożegnanie Konrada z Medorą. Wyjątek z powieści Lorda Byrona „Korsarz” przekładu Antoniego Edwarda Odyńca; Francuzi i francuszczyzna na dworze Jana Kazimierza. Powieść historyczna (L. Paprocki); Cudowny obraz Najświętszej Maryi Panny w Sokalu (E. Rastawiecki). **Oprawa z epoki:** skóra brązowa, na grzbiecie złocona tytulatura, w zwierciadłach obu okładek odbity bogato zdobiony tłok z ptakami i elementami roślinnymi, brzegi kart złocone. Oprawa po konserwacji, grzbiet przyklejony i w części uzupełniony, suchy tłok własnościowy, na kartach charakterystyczne zażółcenia (miejscami intensywniejsze). **Rzadkie.**

(Patrz ilustracja)

- 642. Pamiątki wojenne (Afisze).** Zeszyt II. Warszawa 1918. Administracja Wydawnictwa Pamiątek Wojennych, k. [2], s. 44, k. [2], 14 cm, opr. wydawnicza brosz. 180,-

Zbiór 29 podobizn plakatów, afiszy, druków wykorzystywanych podczas I wojny światowej. Wśród nich rozkazy dowódców, obwieszczenia, patenty, ogłoszenia specjalne czy instrukcje. Ciekawe zestawienie etykiet na produktach fabryki zapalek w Mszczonowie z lat 1910–1917 ukazujące kolejne przejęcia wytwórni. Każdy afisz opatrzony jest komentarzem oraz informacją o oryginalnych rozmiarach druku. Blok książki odchodzi od oprawy, poza tym stan dobry.

- 643. Pawlikowski Józef.** Dzieło Jenerała Kniaziewicza „Czy Polacy mogą się wybić na niepodległość” wydane przez Jana Nepomucena Leszczyńskiego. Edycja druga poprawna. [Warszawa] 1831. B.w., s. XII, 67, 19,5 cm, opr. współcz. płsk. 400,-

Wydanie 2 (wyd. 1 ukazało się w 1800 r.) Wydana anonimowo kontrowersyjna rozprawa Józefa Pawlikowskiego (1767-1829) napisana pod osobistym kierownictwem Tadeusza Kościuszki. Przez długi czas autorstwo rozprawy przypisywane było Karolowi Kniaziewiczowi, następnie Józefowi Sułkowskiemu. Autorstwo Pawlikowskiego ostatecznie ustalił Wacław Tokarz w 1905 r. Pierwsze wydanie pracy ukazało się z fikcyjnym adresem wydawniczym „w Prykopi nad Donem”. W rzeczywistości zostało wydrukowane w Paryżu, w drukarni Baudouina. Egzemplarze nigdy nie były w sprzedaży, rozprowadzane je tajnie, większość została skonfiskowana przez policję francuską. Oferowana edycja jest wydaniem drugim przygotowanym do druku przez warszawskiego wydawcę, Jana Nepomucena Leszczyńskiego. Uzupełniony dolny margines karty tytułowej, poza tym stan dobry. **Bardzo rzadkie.** Lit.: E. Halicz, Czy Polacy wybić się mogą na niepodległość, Warszawa 1967.

- 644. Plebański Józef Kazimierz.** Jan Kazimierz Waza. Marja Ludwika Gonzaga. Dwa obrazy historyczne. Warszawa 1862, Nakładem Księgarni G. Gebethnera i R. Wolffa, k. [2], s. XI, 346, k. [2], 20,0 cm, opr. z epoki, płsk., brzegi k. marm. 200,-

Szkice historyczne poświęcone królowi Janowi Kazimierzowi Wazie oraz jego żonie królowej Ludwice Marii Gonzadze napisane przez Józefa Kazimierza Plebańskiego (1831-1897) historyka, profesora Szkoły Głównej, redaktora „Biblioteki Warszawskiej”. Plebański specjalizował się w historii panowania Jana Kazimierza i Ludwicy Marii, które było tematem jego rozprawy doktorskiej. Do publikowanych w oferowanym tomie artykułów autor przydał edycję kilkunastu dokumentów z epoki m.in. listów króla Francji Ludwika XIV do Marii Ludwicy. Opr.: czerwony płsk. Nieaktualne noty własnościowe oraz pieczętki biblioteczne (Biblioteka KC PPR, Biblioteka Centralnego Ośrodka Szkolenia Partyjnego PZPR). Miejscami drobne zabrudzenia kart, poza tym stan dobry. *(Patrz ilustracja)*

– Z oryginalnymi grafikami –

- 645. Polska na morzu.** Praca zbiorowa pod redakcją J.I. Targa. Z przedmową Ministra Przemysłu i Handlu gen. dr. Ferdynanda Zarzyckiego. Warszawa 1935. Główna Księgarnia Wojskowa, Drukarnia Narodowa w Krakowie, s. XIV, [1], 235, **tabl. ryc. 4 (miedzioryty)**, tabl. il. 12, liczne ilustr. w tekście, 32 cm, opr. wyd. płsk. 800,-

Jedna z ważniejszych pozycji albumowych wydanych w okresie międzywojennym. Bogato ilustrowana księga pamiątkowa prezentująca dokonania Polski w zakresie polityki morskiej. Zawiera m.in. rozdziały: Walka o morze; Polska nad Bałtykiem; Polskie porty morskie; Polska marynarka wojenna; Polska marynarka handlowa; Morze w sztuce polskiej; Polskie rybactwo morskie; Liga Morska i Kolonialna; Polski sport morski. Całkowite opracowanie graficzne, kolorowe plansze, oprawa oraz niektóre fotografie **Atelier Girs-Barcz.** Była to czołowa w owym czasie pracownia graficzna, założona przez Anatola Girsę i Bolesława Barcza, projektująca w sposób całościowy oprawy graficzne książek. Z ich

644. J.K. Plebański. Jan Kazimierz. 1862.

645. Polska na morzu. 1935.

atelier wyszło wiele nagradzanych w kraju i zagranicą pozycji. Oferowany album zawiera 4 oryginalne medycynty, dołączane tylko do egzemplarzy okazowych i ekspozycyjnych: portret Ignacego Mościckiego, portret Józefa Piłsudskiego, port gdyński oraz port na Helu (wszystkie sygnowane ołówkiem, z ochronną bibułką). Pozostała część nakładu zawierała jedynie ich reprodukcje. Książka ilustrowana fotografiami znanych fotografików (m.in. W. Pikiel, H. Poddębski, Photo-Plat) oraz osobnymi planszami z barwnymi ilustracjami Girsza i Barcza. Na zakończenie plansza z przedstawieniami bander i flag Marynarki Wojennej. Otarcia oprawy, poza tym stan dobry. **Rzadkie wariant w oprawie półskórkowej z oryginalnymi grafikami.**

Lit.: M. Grońska, Grafika w książce, tece i albumie, s. 112, 203, poz. 61.

(Patrz ilustracja)

- 646. [Powstanie styczniowe]. Lamothe Alexandre de.** Les Faucheurs de la Mort. Paris B.r. [1875?] Librairie de Ch. Blériot, k. [2], s. 355, [1], 28,5 cm, opr. z epoki, pł., brzegi k. złoc. 200,-

Powieść francuskiego autora Alexandre'a de Lamothe'a (1823-1897) pt. „**Kosynierzy śmierci**”, której akcja rozgrywa się w czasie powstania styczniowego. W latach 1867-1868 ukazywała się w odcinkach na łamach paryskiego tygodnika „L'Ouvrier”. Powieść zdobią drzeworytowe ilustracje. Opr. sygnowana ma przednim licu ślepym tłokiem „Vigneau rel.”: czerwone pł., na grzbiecie tłocz. i złoc. tytulatura, **na przednim licu wytłoczony herb Rzeczypospolitej** Obojga Narodów z insygniami Orderu Orła Białego. Otarcia opr., na kartach zaplamienia i zabrudzenia, poza tym stan dobry.

- 647. [Powstanie styczniowe]. Teka 11 światłodruków** do „Księgi pamiątkowej opracowanej staraniem Komitetu Obywatelskiego w czterdziestą rocznicę powstania r. 1863/1864 przez Józefa Białynię Chołodeckiego”. [Lwów 1904. Nakładem Komitetu Obywatelskiego], tabl. ilustr. 11 (w miejsce 12, światłodruki), 23,5 cm, oryg. brosz. teka wyd. 180,-

647. Portrety powstańców styczniowych. 1904.

Teka 11 światłodruków stanowiących ilustracyjne uzupełnienie do księgi pamiątkowej wydanej przez Józefa Białynię Chołodeckiego z okazji 40. rocznicy powstania styczniowego. Tablice podpisane: I – Kółko polskie oficerów w Petersburgu z r. 1860 i 61; II – Szkoła wojskowa polska w Genui i Kuneo[!]; III – Ostatni członekowi Rządu Narodowego; IV – Dowódcy i wyżsi oficerowie z 1863 i 64; V – Dowódcy i wyżsi oficerowie; VI – Dowódcy[!] i Oddział Śmiechowskiego; VIII – Oficerowie oddziału Józefa Miniewskiego; IX-X – Uczestnicy partyzantki; XI – Komitet Obywatelski zarządzający obchód 40-tej rocznicy powstania Styczniowego; XII – Wydział Tow[arzystwa] Wzajem[nej] Pomocy uczestników powstania polskiego z r. 1863/4 urzędujący w 40-tą rocznicę powstania Styczniowego. Otarcia i przykurzenia teki, brak tablicy nr 7. **Rzadkie.**

(Patrz ilustracja)

- 648. Prądzyński Ignacy.** Pamiętniki generała [...] Opracował Bronisław Gembarzewski. T. 1-4 (4 wol.). Kraków 1909. Księgarnia Spółki Wydawniczej Polskiej, k. [1], s. XLIX, [1], 628, portret 1; k. [2], s. 720, portret 1; k. [2], s. 494; k. [2], s. 410, tabl. faks. 1, 23,5 cm, jednolita opr. współczesna, skórzana. 750,-

Pamiętniki Ignacego Prądzyńskiego (1792-1850) – generała Wojska Polskiego, kwatermistrza generalnego, szefa sztabu i wodza naczelnego powstania listopadowego. Pamiętniki obejmują lata 1820-1831 ze szczególnym uwzględnieniem historii militarnej powstania listopadowego, „**dzięki gruntownemu wykorzystaniu źródeł, szerokiemu zakresowi zagadnień, wartościom literackim i gorącemu patriotyzmowi stanowią jedno z podstawowych źródeł, zwłaszcza do historii wojny 1830/31**” (PSB, t. XXVIII, s. 403). Dzieło ozdobione dwoma portretami generała oraz tablicą z podobizną jego pisma. Oprawa wykonana przez L. J. Kubkowskiego. W t. 1-3 zachowane oryginalne okł. wydawnicze naklejone na przednie wyklejki. Pieczętki i podpisy własnościowe. W t. 4. brak 6 tablic z mapami. Stan dobry.

Lit.: E. Maliszewski, Bibliografia pamiętników polskich i Polski dotyczących, Warszawa 1928, poz. 1883.

- 649. Radziwiłł Michał Piotr.** Ostatnia wojewodzina wileńska (Helena z Przeździeckich ks. Radziwiłłowa). Lwów 1892. Nakł. Księgarni Gubrynowicza i Schmidta, k. [4], s. XLVIII, 308, [1], 24,5 cm, opr. z epoki, pł. 180,-

Biografia ks. Heleny z Przeździeckich Radziwiłłowej (1753-1821), żony Michała Hieronima, założycielki Arkadii, przedstawiona na szerokim tle historii rodu i Polski. Autorem był prawnuk Heleny ks. Michał Piotr Radziwiłł (1853-1903) filantrop, pisarz, artysta, założyciel słynnej manufaktury majolik w Nieborowie. Charakterystyczne przebarwienia kart, poza tym stan dobry.

- 650. [Reynel Leon].** Wspomnienia o Leonie Reynelu. [Warszawa 1933. Drukarnia Józef Zielony i Ska], s. 225, [3], tabl. ilustr. 4 (w tym 1 kolor.), 21,5 cm, oryg. okł. brosz. 120,-

Exemplarz z księgozbioru Andrzeja Żółtowskiego (suchy tłok heraldyczny). Tom studiów wspomnieniowych napisanych po śmierci Leona Reynela (1887-1931) pisarza, literata, działacza gospodarczego w II Rzeczypospolitej. Zawiera teksty: Bronisława Barylskiego, Aleksandra Jackowskiego, George'a d'Ostoya, Mariana Zakrzewskiego, Zenona Choroszczo, Stefana Kiedrzyńskiego, Stefana Ossowieckiego, Henryka Korab-Kucharskiego. Na tablicy m.in. barwna reprodukcja ekslibrisu zaprojektowanego przez Witkacego dla Leona Reynela. Podklejone naddarcie przedniej okładki, poza tym stan dobry.

- 651. [Richard de Rochelines].** Les Tempêtes de la France. Poème en six chants. Par un vieux soldat. Paris 1847. Imprimerie – Librairie de G.-A. Dentu, k. [3], II–III, s. 120, k. [1], 23,5 cm, opr. luksusowa z epoki, skórzana, brzegi k. złoc. 800,-

Zbiór sześciu wierszy poświęconych historii Francji między 1789 a 1812 r. Richard de Rochelines hrabia, porucznik w gwardii królewskiej i rojalista jest autorem kilku pism, w których podkreślał wielkość dynastii Burbonów. Obok „Pieśni starego żołnierza” napisał m.in. „List do Ludwika XVI”. W obu tych utworach przedstawiał Burbona jako „dobrego, ale nie wielkiego króla”. W jego opinii rewolucja i wojny napoleońskie były dla Francuzów karą za zniesienie monarchii. Opr. luksusowa: skórzana, na licu tłocz. złotem lilie Burbonów. **Stan bardzo dobry. Rzadkie.**

(Patrz ilustracja na stronie następczej)

- 652. Rocznik Woyskowy Królestwa Polskiego na rok 1821.** Warszawa b.r. (1821). Sztab Kwatermistrzostwa Generalnego Wojska, k. tyt. w litografii, s. [4], 259, tabl. ryc. 13 (litografie), 18,5 cm, opr. współczesna, skórzana, brzegi k. barw. 500,-

Birkenmajer, s. 56-59. Wydanie zwykłe (z tablicami jednobarwnymi) z litografowanym tytułem i 13 litografiami przedstawiającymi dystynkcje umundurowania różnych formacji wojskowych (Sztaby, Gwardia Królewska, Dywizje: Piechoty, Strzelców Konnych, Ułanów, Korpusy: Żandarmerii, Artylerii i inżynierów, Kadetów, Oficerów na reformie, Weteranów czynnych, administracji wojennej, Inwalidów i weteranów). Ryciny wykonano w litografii Sztabu Kwatermistrzostwa Generalnego Wojska zorganizowanego z inicjatywy gen. M. Haukego. Pracownia mieściła się w Warszawie na ul. Senatorskiej (w Pałacu Prymasowskim) i cieszyła się protekcją Wlk. Ks. Konstantego. Opr. skóra czarna, na przednim licu tłocz. srebrem Orzeł. Na k. tyt. brak narożnika i podklejone rozerwanie. Stan dobry. **Rzadkie.**

- 653. Rocznik Woyskowy Królestwa Polskiego na rok 1825.** Warszawa b.r. (1825). Drukarnia Wojskowa, k. [3], s. 282, 17,0 cm, opr. pap. 400,-

Birkenmajer, s. 72-77. Wydanie proste (bez tablic) z drukowanym tytułem. Drobne zagniecenia nie liczących kart, poza tym stan dobry.

(Patrz ilustracja na stronie następczej)

- 654. Rocznik Woyskowy Królestwa Polskiego na rok 1826.** Warszawa b.r. (1826). Drukarnia Wojskowa, k. [3], s. 279, 17,5 cm, opr. pap. 400,-

651. Historia Francji. 1847.

653. Rocznik Wojskowy. 1825.

Birkenmajer, s. 72-77. Wydanie proste (bez tablic) z drukowanym tytułem. Na przedniej wyklejce wklejony ekslibris hrabiego Ferdynanda von Harracha. Zaplamienia i ślady zalania części kart, poza tym stan dobry.

- 655. Rocznik Wojskowy Królestwa Polskiego na Rok 1829.** Warszawa b.r. (1829). W Drukarni Wojskowej, s. [6], 253, 16,5 cm, opr. późniejsza ppł., na licach naklejone oryg. okł. brosz. 500,-

Birkenmajer, s. 90-94. Egzemplarz z księgozbioru Józefa Kędzierskiego (ekslibris, pieczętki). Edycja zwykła bez tablic. Otarcia krawędzi oprawy, pojedyncze ślady po owadach, poza tym stan dobry.

- 656. Rozmaitości naukowe.** Nr 1. Kraków 1828. W Drukarni Szkoły Głównej, k. [2], s. 154, [1], 28 cm, opr. współczesna, pł. 450,-

Pierwszy numer krakowskiego czasopisma naukowego wydawanego pod redakcją Jerzego Samuela Bandtkiego (1768-1835) historyka druckarstwa i językoznawstwa, bibliografa, bibliotekarza, leksykografa i filologa. Ukazały się tylko 3 numery w latach 1828-1831. W oferowanym numerze pierwszym zawarto m.in. kilka tekstów Józefa Maksymiliana Ossolińskiego wydane pośmiertnie z rękopisów, artykuł Bandtkiego „O języku i piśmie”, utwory poetyckie i przedruki. Opr.: czarne pł. z tłocz. i złocz. na licu i grzbiecie. Część kart uzupełniana na krawędziach, drobne zabrudzenia i przebarwienia kart, poza tym stan dobry. **Rzadkie.**

- 657. Rydel Lucjan.** Królowa Jadwiga. Poznań 1910. Wydał Karol Kozłowski, s. [4], 324, [12], tabl. ilustr. 17 (w tym 7 rozkł.), ilustr. w tekście, 29,0 cm, opr. z epoki pł. 280,-

Pięknie wydana, bogato ilustrowana biografia świętej Jadwigi, królowej Polski, patronki Polaków. Jadwiga Andegaweńska (1373-1399) – córka Ludwika Węgierskiego, od 1384 r. król Polski, od 1386 żona Władysława Jagiełły, została ogłoszona świętą przez Jana Pawła II. Dwa ostatnie rozdziały poświęcone

cudom Jadwigi i postaci królowej w sztuce i poezji. Całostronicowe ilustracje przedstawiają sceny z życia królowej i legendy z nią związane, wykonane według najlepszych malarzy, takich jak Matejko, Gerson, Simmler, m.in. Chrzesz Litwy wg Jana Matejki, Legenda o stopie Jadwigi L Kowalskiego, Jadwiga i wielki mistrz krzyżacki A. Popieła itp. Księga dedykowana Jadwidze z hr. Działyńskich, jenerałowej Zamoyskiej, „Która imię wielkiej królowej najgodniej nosi” (ta wybitna działaczka społeczna założyła rozslawioną w Polsce „szkołę domowej pracy kobiet”). Stan bardzo dobry. **Ładny egzemplarz.**

- 658. Rzym papieży.** Warszawa 1896. Wydawnictwo „Tygodnika Ilustrowanego” i „Biesiady Literackiej”. Skład główny w księgarni Gebethnera i Wolffa, s. [2], 369, [6], liczne lustr. w tekście, w tym wiele całostr., 33 cm, opr. wyd. pł. ze zdob. i złoc. na licu i grzbiecie. 300,-

Bogato ilustrowany zbiór z niezliczoną ilością całostronicowych drzeworytów, zawierający **opis obrzędów i uroczystości papieskich i kościelnych (m.in. wybór i koronacja papieża), dworu papieskiego, muzeów watykańskich, biblioteki, i, przede wszystkim, zabytków Rzymu**, arcydzieł sztuki, pałaców, pomników, a także malowniczych okolic Rzymu (Tivoli, Frascati i inne). Mimo ogromu zebranego materiału i wielkiego formatu, książka napisana przystępnie, w formie przewodnika, prowadząca zwiedzającego poprzez kolejne opisywane miejsca, przeplatająca historię z opisami wrażeń i zachwytu, jakie wywierają oglądane miejsca (np. „...od tych pośępnych wspomnień i obrazów może nas oderwać widok ze szczytu: jest on tak piękny i rozległy, że trudno się wstrzymać od okrzyku uwielbienia”). Niewielkie wystrzępienie rogu opr., poza tym stan dobry.

- 659. Schnur-Peplowski Stanisław.** Polacy i Węgrzy. Opowieść dziejowa z lat 1848-1849. Lwów 1898. Nakładem Księgarni Gubrynowicza i Schmidta, k. [2], s. 288, k. [3], 20,5 cm, opr. z epoki płsk. 180,-

Monografia na temat przebiegu Wiosny Ludów na Węgrzech. Jej autorem był polski historyk i pisarz, autor wielu książek dotyczących najnowszej historii Polski, dziejów Galicji i stosunków Polski z sąsiedami żyjący w latach 1859-1900. Narrację otwiera rys historyczny sięgający sychtku XVIII w. Peplowski poświęcił sporo miejsca Polakom biorącym udział w węgierskim powstaniu: szczególny nacisk został położony na działalność Józefa Bema i Henryka Dembińskiego. Na marginesach uwagi i podkreślenia nanesione ołówkiem. Na s. tytułowej pieczęć własnościowa. Opr. z epoki płsk. brązowy, grzbiet pięciopopolowy z wiązaniami i złożoną tytulaturą. Stan bardzo dobry.

– Oprawa mozaikowa –

- 660. Ségur Philippe-Paul.** Napoléon. Texte tiré de la Campagne de Russie 1812 par le [...]. Paris (Paryż) [ok. 1912]. Lapina & Fils, k. [2], s. 140, [1], **tabl. z ilustr. 54**, 37 cm, **opr. artystyczna z lat 30-tych XX w.**, skóra, zachowna oryg. okł. kart., górny brzeg k. złoc. 8000,-

Egzemplarz ofiarowany przez członków Komitetu Towarzystwa Dawnych Uczniów Szwadronu św. Jerzego przewodniczącemu i założycielowi towarzystwa Albertowi Demoulin (dedykacja z podpisami). Ekskluzywne wydanie dzieła hrabiego Philippe-Paula Ségura (1780-1873), francuskiego generała, uczestnika kampanii 1812 r., członka Akademii Francuskiej i historyka. Praca poświęcona wyprawie Napoleona na Moskwę, po raz pierwszy opublikowana w 1824 r., zawierała bardzo krytyczne oceny francuskiego cesarza i jego posunięć w czasie działań w Rosji. Spotkała się z falą krytyki ze strony dawnych napoleońskich dowódców i nawet zmusiła autora do pojedynku, w którym został ranny. Oferowana luksusowa edycja została przygotowana z okazji setnej rocznicy francuskiej klęski. Jej opracowanie i wydanie wspierał car Mikołaj II, który wyraził specjalną zgodę na reprodukcję obrazów z galerii Pałacu Zimowego w Petersburgu. Reprodukcje drukował w Paryżu Ilya Lapina, drukarz dworu carskiego. **W wydawnictwie znalazły się 54 tablice z podobiznami obrazów (m.in. Wojciecha Kossaka), z których 51 w kolorze.** Na zachowanej oryginalnej papierowej oprawie wydawniczej umieszczono kolorowy portret Napoleona. Każda tabl. z ilustracją poprzedzona jest kartą ochronną, na której podano tytuł i autora obrazu. **Artystyczna oprawa zamówiona przez ofiarodawców u paryskiego introligatora Jeana Danckersa (sygnowana złoc. tłokiem na wewnętrznej stronie przedniego lica:** czerwona skóra, grzbiet sześciopopolowy, w polu 2. tłocz. i złoc. tytulatura, na przednim licu, ujętym złoc. ramką liniową, skomponowany z różnobarwnych kawałków skóry

660. P-P. Ségur. Napoleon. 1912.

661. Panowanie Zygmunta III.

wizerunek św. Jerzego zabijającego smoka (tzw. **oprawa mozaikowa**). Na wyklejkach czerwona, opalizująca mora, dodatkowo k. z pap. marm. Zachowana oryginalna pap. opr. wyd. dodatkowy płsk. futerał, oklejony pap. marm. **Szwadron św. Jerzego** (patrona francuskiej kawalerii) był jednostką przysposobienia wojskowego, zapewniającą trening kawalerski. Jednostki przysposobienia wojskowego, nadzorowane przez oficerów rezerwy przygotowywały młodzież do przyszłej służby w armii francuskiej. Stan bardzo dobry. **Jubileuszowe, ilustrowane wydanie w pięknej oprawie.** (Patrz ilustracja)

- 661. Siarczyński Franciszek.** Obraz wieku panowania Zygmunta III. króla polskiego i szwedzkiego, czyli obraz stanu, narodu i kraju wystawiający: Religiją, obyczaje, nauki, prawa i prawodawstwo, swobody szlachty, obieralność królów, swawolę możnowładców, czyny duchowieństwa, stan wojska, handlu, rolnictwa, rzemiosł; pobory, monetę; ludzi znamienitych w obywatelstwie i rycerstwie, w naukach i sztukach, związki z państwami obcemi; przymioty i dzieje osobiste króla i jego rodziny, zgoła wszystko, co do dokładnego obrazu wieku tego należy. T. 1-2 (2 wol.) Poznań 1843-1858. Nakładem i drukiem Nowej Księgarni, k. [1], s. XI, 337; k. [1], s. 404, [1], 20 cm, opr.: t. 1. z epoki, pł., brzegi k. marm., t. 2. z epoki, płsk., brzegi k. marm. 450,-

Dzieło historyczne poświęcone Rzeczypospolitej za panowania Zygmunta III Wazy napisane przez Franciszka Siarczyńskiego (1758-1829) polskiego duchownego, historyka, geografę, wydawcę źródeł, publicystę, poetę i tłumacza. Autor daje przekrojowy opis ustroju, gospodarki, wojskowości, polityki zagranicznej, kultury i religii na przełomie XVI i XVII wieku. Na grzbietach obu tomów tłocz. i złoc. tytułatura ujęta w ozdobniki. Otarcia opr., zaplamienia i charakterystyczne zażółcenia kart, poza tym stan dobry.

(Patrz ilustracja)

- 662. Skalkowski Adam Mieczysław.** Książę Józef. Ilustracje kolorowe podług obrazów Bronisława Gembarzewskiego. Wydanie drugie. Bytom 1913. Nakładem

i czcionkami „Katolika”, s. [6], 479, [1], tabl. ilustr. 10, 29 cm, opr. wyd. wyk. wg projektu Jana Bukowskiego, pł. granatowe z bogatymi złoc. na grzbiecie i licu, brzegi kart barwione. 600,-

Jubileuszowa, źródłowa biografia księcia Józefa Poniatowskiego napisana przez Adama Skalkowskiego (1877-1951) historyka, ucznia Szymona Askenazego, jednego z najwybitniejszych napoleoistów polskich. Dzieło ozdobione 10 kolorowymi ilustracjami na osobnych tablicach, według obrazów znakomitego polskiego historyka wojskowości i malarza Bronisława Gembarzewskiego (1872-1941). Oprawa wydawnicza wykonana w introligatorni wydawnictwa „Katolik” według projektu Jana Bukowskiego (sygnowana ślepym tłokiem na tylnej okładce: „Introligatornia „Katolika” Bytom G.-Ś.”): płótno granatowe, na grzbiecie i licu złożona tytulatura zamknięta bogato zdobionymi bordiurami, na tylnej okładce powtórzone zdobienia odbite na ślepo, brzegi kart barwione. **Stan bardzo dobry. Ładny egzemplarz.**

Lit.: W. Łysiak, Empireum, t. 2, s. 521.

- 663. Skarżyński Stanisław.** Na RWD 5 przez Atlantyk. Warszawa 1934. Wydawnictwo Aeroklubu R.P. Nakładem Lucjana Złotnickiego, s. 192, mapa rozkł., tabl. ilustr. 21 (w tym kolorowe), ilustr. w tekście (wklejane), 24,5 cm, oryg. opr. wyd., pł. 120,-

Relacja z podróży lotniczej kapitana pilota Stanisława Skarżyńskiego (1899-1942), w trakcie której **jako pierwszy Polak przeleciał nad Atlantykiem**. Transatlantyczny lot odbył on w maju 1933 roku, pilotując znakomity samolot turystyczno-sportowy polskiej konstrukcji RWD-5bis. Startując z Saint-Louis w Senegalu i lądując w Maceió w Brazylii, pokonał 3 582 km i ustanowił światowy rekord odległości w klasie samolotów turystycznych o masie własnej do 450 kg. Książka bogato ilustrowana zdjęciami i humorystycznymi rysunkami. Opr. wyd.: czerwone pł. z tłocz. ilustr. na przednim licu. **Stan bardzo dobry.**

(Patrz ilustracja na stronie następanej)

- 664. Smoleński Władysław.** Konfederacja targowicka. Kraków 1903. Nakładem autora, s. [6], 463, 21,5 cm, opr. z epoki płsk. ze złoc. napisami na grzbiecie, brzegi kart prószzone. 280,-

Wydanie 1. Monografia Władysława Smoleńskiego (1851-1926) – historyka, profesora Uniwersytetu Warszawskiego. Książka stanowi kontynuację monografii „Ostatni rok Sejmu Wielkiego”, obejmuje dzieje konfederacji targowickiej do połowy marca 1793 r. Zawiera rozdziały: Twórcy konfederacji; Przygotowania inwazji i obrony; Wojska rosyjskie i konfederackie w Koronie i na Litwie; Król i środki obrony; Akces króla do konfederacji; Działalność konfederacji w sierpniu; Zjednoczenie konfederacji w Brześciu Litewskim; Prace grodzieńskie; Najazd pruski; Misja Sieversa. **Oprawa z epoki:** półskórek ciemnobrązowy ze złożonymi napisami na grzbiecie, brzegi kart prószzone. Niewielkie zaplamienia płótna oprawy, nieaktualne pieczątki własnościowe, poza tym stan dobry. **Ładny egzemplarz.**

- 665. Sokolnicki Michał.** Generał Michał Sokolnicki 1760-1815 (Monografie w Zakresie Dziejów Nowożytnych. Tom XI). Kraków i Warszawa 1912. Druk W.L. Anczyca i Spółki, s. XIV, 448, k. [3] (inzeraty), 20,0 cm, opr. z epoki, płsk. 220,-

Monografia poświęcona generałowi Michałowi Sokolnickiemu (1760-1816) inżynierowi wojskowemu, politykowi i wynalazcy, napisana przez Michała Sokolnickiego (1880-1967) historyka, dyplomate i polityka. Ukazała się w ramach serii „Monografie w Zakresie Dziejów Nowożytnych” wydawanej w latach 1902-1919 pod kierunkiem Szymona Askenazego, w której publikowano prace jego uczniów zgromadzonych wokół seminarium lwowskiego. Nieaktualna pieczętka własnościowa. Opr.: jasnobrązowy płsk., na grzbiecie tłocz. i złoc. tytulatura. Drobne otarcia opr., marginalia i drobne zagniecenia kart, poza tym stan dobry.

- 666. Sołtyk Roman.** Polen und seine Helden im letzten Freiheits-Kampfe. Nebst einem kurzen Abriss der polnischen Geschichte seit ihren Beginne bis zum Jahre 1830

663. S. Skarżyński. Lot nad Atlantykiem. 1934.

666. R. Sołtyk. Powstanie listopadowe.

von dem Grafen ... Aus dem Französischen übersetz [...] von Heinrich Elsner. T. 1-2 (2 wol.) Stuttgart 1834. J. Scheible's Buchhandlung, k. [1], **frontispis (lito-grafia)**, s. 328, **tabl. portr. 1 (staloryt)**, **tabl. ilustr. 3 (litografie)**; [2], 368, 337-344, **tabl. portr. 4 (staloryty)**, **tabl. ilustr. 4 (litografia)**, 19,5 cm, opr. z epoki, płsk. z szyldzikami, brzegi k barw. 800,-

Edycja w języku niemieckim. Głośna monografia powstania listopadowego napisana przez Romana Sołtyka (1790-1843) oficera napoleońskiego, posła na sejm Królestwa Polskiego, generała brygady artylerii Wojska Polskiego. Pierwodruk w języku francuskim ukazał się w 1833 r. Praca przyniosła autorowi europejski rozgłos, przetłumaczono ją na język niemiecki, włoski, dwukrotnie na język szwedzki. Wśród emigrantów polskich wywołała polemiki, „należała do książek najgorliwiej przez władze rosyjskie tępionych” (PSB, t. XL, s. 422). Edycja ozdobiona siedmioma litografiami (m.in. sceną śmierci ks. Józefa Poniatowskiego w Elsterze, bitwą pod Stoczkiem, bitwą pod Ostrołęką) oraz czterema stalorytami z ośmioma portretami dowódców powstania. Opr.: brązowy płsk z czerwonymi szyldzikami, na grzbiecie tłocz. i złocz. ozdobniki oraz superekslibris literowy „C. Grund.”, na licach pap. marm. Drobne otarcia opr., na kartach charakterystyczne zażółcenia, poza tym stan dobry. **Rzadka edycja.**

Lit.: A. Banach, Polska książka ilustrowana, poz. 223.
(Patrz ilustracja)

- 667. [Stanisław Leszczyński].** Materiały do historii Stanisława Leszczyńskiego króla polskiego z oryginałów w języku francuzkim i łacińskim tłumaczone przez Konstancją Hrabinę Raczyńską, Józefę Hr. Radolińską, Józefa Morawskiego i Romana Zioleckiego. Wydanie Edwarda Raczyńskiego (Obraz Polaków i Polski w XVIII Wieku. T. XIII). Poznań 1841. W Drukarni na Garbarach No 45, s. [2], V, [2], 8-281, 16 cm, oryg. okł. brosz., grzbiet oklejony pap. marm. 350,-

Zbiór materiałów źródłowych do historii panowania króla Stanisława Leszczyńskiego zaczerpniętych z archiwów polskich i zagranicznych, wydanych przez Edwarda Raczyńskiego (1786-1845) historyka, wydawcę, działacza politycznego, bibliofila, fundatora biblioteki publicznej w Poznaniu. Niewielkie otarcia oprawy, nieaktualna pieczętka własnościowa, poza tym stan dobry. **Rzadkie.**

- 668. Szujski Józef.** Historii polskiej treściwie opowiedzianej ksiąg dwanaście. Warszawa 1880. W Drukarni J. Bergera, s. [4], VI, [2], 429, [3], 22,5 cm, opr. z epoki płsk. ze złoc. napisami na grzbiecie, brzegi kart prószone. 280,-

Wydanie 1. Najważniejsza synteza dziejów Polski w dorobku Józefa Szujskiego (1835-1883) najbardziej reprezentatywnej postaci tzw. krakowskiej szkoły historycznej. Zawiera omówienie dziejów od początków państwa aż do trzeciego rozbioru. W pracy tej Szujski przedstawił swój ostateczny pogląd na dzieje Polski, proponowaną przez siebie interpretację opartą w krytycznym odniesieniu do polskiej tradycji historiograficznej, w opozycji do poglądów Joachima Lelewela i jego kontynuatorów. Rozwinął fundamentalną dla szkoły krakowskiej teorię samo zawinionej upadku Polski. **Oprawa z epoki:** półskórek brązowy ze złoczonymi napisami na grzbiecie i superekslibrisem inicjałowym X.P.B. Otarcia kartonu oprawy, nieaktualny ekslibris i podpis własnościowy, poza tym stan dobry. **Jedno z najważniejszych dzieł XIX-wiecznej historiografii polskiej.**

- 669. Ścibor-Rylski Władysław.** Obrona Państwa w 1920 roku. Księga sprawozdawczo-pamiętkowa Generalnego Inspektoratu Armii Ochotniczej i Obywatelskich Komitetów Obrony Państwa. Pod redakcją... T. 1-2 (w 1 wol.). Warszawa 1923. Nakładem Obywatelskiego Komitetu Wykonawczego Obrony Państwa, s. [4], 594, tabl. ilustr. 14, tabele, wykresy (w tym rozkł.), ilustr. w tekście, 28 cm, opr. współczesna, skóra z sztyldzikiem. 2000,-

Wydano w nakładzie 2000 egzemplarzy, oferowany nosi nr 300. Księga pamiętkowa Obywatelskiego Komitetu Obrony Państwa. Zawiera rozdziały: Dokumenty organizacji obrony państwa w 1920 r.; Sprawozdanie Generalnego Inspektoratu Armii Ochotniczej; Sprawozdanie Obywatelskiego Komitetu Wykonawczego Obrony Państwa; Sprawozdania wojewódzkich, powiatowych i miejskich Komitetów Obrony Państwa. Praca ozdobiona licznymi tablicami, wykresami, tabelami i mapami. **Większość z wydrukowanych 2000 egzemplarzy przepadła – w końcu lat 40-tych i w latach 50-tych książki były często niszczone przez właścicieli w obawie przed represjami. Zdarzały się bowiem przypadki wykorzystania posiadania książki jako pretekstu do wytoczenia procesu o działania przwersyjne „w celu obalenia Polski Ludowej”.** Wedle informacji właścicieli: w latach 30-tych egzemplarz należał do prof. Ludwika Ehrlicha. Kolejnym właścicielem był generał Mieczysław Boruta Spiechowicz. Elegancka opr.: skóra zielona, grzbiet pięciopolewy, w polu 2. sztyldzik z tytulaturą. Na licu wytłoczony herb Piława Potockich. Przetawione strony 99-102. Opr. w stanie bardzo dobrym, wewnątrz zabrudzenia, zażółcenia i zaplamienia na kartach, poza tym stan dobry. **Cenne źródło do historii wojny 1920 r.**

(Patrz ilustracja na stronie następczej)

- 670. Śliwiński Artur.** Król Władysław IV. Warszawa [1925]. Wydawnictwo M. Arcta, s. 222, [2], tabl. ilustr. 9, mapa 1 (rozkł.), 20 cm, opr. z epoki płsk. ze złoc., górny brzeg kart barwiony. 240,-

Biografia króla Władysława IV Wazy napisana przez Artura Śliwińskiego (1877-1953) – historyka, polityka, premiera, współpracownika Józefa Piłsudskiego. Zawiera rozdziały: Młodość Władysława; Władysław królem; Wojna z Moskwą i pokój polanowski; Wojna z Turcją; Zabiegi o koronę szwedzką; Stosunki dworskie; Nowe małżeństwo króla; Wielkie plany wojenne Władysława; Wybuch buntu kozackiego. Śmierć Władysława. **Oprawa z epoki:** półskórek granatowy, na grzbiecie złoczone tytulatury, górny brzeg kart barwiony, zachowana przednia okładka broszurowa. Stan bardzo dobry. **Ładny egzemplarz.**

(Patrz ilustracja na stronie następczej)

- 671. Święcki Tomasz.** Historyczne pamiętki znamienitych rodzin i osób dawnej Polski. Przejrzał w rękopiśmie, objaśnił i uzupełnił przypisami Juljan Bartoszewicz. T. 1.

669. W. Ścibor-Rylski. Wojna 1920 r.

670. A. Śliwiński. Władysław IV. 1925.

Warszawa 1858. Nakładem S. H. Merzbacha, frontispis (drzeworyt), s. X, 417, 20,5 cm, opr. z epoki, płsk., brzegi k. prósz. 150,-

Słownik historyczny znaczniejszych rodów i osób, które zapisały się w dziejach polskich, wydany już po śmierci autora Tomasz Świąckiego (1774-1837) prawnika, historyka, członka Towarzystwa Przyjaciół Nauk. Oferowany tom 1. (z 2) obejmuje nazwiska od A do P. Opr.: brązowy płsk., na licach pł. Nieaktualna heraldyczna pieczęć własnościowa z herbem Zaremba. Ślady po owadach na opr, drobne otarcia, poza tym stan dobry.

- 672. Tharaud Jérôme. Tharaud Jean. L'Ombre de la Croix. Paris (Paryż) 1917. Émile-Paul Frères, k. [2], s. 341, k. [2], 19,5 cm, opr. późniejsza, płsk., zachowana oryg. okł. brosz. 200,-**

Egzemplarz nr 372. Powieść z życia **środkowoeuropejskiej diaspory żydowskiej** napisana przez braci Jérôme'a (1874-1953) i Jeana Tharaud (1877-1952) członków Akademii Francuskiej, laureatów nagrody Goncourtów. Bracia Tharaud, po odbyciu podróży do Europy Środkowowschodniej, zafascynowani życiem i kulturą żydowską, napisali szereg powieści łączących walory literackie z bogactwem obyczajowym reportażu. Książka ich stanowi cenny dokument ukazujący nieistniejący już świat, w którym Żydzi przez stulecia współistnieli z chrześcijanami. Opr.: płsk. czerwony, grzbiet sześciopolowy, w polu 2. tłocz. i złocz. tytulatura, na licach i wyklejkach pap. marm., zachowana oryg. okł. broszurowa wraz z grzbietem. Stan bardzo dobry. **Ładny egzemplarz.**

- 673. Tygodnik Ilustrowany.** Pismo obejmujące: ważniejsze wypadki społeczne, życiorysy znakomitych ludzi, zabytki i pamiątki krajowe, podróże, powieści i poezje, sprawozdania z dziedziny sztuk pięknych, piśmiennictwa, nauk przyrodzonych, rolnictwa, przemysłu i wynalazków, szkice obyczajowe i humorystyczne, typy ludowe, ubiory i kostiumy, archeologią itd. itd. itd. Serya druga. T. XII, nr 288-

673. Tygodnik Ilustrowany. 1873.

313 (lipiec-grudzień). Warszawa 1873. Nakładem i drukiem Józefa Ungra, k. [2], s. 324, **liczne drzeworyty w tekście**, 38 cm, opr. współczesna z elementami opr. z epoki, płsk., brzegi k. marm. 1400,-

Drugie półrocze dwunastego rocznika jednego z najbardziej poczytnych czasopism poświęconych teatrowi, muzyce, historii, literaturze oraz bieżącym wydarzeniom z kraju i ze świata. Założone w 1859 r. przez wydawcę warszawskiego Józefa Ungra, ukazywało się do 1939 r. Współpracowało z nim wielu wybitnych pisarzy, publicystów, rysowników. Bogato ilustrowane często całostronicowymi drzeworytami sztorcowymi w tekście przedstawiającymi widoki miast, zabytki malarstwa, rzeźby, portrety wybitnych przedstawicieli nauki i sztuki, polityków i arystokracji polskiej. W oferowanych numerach znalazły się m.in. zyciorysy Giuseppe Verdiego i **hr. Eustachego Tyszkiewicza**, **opisy: Lwowa, zamku lipowieckiego, Będzina**, nowego gmachu uniwersytetu londyńskiego, odcinki powieści „Morituri” J.I. Kraszewskiego, wspomnienia z podróży po Kaukazie, poezje Teofila Lenartowicza, bogato ilustrowany cykl korespondencji z wystawy światowej w Wiedniu. Prócz tego recenzje teatralne, sprawozdania z wydarzeń kulturalnych i artystycznych. Opr.: brązowy płsk., na grzbiecie naklejony zachowany grzbiec XIX w. oprawy, na licach pap. marm. Noty i pieczętki własnościowe. Marginesy kilku kart uzupełnione, miejscami zaplamienia, zażółcenia i zabrudzenia, poza tym stan dobry.

(*Patrz ilustracja*)

674. Umiński Józef. Historia Kościoła. Podręcznik dla szkół akademickich. T. 1-2. Lwów 1933-1934. Wydawnictwo Zakładu Narodowego imienia Ossolińskich, s. XVI, 576; VIII, 563, 23,5 cm, jednolita opr. luksusowa z epoki skóra ze złoc. na grzbiecie i licu, zach. oryg. okł. brosz. 750,-

Wydanie 1. W obu tomach odręczne dedykacje autora dla Janiny Strzembosówny. Podręcznik historii Kościoła opracowany przez ks. Józefa Umińskiego (1888-1954) – historyka Kościoła, profesora Katolickiego Uniwersytetu Lubelskiego, Uniwersytetu Lwowskiego i Uniwersytetu Warszawskiego. Tom pierwszy obejmuje okres od założenia Kościoła do średniowiecza, tom drugi od wieku XVI do czasów współczesnych autorowi. **Jednolita oprawa luksusowa z epoki:** skóra brązowa, na grzbiecie i licu złożona tytulatura i numeracja tomu, zachowane oryginalne okładki broszurowe. Drobne otarcia

675. Ustawa celna. 1851.

677. C. Vecellio. Historia ubiorów. 1859.

oprawy, w tomie pierwszym skóra na okładkach odbarwiona, poza tym stan bardzo dobry. **Ładny komplet.**

- 675. Ustawa celna** dla Królestwa Polskiego. Warszawa 1851. W Drukarni Rządowej przy Kommissyji Rząd. Sprawiedliwości, s. 643, CLXXV, [12], 22,5 cm, opr. z epoki, płsk., brzegi k. prósz. 450,-

Zbiór przepisów celnych wydanych dla Królestwa Polskiego w 1850 roku przez cara Mikołaja I. Tekst drukowany równoległe po polsku i rosyjsku. Na stronach z numeracją rzymską aneksu, w których m.in. opis umundurowania poszczególnych stopni służby celnej, spis przepisowego ekwipunku i uzbrojenia. Opr.: brązowy płsk., na licach pap. marm. Pęknięcie skóry w górnej partii grzbietu, otarcia krawędzi opr., miejscami zaplamienia i przebarwienia kart, poza tym stan dobry. *(Patrz ilustracja)*

- 676. Ustawa karna** na przestępstwa dochodowe. Lwów 1835. Z Cesarskiej Królewskiej Galicyjskiej Drukarni Skarbowej, k. [6], s. L, [4], 529, 21 cm, opr. kart. 300,-

Kodeks karny przestępstw skarbowych wydany w 1835 r., a obowiązujący od 1 kwietnia 1836 r. w krajach monarchii habsburskiej, w tym w Galicji. Uzupełniał ogólny kodeks karny, czyli obowiązującą od 1804 r. Franciscanę (Księgi Ustaw na Zbrodnie i Ciężkie Policyjne Przestępstwa). Nieaktualne pieczętki biblioteczne. Część kart podklejana, liczne zbrązowienia kart, poza tym stan dobry.

- 677. Vecellio Casare. Firmin-Didot Ambroise.** Costumes anciens et modernes. T. 1–2 (2 wol.). Paris 1859. Typographie de Firmin Didot, k. [2], s. 6, k. [235], s. 18; k. 281, s. 19, 23 cm, opr. z epoki płsk., grzbiety k. złożone. 1200,-

Wznowienie dzieła Caesara Vecellio wydanego w Wenecji w r. 1590. Książka zawiera podobizny i opisy strojów z różnych epok i regionów. Każde przedstawienie opatrzone jest komentarzem w j. francuskim i włoskim będącym tłumaczeniem łacińskich tekstów z oryginalnego wydania. Bardzo dużo miejsca poświęcono strojom włoskim, procesjom i świętom weneckim, strojom liturgicznym. Kika strojów polskich: strój władcy, **strój szlachcica**, **strój mieszkanki Poznania i Gdańska**. Wydawcą dzieła był Ambroise Firmin-Didot, członek znanej francuskiej rodziny wydawców, tłumacz z greki i kolekcjoner sztuki. Przedstawienia strojów oraz ich opisy w bogato zdobionych ornamentalnych ramach. Opr. z epoki, płsk. brązowy, lica wyklejone papierem marmurkowym. Grzbiet sześciopopolowy z sztyldziem. Kilka śladów zalania, bez szkody dla tekstu. Grzbiety k. złożone. Kartonowe etui na oba tomy. Stan bardzo dobry.

(Patrz ilustracja)

- 678. Wańkowicz Melchior.** C.O.P. Ognisko siły – Centralny Okręg Przemysłowy. Warszawa 1938. Towarzystwo Wydawnicze „Rój”, s. 164, [12], tabl. ilustr. 14, mapy w tekście, 19 cm, oryg. okł. brosz. 120,-

Praca Melchiora Wańkowicza (1892-1974) opisująca historię powstania i charakteryzująca Centralny Okręg Przemysłowy – okręg przemysłu ciężkiego budowany od 1936 r. w południowo-centralnych dzielnicach Polski. W części końcowej wybór recenzji prasowych o książce. Na okładce i kartach charakterystyczne zażółcenia, poza tym stan dobry.

- 679. Wiernik Jankiel.** Rok w Treblince. Warszawa 1944. Nakładem [Żydowskiej] Komisji Koordynacyjnej, s. 23, 21 cm, oryg. okł. brosz. 500,-

Wydanie 1. Pamiętnik Jankiela Wiernika (1889-1972) więźnia obozu zagłady w Treblince, obejmujący wydarzenia za okres 22 sierpnia 1942 – 2 sierpnia 1943 r. Pamiętnik ten właściwie napisała Rachel Auerbach w oparciu o relację Wiernika. Przed wojną Wiernik pracował w Warszawie jako cieśla i zarządca kamienicy należącej do rodziny Krzywoszewskich. W sierpniu 1942 r. został przewieziony z warszawskiego getta do obozu w Treblince. Początkowo pracował przy przenoszeniu zwłok z komór gazowych do masowych grobów, następnie, dzięki swoim umiejętnościom, przy budowie baraków i bramy wejściowej. W sierpniu 1943 r. został jednym z organizatorów zbrojnego buntu więźniów w obozie, 2 sierpnia uciekł z Treblinki i przedostał się do Warszawy. Pamiętnik skrupulatnie opisuje kolejne etapy eksterminacji Żydów w Treblince, od przybycia kolejnych transportów do zacierania śladów przez palenie zwłok. Drukujący książkę Kazimierz Gliński wielokrotnie musiał przerywać druk ze względu na szok spowodowany treścią książki. Wg relacji Władysława Bartoszewskiego **książka została zmikrofilmowana i przesłana do Londynu jako dowód eksterminacji Żydów**. Papier kruchy, stan dobry. **Rzadkie.**

Lit.: W. Chojnacki, Bibliografia zwartych i ulotnych druków konspiracyjnych wydanych na ziemiach polskich pod okupacją niemiecką w latach 1939-1945, poz. 1524.

- 680. Wójcicki Kazimierz Władysław.** Archiwum domowe do dziejów i literatury krajowej z rękopismów i dzieł najrzadszych, zebrał i wydał... Warszawa 1856. W Drukarni Rządowej, k. [4], s. 578, V, **tabl. ryc. 2 (litografie)**, 19 cm, opr. z epoki, płsk. 240,-

Tom źródeł do historii Polski XVI-XVIII w. wydany przez Kazimierza Władysława Wójcickiego (1807-1879) – pisarza, historyka, edytora. Zawiera m.in.: Rękopisma do panowania Stanisława Augusta; Listy Adama Naruszewicza do króla pisane; Listy miłosne z czasów Stanisława Augusta; Listy Jana Albertandiego do Piusa Kicińskiego; Pisma Marcina Bielskiego do czasów ostatnich Jagiellonów; Sprawa rycerska 1569; Włościanie z okolic Zamościa i Hrubieszowa; Przysłowia i przepowiednie ludowe; List Naruszewicza do Stanisława Trembeckiego. Zamazany wpis własnościowy. Nieliczne marginalia, charakterystyczne przebarwienia, poza tym stan dobry.

(Patrz ilustracja)

- 681. Zaleski K.** Prerekania i drugije juridyczeskije woprosy, razreshennyje obszczim zobranieim i osobym prisutstwijem Warszawskoj Sudebnoj Pałaty. Sankt-Petersburg 1886. Drukarnia Senatu Rządzącego, k. [1], s. 253, 35, [1], 23,5 cm, opr. z epoki, płsk. 240,-

680. K.W. Wójcicki. Archiwum. 1856.

683. [Jan Zamoyski]. Zbiór źródeł. 1861.

Druk rosyjski. Zbiór spraw i zagadnień prawnych rozpatrywanych przez Izbę Sądową w Warszawie. Opr.: zielone płsk, na licach pł., tłocz. i złoc. Stan dobry.

- 682. Załuski Józef.** Wspomnienia o pułku lekkokonnym polskim Gwardii Napoleona I, przez cały czas od zawiązania pułku w r. 1807, aż do końca w roku 1814. Wydanie „Biblioteki Polskiej”. Kraków 1865. Nakładem Drukarni „Czasu” W. Kirchmayera, s. 363, [8], 20 cm, opr. z epoki płsk. brzegi kart marm. 240,-

Wspomnienia z kampanii napoleońskich spisane przez gen. Józefa Załuskiego (1786-1866) oficera 1 Pułku Szwoleżerów Gwardii Cesarskiej, w czasie Powstania Listopadowego szefa wywiadu polskiego. Pamiętniki opisują wydarzenia od powstania pułku szwoleżerów aż do 1814 r. Opr.: brązowy płsk., na grzbiecie tłocz. i złoc. tytulatura oraz supereklibris literowy „A.K.” Drobne otarcia oprawy, miejscami zaplamienia i przebarwienia, poza tym stan dobry.

Lit.: E. Maliszewski, Bibliografia pamiętników polskich, poz. 1664.

- 683. [Zamoyski Jan].** Collectanea vitam resque gestas Joannis Zamoyscii magni cancellarii et summi ducis Reipublicae Polonae illustrantia edidit Adamus Titus comes de Kościelec Działyński. Posnaniae (Poznań) 1861. Typis Ludovici Merzbachii, s. [8], 306, [2], **portrety 2 (litografia i staloryt), plany bitew 7 (litografie rozkł.)**, 34 cm, opr. wyd. płsk. 1200,-

Zbiór materiałów źródłowych dotyczących Jana Zamoyskiego (1542-1605) sekretarza królewskiego, kanclerza wielkiego koronnego, hetmana wielkiego koronnego, doradcy króla Zygmunta Augusta i Stefana Batorego, założyciela Zamościa. Pracę otwiera przedruk obszernej rozprawy Reinholda Heidensteina „Vitae Joannis Zamoyscii. Libri tres”, następnie znajdują się mowy okolicznościowe, mowy pogrzebowe, relacje źródłowe drukowane z rękopisów. **Praca ozdobiona dwoma portretami Jana**

684. St. Zawadzki. Prawo cywilne. 1860.

685. Żydzi w Polsce Odrodzonej.

Zamoyskiego (homeograficzny druk Adama Pilińskiego oraz staloryt Antoniego Oleszczyńskiego) **oraz siedmioma rozkładanymi planami bitew**. Otarcia i zabrudzenia oprawy, na kartach charakterystyczne zażółcenia (miejscami intensywniejsze), nieaktualny podpis własnościowy, poza tym stan dobry. **Rzadkie.**

(Patrz ilustracja)

- 684. Zawadzki Stanisław (wyd.)** Prawo cywilne obowiązujące w Królestwie Polskim. T. 1-3 (3 wol.) Warszawa 1860. Nakł. wydawcy. W Drukarni Karola Kowalewskiego, k. [3], s. XXXIII, 1037, k. [1]; k. [2], s. 948, XVI; k. [2], s. XV, 862, k. [2], 19 cm, jednolita opr. z epoki, płsk., brzegi k. marm. 1200,-

Edycja aktów prawnych zawierających całość prawa cywilnego obowiązującego w Królestwie Polskim przygotowana przez Stanisława Zawadzkiego, rejenta Kancelarii Ziemiańskiej Guberni Warszawskiej. W wydaniu znalazły się m.in. Kodeks Cywilny Królestwa Polskiego, nowe tłumaczenie Kodeksu Napoleona, Kodeks Postępowania Cywilnego, tabelę porównania artykułów Kodeksu Cywilnego KP i Kodeksu Napoleona oraz inne pomniejsze ustawy i przepisy. Elegancka jednolita opr.: płsk zielony, z tłocz. i złocz. na grzbiecie, na licach pł. Drobne otarcia opr., charakterystyczne przebarwienia na kartach, poza tym **stan bardzo dobry.**

(Patrz ilustracja)

- 685. Żydzi w Polsce Odrodzonej.** Działalność społeczna, gospodarcza, oświatowa i kulturalna. Pod redakcją D-ra Ignacego Schipera, D-ra A. Tartakowera, Radcy Aleksandra Hafftki. T. 1-2 (2 wol.) Warszawa [1932-1933]. Nakładem Wydawnictwa „Żydzi w Polsce Odrodzonej”, s. 574, [3], tabl. ilustr. 20 (w tym barwne); s. 617, [15], tabl. ilustr. 17 (w tym barwne), liczne ilustr. w tekście, 26,0 cm, opr. współczesna, płsk., futerał. 2800,-

Monumentalne opracowanie obejmujące dzieje, kulturę i sztukę Żydów w dawnej Rzeczypospolitej, pod zaborami, aż do lat trzydziestych XX wieku oraz ich wkład w walkę o niepodległość Polski. Dane statystyczne, działy omawiające działalność gospodarczą, polityczną i społeczną. Olbrzymi materiał ilustracyjny ukazujący obiekty sztuki i rzemiosła artystycznego, portrety, faksymile wydawnictw, widoki oraz liczne zabytki architektury, w znacznej części już nieistniejących. Ważne i poszukiwane źródło wiedzy o historii Żydów w Polsce. Współczesna, elegancka oprawa wykonana przez Dominikę Bory-

686. Encyklopedia Powszechna Samuela Orgelbranda. 1859-1868.

stawską (sygnowana nalepką): ciemnobrązowy plsk, z tłocz. i złoc. na grzbiecie, na licach pap. marm. Futerał półpłócienny, oklejony pap. marm. **Stan bardzo dobry.**
(Patrz ilustracja na stronie poprzedniej)

– Encyklopedia powszechna Samuela Orgelbranda –

- 686. Encyklopedyja powszechna.** T. 1-28 (28 wol.) Warszawa 1859-1868. Nakład, druk i własność S. Orgelbranda, s. [4], 999, [1], XX; [4], 1088, XVII; [4], 982, [1], XIV; [4], 984, XIV, [1]; [6], 983, [1], XII; [4], 983, [1], X; [4], 983, [1], XIV; [4], 983, [1], XIV; [4], 984, XI, [1]; [4], 983, [1], IX; [4], 983, [1], XI; [4], 983, [1], XII, tabl. ryc. 4 (litografie); [2], 983, [1], VI; [2], 983, [1], XII; [2], X, [1], 983, [1]; [4], 983, [1], XII; [4], 983, [1], XII; [4], 983, [1], XII; [4], XIV, 983, [1]; [4], 983, [1], XV; [4], 984, [1], X; [4], 383, [1], XII; [4], XIII, 983, [1]; [4], XI, 979, [1]; [4], 983, [1], IX; [4], 983, [1], IX; [4], 983, [1], VI; [4], 1198, [1], VIII, 23,5 cm, jednolita opr. skórzana z szyldzikami, brzegi k. barw. 18 000,-

Wydanie 1. Dzieło jednego z najsłynniejszych księgarzy i drukarzy na ziemiach polskich XIX w. Samuela Orgelbranda (1810-1868). Początkowo przewidywane na 15 tomów rozrosło się niemalże dwukrotnie przy kosztach niespotykanych w żadnym dotychczasowym przedsięwzięciu wydawniczym. Przy opracowaniu encyklopedii zaangażowanych było 181 wybitnych polskich redaktorów, uczonych i artystów m.in. **Władysław Ludwik Anczyc, Julian Bartoszewicz, Michał Baliński, Adam Chodyński, Ignacy Chodźko, Karol Estreicher, Kazimierz Kalinka, Adam Kirkor, Oskar Kolberg, Józef Ignacy Kraszewski, Józef Kremer, Aleksander Lesser, Fryderyk Lewestam, Adolf Naake-Nakęski, Aleksander Połujański, Leon Rogalski, Franciszek Maksymilian Sobieszczański, Kazimierz Władysław Wójcicki czy Gustaw Zieliński.** Wydawana w formie subskrypcji z liczbą 3000 prenumeratorów przed powstaniem styczniowym. Wydawnictwo doprowadzono do końca dzięki uporowi

687. Encyklopedia Powszechna S. Orgelbranda. 1883-1884.

wydawcy, mimo spadku o 2/3 liczby prenumeratorów po 1863 r. Każdy z tomów Encyklopedii liczy blisko 1000 stron. Zdaniem Piotra Chmielowskiego encyklopedia ta zajmuje „stanowisko wybitne w dziejach naszej oświaty i literatury, wydawnictwo, w którym zrobiono prawie wszystko, co naówczas zrobić było można”. Zawiera wiele haseł niespotykanych w innych encyklopediach, a zawarte w niej artykuły historyczne i literackie do dziś zachowują dużą wartość. Nazywana potocznie Encyklopedią Orgelbranda stanowi jedną z najwybitniejszych ukończonych nowożytnych encyklopedii polskich. **Jedynolita luksusowa oprawa wszystkich tomów**, wykonana przez Jerzego Budnika (sygnowana ślepym tłokiem na wewnętrznej stronie tylnego lica): brązowa skóra marm., grzbiety sześciopolowe, w polach 2. czerwone sztyldziki z tłocz. i złoc. tytulaturą, w polach 3. niebieskie sztyldziki z numeracją tomu, w pozostałych polach tłocz. i złoc. ozdobniki, na licach tłocz. i złoc. bordiury z motywem meandra, na wyklejkach pap. marm. Nieaktualne pieczętki i podpisy własnościowe w niektórych tomach. Miejscami na kartach zaplamienia, zabrudzenia i przebarwienia. Naddarcia, uzupełnienia marginesów nielicznych kart, poza tym stan bardzo dobry. **Efektowny komplet**.
(*Patrz ilustracja*)

- 687. Encyklopedyja powszechna S. Orgelbranda. Nowe Stereotypowe odbicie.** T. 1-12 oraz Suplement I-II (13 wol.) Warszawa 1883-1884. Nakład, druk i własność S. Orgelbranda synów, s. [4], 480; [4], 480; [4], 484; [4], 480; [4], 494; [4], 480; [4], 480; [4], 480; [4], 484; [4], 480; [4], 528; [4], 451; [4], 248, [4], 97, 24,5 cm, jednolite opr. z epoki, płsk., brzegi k. marm. 2200,-

Czwarte wydanie najslynniejszej polskiej encyklopedii XIX wieku. Zob. poz. wyżej. **Opr. z epoki:** ciemnobrązowy płsk, na grzbiecie tłocz. i złoc. tytulatura, w dolnej partii supereklibris literowy „L.S.” Na licach pap. marm. W 13. woluminie współoprawne dwa tomy suplementu. Nieaktualne podpisy własnościowe i pieczętki. Część kart nierozcięta. Otarcia opr., miejscami drobne zażółcenia i zabrudzenia, naderwania marginesów, poza tym stan dobry.
(*Patrz ilustracja*)

- 688. Brücker Aleksander.** Encyklopedia Staropolska. T. 1-2. Warszawa 1939. Trzaska, Evert, Michalski. Drukarnia Narodowa w Krakowie, s. VI, 478 (kolumn 956), tabl. ilustr. 4 (w miejsce 18); [4], 535 (kolumn 1070), [1], tabl. ilustr. 4 (w miejsce 17); liczne ilustracje w tekście, 28 cm, opr. pł. 600,-

688. Encyklopedia staropolska. 1939.

689. A. Wiślicki. Encyklopedia. 1873-1875.

Wydanie 1. Wszechstronny obraz życia codziennego i kultury dawnej Rzeczypospolitej. Niezastąpione kompendium zawierające opisy obyczajów staropolskich, literatury, architektury, strojów, broni, pomników, portretów, dzieł sztuki, dokumentów, rycin, map. Aleksander Brückner (1856-1939), historyk języka, literatury i kultury polskiej, sławista, edytor. Odkrywcą i wydawcą najstarszych zabytków piśmiennictwa polskiego, m.in. „Kazań Świętokrzyskich” (1891), „Rozmyślań przemyskich” (1907). Współpracował z wieloma periodykami, autor ponad 1500 publikacji. Wydawnictwo ukazywało się do wybuchu wojny w formie zeszytów, jedynie do niewielkiej części nakładu udało się dostać komplet tablic z ilustracjami. Opr. pł. granatowe. Stan dobry.
(Patrz ilustracja)

689. Wiślicki Adam. Podręczna encyklopedia powszechna. Wydana pracą i staraniem... Cz. 1-3. Warszawa 1873-1875. Nakładem Redakcji Przeglądu Tygodniowego, s. [2], 946; [4], 660; [2], 920, 21, map 5 (kolor., rozkł.), 20,5 cm, opr. jednolita płsk. ze złoc. na grzbiecie, górny brzeg kart marm. 1000,-

Trzytomowa encyklopedia powszechna wydana przez Adama Wiślickiego (1836-1913) – publicystę, tłumacza, działacza oświatowego, jednego z czołowych twórców programu warszawskich pozytywistów. Na końcu tomu trzeciego dodatek uzupełniający oraz barwne tablice z mapami kontynentów. **Oprawa jednolita wykonana przez Jerzego Filipowicza** (sygnowana pieczętkami): półskórek zielony ze złoceniami na grzbiecie, górne brzegi kart marmurkowane. We wszystkich tomach uzupełnione górne narożniki kart tytułowych, w tomie drugim błędy w paginacji – ciągłość tekstu zachowana, dwie tablice podklejone i amatorsko pokolorowane, na kartach charakterystyczne zażółcenia (miejscami intensywniejsze) i ślady zawilgocenia, oprawy w stanie bardzo dobrym.

Lit.: P. Grzegorzcyk, Index lexicorum Poloniae, poz. 2588.

(Patrz ilustracja)