

LITERATURA PIĘKNA. WIEDZA O LITERATURZE

LITERATURA AWANGARDOWA

- 816. Blok.** Czasopismo Awangardy Artystycznej. 1924. R.1. Nr 1 (8 marca). Warszawa 1924. Drukarnia Krajowa, s. 4, ilustr. w tekście, 61x45 cm, oryg. arkusz wyd. 9000,-

Pierwszy numer konstruktywistycznego czasopisma redagowanego przez wybitnych artystów awangardowych tworzących grupę artystyczną „Blok”: Henryka Stażewskiego (1894-1988), Teresę Żarnowerównę (1895-1950), Mieczysława Szczukę (1898-1927) i poetę Edmunda Millera. „Szczuka i Żarnower eksperymentowali z elementami składu drukarskiego, tworząc konstruktywistyczne kompozycje doskonale współbrzące z szatą graficzną »Bloku«. »Machinistyczną« estetykę wzmocniały drukowane często w tym konstruktywistycznym piśmie reprodukcje maszyn i części urządzeń” (P. Rypson). Łącznie w latach 1924-1926 ukazało się 11 numerów periodyku. Na łamach czasopisma publikowano wypowiedzi programowe, recenzje i reklamy wydawnictw awangardowych, a także tłumaczenia autorów zagranicznych (m.in. van de Rohe, Malewicza, Martinettiego, van Doesburga), część ilustracyjną stanowiły reprodukcje konstruktywistycznych prac (M. Szczuki, H. Stażewskiego, K. Kobro, T. Żarnowerówny, W. Strzeмиńskiego) oraz fotomontaże Mieczysława Szczuki. Niewielkie naddarcia na śladach złożenia, miejscami charakterystyczne zażółcenia, poza tym stan dobry. **Jedno z najważniejszych polskich czasopism awangardowych dwudziestolecia międzywojennego. Bardzo rzadkie.**

Lit.: P. Rypson, Książki i strony. Polska książka awangardowa i artystyczna w XX wieku, poz. 38. (*Patrz tablica XXXII*)

- 817. Brzękowski Jan.** 18 Coplas. Ilustracje Franciszka Prochaska. Aix en Provence 1959. Pracownia M. i F. Prochasków, k. [23], 25,0 cm, oryg. okł brosz., obwoluta pap. 300,-

Wydano w nakładzie 150 egzemplarzy, oferowany nosi nr 41, odbity na papierze czerpanym Arches. Na karcie przedtytułowej **odręczna dedykacja autora ilustracji** i wydawcy: „Pani Adzie Jaworskiej serdecznie przyjazny F. Prochaska Aix en Prov 1959 [...]”. Zbiór 18 wierszy awangardowego poety Jana Brzękowskiego (1903-1983), członka krakowskiej grupy poetyckiej Awangarda, współpracownika „Zwrotnicy”. Poeta od 1928 r. mieszkał we Francji, gdzie przyjaźnił się z wieloma przedstawicielami europejskiej awangardy. W Paryżu poznał także **Franciszka Prochaskę** (1891-1972), który łączył pracę dla Ministerstwa Spraw Wojskowych z twórczością artystyczną. Związany ze środowiskiem Legionów Polskich, prowadził w Paryżu atelier gromadzące wielu przedstawicieli polskiej kultury. Tu Prochaska zetknął się z Konstantym Brandlem, dzięki któremu zainteresował się grafiką. Po II wojnie światowej założył wraz z żoną własną pracownię typograficzną, od 1957 r. działającą w Aix en Provence. Tomik ilustrowany 18 drzeworytami artysty, jedna z ilustracji powtórzona na obwolucie. Pozycja z księgozbioru **Władysławy Jaworskiej** (1910-2009), wybitnego historyka sztuki, m.in. autorki monografii twórczości Tadeusza Makowskiego i Władysława Ślewińskiego. Stan dobry.

- 818. Brzękowski Jan, Chwistek Leon, Smolik Przeclaw, Strzeмиński Władysław.** O sztuce nowoczesnej. Łódź 1934. Wyd[awnictwo] Tow[arzystwa] Bibliofilów.

818. O sztuce nowoczesnej. 1934.

820. B. Jasiński. Pałę Paryż. 1929.

„Drukarnia Polska” Ludomira Mazurkiewicza, s. [4], 93, [1], 22 cm, oryg. okł. brosz. 2000,-

Jedna z najważniejszych prac teoretycznych awangardy polskiej dwudziestolecia międzywojennego. Wydano w nakładzie 300 egzemplarzy na ręcznie czerpanym papierze z papierni Franciszka Jeziorańskiego w Dąbrowicy. Siódma publikacja Towarzystwa Bibliofilów w Łodzi. Zawiera cztery artykuły: Jana Brzękowskiego „Nowa sztuka na zachodzie”, Leona Chwistka „Tragedia naturalizmu”, Przeclawa Smolika „Sztuka a rzeczywistość” i Władysława Strzeńskiego „Sztuka nowoczesna w Polsce”. **Okładka i karta tytułowa według projektu Władysława Strzeńskiego.** Okładka zakurzona i zaplamiona, wewnątrz stan bardzo dobry. (Patrz ilustracja)

- 819. Jasiński Bruno.** Pałę Paryż. Powieść. [Wstęp Juliusz Kaden-Bandrowski]. Warszawa 1929. Towarzystwo Wydawnicze „Rój”, s. 325, [3], 18 cm, opr. z epoki ppł., zach. oryg. okł. pap. 900,-

Kontrowersyjna powieść Brunona Jasińskiego (1901-1938) – poety, prozaika, powieściopisarza, jednego z pierwszych polskich futurystów. Autor (właśc. Wiktor Bruno Zysman) założył w 1919 r., wraz ze Stanisławem Młodożeńcem i Tytusem Czyżewskim, studencki Klub futurystów „Katarzynka”, współtworzył pierwsze jednodzińki futurystów, uczestniczył w licznych wieczorach poetyckich futurystów. Jasiński we wczesnej twórczości przeciwstawił się założeniom estetyzującej poezji młodopolskiej, do swych utworów wprowadził nowatorskie eksperymenty formalne: fonetyczną pisownię, neologizmy, eksperymenty wersyfikacyjne, łamanie składni. **Po opublikowaniu jesienią 1928 r. przekładu oferowanej powieści na łamach paryskiej „L’Humanité” Jasiński został wydalony z granic Francji.** W 1930 r. przyjął obywatelstwo rosyjskie i zamieszkał w Moskwie. W lipcu 1937 r. został aresztowany, po rozprawie rozstrzelany 17 września 1938 r. Na grzbiecie opr. superekslibris literowy „A. G. O.” Pod przedmową Kaden-Bandrowskiego odręczna, współczesna nota w jęz. francuskim. **Stan bardzo dobry. Rzadkie w takim stanie.** (Patrz tablica XXXII)

821. Miesięcznik Literacki. 1930.

822. Miesięcznik Literacki. 1930.

- 820. Jasiński Bruno.** Je brûle Paris. Roman. Paris (Paryż) 1929. Ernest Flammarion, s. 284, [2], 18,5 cm, oryg. okł. brosz. 200,-

Francuski przekład kontrowersyjnej powieści „Pałę Paryż” Brunona Jasińskiego (1901-1938) – poety, prozaika, powieściopisarza. Nieznaczące otarcia oprawy, poza tym stan dobry, egzemplarz nie obcięty. **Rzadkie.** (patrz poz. poprzednia).

(Patrz ilustracja na stronie poprzedniej)

- 821. Miesięcznik Literacki** pod redakcją Aleksandra Wata. Rok 1930. Nr 7 (czerwiec). Warszawa 1930. Drukarnia „Stołeczna”, s. 329-376, ilustr. w tekście, 25 cm, oryg. okł. brosz. 500,-

Czasopismo społeczno-kulturalne o skrajnie lewicujących poglądach wydawane w Warszawie w latach 1929-1931 pod redakcją Aleksandra Wata. Periodyk stanowił nieoficjalny organ KPP, odegrał istotną rolę w dziejach lewicowej publicystyki w okresie międzywojennym, przedstawiał poglądy na literaturę i sztukę, popularyzował marksizm, na łamach czasopisma publikowano także teksty dotyczące futuryzmu polskiego. We wrześniu 1931 r. władze zamknęły pismo, a zespół redakcyjny został aresztowany. W numerze m.in.: Reportaż jako rodzaj literacki (A.Wat); U Forda w Detroit (E.E. Kisch); Nowy siew; Szturmowcy; Władysław Orkan; Prognozy pana Srokowskiego (A. Stawar). Otarcia i naddarcia okładki, wewnątrz stan dobry (patrz poz. następną).

(Patrz ilustracja)

- 822. Miesięcznik Literacki** pod redakcją Aleksandra Wata. Rok 1930. Nr 13 (październik-listopad). Warszawa 1930. Drukarnia Przemysłowa w Krakowie, s. 569-616, ilustr. w tekście, 25 cm, oryg. okł. brosz. 500,-

W numerze m.in.: Daktyloskop, Maszt (S. Wygodzki); **Wiersze o wczesnej wiosnie pisane późną jesienią** (W. Broniewski); Plakat (A. Wolica); Materializm dialektyczny w walce o byt; Japońska literatura proletariacka. Stan dobry.

(Patrz ilustracja)

824. J. Przyboś. Równanie serca. 1938.

825. B. Schulz. Sklepy cynamonowe. 1933.

- 823. Peiper Tadeusz.** „A”. Rysunkami ozdobił [Mojżesz] Kisling. [Kraków] 1924. Wydawnictwo „Zwrotnicy”, s. 30, [2], ilustr. w tekście, 22,5 cm, okł. brosz. 1200,-

Wydano w nakładzie 400 egzemplarzy. Debiutancki tom poezji Tadeusza Peipera (1891-1969) – wybitnego poety, teoretyka poezji, założyciela pisma „Zwrotnica”, przedstawiciela i jednego z przywódców Awangardy Krakowskiej, której program wyraził w manifestie „Miasto. Masa. Maszyna”. Awangarda Krakowska była w zasadzie jedynym nowatorskim ruchem artystycznym, który tak szczegółowo i systematycznie wyłożył swój program. Twórczość Peipera charakteryzowało hasło awangardzistów: „Minimum słów, maksimum treści”, z którym wiązało się również łamanie wszelkich obowiązujących norm dotychczasowej poezji. Tom zawiera utwory z lat 1914-1923. Układ typograficzny Kazimierza Podsadeckiego. W tekście cztery całostronicowe ilustracje Mojżesza Kislinga (1891-1953). Przednia okładka we współczesnej kopii. Stan dobry. **Jedno ze sztandarowych dzieł awangardy polskiej. Rzadkie.**

- 824. Przyboś Julian.** Równanie serca. Warszawa 1938. Nakładem Księgarni F. Hośicka, s. 113, [7], 25 cm, opr. współcz. ppł. 1500,-

Egzemplarz korektowy Juliana Przybosia z odręcznymi poprawkami poety! Tom poezji Juliana Przybosia (1901-1970) – poety, eseisty, czołowego przedstawiciela awangardy międzywojennej. Oferowany egzemplarz jest egzemplarzem szczególnym, zawiera bowiem liczne odręczne poprawki i uzupełnienia Przybosia wykonane w 1941 r. (adnotacja na karcie tytułowej: „redakcja ostateczna/1941”). W egzemplarzu brakuje karty ze stronami 35/36 – **ich zawartość została uzupełniona odręcznie na dwóch kartkach ręką poety. Dodatkowo po stronie 6 wprawiono dwie kartki z rękopisami dwóch wierszy zamieszczonych w tomie: „Opowieść wiosenna” oraz „List (do młodego poety w Warszawie)”**. Na karcie przedtytułowej odręczna dedykacja Przybosia z 1944 r. dla Adama Włodka (1922-1986) – poety, redaktora, w latach 1948-1954 męża noblistki Wisławy Szymborskiej. Stan dobry. **Unikat.**

(Patrz ilustracja)

- 825. Schulz Bruno.** Sklepy cynamonowe. Warszawa 1934 (właśc. 1933). Towarzystwo Wydawnicze „Rój”, s. 221, [1], 18 cm, opr. współcz. płsk. 6000,-

Wydanie 1. Pierwszy zbiór opowiadań Brunona Schulza (1892-1942) – prozaika, eseisty, grafika, zamordowanego w Drohobyczu w 1942 r. W skład zbioru wchodzi utwory pisane w latach dwudziestych, o których publikację autor bardzo długo zabiegał, uzyskując ostatecznie poparcie Zofii Nałkowskiej. Znalazły się w nim m.in. tytułowe opowiadanie „Sklepy Cynamonowe”, „Pan”, „Manekiny”, „Traktat o manekinach”, „Karakony”. W 1938 r. po publikacji drugiego zbioru opowiadań zatytułowanego „Sanatorium pod Klepsydrą” Schulz został odznaczony Złotym Wawrzynem Polskiej Akademii Literatury. **Zarówno „Sklepy cynamonowe”, jak i „Sanatorium pod Klepsydrą” zaliczane są do najwybitniejszych prac literackich okresu międzywojennego.** Opr.: czarny płsk z szyldzikami, na grzbiecie supereklibris z herbem Pilawa Potockich. Pieczętki, na jednej z ostatnich niezadrukowanych kart notatki długopisem, poza tym stan bardzo dobry. **Rzadkie.**
(Patrz ilustracja na stronie poprzedniej)

- 826. Timofiejew Grzegorz.** Inny horyzont. Poezje. Łódź 1935. Drukarnia Nakładowa, s. 61, [3], 20 cm, oryg. okł. brosz., obwoluta wg proj. Karola Hillera. 900,-

Na karcie przedtytułowej odręczna dedykacja autora dla Józefa Ujejskiego. Drugi tom poetycki w dorobku Grzegorza Timofiejewa (1908-1962) – poety, prozaika, tłumacza, współtwórcy łódzkiej grupy poetyckiej Meteor, założyciela Łódzkiego Klubu Literackiego. **Obwoluta wykonana wg projektu Karola Hillera** (1891-1939) – malarza, grafika, fotografa, czołowego przedstawiciela polskiego konstrukttywizmu, twórcy techniki heliografiki. Obwoluta wyobraża wyrastanie ognistych drzew ze skorupy ziemskiej i sięganie żaru aż po horyzont. Jest to jedyny znany przykład wykorzystania techniki heliograficznej w projekcie okładki. Obwoluta lekko zakurzona, stan dobry. **Rzadkie.**
Lit.: Karol Hiller 1891-1939. Nowe widzenie. Malarstwo, heliografika, rysunek, grafika. Łódź 2002, poz. V.4.
(Patrz tablica XXXII)

- 827. Witkiewicz Stanisław Ignacy.** Tumor Mózgowicz. Dramat w 3 aktach z prologiem. Kraków 1921. Nakładem Spółki Wydawniczej „Fala”, s. 90, 20 cm, oryg. okł. brosz. 800,-

Wydanie 1. Na karcie przedtytułowej odręczna dedykacja Stanisława Ignacego Witkiewicza dla Jarosława Iwaszkiewicza z 30 czerwca 1921 r.: „Panu Jarosławowi Iwaszkiewiczowi z wyrazami wielkiej wdzięczności, że nie jest moim wrogiem. Witkacy”. Na karcie z drukowaną dedykacją dla Zofii i Tadeusza Żeleńskich odręczny podpis Jarosława Iwaszkiewicza. Pierwsza sztuka Witkacego wystawiona na scenie. Dramat Stanisława Ignacego Witkiewicza (1885-1939), którego prapremiera miała miejsce w Krakowskim Teatrze Miejskim im. Juliusza Słowackiego. Naddarcia i zaplamienia okładki, na kilku kartach mocne zabrudzenia, na kartach charakterystyczne zażółcenia, drobne marginalia. **Wyjątkowy egzemplarz.**
(Patrz tablica XXXII)

- 828. Witkiewicz Stanisław Ignacy.** Pożegnanie jesieni. Powieść. Warszawa 1927. F. Hoesick, s. 449, [1], 19 cm, oryg. okł. brosz. 700,-

Wydanie 1. Druga powieść w dorobku Stanisława Ignacego Witkiewicza (1885-1939) wybitnego dramaturgisty, powieściopisarza, filozofa, malarza i teoretyka sztuki. Powieść powstała w 1925 r., przed wojną ukazało się tylko jedno wydanie. Z przedmowy autora: „Z góry odpieram zarzut, że powieść ta jest pornograficzna. [...] Również odpieram z góry możliwy zarzut niepoważnego stosunku do kwestii religijnych. Tyle jest u nas zakutych łbów, że i to jest możliwe”. Po konserwacji, stan dobry.

- 829. Adalberg Samuel.** Księga przysłów, przypowieści i wyrażen przysłowiowych polskich. Zebrał i opracował... Warszawa 1889-1894. Druk Emila Skińskiego, s. [6], XVIII, 31, [1], 805, [1], II, IV, 28,5 cm, opr. z epoki płsk. 600,-

831. F. Bentkowski. Historia literatury. 1814.

832. J. Bieniasz. Edukacja Józia Barączka.

Fundamentalne dzieło paremiologii polskiej, zawierające dorobek wcześniejszych źródeł, poczynając od XVI i XVII-wiecznej literatury staropolskiej (m.in. Grzegorza Knapskiego i Salomona Rysińskiego), poprzez liczne źródła XVIII-wieczne, aż po prace folklorystyczne z XIX w. Przystawia zostały zebrane alfabetycznie, po raz pierwszy według haseł istotnych, a nie wyrazów początkowych, jak to robili poprzednicy. Teksty przysłów, w większości opatrzone nazwiskami pisarzy i dzieł, z których pochodzą, otrzymały przypisy tłumaczące ich sens i pochodzenie. Zbiór przysłów Adalberga posiada nieocenioną wartość dla kultury i języka polskiego, tym większą, że olbrzymi, gromadzony przez ponad 40 lat materiał rękopiśmienny autora uległ zniszczeniu. Opr.: ciemnobrązowy płsk., na płaskim grzbiecie tłocz. i złocz. tytulatura, w dolnej partii tłocz. złotem supereklibris literowy „E. H.” Opr. po konserwacji (grzbiet wzmacniany skórą), część kart ze wzmocnionymi krawędziami, drobne naddarcia krawędzi nielicznych kart, miejscami podkreślenia w tekście, poza tym stan dobry.

830. Asnyk Adam. Poezye przez El...y [pseud.]. Lwów 1869. Nakładem Karola Wilda, s. [4], 233, [3], 17 cm, opr. współcz. papier marm., brzegi kart złocz. 280,-

Wydanie 1. Pierwszy tomik poetycki w twórczości Adama Asnyka (1838-1897) poety, dramatopisarza, uczestnika powstania styczniowego. Tomik dedykowany rodzicom. Na kartach miejscami zabrudzenia, poza tym stan dobry. **Rzadkie.**

831. Bentkowski Feliks. Historia literatury polskiej. Wystawiona w spisie dzieł drukiem ogłoszonych. T. 1-2 (2 vol.) Warszawa-Wilno 1814. Nakładem Zawadzkiego i Komp., s. XXIV, 712; XII, 830, 20 cm, jednolita opr. z epoki, płsk. z szyldzikami. 800,-

Główne dzieło Feliksa Bentkowskiego (1781-1852) – historyka, filologa i bibliografa. „Historia”, opracowana na podstawie wykładów licealnych Bentkowskiego przy pomocy wybitnych ówczesnych uczonych (J.S. Bandtkie, J.W. Bandtkie, H. Juszyński, A. Grabowski, J. Leleweł, A. Chodkiewicz), **jest pierwszą próbą bibliografii piśmiennictwa polskiego.** Praca ta zachęciła współczesnych do po-

szukiwań bibliograficznych i do gromadzenia książek, przyczyniła się także do powstania polskiej szkoły bibliograficznej, zwieńczonej monumentalną bibliografią Karola Estreichera. W dowód uznania za dzieło Bentkowski otrzymał tytuł doktora filozofii Uniwersytetu Jagiellońskiego, Towarzystwo Naukowe Krakowskie mianowało go członkiem korespondentem, a Towarzystwo Naukowe Płockie swym opiekunem. Opr.: płsk, grzbiety pięciopolewe z tłocz. ozdobnikami, w polu 2. szyldziki z tytulaturą, na licach pap. marm. Ekslibris Stanisława Naymana, nieaktualne noty i pieczętka własnościowe. Otarcia i drobne ubytki oprawy, miejscami zaplamienia i przebarwienia kart, w tekście nieliczne notatki ołówkiem, poza tym stan dobry. **Rzadkie.**
(*Patrz ilustracja na stronie poprzedniej*)

- 832. Bieniasz Józef.** Edukacja Józia Barączka. Powieść z życia studentów. Kraków-Lwów [1933?]. Polskie Towarzystwo Przyjaciół Książki, s. 286, [2], 19,5 cm, opr. oryg. brosz. 150,-

Pierwsze wydanie powieści stanowiącej I część autobiograficznego cyklu Józefa Bieniasza (1892–1961) opowiadającego o perypetiach związanych z edukacją wiejskiego dziecka (dwie pozostałe części: Maturanci i Korporanci ukazały się w 1933 r., informacja o tym, że są w druku znajduje się na ostatniej s. książki). Modernistyczną ilustrację na licu opr. projektował **H. Galantowski**. Lekko zagięta opr., luźne składki, poza tym stan dobry.
(*Patrz ilustracja na stronie poprzedniej*)

- 833. Broniewski Władysław.** Drzewo rozpaczające. Warszawa 1950. Książka i Wiedza, s. 95, [1], 18 cm, oryg. okł. brosz. 180,-

Na karcie przedtytułowej odręczna dedykacja Władysława Broniewskiego dla Maryny i Jerzego Mokrzyńskich z 1950 r. Okładkę projektował Stefan Bernaciński. Stan dobry.

- 834. Broniewski Władysław.** Komuna Paryska. Warszawa 1950. Książka i Wiedza, s. 18, [2], portret 1, 30,5 cm, oryg. okł. brosz. 180,-

Na karcie przedtytułowej odręczna dedykacja Władysława Broniewskiego dla Maryny Mokrzyńskiej z 1950 r.: „Marynie Mokrzyńskiej, miłej, kochanej i ślicznej ofierze borowiny z antyciechocińską przyjaźnią”. Opracowanie graficzne Stefana Bernacińskiego. Niewielkie zaplamienia okładki, ślad zacieku na górnym marginesie kart, poza tym stan dobry.

- 835. Broniewski Władysław.** Wiersze wybrane. Warszawa 1951. Wydawnictwo Ministerstwa Obrony Narodowej, s. X, [2], 96, [4], portret 1, 18 cm, oryg. okł. brosz. 180,-

Na karcie przedtytułowej odręczna dedykacja Władysława Broniewskiego dla Maryny i Jerzego Mokrzyńskich. Okładka i przerywniki Ignacego Witza. Załamanie przedniej okładki, poza tym stan dobry.

- 836. [Broniewski Władysław]. Broniewskij Władisław.** Izbrannyje stichi 1923-1931. Pierewod s polskogo D. Brodskogo, J. Wierchowskogo, J. Zundelowicza, O. Kolyczewa, I. Postupalskogo, G. Szengeli (Nowinki Inostrannoj Rewolucyjnojj Literatury). Moskva-Leningrad 1932. Gosudarstwiennojje Izdatelstwo Chudożestwiennoj Literatury, s. 83, [1], 14,5 cm, oryg. okł. kart. 300,-

Wybór wierszy Władysława Broniewskiego wydany w serii „Nowości Obcej Literatury Rewolucyjnej”. Zawiera wiersze: Robotnicy; Ostatnia wojna; Soldat inconnu; Na śmierć rewolucjonisty; Róża; Pionierom; Poezja; Szpicel; Nike; Zwycięstwo; Łódź; Ustawodawcom; Elegia na śmierć Ludwika Waryńskiego; Komuna Paryska; Paragraf; Bakunin; Rimbaud; 14 kwietnia. Na śmierć Majakowskiego; Zagłębie Dąbrowskie; Lekkoatletyka; Ballada o Placu Teatralnym. Okładka według projektu B.A. Dechterewa. Otarcia i naddarcia okładki, nieaktualna pieczętka własnościowa, wewnątrz stan dobry. **Rzadkie.**
(*Patrz ilustracja*)

836. W. Broniewski. Wybór wierszy. 1932.

838. A. Brückner. Literatura polska.

- 837. Brückner Aleksander.** Literatura polska. Początki – Rozwój – Czasy Ostatnie. Warszawa 1931. Nakładem Księgarni Trzaski, Everta i Michalskiego, k. [2], s. 364, k. [1], 27 cm, opr. wyd. pł. 360,-

Historia literatury polskiej autorstwa jednego z największych badaczy tego tematu. Książka obejmuje dzieje piśmiennictwa na ziemiach polskich od wczesnego średniowiecza aż do okresu międzywojnia. Jej wielką zaletą są liczne, bardzo dobrej jakości ilustracje. Na szczególną uwagę zasługują podobny rzadko reprodukowanych rękopisów m.in. polskich rękopisów średniowiecznych, autografów M. Reja i Ł. Górnickiego czy wieszczów. Opr. wydawnicza płótno ze złoceniami, kartonowe etui ochronne. **Stan bardzo dobry.**

- 838. Brückner Aleksander.** Dzieje literatury polskiej w zarysie. T. 1–2. Warszawa [1924]. Instytut Wydawniczy „Biblioteka Polska”, k. [3], s. 465, k. [1]; k. [3], s. 514, k. [3], 23,5 cm, opr. płsk. z epoki 300,-

Monumentalna, dwutomowa praca na temat polskiego piśmiennictwa na przestrzeni wieków. Opr. płsk. brązowy, na licach papier marmurkowy, grzbiet sześciopolowy, w jednym polu złożony szyldzik z tytułem, na drugim numer tomu. **Stan bardzo dobry. Ładny egzemplarz.**
(*Patrz ilustracja*)

- 839. Brzozowski Stanisław.** Idee. Wstęp do filozofii dojrzałości dziejowej. Lwów 1910. Nakładem Księgarni Polskiej B. Połonieckiego, s. XXIII, [1], 503, 20 cm, opr. z epoki płsk. ze złoc. napisem na grzbiecie. 120,-

Wydanie 1. Zbiór szkiców filozoficznych Stanisława Brzozowskiego (1878-1911) – krytyka literackiego, filozofa, powieściopisarza. Tom dedykowany Walentynie i Edmundowi Szalitom. Zawiera m.in. rozprawę: Materializm dziejowy jako filozofia kultury; Filozofia czynu; Filozofia czystego doświadczenia; Powstawanie prawa; Przyroda i poznanie; Pragmatyzm i materializm dziejowy; Bergson i Sorel; Etyki sentymentalizmu. Nieaktualna pieczęć własnościowa. **Stan dobry.**

841. Dwie powieści historyczne. 1880-1890.

842. A. Fredro. Sztuka obłapiania. 1926.

- 840. Brzozowski Stanisław.** Kultura i życie. Zagadnienia sztuki i twórczości. W walce o światopogląd. Lwów 1907. Nakładem Księgarni Polskiej B. Połonieckiego, s. [8], 417, [3], 20 cm, opr. z epoki p[olsk.] ze złoc. napisem na grzbiecie. 120,-

Wydanie 1. Zbiór szkiców z dziedziny literatury, sztuki i filozofii autorstwa Stanisława Brzozowskiego (1878-1911). Tom dedykowany Witoldowi Klingerowi. Zawiera m.in. rozprawy: Medyceusze; Miriam; Antoni Czechow; Leopold Staff; Cypryan Norwid; Nad grobem Ibsena; Kant; Etyka Spencera; Drogi i zadania nowoczesnej filozofii. Nieaktualna pieczętka własnościowa. Stan dobry.

- 841. Bykowski Piotr Jaxa.** Chorągwie Kmitów. Powieść z XVII wieku na tle prawdziwych zdarzeń osnuta. Warszawa 1880. Nakładem H. Cassiusa, s. [4], 200; **acc.:** **Delpit Albert.** Jak w życiu. Powieść z ilustracjami Emila Bayarda. Przełożył z francuskiego A[rkadiusz] Kleczewski. Lwów 1890. Nakładem Biblioteki Illustrowanych Romansów i Powieści, s. 269, ilustr. w tekście 13 (całostronkowe), 19 cm, współopr., opr. z epoki p[olsk.] z dwoma szyldzikami i złoc., brzegi k. marm. 180,-

Poz. 1. Wydanie 1 książkowe. Powieść historyczna Piotra Jaxy Bykowskiego (1823-1889) – poety, powieściopisarza, związanego z Krzemieńcem, kuratora teatru krzemienieckiego. Pierwotnie powieść drukowana była odcinkami na łamach „Wieku”. **Poz. 2.** Ilustrowana powieść Alberta Delpita (1849-1893) – francuskiego pisarza, autora romansów i utworów dramatycznych. **Oprawa z epoki:** półskórek brązowy, na grzbiecie dwa szyldziki ze złożoną tytulaturą, brzegi kart marmurkowane. Stan bardzo dobry. **Ładny egzemplarz.**
(Patrz ilustracja)

- 842. Fredro Aleksander.** Sztuka obłapiania. Poemat w IV pieśniach wierszem z r. 1817. Z współczesnymi ilustracjami Edwarda Guérard'a. Poprzedza rzecz o Erosie

844. W. Gostomski. Literatura powszechna.

845. M. Grabowski. Literatura i krytyka.

w poezji Fredry. Suwałki [właśc. Lwów] 1926. Nakładem Koła Bibliofilów, s. [8], A-M, 49, tabl. ilustr. 4, 24,5 cm, opr. wyd. brosz. z tyt. i rys. na licu. 600,-

Wydanie 1. Odbito jako druk prywatny w nakładzie 300 numerowanych egzemplarzy nieprzeznaczonych do sprzedaży (egz. nr 145). Edycję poprzedza anonimowy esej „O Erosie w poezji Fredry”. Wydanie ozdobione czterema reprodukcjami ilustracji Edwarda Guérarda, malarza i rysownika aktywnego we Lwowie w latach 30-tych XIX w., wykonanymi prawdopodobnie na specjalne zamówienie posiadacza jednego z dwóch autografów utworu. Postrzępienie marginesów opr. i ubytek krawędzi grzbietu, poza tym stan dobry. (Patrz ilustracja)

- 843. Gorczyński Adam.** Opowieści i legendy Jadama z Ziemi Zatorskiej [pseud.]. Zbiór I. Wydanie Kajet[ana] Jabłońskiego. Lwów 1842. Nakładem B. Jabłońskiego i Syna, s. 178, [2], winiетки (drzeworyty), 18 cm, opr. z epoki płsk. 150,-

Ukazał się tylko zbiór I. Tomik Adama Gorczyńskiego (zm. 1876) – dramaturga, powieściopisarza, malarza, etnografa, współzałożyciela Towarzystwa Sztuk Pięknych w Krakowie, przyjaciela Wincentego Pola. **Autor odbywał liczne podróże po Galicji**, w czasie których rysował i malował pejzaże, a także spisywał ludowe bajki i opowiadania. W zbiorze znajdują się m.in. legendy: Dojutrek; Wiano królowej z XIII wieku; Pogoń Tatarów; Kościół Św. Anny w Zakrzowie; Jan Włodko Sulimczyk. Grzbiet oprawy po konserwacji z uzupełnieniami, brak części obu wyklejek, nieaktualne pieczętki własnościowe.

- 844. Gostomski Walery.** Historia literatury powszechnej w zarysie. T. 1-2 (2 wol.) Warszawa 1898. Nakład Gebethnera i Wolffa, s. 393, [3]; 727, IV, 22,5 cm, jednolite opr. z epoki, płsk. 360,-

Najważniejsze dzieło w dorobku Walerego Gostomskiego (1854-1915) – polskiego historyka literatury, krytyka literackiego, publicysty, badacza polskiej literatury okresów romantyzmu i pozytywizmu oraz

literatury powszechnej. Oferowana praca to syntetyczna historia literatury powszechnej od starożytności do końca XIX wieku. Opr.: ciemnobrązowy płsk, z tłocz. i złoc. na grzbiecie, na licach brązowe pł. Drobne otarcia oprawy, poza tym stan dobry.
(*Patrz ilustracja na stronie poprzedniej*)

- 845. Grabowski Michał.** Literatura i krytyka. Pisma M.Gr. [krypt.]. Wilno 1838. Nakład i druk Teofila Glücksberga, s. [2], 366, 16,5 cm, opr. z epoki płsk. 240,-

Tom pism literackich Michała Grabowskiego (1804-1863) – pisarza, publicysty, krytyka literackiego. Tom w całości zawiera rozprawę „O nowej literaturze francuskiej nazwanej literaturą szaloną (La littérature extravagante)”. Pojedyncze ślady po owadach, nieaktualne pieczętki własnościowe, na kartach miejscami zabrudzenia i marginalia ołówkiem.
(*Patrz ilustracja na stronie poprzedniej*)

- 846. Hemar Marian.** Marchewka. Pamiętnik satyryczny. London (Londyn) 1943. M.I. Kolin, s. 132, 19 cm, opr. współcz. papier marm., zach. przednia okł. brosz. 300,-

Wydanie 1. Na karcie tytułowej odręczna dedykacja Mariana Hemara dla Eugenii Chrosny z lutego 1946 r.: „Kochanej, drogiej Geni w wielkiej przyjaźni (politycznej, faszystowskiej, osobistej – i pełnej uwielbienia)”. Tom poezji Mariana Hemara (1901-1972) – poety, satyryka, autora tekstów piosenek, jednej z najbarwniejszych postaci literackich dwudziestolecia międzywojennego. Na kartach miejscami drobne zażółcenia, poza tym stan dobry.

- 847. Homer.** [F. K. Dmochowski tłum.]. Iliada. T. 1-3 (3 wol.) Warszawa 1827. W Drukarni Gazety Korespondenta Warszawskiego i Zagranicznego, k. [2], s. LXXXIV, k. [1], s. 299; k. [2], s. 276; k. [2], s. 362, k. [1], 19,5 cm, jednolita opr. z epoki, płsk. 600,-

Polski przekład słynnego eposu Homera autorstwa Franciszka Ksawerego Dmochowskiego (1762-1808) – działacza politycznego, publicysty, znawcy literatury klasycznej, poety i tłumacza. Jednolita opr.: zielony płsk z tłocz. i złoc. na grzbiecie, na licach pap. marm. Błędy w paginacji, nieliczne przedstawione strony, nierówno przycięte karty. Część kart wzmacniana, charakterystyczne przebarwienia, poza tym stan dobry.
(*Patrz ilustracja*)

- 848. Jeź Teodor Tomasz** [właśc. Zygmunt Miłkowski]. Dyplomacya szlachecka. Szkice z poznańskiego. Powieść. Z rysunkami Stanisława Witkiewicza. Warszawa 1885. Nakładem Księgarni A.W. Gruszeckiego, s. [4], 124, ilustr. w tekście 10 (cynkotypie całostronicowe), 28,5 cm, opr. z epoki płsk. z dwoma szyldzikami i złoc., brzegi kart marm. 600,-

Wydanie 1. Satyra wymierzona przeciwko pozornemu patriotyzmowi szlachty napisana przez Teodora Tomasza Jeża [właśc. Zygmunta Miłkowskiego] (1824-1915) – powieściopisarza, publicystę, działacza politycznego, uczestnika Wiosny Ludów. Praca ozdobiona 10 całostronicowymi rycinami wg rys. Stanisława Witkiewicza. **Oprawa z epoki:** półskórek brązowy, grzbiet pięciopłowy, na dwóch kolorowych szyldzikach złożona tytulatura, brzegi kart marmurkowane. Drobne otarcia oprawy i ubytki szyldzików, nieaktualne pieczętki własnościowe, poza tym stan dobry. **Ładny egzemplarz.**
Lit.: A. Banach, Polska książka ilustrowana, poz. 808.

- 849. Kaczkowski Zygmunt.** Żydowscy. Kronika rodzinna. T. 1-2. Lwów 1872. Nakładem F.H. Richtera, s. X, 252, [2]; [2], 288, [2], 16 cm, współopr., opr. z epoki płsk. z dwoma szyldzikami i złoc., brzegi kart marm. 200,-

Wydanie 1 książkowe (pierwodruk ukazał się w 1860 r. odcinkami na łamach „Kółka Rodzinnego”). Powieść współczesna Zygmunta Kaczkowskiego (1825-1896) – powieściopisarza, publicysty, agenta austriackiego wywiadu, finansisty. Akcja powieści rozgrywa się w latach 1760-1860. **Oprawa z epoki:**

847. Homer. Iliada. 1827.

849. Z. Kaczkowski. Żydowscy. 1872.

półskórek brązowy, na grzbiecie dwa szyldziki ze złożoną tytulaturą i numeracją tomu, brzegi kart marmurkowane. Ubytki dolnego szyldzika, w tomie pierwszym brak karty przedtytułowej, poza tym stan dobry. **Ładny egzemplarz.**

(Patrz ilustracja)

- 850. Kasprowicz Jan.** Krzak dzikiej róży. Poezye [...] Lwów 1898. Nakładem Towarzystwa Wydawniczego we Lwowie, frontispis (portret), k. [4], s. 263, 17 cm, opr. współcz. płsk. z szyldzikami, górny brzeg kart barwiony 400,-

Wydanie 1. Tom poezji Jana Kasprowicza (1860-1926) – jednego z najwybitniejszych polskich poetów, przedstawiciela Młodej Polski, dramaturga, tłumacza i krytyka literackiego. W zawartych w nim utworach autor skierował się w kierunku symbolizmu i **po raz pierwszy wykorzystał motywy tatrzańskie**. „Krzak dzikiej róży” uznawany jest za jedno z najdoskonalszych osiągnięć w literaturze polskiego modernizmu. Jako frontispis fotografia portretowa autora. Opr.: brązowy płsk, na licach pap. marm. Część kart wzmacniana, drobne zabrudzenia niektórych kart, poza tym stan dobry.

- 851. Kasprowicz Jan.** O bohaterskim koniu i walącym się domu. Lwów, Warszawa 1906. Lwów H. Altenberg, Warszawa E. Wende i Sp., s. 166, [2], 18,5 cm, opr. pł., zach. lico opr. brosz. 150,-

Wydanie 1. Zbiór 25 utworów Jana Kasprowicza. „Książka stanowi w twórczości poety okres zamknięty i odrębny. Zawiera ona rzeczy najprostsze, obok najbardziej wyrafinowanych, łączy największe przeciwieństwa, miesza to, co zazwyczaj wyklucza się wzajemnie. Znajdziemy tam rozpamiętywania dzieciństwa, tchnące modlitewną powagą, obok cynicznych uwag. Najtkliwsze rozrzewnienie, wyrażone z bezpośredniością duszy naiwnej i prostej, i — przerafinowany kunszt zjadliwego satyryka. Tchnie ona naprzemian wiarą i zwątpieniem, obojętnością i pasją, dobrocią i jadem, przepaja ją skarga i wzgardliwe lekceważenie” (S. Kołaczowski, Twórczość Jana Kasprowicza, Kraków 1924). Założenie papieru, poza tym stan dobry.

853. M. Konopnicka. Wybór pism. 1902.

854. Pierwiosnek. Noworocznik. 1838.

- 852. Kochanowski Jan.** Dzieła polskie. T. 1 (z 2). Edycja Tadeusza Mostowskiego (Wybór Pisarzy Polskich. Poezya). Warszawa 1803. W Drukarni N° 646 na Nowolipiu, s. [30], 438, [2], **portret 1 (miedzioryt punktowy)**, 20,5 cm, opr. z epoki p[olsk.] z dwoma szyldzikami i złoc., u dołu złoc. supereklibris inicjałowy F.B. 240,-

Edycja Tadeusza Mostowskiego. Pierwszy tom dzieł polskich Jana Kochanowskiego. Tom zawiera m.in.: Pieśni, Treny, Satyr, Odprawa posłów greckich, Szachy, Zgoda, Wtargnienie do Moskwy Krzysztofa Radziwiła, Wykład cnoty. Na początku przedmowa wydawcy oraz szkic biograficzny Franciszka Bohomolca: „Życie Jana Kochanowskiego”. **Przed tekstem portret Jana Kochanowskiego w miedziorycie punktowym Jana Ligbera.** Do kompletu brak tomu drugiego. Drobne zaplamienia oprawy, ubytki szyldzika, stan ogólny dobry.

- 853. Konopnicka Marya.** Wybór pism. Jubileuszowe wydanie ludowe ze słowem wstępnym Lucjana Rydla, z rysunkami St[anisława] Wyspiańskiego i ozdobą tytułową Wincentego Wodzinowskiego. [Wydanie drugie]. Kraków 1902. Nakładem „Komitetu Jubileuszu Maryi Konopnickiej”, s. 336, portret 1, winietki i finaliki w tekście, 17 cm, opr. z epoki p[olsk.] ze złoc. na grzbiecie, górny brzeg kart barwiony, zach. przednia okł. brosz. 120,-

Egzemplarz z księgozbioru Adama Paczosińskiego (pieczętka). Tomik poezji i opowiadań Marii Konopnickiej wydany z okazji 25 rocznicy działalności literackiej autorki. Wstęp Lucjana Rydla. **Książka ozdobiona winietkami i finalikami wg rysunków Stanisława Wyspiańskiego.** Przed tekstem portret Marii Konopnickiej. Brak karty przedtytułowej, karta ze stronami 215/216 podklejona, nieaktualne pieczętka własnościowe, poza tym stan dobry. **Ładny egzemplarz. Rzadkie.**

(Patrz ilustracja)

855. I. Krasicki. Dzieła (z księgozbioru hr. Tyszkiewiczów). 1829-1833.

- 854. Krakowowa Paulina.** Pierwsienek, noworocznik na rok 1838, zebrany i ułożony przez Paulinę K*** [pseud.], obejmujący pisma samych dam, z ryciną. Warszawa 1838. W Drukarni Piotra Baryckiego, s. 245, [5], **tabl. ryc. 1 (litografia)**, 15,5 cm, opr. z epoki skóra ze złoc., brzegi kart złoc. 950,-

Pierwszy rocznik literackiego periodyku wydawanego w latach 1838-1843 przez Paulinę Krakowową (1813-1882) – pisarkę, publicystkę, nauczycielkę, założycielkę i przełożoną pensji dla dziewcząt. Na łamach wydawnictwa pisały m.in.: Paulina Krakowowa, Klementyna z Tańskich Hoffmanowa, Kamila Kosowska, Elżbieta Muszalska, Eleonora Ziemięcka, Aleksandra Maciejowska, Ferdynandowa Biesiekierska. **Oprawa z epoki:** skóra czerwona ze złoceniami na grzbiecie i obu okładkach, brzegi kart złoczone, w zwierciadle lica odbita złotymi literami dedykacja: „W[ielmożnej] Maryannie P....skiej w dowód szacunku[!] i poważania offiarue K.S.". Drobne zaplamienia oprawy, brak karty przedtytułowej, poza tym stan dobry. **Ładny egzemplarz.**
(Patrz ilustracja)

– Z księgozbioru Tyszkiewiczów w Łohojsku –

- 855. Krasicki Ignacy.** Dzieła. Edycja nowa i zupełna. T. 1-15, 17-18 (17 wol.) Warszawa 1829-1833. Nakł. N. Glücksberga, k. [2], s. XXIV, 216; k. [3], s. 228, [4]; k. [2], s. 338, [6]; k. [2], s. IV, 294, [10]; k. [2], s. 270, [8]; k. [2], 302, [1]; k. [2], s. 191, [2]; k. [2], s. 295, [1]; k. [2], s. 292; k. [2], s. 254, [1]; k. [5], s. 247; k. [2], s. 276; k. [2], s. 268; k. [2], s. 242; k. [2], s. 272; k. [1], s. 239; s. 298, [1], 17,5 cm, jednolite opr. z epoki, płsk., brzegi k. prósz. 6000,-

Z biblioteki Tyszkiewiczów w Łohojsku (ekslibris). Z księgozbioru Konstantego Tyszkiewicza (pieczętka) i Eustachego Tyszkiewicza (pieczętka). Wielka edycja dzieł biskupa Ignacego Krasickiego (1735-1801) – poety, prozaika, tłumacza i dramatopisarza, czołowej postaci polskiego Oświecenia. Tomy 1-10 powtarzają edycję przygotowaną po śmierci autora przez Franciszka Ksawerego Dmochowskiego (wydawana w latach 1803-1804). Kolejne tomy zawierają pisma wydane z rękopisów, noszą podtytuł „Dopełnienia. W żadnym z dotychczasowych wydań nie zawarte, a po większej części z własnoręcznych po śmierci autora pozostałych rękopisów wyjęte”, mają też dodatkową numerację tomów. W oferowanym zbiorze brak t. 16., w którym znalazło się przede wszystkim wydanie kazań. Opr.: brązowe płsk. z tłocz. i złoc. na grzbiecie, na licach pap. marm. **Na przednich wyklejkach każdego woluminu ekslibris** – herb Leliwa Tyszkiewiczów i napis „Z Biblioteki Łohojskiej”. Na k. tyt.

857. Z. Krasiński. Pisma. 1904.

858. Z. Krasiński. Poezje. 1863.

kolejnych tomów pieczętki własnościowe Konstantego Tyszkiewicza (1806-1868) – archeologa i krajoznawcy, badacza pradziejów Litwy i Rusi oraz jego brata Eustachego Tyszkiewicza (1814-1873) – historyka, archeologa, kolekcjonera i badacza starożytności białoruskich i litewskich. Drobnie otarcia opraw, na kartach miejscami zażółcenia i przebarwienia, poza tym stan dobry.

(Patrz ilustracja na stronie poprzedniej)

- 856. Krasiński Zygmunt.** Myśli pobożne. Warszawa 1899. Wydanie Biblioteki Ordynacji Zamoyskiej, k. [1], s. VII, 69, k. [1], 13,0 cm, opr. pł. 150,-

Wydanie 1. Poetyckie modlitwy jednego z trójki wielkich polskich wieszczów Zygmunta Krasińskiego, wydane z rękopisu przekazanego Bibliotece Ordynacji przez Marię z Potockich Ordynatową Zamoyską. Podobizna okładki i karty rękopisu. Na k. przedtytułowej odręczna dedykacja. Zabrudzenia opr., wewnątrz stan bardzo dobry.

- 857. Krasiński Zygmunt.** Pisma. Za zezwoleniem rodziny poety wydał Tadeusz Pini. Wydanie krytyczne zupełne ze słowem wstępnem prof. dra Józefa Kallenbacha. T. 1-6 (4 wol.) Lwów 1904. Nakładem Księgarni Polskiej B. Połonieckiego, s. XI, [1], 383, [3], portret 1, faksymile 5; [6], 628, [1], portret 1, faksymile 4; [4], 287, portret 1, faksymile 3; [6], 447, [3], portret 1, faksymile 4; [6], 326, [2], portret 1; XII, [1], 406, [2], portret 1, 20 cm, jednolita opr. z epoki, płsk. 1500,-

Edycja wszystkich ówczasie znanych pism Zygmunta Krasińskiego przygotowana przez Tadeusza Piniego (1872-1937) – krytyka i historyka literatury, wydawcę, znawcę literatury polskiego romantyzmu, zwłaszcza twórczości Zygmunta Krasińskiego. Tomy 3. i 4. oraz 5. i 6. oprawione w 2 wol. **Opr. wykonana w warszawskiej introligatorni Drawdzik i Mościcki:** jasnobrązowy płsk, grzbiety pięciopolewe, z tłocz. i złoc., w polu 5. pod ozdobiłkiem supereklibris literowy „K.M.” Z księgozbioru Władysława Kiejstuta Matlakowskiego (1886-1982) syna słynnego warszawskiego lekarza i etnografa Władysława Matlakowskiego (podpis własnościowy). Stan bardzo dobry.

(Patrz ilustracja)

- 858. Krasiński Zygmunt.** Poezje. T. 1-3 (Biblioteka Pisarzy Polskich. T. XXIII-XXV). Lipsk 1863. F.A. Brockhaus, s. [6], VI, 7-263, [1]; [6], 234; [6], 323, [1], 18,5 cm, jednolita opr. wyd. pł. szare z bogatymi złoc. na grzbiecie i licu. 600,-

Pierwsze zbiorowe wydanie pism Zygmunta Krasińskiego. Tom pierwszy zawiera: Agaj-Han, Nie-Boska Komedia, Noc letnia, Pokusa; tom drugi: Irydion, Trzy myśli; tom trzeci: Psalm przyszłości, Przedświt, Dzień dzisiejszy, Ostatni, Resurrecturis, Niedokończony poemat, Ułamek naśladowany z głozy Świętej Teresy. **Jednolita oprawa wydawnicza:** płótno szare ze złożonymi napisami na grzbiecie i bogatą kompozycją patriotyczną na licu przedstawiającą m.in. **polskiego Orła, litewską Pogoń oraz św. Jerzego zabijającego smoka.** Naddarcia krawędzi opraw, na tylnej okładce tomu drugiego ślad zawilgocenia, nieaktualne pieczętki własnościowe, poza tym stan dobry. **Efektowny komplet.**

(*Patrz ilustracja*)

- 859. [Kraszewski Józef Ignacy].** Złote myśli z dzieł J.I. Kraszewskiego. Zebrał Stanisław Wegner. Krytycznym przeglądem pism Jubilata opatrzył Stefan Buszczyński. Z fotodrukiem rysunku W. Eliasza. Wydanie jubileuszowe na korzyść Jubilata. Poznań 1879. Nakładem i drukiem N. Kamieńskiego i Spółki, s. [6], LXVII, [1], 169, [3], tabl. ilustr. 1 (fotodruk), 19,5 cm, opr. wyd. pł. brązowe z bogatymi złoc. i tłocz., brzegi kart złoc. 120,-

Wybór cytatów z dzieł J.I. Kraszewskiego poprzedzony obszerną rozprawą o życiu i twórczości autora. Złote myśli podzielone na kilkanaście działów, m.in.: Kobieta, Miłość, Książki, Sztuka, Pieniądz, Zbytek, Namietność, Śmierć, Nieśmiertelność. **Oprawa wydawnicza:** płótno brązowe, na grzbiecie i licu złożona tytulatura oraz bogate złocenia i tłoczenia, brzegi okładek fazowane, brzegi kart złoczone, papier wyklejek imitujący opalizującą morę. Zaplamienia i zabrudzenia oprawy, zapiska własnościowa, na kartach miejscami drobne zabrudzenia, poza tym stan dobry.

- 860. Kraszewski Józef Ignacy.** Bez serca. Obrazy naszych czasów. T. 1-3. Warszawa 1884. Nakład Gebethnera i Wolffa, s. 329; [4], 227; [4], 116, 18 cm, opr. z epoki w 2 wol., płsk. ze złoc., brzegi kart prószone. 300,-

Wydanie 1. Powieść obyczajowa Józefa Ignacego Kraszewskiego (1812-1887). **Oprawa jednolita z epoki:** półskórek brązowy ze złoceniami na grzbiecie, brzegi kart prószone. Niewielkie otarcia i zaplamienia opraw, nieaktualne znaki własnościowe, poza tym stan dobry. **Ładny komplet.**

(*Patrz ilustracja na stronie następczej*)

- 861. Krechowiecki Adam.** Starosta Zygmulski. Powieść historyczna. T. 1-2. Lwów 1887. Nakładem Księgarni Gubrynowicza i Schmidta, s. [4], 169, [3]; [4], 181, [3], 20,5 cm, współopr., opr. z epoki płsk. z dwoma szyldzikami i złoc., brzegi kart marm. 180,-

Wydanie 1 książkowe. Egzemplarz z księgozbioru Adama Paczosińskiego (pieczętka). Pierwsza powieść historyczna w dorobku Adama Krechowieckiego (1850-1919) – powieściopisarza, dramaturga, krytyka literackiego, prezesa Towarzystwa Dziennikarzy Polskich. Akcja powieści rozgrywa się w XVII w., osnuta wokół postaci Stanisława „Diabła” Stadnickiego (1551-1610) – starosty zygmulskiego, awanturnika, jednego z przywódców rokoszu Zebrzydowskiego, nazywanego „Diabłem Łańcuckim”. **Oprawa z epoki:** półskórek brązowy, na grzbiecie dwa szyldziki ze złożoną tytulaturą i numeracją tomu, brzegi kart marmurkowane. Na kartach miejscami charakterystyczne zażółcenia, poza tym stan bardzo dobry. **Ładny egzemplarz.**

(*Patrz ilustracja na stronie następczej*)

- 862. Lechoń Jan. Słonimski Antoni.** Facecje republikańskie. Warszawa 1919. Drukarnia L. Bogusławskiego, k. [1], s. 22, 22 cm, opr. wyd. brosz. 150,-

Książka ze zbiorów Tadeusza Strumiły (1884–1958), pedagoga, instruktora harcerskiego w stopniu harcmistrza Rzeczypospolitej. Zbiór utworów dwóch poetów z grupy Skamander z wczesnego okresu ich twórczości, odnoszących się do aktualnych wydarzeń politycznych. Stanowi on efekt współpracy Lechonia i Słonimskiego z czasopiśmie „Sowizdrzał”. Lekkie przebarwienia, na s. tytułowej nota własnościowa. Opr. oryginalna, broszurowa, lekko naderwana, poza tym stan dobry.

860. J.I. Kraszewski. Bez serca. 1884.

861. A. Krechowicki. Starosta. 1887.

863. Lichtenberger Andrzej. Ofiara. Przekład z francuskiego M.H. Warszawa 1903. Nakład Gebethnera i Wolffa, s. 176; **acc.:**

Lie Jonasz. Na manowcach. Powieść norweska. Przekład C.N. Warszawa 1904. Nakład Tygodnika Ilustrowanego, s. 72, 17,5 cm, współopr., opr. z epoki płsk. ze złoc. napisami na grzbiecie. 80,-

Dwa tytuły wydane jako dodatek do „Tygodnika Ilustrowanego”. **Poz. 1.** Powieść André Lichtenberga (1870-1940) – francuskiego eseisty, powieściopisarza i historyka specjalizującego się w historii socjalizmu. **Poz. 2.** Powieść Jonasa Lie (1833-1908) – norweskiego poety, nowelisty, uznawanego za jednego z czterech najwybitniejszych twórców norweskich w XIX wieku. Między pozycjami został wprowadzony przez introligatora wydany w 1904 r. „**Program Stronnictwa Narodowo-Demokratycznego**” utworzonego w 1897 r. Program ten nie posiada karty tytułowej, w jej miejsce jest wprowadzona karta tytułowa kolejnego dodatku do „Tygodnika Ilustrowanego” – powieści Berthy von Suttner pt. „High life. Romans tłumaczony z niemieckiego”, prawdopodobnie w celu kamuflażu. Otarcia oprawy, pojedyncze ślady po owadach, nieaktualny podpis własnościowy, pierwsza składka luzem, na kartach charakterystyczne zażółcenia (miejscami intensywniejsze).

864. Malczewski Antoni. Marja. Powieść ukraińska. Warszawa 1825. W Drukarni N. Glücksberga, k. tyt., s. II, 3-96, 19,5 cm, opr. z epoki, płsk., brzegi k. barw. 1500,-

Wydanie 1. Najstynniejsza powieść Antoniego Malczewskiego (1793-1826) – poety i podróżnika. Powieść powstała na początku lat dwudziestych, jej osnową stały się tragiczne losy żony Szczęsnego Potockiego, Gertrudy Komorowskiej. Dopiero po śmierci autora krytycy romantyczni (Michał Grabowski, Maurycy Mochnecki) zwrócili uwagę czytelników na powieść i na stałe określili pozycję „Marii” jako **najwybitniejszego, obok utworów Adama Mickiewicza, dzieła przedpowstaniowego romantyzmu polskiego.** Opr. po współczesnej konserwacji: ciemnobrązowy płsk, na licach pap. marm.

Błędy w paginacji (ciągłość tekstu zachowana). K. tyt. wzmocniana, miejscami zaplamienia i zabrudzenia, poza tym stan dobry. **Bardzo rzadkie.**
(*Patrz tablica XXXIII*)

- 865. Malczewski Antoni.** Marya. Powieść ukraińska. Z 8 fotografiami podług rysunku E.M. Andriollego. Warszawa 1878. Nakład Gebethnera i Wolffa, s. [4], 67, [1], tabl. ilustr. 8 (fotodruk), 23 cm, opr. wyd. pł. zielone z bogatymi złóc. i tłocz., brzegi kart złóc. 280,-

Najsłynniejsza powieść Antoniego Malczewskiego (1793-1826) – poety i podróżnika. Powieść powstała na początku lat dwudziestych, jej osnową stały się tragiczne losy żony Szczęsnego Potockiego, Gertrudy Komorowskiej. Dopiero po śmierci autora krytycy romantyczni (Michał Grabowski, Maurycy Mochnacki) zwrócili uwagę czytelników na powieść i na stałe określili pozycję „Marii” jako najwybitniejszego, obok utworów Adama Mickiewicza, dzieła przedpowstaniowego romantyzmu polskiego. Edycja ozdobiona ilustracjami Michała Elwiro Andriollego (1836-1893) – wybitnego rysownika i ilustratora. **Oprawa wydawnicza:** płótno zielone z bogatymi złoceniami i zdobieniami, brzegi kart złoczone. Zabrudzenia oprawy, blok poluzowany, papier kruchy, ubytki narożników dwóch tablic i jednej karty, na kartach miejscami niewielkie zabrudzenia.

ADAM MICKIEWICZ

- 866. Mickiewicz Adam.** Poezye. Tom pierwszy. Paryż 1828. U przedsiębiorców Barbezat i Delarue, k. [2], s. VII, 236, 16 cm, opr. z epoki, skórzana, brzegi k. złóc. 4500,-

Wydanie paryskie utworów Adama Mickiewicza uznawane za najpiękniejszą edycję „Poezyi”. Zostało przygotowane przez Leonarda Chodźko (1800-1871) – polskiego historyka, archiwistę, kartografa, geografa, działacza emigracyjnego i wydawcę. Wydanie oraz wykonanie specjalnie odlanych na potrzeby druku polskich czcionek (Chodźko zaznaczył, że „**Poezye Mickiewicza rzeczywiście są pierwszym dziełem drukowanym po polsku w Paryżu**”) sfinansowała Klementyna z Sanguszków Ostrowska, która zgodziła się też, by dochód w całości przekazać poecie. Mickiewicz z razu oburzony prezentem od nieznamiennej, podziękował jej wreszcie po roku za namową Lelewela. **W 1828 r. ukazały się w nakładzie 1000 egzemplarzy** dwa woluminy zawierające utwory z opublikowanych w Wilnie w 1823 r. tomów „Poezyi”. W oferowanym tomie pierwszy Chodźko powtórzył edycję wileńską z utworami zapowiadającymi nową epokę literacką: **Ballady i romanse** („Pierwiosnek”; „Romantyczność”; „Świtez”; „Rybka”; „Powrót taty”; „Kurhanek Maryli”; „To lubię”; „Rękawiczka”; „Pani Twardowska”; „Lilie”; „Dudarz”; „Przypomnienie”) oraz **Wiersze różne**, przydając do niej „**Grażynę**” drukowaną pierwotnie w wileńskim t. 2, a opuszczając przemowę „O poezji romantycznej”. Tekst opatrzonego przedmową, epilogiem i przypisami wydawcy. Opr.: skóra brązowa, na grzbiecie tłocz. i złóc. zdobienia z motywów geometrycznych. Nieaktualne pieczętka i wpis własnościowy. Brak portretu. Drobne otarcia opr., zabrudzenia, zaplamienia i charakterystyczne przebarwienia na kartach, lekko naderwana k. ze spisem treści, poza tym stan dobry. **Rzadkie.**

Lit.: A. Semkowicz, *Wydania dzieł...*, s. 47-55; A. Semkowicz, *Bibliografia...*, poz. 279.

(*Patrz tablica XXXIII oraz ilustracja na stronie następczej*)

– Z biblioteki puławskiej ks. Czartoryskich –

- 867. Mickiewicz Adam.** Poezye. T. 1-2. Wydanie nowe pomnożone. Petersburg 1829. Nakładem Autora. Drukiem Karola Kraya, s. XXXIV, [6], XXXV-XL, 3-284; VI, 300, 15 cm, opr. jednolita z epoki skóra z bogatymi złóc. i tłocz., górny brzeg kart złóc., współcz. futerał ochronny. 28 000,-

Egzemplarz z biblioteki puławskiej ks. Czartoryskich (pieczętka w obu tomach: „Duplikat / Biblioteka / Puławska”). Wydanie petersburskie poezji Mickiewicza ukazało się drukiem na przełomie lutego i marca 1829 r. w nakładzie 2000 egzemplarzy „na cienkim, a trwałym papierze, dość drobnym, choć wyraźnym i pięknym drukiem” (Semkowicz). Na początku tomu pierwszego poeta umieścił po

866. A. Mickiewicz. Poezje. 1828.

868. A. Mickiewicz. Księgi narodu. 1832.

raz pierwszy słynną polemiczną rozprawę „Do krytyków i recenzentów warszawskich”. Wywołała ona duży rozgłos w samej Warszawie, polemizowali z nią m.in. Franciszek Salezy Dmochowski, Maurycy Mochnacki i Kajetan Koźmian. Aby uniknąć dość częstych dotąd pirackich przedruków, na odwrocie karty tytułowej Mickiewicz umieścił ostrzeżenie: „Wydawcy nieupoważnieni od Autora ulegną prawemu zaskarżeniu”. W edycji petersburskiej przedrukowano głównie znane już utwory wieszczca. Najwięcej problemów z cenzurą dostarczył przedruk „Konrada Wallenroda” (drukowanego po raz pierwszy rok wcześniej w Petersburgu). Dla uniknięcia konfliktów z cenzurą na końcu wstępu do poematu Mickiewicz umieścił fragment sławiący wspaniałomyślność cara. W obu tomach znajdują się także liczne pierwodruki drobnych poezji, elegii, ballad i przekładów (m.in. ballady litewskiej „Trzech Budrysów”). Już po zakończeniu druku obu tomów, w zakończeniu tomu pierwszego, na skutek interwencji cenzury, nastąpiła konieczność usunięcia jednego utworu, w miejsce dwóch wyciętych kartek z przedostatniego arkusza wklejono przekład „Podróżnego” z Goethego. „Wydanie petersburskie rozpowszechniło się dość szybko, jako że i sława poety coraz szersze zataczała kręgi. **Dzisiaj należy ono do wydań rzadkich i cennych**” (Semkowicz). **Biblioteka puławska ks. Czartoryskich** powstała na przełomie XVIII/XIX z inicjatywy ks. Adama Kazimierza i ks. Izabelli z Flemmingów Czartoryskich. Działalność kolekcjonerską kontynuował ich syn, ks. Adam Jerzy, który zbiory rodzinne pragnął przekształcić w kolekcję o charakterze narodowym. W 1830 r. księgozbiór Czartoryskich liczył ponad 70000 druków i 3000 rękopisów. Konfiskata majątku Czartoryskich po powstaniu listopadowym spowodowała rozproszenie kolekcji, część trafiła do Sieniawy, część do Kórnika, reszta do Paryża. Scalenia biblioteki dokonał syn ks. Adama Jerzego, ks. Władysław, umiejscowiono je w Krakowie, w budynku dawnego Arsenалу Miejskiego. **Efektowna, jednolita oprawa z epoki**: skóra ciemnozielona, grzbiet płaski podzielony liniami na cztery nierówne pola, w jednym polu nazwisko Wieszcza, w drugim numeracja tomu, w pozostałych stylizowane ornamenty roślinne, w zwierciadłach okładek odbita na ślepo plakieta z motywami roślinnymi, okładki zamknięte złożoną ramką ze stylizowanymi ozdobnikami, wewnętrzne strony okładek wykończone złotą bordiurą, brzegi kart złożone. Na wyklejkach miejscami zaplamienia, w tomie pierwszym trzy karty nieliczbowane (karta z dedykacją dla Bonawentury i Joanny Zaleskich, karty z nagłówkami „Powieści historyczne” i „Konrad Wallenrod”) wstawione po stronie XXXIV, na kartach miejscami niewielkie zaplamienia i zabrudzenia, nieaktualny podpis własnościowy. **Ze względu na efektowną oprawę, książęcą proveniencję oraz stan zachowania, unikatowy egzemplarz!!!**

Lit.: A. Semkowicz, Wydania dzieła Adama Mickiewicza w ciągu stulecia, s. 68-73; A. Semkowicz, bibliografia utworów Adama Mickiewicza, poz. 310; T. Syga, Te księgi proste. Dzieje pierwszych polskich wydań ksiązek Mickiewicza, s. 82-88.

(*Patrz tablica III*)

- 868. Mickiewicz Adam.** Księgi narodu polskiego i pielgrzymstwa polskiego. Paryż 1832. W Drukarni A. Pinard, s. 93, 11 cm, nie sygn. opr. A. Semkowicza perg. ze złoc. na okładz. i grzbiecie. 4500,-

Semkowicz s. 100-104. Wydanie drugie. Wydanie pierwsze ukazało się w tym samym roku, cały nakład rozszedł się natychmiast (w ciągu kilkunastu dni), w związku z czym zaistniała potrzeba dodrukowania kolejnych egzemplarzy. Semkowicz pisze: „Obie książeczki zajmują odrębne miejsce wśród wydań za życia poety. Małe, prawie miniaturowe, robią wrażenie modlitewników kieszonkowych, niezbędnych w ciężkich chwilach wątplenia i smutku. Drukowano je tak umyślnie, żeby ułatwić przemycanie ich do kraju. **Dziełko wydano bezimiennie, aby utworować książeczkom drogę tam, gdzie nazwisko poety było postrachem dla władz, a z każdego dzieła jego wietrzono rewolucję**”. Nie sygnowana **oprawa Aleksandra Semkowicza**: pergamin ze złożoną tytulaturą na licu i grzbiecie oraz złożonymi zdobieniami obu okładek. A. Semkowicz (1885-1954) – jeden z najwybitniejszych introligatorów polskich, bibliofil, bibliograf, senator RP, dyrektor Muzeum im. Adama Mickiewicza w Warszawie. W 1931 r. został wybrany starszym Cechu Introligatorów we Lwowie. Jego oprawy były wielokrotnie prezentowane i nagradzane na wystawach krajowych (Poznań, Warszawa) i zagranicznych (Berlin). Był autorem licznych prac na temat opraw i introligatorstwa, w tym niezastąpionego do dziś podręcznika „Introligatorstwo z krótkim zarysem historii zdobnictwa opraw” (Kraków 1948). Stan dobry. **Rzadkie.**

(*Patrz tablica XXXIII oraz ilustracja*)

- 869. [Mickiewicz Adam]. Popliński Jan.** Nowe wypisy polskie. Część druga zawierająca historią prozy polskiej z wyimkami. Leszno 1838. Nakład i druk Ernesta Günthera, s. [4], XX, 432, 19,5 cm, opr. z epoki papier marm., brzegi kart prószone. 400,-

Wybór fragmentów najciekawszych utworów literatury polskiej od czasów piastowskich do okresu współczesnego autorowi. Praca podzielona jest na działy: Akademia Krakowska; Wiek Zygmuntoński; Tłumacze Biblii; Dziejopismo; Upadek nauk od r. 1622 do 1760; Biblioteka Załuskich; Wiek stanisławowski; Romantycy. Poezja narodowa. **Na stronach 410-412 przedrukowano dwa utwory Adama Mickiewicza**: anonimowo „Byron (z przedmowy do tłumaczenia Giaura)” oraz „Wyjątek z wiersza Bajrona sen”, podpisany Mick[iewicz]. Otarcia oprawy, uzupełniony górny narożnik karty tytułowej i pierwszej karty przedmowy (z niewielką stratą tekstu), brak części wyklejek, na kartach charakterystyczne zażółcenia, nieaktualna nalepka własnościowa. **Rzadkie.**

Lit.: A. Semkowicz, Bibliografia utworów Adama Mickiewicza, poz. 532.

- 870. Mickiewicz Adam.** Konrad Wallenrod. Lipsk 1858. F.A. Brockhaus, s. [6], IV, 5-117, [1], 13 cm, opr. wyd. pł. brązowe ze złoc. na grzbiecie i licu, brzegi kart złoc. 600,-

Na karcie przedtytułowej odręczna dedykacja Pauliny Krakowowej z 1873 r. Pierwsza z trzech książek Adama Mickiewicza wydanych w Lipsku nakładem F.A. Brockhauza (ukazały się tu ponadto „Farys i Grażyna” oraz „Ballady i romanse”). O wydaniach tych Aleksander Semkowicz pisał: „Wszystkie trzy książeczki wypuszczono tylko w oprawach, wykonanych masowo, ozdobionych pięknymi złożeniami na płótnie. Brzegi kartek również złożone, jednym słowem, książeczki salonowe, na kształt roczników damskich lub wirtuoznych almanachów. Drukowane wzorowo, choć skromnie, bez żadnych ozdób, na dobrym papierze welinowym. **Książeczki Brockhauza cieszyły się wielkim popytem, szczególnie u płci pięknej, dla pięknej formy i wytwornej szaty, której im nie szczędzono**”. P. Krakowowa (1813-1882) – pisarka, publicystka, nauczycielka, założycielka i przełożona pensji dla dziewcząt. Plama po atramencie na bocznym marginesie kart, poza tym stan dobry. **Rzadkie.**

Lit.: A. Semkowicz, Wydania dzieł Adama Mickiewicza w ciągu stulecia, s. 200-203.

(*Patrz ilustracja na stronie następczej*)

870. A. Mickiewicz. Konrad Wallenrod. 1858.

871. Literatura słowiańska. 1865.

- 871. Mickiewicz Adam.** Literatura słowiańska wykładana w Kolegium Francuzkiem. Tłumaczenie Felixa Wrotnowskiego. Wydanie trzecie, nowo poprawione. Tom 1-4. Poznań 1865. Nakładem Księgarni Jana Konstantego Żupańskiego, s. XLVIII, 533, [3]; XII, 381, [5]; X, 301, [3]; VII, [1], 248, [2], 18 cm, opr. jednolita z epoki ppł. ze złoc. na grzbiecie, brzegi kart marm.

360,-

Wydanie 3. Tekst wykładów dotyczących literatury słowiańskiej wygłoszonych przez Adama Mickiewicza w Collège de France w latach 1840-1844. Na końcu tomu czwartego indeks do całości dzieła. **Oprawa jednolita z epoki:** półpłótno brązowe, na grzbiecie złożona tytulatura i numeracja tomu, brzegi kart marmurkowane. Na kartach charakterystyczne zażółcenia (miejscami intensywniejsze), w tomie czwartym cztery strony wydrukowane odwrotnie, nieaktualny podpis własnościowy, poza tym stan dobry. **Ładny komplet.**

(Patrz ilustracja)

– Z ilustracjami E. M. Andriollego –

- 872. Mickiewicz Adam.** Pan Tadeusz czyli ostatni zajazd na Litwie. Historia szlachecka z 1811 i 1812 r. Z ilustracjami E. M. Andriollego. Lwów [1882]. Nakładem Księgarni H. Altenberga. Drukiem F.A. Brockhousa w Lipsku, s. [6], 294, [2], **tabl. ilustr. 25 (drzeworyty)**, ilustr. w tekście (drzeworyty), 37 cm, opr. wyd., grzbiet płsk. wspólcz.

1800,-

Jedno z najpiękniejszych wydań arcydzieła poezji polskiej. Wytworna edycja przygotowana przez lwowskiego wydawcę, a zarazem wielbiciela Mickiewicza, Hermana Altenberga. Planując luksusowe wydanie Altenberg zaprosił do współpracy jednego z najwybitniejszych ówczesnych ilustratorów Michała Elwiro Andriollego. Artysta przyjął zaproszenie i od końca 1879 r. wykonywał rysunki. „Pan Tadeusz” ukazywał się w formie zeszytów wydawanych co miesiąc. W 1882 r. zaczęto rozprowadzać edycję książkową oprawioną w okazałą oprawę wydawniczą. **Do edycji Andriolli przygotował łącz-**

872. A. Mickiewicz. Pan Tadeusz. 1882.

873. A. Mickiewicz. Pan Tadeusz. 1899.

nie 58 rysunków (w tym 25 całostronicowych ilustracji, ponadto inicjały, przerywniki i winiety). Drzeworyty, z wyjątkiem trzech, rytował Andrzej Zajkowski. **Efektowna oprawa wydawnicza:** płótno niebieskie, na licu złożona i tłoczona tytulatura otoczona bogatymi zdobieniami, brzegi kart złożone. Grzbiet dorabiany z niebieskiej skóry z tłocz. i złoc. miejscami drobne zażółcenia i przebarwienia kart, poza tym stan dobry. **Efektowny egzemplarz.**

Lit.: A. Banach, Polska książka ilustrowana 1800-1900, Kraków 1959, poz. 788; M. Komza, Mickiewicz ilustrowany, Wrocław 1987, s. 28-30.

(Patrz ilustracja)

- 873. Mickiewicz Adam.** Pan Tadeusz czyli ostatni zajazd na Litwie. Z 12 kartonami i 12 rysunkami specjalnie przygotowanymi do tej edycji przez Kazimierza Alchimowicza artystę – malarza. Warszawa 1898 [właśc. 1899]. Redakcja „Przeglądu Tygodniowego”, s. IV, 295, tabl. ilustr. 12, ilustr. w tekście, 28,5 cm, opr. płsk. z tyt. i zdob. na licu i grzbiecie. 240,-

Wydanie staraniem Redakcji „Przeglądu Tygodniowego” na pamiątkę setnej rocznicy urodzin wieszczka, z datą 24 grudnia 1898 (data odsłonięcia pomnika A. Mickiewicza w Warszawie). **Edycja ozdobiona ilustracjami K. Alchimowicza (1840-1917)**, znakomitego malarza historycznego, uczestnika powstania styczniowego, wieloletniego zesłańca na Sybir. Ilustracje wykonano w cynkografii, która, jako technika dopiero początkująca w Polsce, daleka była od doskonałości, a odbitki wychodziły w zbyt ciemnej tonacji. (A. Banach błędnie przyjął wydanie Pana Tadeusza z 1906 r. jako pierwsze z reprodukcjami cynkowymi). Niestety, obrazy olejne nie dochowały się do dziś, a jedynym świadectwem, jak wielkiej urody mogły być, są zachowane gwasze, obecnie w posiadaniu Muzeum Literatury w Warszawie. Ślady zalania marginesów, zaplamienia kilku kart, marginesy kilku kart reperowane. Stan ogólny dobry.

Lit.: A. Bajdor, H. Natuniewicz, Pan Tadeusz w ilustracjach, Warszawa 1984, s. 20.

(Patrz ilustracja)

- 874. [Mickiewicz Adam]. Brzozowski Bronisław.** Pamiętnik obchodu odsłonięcia pomnika Adama Mickiewicza w Warszawie w dniu 24 grudnia 1898 r., jako w set-

ną rocznicę urodzin Jego. Warszawa 1900. Nakładem Autora, s. 82, [2], liczne ilustracje w tekście, 22 cm; opr. pł. współcz. z zach. oryg. brosz. okł., z szyldzikami na licu. 120,-

Okolicznościowy druk związany z odsłonięciem pomnika Adama Mickiewicza wg projektu Cypriana Godebskiego, na Krakowskim Przedmieściu w Warszawie. Zawiera artykuły (m.in. A. Pługa, W. Gostomskiego, F. Hoesicka) i wiersze (m.in. A.E. Odyńca, J. Czeczota, J. Balińskiego, S. Hłasko) oraz zdjęcia z prac nad wykonaniem i ustawieniem na cokole figury poety. Podklejenia brzegów okł. brosz., kilka brązowych plamek, poza tym stan dobry.

- 875. [Mickiewicz Adam]. Pamiętnik Kielecki.** Zbiór prac ku uczczeniu Adama Mickiewicza 1798-1898. Kielce [1901]. Wydanie Bronisława Bieńkowskiego. Druk St. Święckiego, s. [8], 255, portret 1, tabl. ilustr. 10, tabl. nut 1, ilustr. w tekście, 26 cm, opr. z epoki płsk. ze złoc. napisem na grzbiecie, brzegi kart prószone, zach. przednia okł. brosz. 300,-

Księga pamiątkowa wydana z okazji 100. rocznicy urodzin Adama Mickiewicza. Tom podzielony jest na dwie zasadnicze części. W części pierwszej znajdują się artykuły dotyczące ziemi kieleckiej, m. in.: Opis matematyczny Kielc; Kielce pod względem architektonicznych zabytków; Ruiny zamku w Chęcinach; Kościół św. Wojciecha w Kielcach; Kolegiata NMP w Wiślicy; Opis kościoła w Jurkowie; O płodach kopalnych guberni kieleckiej. W części drugiej znajdują się **artykuły poświęcone Adamowi Mickiewiczowi**, m.in.: Geneza „Ody do młodości”; Mickiewicz w literaturze chorwacko-serbskiej; Ballada Mickiewicza w słowackim przekładzie; Mickiewicz jako lingwista; Kilka słów z powodu myśli przewodniej i architektiki „Dziadów” Mickiewiczowskich; Adam Mickiewicz w Lozannie; Żywioł liryczny w „Panu Tadeuszu”, jego pochodzenie i uzasadnienie. Zaplamienia płótna oprawy, na kartach miejscami zabrudzenia, poza tym stan dobry.

- 876. Molier.** Skąpiec. Komedia w pięciu aktach. Tłumaczona wierszem przez Francisz[ka] Kowalskiego. Warszawa 1822. Nakładem i drukiem N. Glücksberga, s. [6], 166; acc.:

Molier. Mieszczanin szlachcic. Komedia w czterech aktach, z baletami tłumaczona wierszem i przerobiona przez Franciszka Kowalskiego. Warszawa 1823. W Drukarni N. Glücksberga, s. 125, 18 cm, opr. z epoki płsk. ze złoc. na grzbiecie. 240,-

Dwie słynne komedie Moliera [właśc. Jean Baptiste Poquelin] (1622-1673) – jednego z najwybitniejszych komediopisarzy w historii literatury francuskiej. Tłumaczenia komedii dokonał Franciszek Kowalski (1799-1862) – poeta, pedagog, tłumacz, uczestnik powstania listopadowego, późniejszy archiwista w Tulczynie Potockich. Otarcia oprawy, w poz. 2 brak karty przedtytułowej, karta tytułowa podklejana z niewielkim ubytkiem (z niewielką stratą tekstu), na kartach ślady zawilgocenia i charakterystyczne zażółcenia, nieaktualne pieczątki własnościowe.

- 877. Niemcewicz Julian Ursyn.** Bajki i Powieści. Edycja druga. T. 1-2 (2 wol.) Warszawa 1820. Nakładem i drukiem N. Glücksberga, k. [1], s. 234, [3]; 246, [3], winietki i finaliki (drzeworyty), 20 cm, opr. z epoki, kart. marm. z szyldzikami, brzegi k. prószone. 360,-

Obszerny zbiór bajek i drobnych powieści Juliana Ursyna Niemcewicza. Na początku tomu pierwszego przedrukowana „Rozprawa o bajce” czytana na publicznym posiedzeniu Towarzystwa Przyjaciół Nauk w 1814 r., zawierająca informacje o gatunku, jego historii i najwybitniejszych przedstawicielach. W zbiorze częściowo **przedrukowano także bajki polityczne**. W obu tomach winietki i finaliki m.in. z wizerunkami zwierząt. Na kartach miejscami charakterystyczne zażółcenia i zabrudzenia, poza tym stan dobry. (Patrz ilustracja)

877. J.U. Niemcewicz. Bajki. 1820.

879. W. Pol. Pieśń o ziemi naszej. 1888.

- 878. Nowy śpiewnik polski** zawierający pieśni narodowe, polonezy, kujawiaki, krakowiaki, mazury, pieśni obyczajowe, miłosne, weselne, towarzyskie, akademickie, żydowskie, myśliwskie, arye, duety, dumki itd. Wydanie z nutami. Oberhausen 1912. Druk. i nakł. Józefa Kawalera, s. 103, [1], 14,5 cm, opr. z epoki pł. 60,-

Śpiewnik zawierający teksty i nuty popularnych polskich pieśni i piosenek. Opr.: brązowe pł., na licu tłoczona lira i tytuł. Stan dobry.

- 879. Pol Wincenty.** Pieśń o ziemi naszej. Z ilustracjami Juliusza Kossaka. Wydanie siódme (ilustrowane trzecie). Kraków 1888. Nakład J.K. Żupańskiego i K.J. Heumann, s. [4], 64, tabl. ilustr. 8 (cynkotypie), 22 cm, opr. wyd. wyk. w zakładzie Marcelego Żenczykowskiego, pł. niebieskie z bogatymi tłocz. i złoc. na licu, brzegi kart złoc. 300,-

Ilustrowane wydanie **najsłynniejszego utworu Wincentego Pola (1807-1872)** – poety, geografa, profesora Uniwersytetu Jagiellońskiego. Praca powstała w czasie pobytu autora w majątku Tadeusza Skrzyńskiego w Zagórzanach koło Gorlic. Fragmenty wydrukowano w „Orędowniku Naukowym” w 1842 r., całość ukazała się w Poznaniu w 1843 r. Dzieło opisuje w formie poetyckiej ziemie polskie zwiedzane przez autora. „Utwór ten zyskał gorącą aprobatę Edwarda Dembowskiego. Rozpowszechniany po wszystkich zaborach, wywarł wielki wpływ na rozbudzenie umiłowania piękna przyrody i krajobrazu ziemi ojczystej” (PSB, t. XXVII, s. 257). Edycja ozdobiona frontispisem i 7 malowniczymi ilustracjami Juliusza Kossaka. Oprawa wydawnicza wykonana w **krakowskim zakładzie introligatorskim Marcelego Żenczykowskiego (sygnowana ślepym tłokiem)**. Otarcia i zaplamienia oprawy, na ilustracjach ślady zawilgocenia, obca dedykacja.

Lit.: A. Banach, Polska książka ilustrowana, poz. 827.

(Patrz ilustracja)

881. A. Potocki. Literatura współczesna. 1911.

882. B. Prus. Pisma. 1897.

- 880. [Polska].** La Pologne. Journal Slave de Paris. Organe des intérêts fédéraux des Slaves de Pologne, de Bohème, de Hongrie et d'Orient, nr 6: 1 III 1849. Paris 1849. Slave de Paris, s. 21-24, 27 cm, bez opr. 80,-

Pismo wydawane przez slawistę Roberta Cyprien (1807-1860), kontynuatora wykładów literatury słowiańskiej po Adamie Mickiewicza w Collège de France (1845-1857), redaktora „La Pologne” (1848-1851) i czołowego przedstawiciela nurtu słowianofilskiego we Francji. Zawiera m.in. korespondencje z krajów słowiańskich, kurs literatury słowiańskiej, sprawy czeskie i polskie. Układ dwuszpaltowy. Pieczętka bibliofilska. Naturalne zbrązowienia. Stan dobry.

- 881. Potocki Antoni.** Polska literatura współczesna. Cz. 1-2. Warszawa 1911. Nakład Gebethnera i Wolffa, s. [4], 343, [1]; [4], 437, [3], tabele 2 (w tym 1 rozkł.), 22 cm, opr. jednolita z epoki płsk. ze złoc. napisami na grzbiecie, papier wyklejek marm. 360,-

Wydanie 1. Główne dzieło literackie w dorobku Antoniego Potockiego (1867-1939) – krytyka i publicysta. Część pierwsza nosi podtytuł „Kult zbiorowości 1860-1890”, część druga „Kult jednostki 1890-1910”. W pracy Potocki posłużył się nowatorskimi pojęciami socjologiczno-literackimi, wyjaśnił przełom modernistyczny w literaturze zmianą funkcji społecznej inteligencji, a także przyjął koncepcję podziału literatury na dziesięciolecia odpowiadające dominacji kolejnych pokoleń literackich. Niewielkie otarcia oprawy, karta przedtytułowa tomu drugiego wstawiona na końcu tomu pierwszego, nieaktualne pieczętki własnościowe, poza tym stan dobry. **Ładny komplet.**

(Patrz ilustracja)

- 882. Prus Bolesław.** Pisma. Wydanie jubileuszowe. T. 1-4. Warszawa 1897. Nakład Hipolita Wawelberga i Stanisława Rotwanda, s. [4], XXXI, [1], 351, [3], portret 1; [4], 312, [2]; [4], 345, [3]; [4], 383, [3], 20 cm, opr. jednolita z epoki płsk. z dwoma sztyldzikami i złoc., brzegi kart marm. 450,-

Egzemplarz z księgozbioru Adama Paczosińskiego (pieczętki). Pierwsze zbiorowe wydanie utworów literackich Bolesława Prusa (1847-1912). Tomy zawierają m.in.: T. 1 – Ogród Saski; Na Saskiej Kępie; Wigilia; Pałac i rudera; Powiastki cmentarne; t. 2 – Dusze w niewoli; Przygoda Stasia; Katarynka; Antek; t. 3 – Anielka; Michałko; Nawrócony; Kamizelka; Grzechy dzieciństwa, Stara bajka; W górach; t. 4 – Placówka; Pan Wesołowski i jego kij; Z legend dawnego Egiptu; Z żywotów Świętych. **Oprawa jednolita z epoki:** półskórek brązowy, na grzbiecie dwa sztyldziki ze złożoną tytulaturą i numeracją tomu, brzegi kart marmurkowane. Drobne otarcia oprawy, drobne ubytki sztyldzików, poza tym stan dobry. **Ładny komplet.**
(Patrz ilustracja)

- 883. Sienkiewicz Henryk.** Krzyżacy. Powieść historyczna z 9 ilustracjami. Olsztyn 1930. Nakładem Wydawnictwa „Mazur”. Drukiem S. Pieniężnego, k. [1], s. V, 3-547, tabl. ilustr. 9, 23 cm, oryg. opr. wyd., pł. 240,-

Jedna z najsłynniejszych powieści Henryka Sienkiewicza (1846-1916). Wydanie przygotowane przez polskie wydawnictwo w Prusach Wschodnich. Tekst drukowany czcionką gotycką. **Ilustracje wg rysunków Antoniego Piotrowskiego (1853-1924)**, malarza, rysownika, ilustratora, przyjaciela Henryka Sienkiewicza. Opr.: czerwone płótno, na licach i grzbiecie tytulatura tłocz. i barwiona na biało. Pieczętka Centralnej Biblioteki Polskiej w Niemczech - Oddział: Prusy Wschodnie. Drobne zaplamienia opr., blok lekko poluzowany, poza tym stan dobry.

- 884. Sienkiewicz Henryk.** Par le fer et par le feu. Roman héroïque. Traduction du Comte Wodzinski et de B. Kozakiewicz. Paris (Paryż) 1901. Éditions de la Revue Blanche, k. [4], s. 718, [1], tabl. ilustr. 1, 19,5 cm, opr. późniejsza, płsk., zach. oryg. okł. brosz., górny brzeg k. złoc. 500,-

Luksusowe wydanie bibliofilskie, wydrukowano 50 numerowanych egzemplarzy, oferowany nosi nr 34 i pochodzi z partii odbitej na papierze holenderskim. Francuski przekład „Ogniem i mieczem” pierwszej części „Trylogii” Henryka Sienkiewicza. **Elegancka opr.:** szeroki płsk. ciemnobrązowy, na grzbiecie tłocz. i złoc. tytulatura oraz rok wydania, na licach i wyklejkach pap. marm. Introligator zachował oryginalną okł. broszurową, wraz z grzbiem. Blok nieobcięty. Stan bardzo dobry. **Ładny egzemplarz. Rzadkie.**

- 885. Sienkiewicz Henryk.** Messire Wołodowski. Roman héroïque. Traduction du Comte Wodzinski et de B. Kozakiewicz. Paris (Paryż) 1902. Éditions de la Revue Blanche, k. [2], s. 420, [1], tabl. ilustr. 1, 19,5 cm, opr. późniejsza, płsk., zach. oryg. okł. brosz., górny brzeg k. złoc. 500,-

Luksusowe wydanie bibliofilskie, wydrukowano 50 numerowanych egzemplarzy, oferowany nosi nr 19 i pochodzi z partii odbitej na papierze holenderskim. Francuski przekład „Pana Wołodowskiego” trzeciej części „Trylogii” Henryka Sienkiewicza. **Elegancka opr.:** szeroki płsk. ciemnobrązowy, na grzbiecie tłocz. i złoc. tytulatura oraz rok wydania, na licach i wyklejkach pap. marm. Introligator zachował oryginalną okł. broszurową, wraz z grzbiem. Blok nieobcięty. Stan bardzo dobry. **Ładny egzemplarz. Rzadkie.**

- 886. Sienkiewicz Henryk.** Quo vadis. Roman Néronien. Traductions nouvelle et complète par. E. Halpérine-Kaminsky. T. 1-3 (3 wol.) Paris [1901-1904]. Ernest Flammarion, k. [2], s. 291, tabl. ryc. 17; k. [2], s. 235, tabl. ryc. 14; k. [2], s. 326, tabl. ryc. 20; liczne ilustr. w tekście, 33 cm, oryg. okł. brosz. 1600,-

Jedna z najpiękniej ilustrowanych edycji słynnej powieści Henryka Sienkiewicza osadzonej w realiach starożytnego Rzymu w końcowych latach panowania cesarza Nerona. W 1905 r. m.in. za „Quo vadis” Henryk Sienkiewicz otrzymał Literacką Nagrodę Nobla. **Autorem rysunków, według których wykonano ilustracje, był Jan Styka (1858-1925)** malarz, rysownik, ilustrator książek, współautor „Panoramy Racławickiej”. Prócz 51 ilustracji na osobnych tablicach w wydaniu znalazło się wiele mniejszych umieszczonych w tekście. Zachowane oryginalne okładki broszurowe wszystkich trzech tomów. Nieaktualny ekslibris. Część składek luźna, poza tym stan dobry.
(Patrz ilustracja na stronie następnej)

886. H. Sienkiewicz. Quo vadis. 1901-1904.

887. Album jubileuszowe. 1898.

- 887. [Sienkiewicz Henryk].** Album jubileuszowe Henryka Sienkiewicza. Główniejsze sceny i postacie z powieści i nowel Sienkiewicza w dwudziestu ilustracjach Józefa Brandta, Józefa Chełmońskiego, Antoniego Kamieńskiego, Juliusza Kossaka, Wilhelma Kotarbińskiego, Kazimierza Pochwalskiego, Jana Rosena, Henryka Siemiradzkiego, Piotra Stachewicza i Wincentego Wodzinowskiego. Z wstępem krytycznym Stanisława hr. Tarnowskiego. Warszawa 1898. Nakład Księgarni Gebethnera i Wolffa, s. [4], 103, [3], tabl. ilustr. 20 (heliograviury), 33 cm, opr. wyd. wyk. w introligatori Hübeler & Denck w Lipsku, pł. kremowe z bogatymi zdob. i złoc., brzegi kart złoc., zach. oryg. okł. brosz. 800,-

Księga jubileuszowa zawierająca 20 ilustracji inspirowanych postaciami z utworów Henryka Sienkiewicza. Do każdej ilustracji dołączony fragment tekstu Henryka Sienkiewicza. **Efektowna oprawa wydawnicza wykonana w introligatori Hübeler & Denck w Lipsku** (sygnowana ślepym tłokiem na tylnej okładce): płótno kremowe, na grzbiecie złocona tytulatura, na przedniej okładce powtórzona złocona tytulatura, barwne motywy roślinne i portret Henryka Sienkiewicza, na tylnej okładce tłoczone na ślepo motywy roślinne, brzegi kart złoczone, zachowane oryginalne okładki broszurowe. Nieznaczne zabrudzenia oprawy, ubytek górnego marginesu karty przedtytułowej, poza tym stan dobry. **Ładny egzemplarz.** Lit.: W. Łysiak, *Empireum*, t. 1, s. 74.

(Patrz ilustracja)

- 888. Sierociński Teodozy.** Pamiętka po dobrym ojcu z rękopisma bezimiennego drugi raz przerobiona, pomnożona i wydana dla użytku młodzieży przez... profesora języka polskiego i literatury w Liceum Warszawskim. Puławy 1830. W Drukarni Bibliotecznej, s. [4], 274, [2], 18 cm, opr. płsk. reperowana. 120,-

Dzieło tłoczone w drukarni Czartoryskich w Puławach. Tytuł nawiązuje do słynnego dzieła „Pamiętka po dobrej matce” Klementyny z Tańskich Hoffmanowej. Zbiór zasad, którymi powinien kierować się młody człowiek wkraczający w dorosłe życie, autorstwa T. Sierocińskiego (1789-1857), pisarza, wykładowcy Liceum Krzemienieckiego. Praca, napisana w formie listu ojca do ukochanego syna,

zawiera m. in.: O szlachetności serca; O guście czyli smaku; O oszczędności; Obraz nieoczywanego; O wyborze rozrywek; O czytaniu i wyborze książek, O miłości Ojczyzny (która „trwałością swoją i mocą wyższą może od najmocniejszych uczuć wrodzonych, niczem się wydrzeć nie da z serca raz zajętego”). Autor konkluduje: „Czyli największe ofiary, Synu i poświęć nawet, jeżeli zdołasz, wszystko i samego siebie dla Boga, dla ludzkości, dla ojczyzny, dla rodziny lub też dla miłości prawdy i nauki, a nie doznasz później zgryzoty i żalu” (s. 35). Silne zbrązowienie papieru. **Rzadkie.**

– Pierwsze wydania utworów wieszca –

- 889. Słowacki Juliusz.** Poezycy. T. 1-3 (1 wol.) Paryż 1832-1833. U Teofila Barrois Syna, U Hektora Bossange, s. [4], 210; [4], 248; X, 144, [1], 17 cm, współopr., opr. późniejsza, płsk., brzegi k. prósz. 18 000,-

Wydanie 1. Trzy pierwsze tomy poezji **Juliusza Słowackiego**. Tom pierwszy z podtytułem „Poezycy poetyczne” zawiera utwory: „Żmija” (pierwodruk); „Jan Bielecki” (pierwodruk); „Hugo, powieść krzyżacka”; „Do Michała Rola Skibickiego” (pierwodruk); „Mnich” (pierwodruk); „Arab” (pierwodruk). Tom drugi z podtytułem „Poezycy dramatyczne” zawiera utwory: „Mindowe król litewski” (pierwodruk); „Maria Stuart” (pierwodruk). W tomie trzecim: powieść poetycka „Lambro” (pierwodruk) oraz opatrzone wspólnym tytułem „Poezycy ulotne w czasie rewolucji polskiej i po jej upadku pisane”: „Hymn”, „Kulik”, „Pieśń Legijonu litewskiego”, „Duma o Wacławie Rzewuskim”, „Paryż”, „Godzina myśli”. **W tomie trzecim przedmowa autorska, w której można znaleźć słowa skargi Słowackiego na polską publiczność w Paryżu, wśród której bez większego echa przeszły dwa pierwsze tomy jego utworów.** Opr.: brązowy płsk, na grzbiecie tłocz. i złoc., na licach i wyklejkach pap. marm. Drobne zaplamienia na kartach, poza tym stan bardzo dobry. **Ładny egzemplarz. Rzadkie.**

Lit.: Juliusz Słowacki. Bibliografia Literatury Polskiej „Nowy Korbut”, poz. 41.

(Patrz tablica XXXIII oraz ilustracja na stronie następnej)

- 890. Słowacki Juliusz.** Anelli. Paryż 1838. W Księgarni i Drukarni Polskiej, s. 108, 16 cm, opr. późniejsza, płsk. 2500,-

Wydanie 1. Poemat powstał wiosną 1837 r. w ormiańskim klasztorze Betcheszban w górach Libanu, ostatecznie został ukończony we Florencji. Dedykowany jest spotkaniu na Wschodzie Stefanowi Hołyńskiemu. Inspirowany przeżyciami religijnymi z Ziemi Świętej, stylizowany na pracę biblijną, zawiera surową ocenę ówczesnej emigracji. Słowacki odmówił jej szczególnej misji w dziejach ludzkości i narodu, uznał za niezdolną do czynu wyzwolenczego i skazał na zagładę. Przewidywał dzień zmartwychwstania i wskrzeszenia narodu polskiego, jednak, jego zdaniem, miało się to stać dopiero w odległej przyszłości. Stan bardzo dobry. **Rzadkie.**

(Patrz ilustracja na stronie następnej)

- 891. Słowacki Juliusz.** Dzieła. Wydał i wstępem krytycznym poprzedził Tadeusz Pini. T. 1-2 w 1 wol. (Biblioteka Poetów Polskich t. I i II. Dzieła Juliusza Słowackiego. Wybór dzieł). Warszawa 1937. Nakładem Spółki Wydawniczej „Parnas Polski”, s. XLVII, 618, tabl. ilustr. 6, faksymilia autografów 4 (w tym 1 w ramach paginacji stron), 25 cm, opr. wyd. płsk. ze złoc. na licu i grzbiecie. 360,-

Piękna edycja dzieł J. Słowackiego, którego twórczość budziła zachwyt wydawcy, T. Pinięgo piszącego we wstępie o wieszcu jako o „jednym z najpotężniejszych geniuszów poetycznych świata” oraz jako „legendowym czarodzieju, który zmienia wszystko, czego się dotknie w brylanty najwspanialszej poezji”. Tom 1: Drobne utwory poetyczne, wiersze o ojczyźnie i „sprawie”, przypowieści i epigramaty, wspomnienia z podróży, utwory młodzieńcze, poematy. T. 2: Utwory dramatyczne (m.in. Maria Stuart, Kordyan, Balladyna, Lilla Weneda, Mazepa), fragmenty pamiętników, listy. Oprawa wydawnicza w półskórek z tytulaturą i nazwą wydawcy na grzbiecie, sygn. na płótnie tylnej okładziny: „**Piotr Grzywa. Introligator, Kraków**”. P. Grzywa (1882-1970), ceniony introligator krakowski, nagradzany wielokrotnie za swoje oprawy na wystawach w Polsce i za granicą. Stan bardzo dobry. **Efektowny egzemplarz.**

- 892. Staff Leopold.** Gałąź kwitnąca. Lwów 1908. Nakładem Księgarni Polskiej B. Połonieckiego, s. [2], 200, [2], 18,5 cm, opr. wyd. pł. niebieskie ze złoc. na grzbiecie i licu, górny brzeg kart barwiony. 240,-

889. J. Słowacki. Poezje. 1832-33. (wyd. 1)

890. J. Słowacki. Anelli. 1838. (wyd. 1)

Wydanie 1. Tomik poetycki Leopolda Staffa (1878-1957) – poety, dramatopisarza, czołowego przedstawiciela poezji młodopolskiej, uznanego za duchowego przywódcę skamandrytów. Tom zawiera cykle: Echa italo-greckie; Przenośnie; Miłość w posągach; Niegdyś; Humoreska; Pokusa; Piosenki; Radość i smutek szczęścia i chwili; Legenda o szczęściu; Radość życia. **Oprawa wydawnicza:** płótno niebieskie ze złoconą tytulaturą i secesyjnymi motywami roślinnymi na grzbiecie i licu, górny brzeg kart barwiony na niebiesko. Niewielkie otarcia płótna na grzbiecie, brak karty przedtytułowej. Stan dobry.

- 893. Stępowski Janusz.** Legenda o masztowej sośnie. Warszawa 1934. Nakładem Głównej Księgarni Wojskowej. Odbito w Drukarni M. Arcta, s. 63, **tabl. ryc. 4 (cynkografie ręcznie kolorowane)**, winiетки, inicjały, finaliکی, ozdobniki (cynkografie ręcznie kolor.), 27 cm, opr. wyd. ppł. z tłocz. i złocz. na licu. 360,-

Poemat Janusza Stępowskiego (1900-1969) – poety, literata, marynisty. Utwór odznaczony nagrodą marynistyczną im. J. Szareckiego w 1935 r. Całkowite opracowanie graficzne (okładka ze złotym inicjałem, układ graficzny, drzeworyty) zaprojektowane przez Atelier Girs-Barcz. Było to założone w 1931 r. przez zaprzyjaźnionych artystów: Anatola Girsę i Bolesława Barcza Atelier, które zajmowało się grafiką użytkową, a zwłaszcza sztuką książki. Projektowane przez nich ilustracje, okładki, oprawy wyróżniały się nowoczesnością i były wielokrotnie nagradzane. Oferowana publikacja nagrodzona została Grand Cap w Londynie w 1934 r. oraz Grand Prix w Paryżu w 1937 r. Nieaktualna pieczętka własnościowa, otarcia oprawy, blok poluzowany, wewnątrz stan dobry.

Lit.: M. Grońska, Grafika w książce, tece i albumie, s. 112, il. 63, s. 202, poz. 58.
(Patrz ilustracja)

- 894. Surowiecki Karol.** Świstak warszawski wyświstany czyli uwagi krytyczne nad warszawskim romansem tytułowanym: Podróż do Ciemnogrodu. Pod imieniem pisarza nazwanego Świstek przez drukarską pomyłkę. Prawdogród [właśc. Warszawa] 1821. B.w., s. [4], 159, [1], 19 cm, opr. XIX-wieczna płsk. 280,-

893. J. Stępowski. Legenda. 1934.

894. K. Surowiecki. Świstak. 1821.

Wydana anonimowo rozprawa polemiczna Karola Surowieckiego (1754-1824) – franciszkanina, pisarza religijnego, polemisty, tłumacza. Polemika dotyczy najgłośniejszej powieści satyrycznej Stanisława Kostki Potockiego (1755-1821) – polityka, pisarza, mecenasa sztuki, masona (Wielkiego Mistrza Wielkiego Polskiego Wschodu), jednego z głównych przedstawicieli warszawskiego klasycyzmu. Potocki początkowo umieszczał swe artykuły w „Świstaku Warszawskim”, w 1820 r. opublikował „**Podróż do Ciemnogrodu**”. W powieści zawarł krytykę negatywnych cech Polaków, szczególnie ostro wystąpił przeciwko duchowieństwu i religii katolickiej, Klasztor Jasnogórski nazywał „pagodą”, zakonników „bonzami”, zaatakował także Surowieckiego przedstawiając go w niekorzystnym świetle jako „mnicha”. W odpowiedzi, w oferowanej pozycji, Surowiecki tytułował Potockiego „pierdołą”, a jego powieść nazwał „błazeńska gryzmoła”. Oprawa podklejona, nieaktualne pieczątki i zapiski własnościowe, poza tym stan dobry. **Rzadkie.**

(Patrz ilustracja)

- 895. Szymanowski Józef.** Wierszem i prozą pisma rozmaite (Wybór Pisarzy Polskich. Pisma Rozmaite Współczesnych Wierszem i Prozą. T. 1). Warszawa 1803. W Drukarni N^o 646 przy Nowolipiu, s. [4], 277, **portret 1 (miedzioryt punktowy)**, 20 cm, opr. z epoki płsk. z dwoma szyldzikami, tłocz. i złocz., brzegi kart barwione. 300,-

Exemplarz z biblioteki Lelewełów w Woli Cygowskiej (podpis). Edycja Tadeusza Mostowskiego. Zbiór utworów literackich Józefa Szymanowskiego (1748-1801) poety, krytyka literackiego, tłumacza, uczestnika obiadów czwartkowych, jednego z pierwszych członków Towarzystwa Przyjaciół Nauk. Tom zawiera głównie erotyki, małe poematy sielskie, ody i powiastki poetyckie. Na wstępie szkic biograficzny pióra Stanisława Kostki Potockiego. **Przed tekstem portret autora w miedziorycie punktowym Jana Ligbera.** Niewielkie otarcia oprawy, pojedyncze ślady po owadach, nieaktualne zapiski własnościowe, stan dobry.

- 896. Trembecki Stanisław.** Dwa wiersze. Berdyczów [właśc. Kraków] 1922. B.w., k. [8], 18 cm, oryg. okł. brosz. 300,-

Wydrukowano jako rękopis dla przyjaciół. Dwa obsceniczne utwory przypisywane Stanisławowi Trembeckiemu (ok. 1739-1812) – historykowi, poecie, dramatopisarzowi, jednej z najbarwniejszych postaci polskiego Oświecenia. Druceczek zawiera utwory: „Oda do Priapa” – przekład swawolnej ody Aleksego Pirona oraz „Przypadek siostry starszej opowiedziany siostrą młodszą” – przeróbkę liberyńskiego poematu francuskiego z połowy XVIII w. Stan bardzo dobry. **Rzadkie.**

- 897. Wierzyński Kazimierz.** Siedem podków. New York [1953]. Roy Publishers, s. 92, [1], 22 cm, opr. pł. 120,-

Z autografem Kazimierza Wierzyńskiego (1894-1969), polskiego poety, prozaika, eseisty, współtwórcy Skamandra. Powojenny tomik poezji, w którym znalazły się wiersze pisane na emigracji w Stanach Zjednoczonych. Stan bardzo dobry.

- 898. Witwicki Stefan.** Poezje biblijne. Warszawa 1830. W Drukarni Kommissii Rząd[owej] W[yznań] R[eligijnych] i O[świecenia] Publ[icznego], s. [6], VI, 114, [2], 17,5 cm, opr. XIX-wieczna ppł. 300,-

Wydanie 1. Egzemplarz z księgozbioru Juliusza Wiktora Gomulickiego (podpis oraz wklejona kartka z odręcznymi życzeniami noworocznymi z 1979 r.). Zbiór wierszy inspirowanych tematyką biblijną napisanych przez Stefana Witwickiego (1801-1847) – poetę, publicystę, żarliwego zwolennika romantyzmu, przyjaciela Adama Mickiewicza, Fryderyka Chopina, Maurycyego Mochnackiego, Antoniego Edwarda Odyńca. Tom dedykowany Józefowi Bogdanowi Zaleskiemu. Błady ślad zacieku na kilku początkowych kartach, brak części tylnej wyklejki, poza tym stan dobry. **Rzadkie.**

- 899. Wyspiański Stanisław.** Akropolis. Dramat z 4-ech aktach. Kraków 1904. Odbito w Drukarni Uniw[ersytetu] Jag[iellońskiego]. Nakładem Autora, s. 160, [26], tabl. ilustr. 4 (w miejsce 5, w tym 3 rozkł.), 21 cm, opr. współcz. wykonana przez Marka Świdę, płsk. z szyldzikami i złoc., zach. oryg. okł. brosz. 450,-

Wydanie 1. Egzemplarz z księgozbioru Marka i Charlotte Potockich (suchy tłok). Misterium wawelskie, a zarazem jeden z najgłośniejszych dramatów Wyspiańskiego o zabarwieniu politycznym. Na stronach nie liczbowanych znajduje się część muzyczna dramatu napisana przez Bolesława Raczyńskiego. Dzieło ozdobione tablicami z reprodukcjami fotografii fragmentów katedry na Wawelu i gobelinów katedralnych. Druk ukończono 29 marca 1904. r. Oprawa: półskórek zielony, na grzbiecie dwa szyldziki ze złożoną tytulaturą, w zwierciadle przedniej okładki naklejona reprodukcja pracy graficznej Stanisława Wyspiańskiego, w zwierciadle tylnej okładki faksymile podpisu autora, górny brzeg kart złożony, zachowana przednia okładka broszurowa z barwną reprodukcją rysunku Wyspiańskiego przedstawiającego widok wież i zabudowań katedry na Wawelu od strony północnej. Brak jednej tablicy, poza tym stan dobry, oprawa w stanie bardzo dobrym.

(*Patrz ilustracja*)

- 900. Wyspiański Stanisław.** Daniel. (Pisma Pośmiertne. Cz. I). Kraków 1908. Odbito w Drukarni W.L. Anczyca. Nakładem Rodziny, s. 46, [2], 20,5 cm, opr. współcz. wykonana przez Marka Świdę, płsk. z szyldzikami i złoc. 500,-

Wydanie 1. Egzemplarz z księgozbioru Marka i Charlotte Potockich (suchy tłok). Edycja pośmiertna z objaśnieniami Wilhelma Feldmana. Oprawa: półskórek zielony, na grzbiecie dwa szyldziki ze złożoną tytulaturą, w zwierciadle przedniej okładki naklejona reprodukcja portretu Stanisława Wyspiańskiego, w zwierciadle tylnej okładki faksymile podpisu autora. Stan bardzo dobry.

(*Patrz ilustracja*)

- 901. Wyspiański Stanisław.** Lelewel. Dramat w pięciu aktach. Osnuty na tle wypadków sierpniowych w Warszawie 1831-go roku. Kraków 1908. Odbito w Drukarni W. L. Anczyca. Wydanie pozgonne, s. 89, [3], 20,5 cm, opr. współcz. wykonana przez Marka Świdę, płsk. z szyldzikami i złoc. 400,-

Egzemplarz z księgozbioru Marka i Charlotte Potockich (suchy tłok). Jeden z mniej znanych dramatów Wyspiańskiego. Doceniany przez krytyków za kunszt poetycki, lecz rzadko wystawiany ze względu

899. 900. 901. 902. 904. St. Wyspiański. Dramaty. 1901-1908.

na niescenicznosc. Oprawa: półskórek zielony, na grzbiecie dwa sztyldziki ze złoconą tytulaturą, w zwierciadle przedniej okładki naklejona reprodukcja portretu Stanisława Wyspiańskiego, w zwierciadle tylnej okładki faksymile podpisu autora, górny brzeg kart barwiony. Stan bardzo dobry.
(Patrz ilustracja)

- 902. Wyspiański Stanisław.** Noc Listopadowa. Sceny dramatyczne. Kraków 1904. Odbito w Drukarni Uniw[ersytetu] Jag[iellońskiego]. Nakładem Autora, s. 201, [5], 21 cm, opr. współcz. wykonana przez Marka Świdę, płsk. z sztyldzikami i złoc. 500,-

Wydanie 1 (jedyne wydanie autorskie). Egzemplarz z księgozbioru Marka i Charlotte Potockich (suchy tłok). Druk ukończono 15 czerwca 1904 r. Dramat historyczny, którego akcja rozgrywa się w Warszawie 29 listopada 1830 r. Oprawa: półskórek zielony, na grzbiecie dwa sztyldziki ze złoconą tytulaturą, w zwierciadle przedniej okładki naklejona reprodukcja portretu Stanisława Wyspiańskiego, w zwierciadle tylnej okładki faksymile podpisu autora. Na kartach miejscami drobne zaplamienia, poza tym stan dobry, oprawa w stanie bardzo dobrym.
(Patrz ilustracja)

- 903. Wyspiański Stanisław.** Wesele. Dramat w 3 aktach. Kraków 1901. Odbito w Drukarni Uniw[ersytetu] Jag[iellońskiego]. Nakładem Autora, s. 227, [3], 20,5 cm, opr. współcz. płsk. z tłocz. i złoc. napisami, górny brzeg kart barwiony. 1200,-

Wydanie 1. Najważniejsze dzieło w twórczości literackiej Stanisława Wyspiańskiego. Pomysł na napisanie dramatu autor zaczerpnął z wesela swojego przyjaciela Lucjana Rydla z Jadwigą Mikołajczykówną, pochodzącą z podkrakowskich Bronowic. „Wesele” uznawane jest za jedno z najwybitniejszych dzieł literackich okresu Młodej Polski. Jego sukces uczynił z mało dostrzeganego dotąd pisarza twórcę porównywanego z wieszczami. Wydanie książkowe ukazało się półtora miesiąca po premierze teatralnej, na przełomie kwietnia i maja. Na ostatniej karcie wydrukowano obsadę aktorską premiery dramatu, wystawionego w Krakowie 16 marca 1901 r. Oprawa: półskórek brązowy, grzbiet sześciopłowy, w jednym polu złocona tytulatura, w pozostałych tłoczone na ślepo ozdobniki kwiatowe, górny brzeg kart barwiony, papier okładek marmurkowany. Brak karty przedtytułowej, nieaktualne pieczętki własnościowe, miejscami na kartach drobne zabrudzenia, poza tym stan dobry, oprawa w stanie bardzo dobrym. **Ładny egzemplarz.**
(Patrz ilustracja na stronie następczej)

- 904. Wyspiański Stanisław.** Wesele. Dramat w 3 aktach. Kraków 1901. Odbito w Drukarni Uniw[ersytetu] Jag[iellońskiego]. Nakładem Autora, s. 229, 20,5 cm, opr. współcz., płsk. z sztyldzikami i złoc. 800,-

903. St. Wyspiański. Wesele (wyd. 1). 1901.

905. T. Zaborowski. Dumy podolskie. 1830.

Wydanie 2 (w tym samym roku ukazało się wyd. pierwsze). Egzemplarz z księgozbioru Marka i Charlotte Potockich (suchy tłok). Oprawa: półskórek zielony, na grzbiecie dwa sztyldziki ze złożoną tytulaturą, w zwierciadle przedniej okładki naklejona barwna reprodukcja portretu namalowanego przez Stanisława Wyspiańskiego. Stan dobry, oprawa w stanie bardzo dobrym.

(Patrz ilustracja)

- 905. Zaborowski Tymon.** Dumy podolskie za czasów panowania tureckiego. Puławy 1830. Staraniem i nakładem wydawcy [Karola Sienkiewicza], frontispis (litografia), s. VIII, 107, 20 cm, opr. pł., brzegi k. marm. 240,-

Z drukarni Czartoryskich w Puławach. Cykl patriotycznych dum autorstwa Tymona Zaborowskiego (1799-1828), polskiego poety i dramatopisarza, którego twórczość łączyła w sobie cechy klasycyzmu i zbliżającego się romantyzmu. Nieaktualne noty własnościowe. Zaplamienia na kartach, poza tym stan dobry. **Rzadkie.**

(Patrz ilustracja)

- 906. Zachariasiewicz Jan.** Dwaj lutniści. Obrazki z naszej przeszłości. Lwów 1857. W Drukarni Zakładu Narodowego im. Ossolińskich, s. [8], 218; acc.:

Suffczyński Kajetan [K.S. Bodzantowicz pseud.]. Rodzina konfederatów. I. Pan starosta warecki. II. Pan marszałek łomżyński. Obrazki historyczne. Lwów 1869. Nakładem Karola Wilda, s. VI, [2], 86, [2], 375, [1], 20 cm, współopr., opr. XIX-wieczna płsk. z dwoma sztyldzikami i złoc., brzegi kart marm. 200,-

Egzemplarz z księgozbioru Adama Paczosińskiego (pieczętki). **Poz. 1.** Powieść Jana Zachariasiewicza (1825-1906) – powieściopisarza, publicysty. Praca zawiera dwa opowiadania: Klemens Janicki i Sebastian Klonowicz. **Poz. 2.** Dwa opowiadania historyczne Kajetana Suffczyńskiego (1807-1873) – powieściopisarza, żołnierza powstania listopadowego, przyjaciela Wincentego Pola. Opowiadania

906. J. Zachariasiewicz. Powieści.

907. E. Żegadłowicz. Ballady. Dziewanny. 1920.

dotyczą Józefa i Kazimierza Pułaskich. **Oprawa z epoki:** półskórek brązowy, na grzbiecie dwa sztyki ze złożoną tytułaturą, brzegi kart marmurkowane. Otarcia oprawy, w poz. 1 brak ostatniej karty nieliczbowanej, w poz. 2 dwie karty z uzupełnionymi marginesami, na kartach zabrudzenia i charakterystyczne zażółcenia, miejscami intensywniejsze, poza tym stan dobry.
(*Patrz ilustracja*)

- 907. Żegadłowicz Emil.** Ballady. Dziewanny. Wadowice 1920. Drukarnia F. Foltina, s. 48, [4], 18 cm, oryg. okł. kart. 180,-

Egzemplarz nr 61 z podpisem Żegadłowicza. Wydano w nakładzie 100 egzemplarzy na sinym papierze z fabryki kamienieckiej. Sześć ballad z poematu „Dziewanny”: Ballada o wietrze wiosennym, Ballada o zamku Miramar jawiącym się w zawieli, Ballada o wierzbach pośród których przemknął duch matki, Ballada o drzewie wiśniowym rodzącym słońca, Ballada o córce doktora wszechnauk lekarskich Walpurgii, Ballada o poziomie niejakim i dzwonie, którego nikt nie widział. Ekslibris wykonał Ludwik Misky. Naddarcia grzbietu okładki, wewnątrz stan dobry. **Rzadkie.**
(*Patrz ilustracja*)

- 908. Żegadłowicz Emil.** Dziewanny. Poemat MCMXIX-MCMXXVI. Warszawa-Kraków 1927. Wydawnictwo J. Mortkowicza. Nakład T-wa Wydawniczego w Warszawie, s. 485, [17], 22 cm, opr. z epoki płsk. ze złoc. napisami na grzbiecie. 360,-

Tom poezji Emila Żegadłowicza, zawiera utwory: Wiatr wiosenny; Zmysły; Noc Świętojańska; Powsynogi beskidzkie; Wielka nowina; Gody pasterskie; Rezurekcje. Stan dobry. **Ładny egzemplarz.**
(*Patrz ilustracja na stronie następnej*)

- 909. Zieliński Władysław Kornel.** Anna Orzelska. Powieść na tle historycznym z czasów Augusta II. T. 1-2. Lwów 1881. Nakładem Księgarni K. Łukaszevicza, s. 136; 116; acc.:

Jezierni Michał. Pani podkanclerzyna. Opowiadanie historyczne z czasów panowania Jana Kazimierza. Warszawa 1881. W Drukarni Emila Skińskiego, s. [6],

908. E. Zegadłowicz. Dziewanny. 1927.

909. W. Zieliński. Powieści. 1881.

IV, [1], 6-207, 19 cm, współopr., opr. z epoki p[olsk.] z dwoma szyldzikami i złoc., brzegi kart marm.

180,-

Egzemplarz z księgozbioru Adama Paczosińskiego (pieczętki). **Poz. 1. Wydanie 1.** Powieść historyczna z czasów panowania Augusta II napisana przez Władysława Kornela Zielińskiego (1836-1895) – pisarza, profesora w szkole w Lublinie. **Poz. 2. Wydanie 1 książkowe.** Powieść historyczna z czasów panowania Jana Kazimierza napisana przez Michała Jezierskiego (1811-1891) – poetę, dramatopisarza, wychowawcę Stanisława Rzewuskiego. **Oprawa z epoki:** półskórek brązowy, na grzbiecie dwa szyldziki ze złożoną tytulaturą, brzegi kart marmurkowane. Na kartach miejscami charakterystyczne zażółcenia, poza tym stan bardzo dobry. **Ładny egzemplarz.**

(Patrz ilustracja)

LITERATURA RELIGIJNA

- 910. Frayssinous Dionizy de.** Mowy o wychowaniu; o niedowiarstwie młodzieży; o książkach bezbożnych; o zabopólnym związku i pomocy religii i społeczności. Wyjęte z dzieła „Obrona chrześcijaństwa”, napisanego w języku francuskim. [Przekład Modesta Watta Kosickiego]. Warszawa 1826. W Drukarni K[omisji] R[ządowej] W[yznań] R[eligijnych] i O[świecenia] Publicznego, s. [6], [115], [15], finaliki (drzeworyty), 21,5 cm, brosz. okł. ochronna z epoki. 120,-

Wybór fragmentów „Obrony chrześcijaństwa”, głównego dzieła religijnego Dionizego de Frayssinouse (1765-1841) – francuskiego prałata, polityka, mówcy i pisarza. Przekładu dokonał Modest Watt Kosicki. Pierwodruk w języku francuskim ukazał się w 1825 r., pierwsze polskie tłumaczenie całości w latach 1827-1828. Ubytek górnej części grzbiecia oprawy, poza tym stan dobry, egzemplarz nie rozcięty.

911. J. Kamocka. Modlitewnik dla kobiet.

912. J. Łubieński. Modlitewnik. 1859.

- 911. Kamocka Józefa.** Bądź wola Twoja. Modlitwy i rozmyślania na wszystkie dni tygodnia i miesiąca, na wszystkie uroczystości kościelne i na wszelkie okoliczności życia, ułożone przez Kapłanów i Świętych katolickiego Kościoła ku czci i chwale Ukrzyżowanego Chrystusa. Z różnych źródeł zebrała i własnymi uzupełniła... Egzemplarz dla kobiet. Wydanie siódme, przejrzane, ozdobione ryciną i tytułem chromolitografowanym. Warszawa 1890. Nakład Gebethnera i Wolffa, **frontispis (chromolitografia)**, s. XIII, [1], 712, XI, **tabl. ryc. 1 (chromolitografia)**, 12,5 cm, opr. z epoki skóra ze złoc. i tłocz. superekslibrisem inicjałowym E.O., brzegi kart złoc. 220,-

Na karcie ochronnej odręczna dedykacja autorki z 1891 r. Modlitewnik dla kobiet opracowany przez Józefę Kamocką (1830-1897). Zawiera m.in. modlitwy poranne, wieczorne, przygotowanie do Komunii Świętej, modlitwy na każdy dzień tygodnia, na Święta Matki Boskiej, w różnych potrzebach i przygodach życia, pieśni różne i hymny. Drobne otarcia oprawy. Stan dobry.
(Patrz ilustracja)

- 912. Łubieński Józef.** Katolickie nabożeństwo na wszystkie niedziele, święta uroczyste i kościelne, oraz modlitwy po większej części z Pisma Świętego i Ojców Kościoła wyjęte, na większą chwałę Boga i dla dogodności wiernych zebrał... Wydanie drugie. Cz. 1-2. Warszawa 1859. Henryk Natanson, s. [4], 520; [6], 363, [1], XXIII, 14,5 cm, współopr., opr. wtórna z epoki skóra ze złoc. i mosiężnymi zdob., brzegi kart złoc. 280,-

Dwie współoprawione części modlitewnika opracowanego przez Józefa Łubieńskiego (1797-1885) – radcę ziemskiego w Wielkim Księstwie Poznańskim, działacza gospodarczego, pisarza religijnego. Część pierwsza zawiera modlitwy domowe, część druga modlitwy kościelne. Oprawa wtórna z epoki:

914. P. Skarga. Żywoty Świętych. 1842-1843.

915. Modlitwy. 1801.

skóra brązowa ze złoceniami i tłoczeniami, na licu krzyż wykonany z tworzywa imitującego masę perłową, brzegi kart złożone, oprawa zapinana na mosiężną klamerkę. Grzbiet oprawy podklejony i uzupełniony, w części pierwszej brak karty przedtytułowej, przed kartą tytułową części pierwszej wstawiony obcy staloryt, marginesy kilku kart wzmocnione paskami papieru, na kartach miejscami niewielkie zaplamienia i ślady zawilgocenia.

(Patrz ilustracja)

- 913. Morawski Marian.** Wieczory nad Lemanem. Wydanie drugie. Kraków 1897. Druk W.L. Anczyca i Spółki, s. 269, [3], 21,5 cm, opr. z epoki płsk. ze złoc. na grzbiecie, brzegi kart barwione. 140,-

Na karcie przedtytułowej odręczna dedykacja autora. Wielokrotnie wznawiana, jedna z najgłośniejszych prac Mariana Ignacego Morawskiego (1845-1901) – jezuita, filozofa, wybitnego neoscholastyka, pierwszego redaktora „Przeglądu Powszechnego”. Praca zawiera rozważania autora dotyczące kwestii religijnych, zwłaszcza związanych z apologetyką, ujęte w formę dialogu z przyjacielem. Otarcia i naddarcia krawędzi oprawy, nieaktualne pieczątki własnościowe, wewnątrz stan dobry.

- 914. Skarga Piotr.** Żywotów Świętych Starego i Nowego Zakonu na każdy dzień przez cały rok, wybranych z poważnych pisarzy i doktorów kościelnych, część pierwsza [i druga] do których przydane są niektóre duchowne obroki i nauki przeciw kacerstwu; przy tem kazania krótkie na te święta, które pewny dzień w miesiącu mają. Przez... zebrane, na język polski przełożone, i za życia autora dziewięć razy, a po zejściu jego powtórnie przedrukowane w Wilnie w drukarni królewskiej

przy akademii, R.P. 1780; a teraz znowu. Cz. 1-2. Wiedeń 1842-1843. U O.O. Mechtarystów, s. [8], 608; [8], 649, [87], 30,5 cm, opr. z epoki skóra na desce z tłocz. i złocz. 3000,-

Tom pierwszy z datą wydania 1843, tom drugi z datą 1842. Opus magnum Piotra Skargi (1536-1612) – jezuita, teologa, kaznodziei i polemisty katolickiego, pierwszego rektora Akademii Wileńskiej. Do dnia dzisiejszego najbogatsze kompendium żywotów świętych w języku staropolskim. Na początku części pierwszej drukowana dedykacja dla Tadeusza i Jadwigi z Żaluskich Ogińskich, przemowa Piotra Skargi do czytelnika wszyta na początku części drugiej. **Oprawa z epoki stylizowana na oprawę XVII-wieczną:** skóra na desce, grzbiet podzielony na pięć pól, w jednym polu złożona tytułatura, w pozostałych złożone ozdobniki, na obu okładkach tłoczone na ślepo liniowe zdobienia. Otarcia oprawy, przednia wyklejka wzmocniona, pojedyncze ślady po owadach, w części pierwszej uzupełniony dolny narożnik karty tytułowej, na kartach charakterystyczne zażółcenia, miejscami drobne marginalia. **Efektowny egzemplarz.**

(Patrz ilustracja)

- 915. Wróblewski Kazimierz.** Modlitwy, nauki, przykazania, pieśni i hymny z podania najpierwszych patryarchów ludu bożego y dawnych rękopism krótko zebrane dla użytku prawowiernych ludów: roku od stworzenia świata 7309. Warszawa [1801]. W Drukarni wdowy Tomasza le Brun, k. [1], s. 198, 16,5 cm, opr. późniejsza kart. 360,-

Dzieło będące przykładem literatury religijnej przelomu XVIII i XIX wieku. Obok fragmentów i wypisów zaczerpniętych z Biblii, zwłaszcza ze Starego Testamentu, znalazły się w nim modlitwy i pieśni oraz rozważania religijne i moralne. Opr. kartonowa oklejona czerwonym papierem. Na opr. ślady po owadach. Zabrudzenia, zaplamienia i przebarwienia, poza tym stan dobry. **Rzadkie.**

(Patrz ilustracja)

LITERATURA DZIECIEĆA

- 916. Atkinson Eleanor.** Bobik od Franciszkanów. Przekład autoryzowany dr. Marji Przyborowskiej. Ilustracje Kamila Mackiewicza. Poznań-Warszawa-Wilno-Lublin [1930]. Nakład Księgarni św. Wojciecha, s. [4], 173, [3], tabl. ilustr. 6, 18,5 cm, opr. wyd. ppł. 120,-

Powieść ozdobiona sześcioma ilustracjami Kamila Mackiewicza (1887-1931) – rysownika, ilustratora, karykaturzysty. Opr: ppł. ze złocz. napisami na grzbiecie i ilustracją Kamila Mackiewicza na licu. Niewielkie otarcia oprawy, nieaktualna pieczętka własnościowa, poza tym stan dobry. **Ładny egzemplarz.**

Lit.: Bibliografia literatury dla dzieci i młodzieży 1918-1939, poz. 222.

- 917. Baśnie z 1001 nocy z ilustracjami.** Wybrał i opracował Marceli Tarnowski. Kraków 1938. Księgarnia Powszechna, s. 394, k. [3], tabl. ilustr. 4 (kolorowe), ilustracje w tekście, 24,5 cm, oryg. opr. ppł. 120,-

Wybór popularny baśni. Zawiera m.in. „Przygody Sindbada Żeglarza”, „Alibaba i czterdziestu rozbójników”, „Cudowna lampa Aladyna”. Tekst zdobią kolorowe ilustracje na tablicach i czarno-białe w tekście. Blok obluźwany, stan dobry.

- 918. Bonsels Waldemar.** Marek w lesie. Przekład autoryzowany Heleny Sroczyńskiej. Ilustrował Kamil Mackiewicz, k. [2], s. 240, [4], tabl. ilustr. 5, 18,5 cm, opr. wyd. ppł. 120,-

Powieść ozdobiona pięcioma ilustracjami Kamila Mackiewicza (1887-1931) – rysownika, ilustratora, karykaturzysty. Opr: ppł. ze złocz. napisami na grzbiecie i ilustracją Kamila Mackiewicza na licu. Niewielkie otarcia oprawy, poza tym stan dobry. **Ładny egzemplarz.**

919. Krótki elementarz do samouctwa w pisaniu, czytaniu i liczbowaniu. 1864.

- 919. [Elementarz]. Krótki elementarz do samouctwa w pisaniu, czytaniu i liczbowaniu.** Wydany jako próba elementarza najbardziej celowi swemu odpowiedzieć mogącego, a który jeszcze wielce udoskonalonym być może. Paryż [1864]. W drukarni L. Martinet, s. 16, podłużny format 13x21 cm, bez opr. 120,-

E. XIX w., t. VI, s. 62. Wydanie 2 (wyd. 1 ukazało się w tym samym roku). Elementarz dla samouków, a raczej dla domowego uczenia pisania i czytania, „bez szkółek i nauczycieli, a więc bez kosztów i zachodów”. Książka ma propagować powszechne samouctwo „w każdej, choćby najmniejszej miejscowości”, polegające na uczeniu dzieci pisania i czytania przez starsze rodzeństwo lub inne osoby już piszące. Pierwsza i ostatnia karta luzem, niewielkie postrzępienie marginesów, poza tym stan dobry. **Rzadkie.** (Patrz ilustracja)

- 920. Giżycki Kamil.** Przez knieje i stepy. Przygody chłopców polskich na Syberji i w Mongolji. Poznań-Warszawa-Wilno-Lwów [1930]. Nakł. Księgarni św. Wojciecha, k. [2], s. 370, [1], tabl. ilustr. 4, 18,5 cm, oryg. opr. wyd. ppł. 60,-

Powieść przygodowa dla młodzieży autorstwa Kamila Giżyckiego (1893-1968), polskiego podróżnika i pisarza. **Ilustracje oraz projekt okładki wykonał Kamil Mackiewicz** (1886-1931), rysownik, karykaturzysta, ilustrator książek oraz prekursor komiksu polskiego. Drobne otarcia opr. i miejscami zaplamienia stron, poza tym stan dobry.

- 921. Grzeczne dziecię** czyli pierwsze zasady obyczajnego zachowania się. Wydanie czwarte. Warszawa 1862. Nakładem S.H. Merzbacha, s. VI, [3], 10-189, [3], **ryc. w tekście 1 (drzeworyt)**, winiętka tyt. (drzeworyt), 16 cm, opr. ppł., na lico naklejona oryg. okł. brosz. 180,-

Wydanie 4 (wyd. 1 ukazało się w 1840 r.). Tekst równoległe w języku polskim i francuskim. Podręcznik dobrych manier dla młodzieży zawierający informacje na temat dobrego zachowania się, jedzenia,

921. Podręcznik dobrych manier. 1862.

923. T. Krąszewski. Stach i strach. 1948.

odwiedziny, spacerów, obowiązków względem rodziny, szacunku dla osób starszych. W części końcowej wybór powieści moralnych. Otarcia i zaplamienia okładki, wyklejki nowe, na kartach miejscami zaplamienia, nieaktualny podpis własnościowy. **Rzadkie.**

Lit.: Bibliografia literatury dla dzieci i młodzieży. Wiek XIX, poz. 1064.

(Patrz ilustracja)

- 922. Kalinowski Kazimierz.** Przez raj Palmalu. Pamiętnik Janka Orszy z Borowki. Spisał... Warszawa 1913. Wydawnictwo M. Arcta, s. 95, 18 cm, opr. wyd. ppł. ze złoc. napisem na grzbiecie i kolor. ilustr. na licu. 60,-

Powieść Kazimierza Kalinowskiego (1874-1940) napisana w formie pamiętnika, opowiadająca o burzliwych przygodach głównego bohatera w Ameryce Południowej. Otarcia i zabrudzenia oprawy, na kartach miejscami zabrudzenia i zaplamienia.

Lit.: Bibliografia literatury dla dzieci i młodzieży 1901-1917, poz. 1964.

- 923. Krąszewski Tadeusz.** Stach i strach. Sceniczna rewia bajek w trzech odsłonach (Życie i Przygoda. Cz. 7). Poznań 1948. Wydawnictwo Zachodnie, s. 73, [1], tabl. ilustr. 8 (kolor.), 21,5 cm, opr. wyd. ppł. 60,-

Książka dla dzieci Tadeusza Krąszewskiego (1903-1973) – pisarza, dziennikarza, literata. Okładka i osiem kolorowych tablic według rysunków Aleksandra Krakowskiego. Otarcia i zaplamienia okładki, miejscami na kartach niewielkie zabrudzenia, poza tym stan dobry.

Lit.: Bibliografia literatury dla dzieci 1945-1960, poz. 1887.

(Patrz ilustracja)

- 924. Krumłowski Konstanty.** Mali psotnicy. Opowiedział Wujcio Kostuś [pseud.] (Najpiękniejsze Bajki. Nr 207). Kraków [ok. 1943]. Wydawnictwo Salonu Malarzy Polskich. Druk „Akropol”, s. [12], ilustr. w tekście (w tym kolor.), 19,5 cm, oryg. okł. brosz. 80,-

924. K. Krumłowski. Mali psotnicy. 1943.

925. K. Makuszyński. Awantura o Basię. 1938.

Wydana jawnie w czasie okupacji niemieckiej bajeczka o Jasiu i Mani ozdobiona czterema całostronicowymi kolorowymi ilustracjami. Stan dobry. **Rzadkie.**

Lit.: Bibliografia jawnych druków polskojęzycznych Generalnego Gubernatorstwa 1939-1945, poz. 208. (Patrz ilustracja)

- 925. Makuszyński Kornel.** Awantura o Basię. 8 ilustracji K. Sopočki. Wydanie drugie. [Warszawa 1938]. Nakład Gebethnera i Wolffa, s. 210, tabl. ilustr. 8, 19,5 cm, opr. wyd., ppł. 100,-

Klasyczna już powieść dla dzieci i młodzieży, ciesząca się niesłabnącą popularnością, wielokrotnie wznowiana i dwa razy ekranizowana. Kornel Makuszyński (1884-1953), prozaik, poeta, felietonista, krytyk teatralny, autor wielu niezapomnianych utworów, takich jak: „Bezgrzeszne lata” (1925), „O dwóch takich co ukradli księżyc” (1928), „Przyjaciel wesołego diabła” (1930), „Panna z mokrą głową” (1933), „Szaleństwa panny Ewy” (1957), „Koziołek Matołek” (cz. 1-4, 1933-1934). **Ilustracje na osobnych tablicach autorstwa Konstantego Sopočki** (1903-1992). Pieczętki własnościowe. Stan dobry. (Patrz ilustracja)

- 926. Mrozowicka Irena.** Echo. Powieść dla młodzieży. Ilustrowała Janina Stanisławska-Kiljanowa. Lwów-Warszawa-Kraków-Poznań [1926]. Nakład Tow. Wydawniczego „Ateneum”, s. 142, ilustr. w tekście (całostronicowe), 20,5 cm, opr. wyd. ppł. z napisem na grzbiecie i barwną ilustr. na licu. 80,-

Powieść dla młodzieży Ireny Mrozowickiej (zm. 1939) ozdobiona całostronicowymi ilustracjami **Janiny Kilian-Stanisławskiej (1898-1974)** – graficzki, lalkarki, dyrektorki teatru. Otarcia i zaplamienia okładek, na końcu brak ostatniej karty nieliczbowanej, wyklejki nowe, na kartach miejscami zaplamienia i zabrudzenia.

Lit.: Bibliografia literatury dla dzieci i młodzieży 1918-1939, poz. 5191.

- 927. Niewiadomska Cecylia.** Słoneczny świątek. Powiastki dla dzieci od lat 7 do 10. Z ilustracjami de Witt. Warszawa 1923. Wydawnictwo M. Arcta, s. 198, [2], ilustr.

Broń do oka! i trzask, zając umyka.

930. J. Szczepkowski. Wśród wrogów. 1930.

932. Wesoła zabawa na plaży.

w tekście (w tym całostronicowe), 21,5 cm, opr. wyd. ppł. ze złoc. napisem na grzbiecie i barwną ilustr. na licu. 70,-

Zbiór opowiadań dla dzieci opracowany przez Cecylię Niewiadomską (1855-1925) – nauczycielkę, tłumaczkę, autorkę książek dla dzieci, siostrę Eligiusza Niewiadomskiego. Zawiera opowiadania: W lesie; Księżniczka wrzosu; Jacy dziwni ci ludzie; W pustym mieszkaniu; W kufrze Basi; Co tam jest?; Pawie piórko; Łódka. Otarcia i zaplamienia okładki, wyklejki nowe, na karcie tytułowej obca dedykacja. Stan dobry.

Lit.: Bibliografia literatury dla dzieci i młodzieży 1918-1939, poz. 5364.

- 928. Siedmiu zuchów** oraz inne bajki. Przełożył Fr. Mirandola. Warszawa [ok. 1929] Księgarnia Literacka, s. 78, [1], tabl. ilustr. 1 (kolor.), 17 cm, orgy. opr. wyd. ppł. 80,-

Zbiór bajek i baśni w tłumaczeniu Franciszka Mirandoli, w którym pomieszczono m.in. „Siedmiu zuchów”, „Czerwone trzewiczki”, „Śnieżkę”. Drobne otarcia opr. i przebarwienia na k., miejscami zapiski, poza tym stan dobry.

- 929. Strażyńska Helena.** Sieciech i królewicze. Opowiadanie historyczne dla młodzieży (nagrodzone na konkursie „Małego Świątka”). Kraków 1897. W Drukarni „Czasu” Fr. Kluczyckiego i Sp., s. [6], 101, 20,5 cm, opr. wyd. ppł. ze złoc. napisem na grzbiecie. 80,-

Wydanie 1. Opowiadanie historyczne dla młodzieży napisane przez Helenę Strażyńską (1854-1940). „Szkic ten, w formę powieściową ujęty, może służyć młodzieży jako uzupełniające czytanie przy nauce historii polskiej, a to przy obrabianiu panowania Władysława Hermana i postaci jego wielkiego wojewody Sieciecha” (Z przedmowy). Otarcia i zaplamienia oprawy, wyklejki nowe, na kartach zaplamienia i zabrudzenia.

Lit.: Bibliografia literatury dla dzieci i młodzieży. Wiek XIX, poz. 3379.

- 930. Szczepkowski Jan.** Wśród wrogów. Ilustracje i okładka Mieczysława Szczepkowskiego. Warszawa [1930]. Skład główny: „Dom Książki Polskiej”, s. 116, k. [2], 17 cm, opr. ppł. 300,-

Egzemplarz autorski. W tekście odręczne poprawki autora Jana Szczepkowskiego (1875-1963) dziennikarza, pisarza, twórcy literatury podróżniczej i młodzieżowej, mieszkańca i społecznika zasłużonego dla podwarszawskiego Pruszkowa. Zbiór nowel dla młodzieży promujących konieczność ochrony zwierząt, a piętnujących okrucieństwo i myślistwo dla sportu. **Na początku wklejona oryginalna odbitka portretowego zdjęcia autora.** Kilkanaście całostronicowych ilustracji. Na przednim licu opr. naklejona oryginalna okł. wydawnicza. Nieaktualne pieczętka i wpis własnościowy. W tekście odręczne poprawki autora ołówkiem i długopisem. Stan bardzo dobry. **Unikalny egzemplarz.**
(Patrz ilustracja na stronie poprzedniej)

- 931. Tetmajer Kazimierz Przerwa.** On. Bajka z ilustracjami M. Łuszczkiewicza. Kraków [1917]. Nakład Księgarni J. Czarneckiego, s. 19, [1], ilustracje w tekście, 21,5 cm, opr. wyd., ppł. 40,-

Bajka o niedźwiedziu autorstwa Kazimierza Przerwy Tetmajera. Jednocześnie ukazało się wydanie **z ilustracjami A. Piotrowskiego.** Uszkodzenia okładki, ślady ołówka na części ilustracji, poza tym stan dobry.

- 932. Wesola zabawa na plaży.** Lwów br. Litografia i druk offsetowy A. Hegedüs, s. [12], ilustr. w tekście (w tym kolor.), 19,5 cm, oryg. okł. brosz. 80,-

Opowiadanie o zabawach na plaży ozdobione czterema całostronicowymi kolorowymi ilustracjami. Naddarcia okładki, wewnątrz stan dobry. **Rzadkie.**
(Patrz ilustracja na stronie poprzedniej)