


CENTRALANTIKVARIATET

CATALOGUE 80

# POMMERN

BOOKS FROM AND ABOUT POMERANIA, FROM  
THE LIBRARY OF VICTOR VON STEDINGK

*Introduction by Lars Victor von Stedingk*


---

STOCKHOLM MMXV


PHILIPPVS·D·EG·STETI  
POMEROP·CASSVB·VA  
DVLEARQ· DVX·PNCEPS  
RVG ET COMES GV TZCO

C E N T R A L A N T I K V A R I A T E T

Österlånggatan 53 | 111 31 Stockholm | +46 8 411 91 36  
[www.centralantikvariatet.se](http://www.centralantikvariatet.se) | e-mail: [info@centralant.se](mailto:info@centralant.se)  
Bankgiro 585-2389

*Medlem i Svenska antikvariatföreningen*

*Member of ILAB*

## FÖRORD

För 200 år sedan, i oktober 1815, lämnade de sista svenska soldaterna och ämbetsmännen Svenska Pommern, som då i ungefär 170 år varit en svensk provins. Istället blev det en del av Preussen. Detta 200-årsjubileum har väl inte uppmärksammats nämnvärt i Sverige, men vi tycker det är mycket roligt att just detta år kunna presentera en katalog med böcker om och från Pommern.

Böckerna i samlingen har tillhört Victor von Stedingk, boksamlare och bokbandsspecialist, som på grund av släktens pommerska ursprung hade en stark förkärlek för böcker rörande Pommern, och då inte bara det Svenska Pommern utan lika mycket det forna hertigdömet Pommern. Om familjen von Stedingk och Pommern berättar Lars Victor von Stedingk i sin inledning till katalogen.

Urvalet av böcker i samlingen är mycket personligt och deras olikartade kopplingar till Pommern ger en stor variation på både ämnen och ålder. Påpekas bör mängden av tidiga Pommertryck, med många tryckorter och tryckare representerade. Åtskilliga av dessa är också i mycket fina samtida band, ofta även de med associationer till Pommern, och i några fall med utsökta provenienser, som t.ex. det hertigliga biblioteket i Stettin, nuvarande Szczecin i Polen. Ett särskilt register över pommerska tryckare och tryckorter återfinns sist i katalogen.

Mycket nöje!

*Mats Petersson*

## PREFACE

200 years ago, in October 1815, the last Swedish soldiers and officials left Swedish Pomerania, after almost 170 years as a province of Sweden. It instead became part of the growing Prussia. This bicentennial anniversary has not garnered much attention in Sweden, but we are happy to be able in this year to present this catalogue with books from and about Pomerania.

The books are collected by Victor von Stedingk, book collector and specialist on book bindings, who because of his family's old ties to Pomerania had a special relationship to books concerning Pomerania, and then not only books from Swedish Pomerania but from the old duchy of Pomerania as well.

The selection of books in the collection is very personal, and their different connections to Pomerania presents a large variety both in terms of subject and the age of the books. Worth mentioning is the large amount of old Pomeranian imprints, with many early Pomeranian printers represented. Several of the books are also in fine contemporary bindings, often of Pomeranian origin. Some very fine Pomeranian provenances, like the ducal library in Stettin (Szczecin), are also present. A special index to Pomeranian printers is found at the end of the catalogue.

Enjoy!

*Mats Petersson*

## INTRODUKTION

Ätten von Stedingk är en av Pommerns äldsta adelssläkter. Den första medlem som återfinns i pommerska urkunder är Friedrich Steding (urkund från 1256) medan den första säkert dokumenterade släktmedlemmen är Arnold Steding (1290–1350) till Lentschow och Pinnow i Pinnows socken i Vorpommern.

Christoffer Adam von Stedingk (1715–91) till Lentschow, Pinnow, Libbenow, Regezow (på Usedom), Krentzow och Zarrentin var först i preussisk tjänst men övergick till svensk tjänst efter freden i Dresden 1745. Hans söner Curt von Stedingk (1746–1837) och Viktor von Stedingk (1751–1823) gick tidigt i svensk tjänst och nådde i Sverige högsta militära graderna – Curt fältmarskalk och Viktor generalamiral. En äldre syster Anna Ulrica var gift med majoren Franz Heinrich von Reichenbach och en yngre syster Sophia Juliana Charlotte var först gift med överstelöjtnant Carl Christoph von Owstein och senare med major Ferdinand von Tümpling. Den pommerska grenen von Stedingk är utdöd i Tyskland och släkten fortlever endast genom den svenska grenen.


Vår släkts härstamning från Pommern ledde min far, Victor von Stedingk (1899–1983), att tidigt ta till vara kartor, arkivalier och tryckta skrifter om denna preussiska och under nära 200 år svenska provins. En urkundsamling över den stedingkska släkten i Pommern från 1256–1504 sammanförd av min far och J. Papritz från Berlin finns nu i min ägo.

**BUGENHAG**

POME RANIA

AB EICKSTET

EPITOPIE  
ANNALIUM POMERANIE

**HERINGII**

omnibus Herzogicoll gestabatis  
mais in Reine Jagd bey Worfis

**IDEM**

Imiliis Nobilibus Pomerani  
EXTINCTIS

**EJUSDEM**

Sagris

PRIVILEGIIS ur Stadi Stetin

**WESTPHAL**

DUCUM POMERANIA MERITIS  
in REIS LITERARIIS

**SCHWARTZII**

HISTORIA

RHINI PRINCIPATUS RUGIA

Det pommerska släktarkivet, som nu ingår i det Stedingkska arkivet, överfördes från Lentschow till Sverige i början av 1800-talet av Curt von Stedingk. Arkivet har under senare tid varit deponerat på Riksarkivet i Stockholm men har år 2013 av ägarfamiljen d'Ortrante sålts till finska staten. Hela arkivet blev dock dessförinnan digitaliserat och finns nu tillgängligt i denna form på Riksarkivet. Det pommerska arkivet innehåller gårds- och familjehandlingar från åren 1491–1788.

De flesta av böckerna som nu bjuds ut till försäljning är försedda med något av min fars två exlibris. Båda återger familjens släktvapen, två korslagda spikklubbor, hämtat från en upprest bildsten i den stedingkska familjekyrkan i Pinnow föreställande väpnaren Vicko Steding och hans hustru Margareta (båda döda 1368). Båda exlibrisen återger överst familjens valspråk "More parentum" (Enligt förfädernas sed) och i vänstra marginalen "Pomerania 1256" syftande på den första stedingkska urkunden i Pommern. Det tidigare exlibriset i ljusbrun ton har "Suecia 1944" i högra marginalen, vilket hänför sig till det år då det utformades av läraren i silver-smide i Konstskolan i Stockholm, John Färngren (1884–1962). Det andra i svart ton utformades under 1970-talet av grafiska formgivaren Sven Höglind (1919–2002). Här återges som jämförelse ett exlibris för fältmarskalken Curt von Stedingk sedan han 1809 upphöjts i grevlig värdighet.

Djursholm i september 2015

*Lars Victor von Stedingk*


1. ANSCHÜTZ, August. *Ueber die Erbfolge in die neu-vorpommerschen und rügenschen Lebngüter. Ein Beitrag zur Lehre von den Wirkungen der Allodification.* Zweite vermehrte Auflage. Halle, Verlag der Buchhandlung des Waisenhauses, 1864. 8vo. viii, + 9–103, + (1) pp. Foxing. Later marbled paper boards, with red leather spine label. Book plate of Victor von Stedingk and his signature in pencil. 500:–  
Second edition, the first was published in 1860. August Anschütz (1826–74) was a jurist and from 1859 professor of German law at the university of Greifswald.
2. APELBLAD, Jonas. *Rese-beskrifning öfwer Pomern och Brandenburg.* Stockholm, Lor. Ludv. Grefing, 1757. 8vo. 80 pp. Later marbled paper boards with burgundy title label and red sprinkled edges (Hedberg). Book plate of Victor von Stedingk. Pencil notation on the inside of the front board. 1800:–  
First edition. The adjunct at the university of Uppsala Jonas Apelblad (1718–86) travelled first through Sweden and then through Germany together with count Carl Johan Gyllenborg. Aside from this book, he also published a small leaflet on Saxonia in 1759, *Rese-beskrifning öfver Saxonien*, and in 1778 *Strödda anmärkningar i breftil en wän, samlade under en resa igenom några tyska orter.*
3. APELBLAD, Jonas. *Rese-beskrifning öfwer Pomern och Brandenburg. Andra upplagan.* Stockholm, Lor. Ludv. Grefing, 1762. 8vo. 80 pp. Sewn as issued, uncut in somewhat worn contemporary grey wrapper. Title in pen on front wrapper. Book plate of Victor von Stedingk. 1500:–  
Second edition, the first was published in 1757.
4. Appelman. ADELSKÖLD, Elise. “*Den skiten Per Andersson*”. Offprint from *Personhistorisk tidskrift* 1967. Stockholm, P. A. Norstedt & söner, 1968. 8vo. pp. 224–27. Sewn, in printed wrapper. Inscribed to Märta and Victor [von Stedingk]. 150:–  
The article is a review of Bertil Sundborg’s book *Den skiten Per Andersson* about Peter Appelman (1622–1705, born Andersson) who among other things was governor of the abdicated queen Christina’s estates in Pomerania. His mismanagement of said estates saw her revenues plummeting, while he is said to have made a fortune.
5. ARNDT, Ernst Moritz. *Resa genom Sverige år 1804. Översatt af J. M. Stjernstolpe.* Karlstad, G. Wallencrona respektive E. Höijer, 1808–17. 8vo. (2), + 196; 220; 199; 128, + 121–76 pp. Two elegant burgundy half morocco volumes from the 20th century with raised bands, gilt spines and red sprinkled top edges, the other edges untrimmed (Hedberg). Fine copy, with the book plate of Victor von Stedingk. 7000:–  
Bring, *Itineraria Svecana*, p. 136f. Part 1–3 in the second edition (“öfversedd och rättad”). The German original *Reise durch Schweden im Jahre 1804* was published in Berlin in 1805–06. Ernst Moritz Arndt (1769–1860) was an important German patriot and author from Rügen in Pomerania, who later became professor of history at Greifswald. He was active in the abolishment of serfdom in Pomerania and become important in the resistance against Napoleon and in forming the German nationalistic movement. He had to escape to Sweden during the French occupation and lived a couple of years in Stockholm, where he among other things worked for the introduction of Swedish law in Pomerania. He also wrote several works about Swedish history.


6. ARNDT, Ernst Moritz. *Skildringar ur svenska historien under Gustaf III och Gustaf IV Adolf af E. M. Arndt. Översättning af J. J. S. Uppsala, Leffler och Sebell, 1840.* 8vo. (4), + 347 pp. A few pencil markings in the margins. Worn contemporary half calf with gilt spine and blue sprinkled edges. With the book plate of Victor von Stedingk. 900:-  
Setterwall 3422. First Swedish edition, translated by J. J. Svartengren. The German original *Schweidische Geschichten unter Gustav III, vorzüglich aber unter Gustav IV. Adolf* was published in Leipzig in 1839, although it was written already in 1809-10.
7. BAGMIHL, I. T. *Pommersches Wappenbuch gezeichnet und mit Beschreibung des Wappen und historischen Nachweisen versehen.* 1-5. Stettin, 1843-55. 8vo. Lith. title, + XVI, + 194 pp. + 71 lith. plates; (2), + 193, + (3) pp. + 73 lith. plates; (4), + 204, + (1) pp. + 71 lith. plates; (4), + 196 pp. + 66 lith. plates; (4), + VIII, + 80, 83-153, + (1) pp. + 71 lith. plates. Foxing, mostly in text but also on some plates, plate 44-48 in part four with heavy spotting. Complete with all 352 plates, a text leaf (pp. 81-82) in part five is missing however. Part 1-3 in three contemporary blue half calf, gilt spines with raised bands, front boards with the gilt coat of arms of Georg V of Hanover, part 4-5 in a later blue half calf, uniform to the others, with printed wrappers preserved. Four volumes. With the library stamp of "Bibliotheca Ernest Aug. Hannov. Regis" in part 1-3, changed to "Bibliotheca Fideicomm. Ernesti Aug." in part 4-5, and with owner's signature and book plates of Victor von Stedingk. From the library of King George V of Hanover (1819-78) and his son and heir Ernest Augustus of Hanover (1845-1923). 35000:-  
Spruth p. 255. Rare with all parts. Julius Theodore Bagmihl (-1858) painter, heraldist and genealogist. His large work on the pomeranian nobility depicts not only Coats-of-Arms but also several seals. Since 1858 his "Nachlass" makes up the "Sammlung Bagmihl" in the Staatsarchiv of Szczecin (Stettin).
8. BALTHASAR, Augustin von. *Jus ecclesiasticum pastorale. Oder vollständige Anleitung, wie Prediger, Kirchen- und Schul-Bediente, in ihrer Lehre, und im Leben und Wandel, besonders in ihrem Amte; ingleichen Patroni und Eingepfarrte, Richter und Sachwälde bey allem Vorfällen in Kirchen- und Schul-Sachen, denen Kirchen-Gesetzen gemäss, sich zu verhalten. Nach Anweisung der pommerschen Kirchen-Ordnung und Agende.* 1-2. Rostock und Greifswald, Anton Ferdinand Röse, 1760-63. Folio. Engr. portrait, + (4), + 54, + (7), + (blank), + 956; (2), + 168, + 896, + 147, + (3) pp. Minor worm hole pp. 383-400 in part one, some spotting and browning in part two. Contemporary vellum, spines with hand written titles, red edges. Two volumes. Owner's signatures of E. Rudloff, on the titles, and of Dr. Frizsche. With the book plate of Victor von Stedingk. 9500:-  
Spruth p. 713. The fine portrait of Balthasar is engraved by Schleuen. Augustin von Balthasar (1701-86) was a scholar, lawyer and historian in Swedish Pomerania. He became professor in 1734 and was rector of the university of Greifswald in 1745-46. He also became assessor at the royal tribunal in Wismar. He is most known for his history of Pomerania, *Vitae Pomeranorum*. He fought against the orthodoxy of the theological faculty at Greifswald together with his brother Jacob Heinrich von Balthasar, and in 1739 they, together with J. C. Dähnert and others, founded the "Teutsche Gesellschaft zu Greifswald".

9. BARTHOLD, F. W. *Geschichte von Rügen und Pommern.* 1–4:2. Hamburg, Friedrich Perthes, 1839–45. 8vo. XII, + 585, + (7); X, + 571, + (5) pp.+ fold. lith. map; X, + 634, + (4); VIII, + 536; XVI, + 622, + (2) pp. Minor stain and spotting, foxing in part 4:2. Modern black half morocco with gilt spines. Five volumes. Older owner's signatures, and from the library of Victor von Stedingk, with his book plate. 6500:-

Spruth p. 85. Setterwall 7514 (for part 4:2). This history by the professor of history at the university of Greifswald, Friedrich Wilhelm Barthold (1799–1858), ends with the death of Bogislaw XIV in 1637 and the end of the duchy of Pomerania. Barthold is known as one of the few 19th-century protestant German historians who were critical of Gustavus Adolphus' actions in Germany during the Thirty Years War.

10. BENTHIEN, Bruno (Ed.) *Greifswald und seine Umgebung. Ergebnisse der Heimatkundlichen Bestandsaufnahme im Gebiet des Greifswalder Boddens. Gemeinschaftsarbeiten unter der Leitung von Prof. Dr. Bruno Benthien.* Mit 31 Abbildungen, 16 Kunstdrucktafeln, 1 Übersichtskarte. Berlin, Akademie-Verlag, 1968. 8vo. XII, + 224 pp.+ plates.+ folding map in pocket. Publ. cloth with slightly worn dustwrapper. (Werke der deutschen Heimat. Veröffentlichungen der Kommission für Heimtforschung. Band 14.) With the book plate of Victor von Stedingk. 200:-


11. BIEDERSTEDT, Dietrich Hermann. *Nachlese zu den Beyträgen zu einer Geschichte der Kirchen und Prediger in Neuvorpommern.* 1–2. Greifswald, Friedrich Wilhelm Kuniker, 1818–20. 4to. VI, + 64; VIII, + 79, + (blank), + 26 pp. Last leaf partly loose. Spotting. Worn contemporary paperboards, red edges. With the book plate of Victor von Stedingk. 1800:-

Spruth p. 648. This is a supplement to Biederstedt's *Beyträge zu einer Geschichte der Kirchen und Prediger in Neuvorpommern*, published in four parts in 1818–19. The first "Nachlese" is to part 1–3 and the second to all four. Dietrich Hermann Biederstedt (1762–1824), was a theologian and historian, but also deacon at the Nicolaikirche in Greifswald, of which he in 1808 published a history, *Geschichte der Nicolaikirche in Greifswald*.


12. BIÖRENKLOU, Mattias. *Memoriale quod post Caesarei exercitus irruptionem in Pomeraniam, & apertam hanc pacis imperii rupturam, exhibutum est sac. Rom. imperii ordinariæ deputationi, die 30. Augusti st. vet. Anno 1659. a s.r.m. Sveciæ consiliario, praeside ducatum Bremensis & Verdensis & p. t. ad s. r. imperii ordines legato & plenipotentiario Matthia Biörenklou.* No place, (1659). 4to. 20 pp. Later half calf with red title label. Traces of grey paper backstrip. Small repair on p. 3. Underlining in red pencil on title page. With the book plate of Victor von Stedingk. 2000:-

VD17 23:261128Q. Klemming, Sveriges förhållanden, s. 183. Mattias Biörenklou (or Björnklou) Mylonius (1607–71) was one of Sweden's most prominent diplomats in the 17th century. As the foremost Swedish authority on the laws and relations of the German empire he was dispatched to the imperial elections in Frankfurt am Main 1657–59, before he continued to the court of Louis XIV. This is one of the many memorials written by him and concerns the incursion of Austrian and Brandenburgian forces into Swedish Pomerania in 1659. Biörenklou is a fascinating example of social mobility in 17th century Sweden; born a miller's son in Nykvarn he achieved the rank of Royal councillor before his death in 1671.

13. [Border treaty.] *Recessus limitaneus, seu pacta, quibus inter sac. reg. Maj. tem Sveciae, &c. & suam serenitatem electoralem Brandenburgicam, &c. Stetini anno M. DC. LIII. conventum est.* Stralsund, Joachimi Reumanni, 1663. 4to. (83) pp. Paper repair leaf K3. Modern brown paper boards. With the book plate of Victor von Stedingk. 3000:-  
VD17 14:001661R. Warmholtz 8693. A treaty between Sweden and Brandenburg that defines the borders of Pomerania, which according to the Westphalian peace treaty was divided between Sweden and Brandenburg. The treaty also contains the succession rights for Brandenburg to the Swedish parts of Pomerania etc.
14. Braun. SUNDBERG, Emil. *Den från Pommern härstammande svenska ätten von Braun. Genealogiska och biografiska anteckningar.* Illustrated. Halmstad, Meijels bokindustrier, 1938. 8vo. 290 pp. Later marbled paper boards, spine with red label and with front wrapper preserved. (Ätterna von Segebaden, von Braun and Sjöcrona. II.) From the library of Victor von Stedingk, with his book plate. 600:- Spruth p. 274. Printed in 250 numbered copies, this is nr 47.
15. BREDERODE, Pieter Cornelius. *Analysis [=in greek] seu resolutio dialectica quatuor librorum institutionem imperialium. In qua suis locis, pro iure antiquo multa utiles & cottidianaæ quæstiones brevi explicatione restituta sunt. Omnia nunc recens emendata et aucta, notis denique ad marginem illustrata.* (Strasbourg), Theodosius Rihelius, (1593). 8vo. (16), + 562, + (36) pp. Large wood-cut illustration on p. 245. Contemporary blind stamped pig-skin binding, with the arms of Anhalt on the frontboard and of Pomerania on the rear. From the library of Victor von Stedingk, with his book plate, and his pencil note that it was bought at an auction at the castle of Wittgenstein in Germany in september 1950. 9500:-  
VD16 B 7389. Adams 23740 (defect). Lindberg, p. 131. First edition, a second edition was published the same year. The binding is signed by Georg Kammelberger in Wittenberg and its panel stamps are described by Haebler I, pp. 221-22. The Castle of Wittenberg in Nordrhein-Westfalen was in 1950 transformed from the seat of the Fürsten zu Sayn-Wittgenstein-Hohenstein to a boarding school. Pieter Cornelius Brederode was a dutch jurist and diplomat, and author of several books about roman and canonical law. This handbook was popular and still published in 1634.
16. BRUINIER, J. W. (Ed.) *Das Stadtbuch von Anklam. Nach der Handschrift bearbeitet von J. W. Bruinier.* 1-3. Köln, Böhlau Verlag, 1960-65. 8vo. xix, + (blank), + 304 pp.+ plate; (5), + (blank), + 197; (5), + (blank), + 232 pp.+ plate. Red half morocco, gilt spine with raised bands, top edge gilt and with all wrappers preserved. (Veröffentlichungen der historischen Kommission für Pommern. Reihe IV: Quellen zur Pommerschen Geschichte. Heft 4-6.) From the library of Victor von Stedingk, with his book plate. 1500:-  
Spruth p. 117 (for part one). Edited by Johannes Weygerden Bruinier, who published a lot of works on Anklam. Part 1. 1401-1429. Part 2: 1429-1453. Part 3: 1454-1474.
17. BRÜGGEMANN, Ludewig Wilhelm. *Ausführliche Beschreibung des gegenwärtigen Zustandes Königl. Preussischen Herzogthums Vor- und Hinterpommern. Erster Theil, welcher ausser der allgemeinen Einleitung die Beschreibung des Preussischen Vorpommern enthält.* Stettin, H. G. Essenbart, 1779. 4to. (8), + CCCXIIII, + 276, + (12) pp.+ large fold. printed table. The last leaves with paper repair. Heavy


[15]


[15]

foxing throughout and with stains. Modern half cloth, gilt spine with red label, marbled boards and red edges (Tycko Tullberg). From the library of Victor von Stedingk, with his book plate and signature. 950:-

Spruth p. 57. First part only. A second part concerning Hinterpommern was published in 1784.

18. BUGENHAGEN, Johannes (Ed.) *Ioannis Bugenbagii Pomerani in psalterium Davidicum auctarium, ultimatq. manus mediationum seu commentariorum. [...] Caeterum quibus haec non sunt, hi non existiment se iusta & integra Pomerani in psalmos habere commentaria. Accessit et commentatio insignis psalterii Davidis D. Martini Lutheri.* Basel, Henricus Petri & Johann Bebel, 1535. 4to. (40), + 1017, + (3) pp. Last leaf with printer's device in wood cut. With extra engr. portrait of Bugenhagen pasted on front fly leaf. Small stain in inner margin from p. 750 to the end, more heavy at the end. Contemporary blindstamped brown full calf over wooden boards, spine with five raised bands, boards with rolled stamps depicting the crucifixion and the resurrection, front board with stamped lettering "Psalterium Pomerani XXXVI", metal clasps and -corners, ties are missing. The boards signed "ML", according to Lindberg (and Haebler) the binder Martin Lenzel. Expertly repaired at front hinge, with modern leather. On title in old ink is written "Ex vetere Bibliotheca", and from the library of Victor von Stedingk, with his book plate. 45000:-  
VD16 B3156. Benzing, Lutherbibliographie 1872. Not in Adams. Haebler I, 271. Lindberg p. 131. The extra engraved portrait is made by Henric Hondius in 1599. A fine copy of Bugenhagen's interpretations of the psalms in a beautiful contemporary binding. It was first published in 1524, and it contains prefaces by both Martin Luther and Philip Melanchthon. The reformator Johannes Bugenhagen, by Luther called "Doctor Pomeranus", (1485–1558) was a close friend of Martin Luther and introduced the Protestant Reformation in the Duchy of Pomerania – and also in Denmark – in the early 16th century. He was born in Wollin and educated in Greifswald. He later moved to Wittenberg and became one of Luther's closest associates, and was a part of the team that translated the bible, and he was among the first to become a "Protestant doctor" of theology. He returned to Greifswald in 1539 and reformed the university to a protestant university, and he wrote several new church orders (Kirchenordnungen) for the northern German towns and Duchies, and for Denmark.
19. BUGENHAGEN, Johannes. *Pomerania, in quatuor libros divisa. Quorum primus agit de Pomeranorum antiquitate. Secundus refert Pomeranorum & Rugianorum conversionem. Tertius principum Pomeraniae gesta veramque tradit sanguinis propaginem. Quartum continet miscellanea. Ex manuscripto edidit Jac. Henr. Balthasar.* Greifswald, Jac. Löfli, 1728. 4to. 20, + 188, + (4), + 11 pp.+ fold. printed table. Title printed in red and black. Spotting pp. 104–105. Bound together with:  
*EICKSTEDT, Valentin. Epitome annalium Pomeraniae. Cui annexa sunt I. Genealogia ducum Pomeraniae. II. Catalogus episcoporum camminensium. III. Brevit descriptio Pomeraniae. Vita Philippi I. ducis Pomeraniae citerioris, ab eadem auctore conscripta. Ex manuscripto edidit Jac. Henr. Balthasar.* Greifswald, Jacobi Löfli, 1728. 4to. 16, + 160 pp.+ fold. printed table. Bound together with:  
*HERINGEN, Johann Samuel. Das dem pommerschen Herzogen Erico II. gestörte Plaisir einer Jagd bey Horst und daher durch Göttliche Gerichte erfolgte*

*traurige und gewaltsame Tod und Untergang vier Greiffswaldischer Bürgermeister, nemlich Dieterich von Dörpten, D. Heinrich Rubenows, Claus von der Osten und Dietrich Langens, anno Christi MCDLXII. & LXIII. zu gründlicher und umständlicher Erläuterung des Micraeli vom Alten Pommer-Lande [...] Nebst [...] Anmeckungen, [...] von ausgestorbenen adelichen Geschlechtern in Pommern.* Stettin, Johann Kunckeln, (1727). 4to. 28 pp. Bound together with:

HERINGEN, Johann Samuel. *Historische Nachricht welcher gestalt [sic.] die berühmte Handels- und Kauff-Stadt an der Oder Alten Stettin von denen Durchlauchtigsten Hertzogen in Pommern wegen geleisteter untherhänigster Treue von Zeit an des XIII. Seculi nach Christi Gebuhrt [...].* Frankfurt an der Oder, Joh. Gottfried Conradi, 1726. 4to. (2), + 34 pp. Bound together with:


WESTPHAL, Andreas (pres.) || BALTHASAR, August (resp.) *De serenissimorum ducum Pomeraniae meritis in rem literariam.* Diss. Greifswald, C. Hoepfneri, (1723). 4to. 64 pp. Some spotting. Bound together with:

SCHWARZ, Albert Georg (pres.) || BERENDES, Joachim Henric (resp.) *Positiones ex Historia finium principates Rugiae, quoad ille sub Critonis & successoris illiq Ratzei fortissimorum principum imperio per 91, annorum intervallum stetis [...].* Diss. Greifswald, Daniel Benjamin Starck, (1726). 4to. (8) pp. Bound together with:

SCHWARZ, Albert Georg. *Historia finium principatus Rugiae, qua facies eorum antiquissima delineatur et varie mutationes, amplitudinis vicissitudines ceteraque memorabilia hic pertinentia ex probae fidei monumentis, scriptis coevis, diplomatis aliisque vetustis chartis a medio XI. seculo ad usque tempora hodierna chrono-logico ordine ob oculos ponuntur, et commentationibus etymologico-critico-historicis illustrantur. Accessit specimen diplomaticæ evulgandi nuntiam ferens. Una cum indice rerum maxime memorabilium.* Greifswald, Höpnerianis, 1727. 4to. (2), + 224, + (16) pp. Some spotting. Fine contemporary vellum, with finely handwritten titles in ink on spine, red edges. From the library of Anders Peter Stobaeus (1732–99), with his signature on the first title leaf, and Victor von Stedingk, with his book plate. 20000:—

Sammelband with works on Pomerania and Rügen, in a fine binding. J. S. Hering (-1752) was “Jagdrat” and juris professor in Stettin. He wrote mostly juridical works and no other than this one concerning hunting (Lindner, Jagdliteratur, 0915). Together with the posthumously printed first edition of Bugenhagen’s history of Pomerania, with the often missing supplement. The reformator Johannes Bugenhagen, by Luther called “Doctor Pomeranus”, (1485–1558), wrote his history of Pomerania, the first of its kind, already in 1517–18, but it remained unpublished until this edition by professor Jacob Henrich von Balthasar in 1728. Andreas Westphal (1685–1747) was professor in history at the University of Greifswald. First edition of Schwartz history of Pomerania, a second was printed in 1734. Albert Georg von Schwarz (1687–1755) was professor of history and philosophy at the University of Greifswald and wrote several works on Pomerania and its history. *Historia finium principatus Rugiae* deals with the history of Rügen from the 11th- to the end of the 17th-century, “sub regibus Svecia”. Rügen belonged to Sweden from the Peace pf Westphalia 1648 to 1814. The book has a printed dedication to the Swedish Governor-general in Pomerania (and Rügen) Johan August Meyerfeldt.


20. (BUGENHAGEN, Johannes.) *Kercken ordeninge im Lande tho Pamern, dorch de dorchlüchtigen hochgebarnen Försten unde Herren, Herrn Barnim, unde Herrn Philipsen, hochlöfflicher gedechtnis, beide Hertogen tho Stettin Pamern, des Cassuben unde Wendel, Försten tho Rügen, unde Gruen tho Gutzkow etc. Anuenglick op dem Landdage tho Treptow anno M.D.XXXV. geslatten.* Stettin, (Andreas Kellner), 1591. 4to. (10), + 111, + 3 ll. Title printed in red and black. Title verso with the Pomeranian arms in a full page wood cut. Stain in margins. Bound together with: *Agenda dat is, Ordningen der billigen Kerckenemper unde Ceremonien, wo sick de Parrherren, Seelsorgere unde Kerckendene in erem Ampte holden schölen. Gestellet vor de Kercken in Pamern [...].* Stettin, Andreas Kellner, 1591. 4to. (8), + 449, 451–454, 456–463, + (9) ll. Title printed in red and black. Title verso with the Pomeranian arms in a full page wood cut. Ca. 90 leaves with printed music. Two leaves, 450 and 455, are missing. Some general staining, leaves 281–302 partly loose and with heavy stain and tears, worm hole through 375–383 (worse through 378–380 and leaf 380 with loss of text, partly with hand written repair). Worn contemporary pig skin binding over wooden boards, blind stamped panel boards with the Pomeranian arms, metal clasps preserved on front board, spine worn with three raised bands, front board with repair of front joint. From the library of Petrus Pezeniebius from Garz (in Pomerania), with his signature dated 1628, and of Joh. Nicolaus Ferberg from Damin (in Pomeriana), with signature dated 1659. Sometime between 1628 and 1659 it was given from a Herman Dulichius to a Christ. Lohman. Later from the libraries of Torsten Jungner and Victor von Stedingk, with their book plates.

20000:-

VD16 P 4137 & ZV 199. Bake 129 & 128. Spruth p. 647 (for the first and second editions). Lindberg p. 131. Not in Adams. The new protestant church order (Kirchenordnung) for the Duchy of Pomerania was written and published by the reformator Johannes Bugenhagen (1485–1558) in 1535. This is the third edition (a second was published in 1563). It contains a preface by the Duke Barnim IX of Pomerania, dated Stettin 1563. The reformator Johannes Bugenhagen, by Luther called “Doctor Pomeranus”, (1485–1558) was a close friend of Martin Luther and introduced the Protestant Reformation in the Duchy of Pomerania – and also in Denmark – in the early 16th century. He was born in Wollin and educated in Greifswald. He later moved to Wittenberg and become one of Luther’s closest associates, and was a part of the team that translated the bible, and he was among the first to become a “Protestant doctor” of theology. He returned to Greifswald in 1539 and reformed the university to a protestant university. This is one of several new church orders created by Bugenhagen for the northern German towns and Duchies, and for Denmark.

21. CAROC, Georg Adolph || CORSVANT, Friedrich Christoph (resp.) *Commentationem academicam de svecorum in Pomeraniam, cumprimis citeriorem, meritis, D. 27. Septembr. anno 1710.* Greifswald, Typis Danielis Benjaminis Starckii, (1710). 4to. (2), + 30 pp. Small light stain and slight soiling on title page. Sewn with white paper backstrip.

2500:-

Georg Adolph Caroc (1679–1742) was a lawyer and historian. Bertil Boëthius writes in Svenskt biografiskt lexikon that he has earned a respectable place among the scholars who “laid the foundation for a comprehensive knowledge of Pomerania’s only gradually developed and never codified constitution and law.” Boëthius also mentions this title “which is characterized by loyalty to the simultaneously active and mild Swedish government” [Our translation]. The essay was republished in German in part 1 of *Pommersche Bibliothek* 1750.

22. CHEMNITZ, Bogislaus Philip von. *Belli Sveco-Germanici volumen primum in quo post causas belli paulo curatius enucleatas, series ejusdem ab ortu usque ad gloriosissimi Sveciae regis Gustavi Adolphi, secundi & magni, obitum, ac finem anni millesimi, sexcentesimi, tricesimi secundi describatur.* Stettin, ex officina Rhetiana, 1648. Folio. Engr. extra title, + (10), + 386 pp. Title printed in red and black. Spotting. The engraved title pasted on paper and cut within frame, title with paper repair in inner margin. Worn contemporary full calf (probably English), spines with raised bands, blindstamped boards in mirror with fleurons, red edges. Joints worn. Boards with Thore Virgins gilt monograms and with both his book plate and library stamp, and from the library of Victor von Stedingk, with his book plate.

8000:-

Collijn sp. 160. Warmholtz 4044. All published of the rare Latin edition of Chemnitz' large work on Gustavus Adolphus and the Swedish participation in the Thirty Years War, translated by Chemnitz himself. The German original was published in two parts in 1648–53. The second part was, according to Warmholtz, never translated.

The Swedish entrance in the war started in Pomerania and it meant the end of the pomeranian independence. B. P. von Chemnitz (†1678) from Holstein-Gottorp become captain in the Swedish army and was later appointed Swedish "historiographus regni". He was ennobled in 1648. He started this large work in the fall of 1642, commissioned by Axel Oxenstierna, in order to answer the critics of the swedish participation in the war "... deras blame och ignorantia& errores" (Warmholtz). It is still an important work, as many of the cited sources were lost in the fire of the Royal castle in Stockholm in 1697. Pufendorf relied heavily on Chemnitz in his *Commentarii de rebus Suecicis*. This copy was sold after Virgin in 1975 (catalogue nr 2, nr 505).

23. *Christliches Gesangbuch zur Beförderung der öffentlichen und häuslichen Erbauung, für das königl. Schwedische herzogthum Pommern und fürstenthum Rügen.* Stralsund, Christian Lorenz Strucks Witwe, 1797. 8vo. (2), + 438, + (10), + 92 pp. Bound together with:

*Richtige Abdruck der Episteln, Evangelien und Biblischen Historien, wie selbige in Pommern und Rügen nach der Kirchen-Agenda an den Sonn- und Fest-Tagen alle Jahr Vor- und Nachmittags vorzulesen und zu erklären verordnet sind.* Stralsund, Joh. Struck, 1803. 8vo. 140 pp. Lacks 10 leaves at the end. Fine near contemporary (1811) black full morocco binding, blind stamped boards, gilt finely gauffered edges. Bound for J. F. C. Wallis, with her round red morocco book plate hidden under a flip on front paste down and with the date on a dito under rear paste down. From the library of Victor von Stedingk, with his book plate. The second work is incomplete.


3000:-

Fine copy of the church song book for Swedish Pomerania. Johanna Fredrika Catharina Wallis (1794–1862) was born in Stralsund and married Albrecht Baltzar Wallis (1788–1836). They moved to Sweden and to Stockholm and also owned Dybäck castle in Skåne. They are parents to Johanna Kempe (and grand parents to Wilhelmina von Hallwyl).

24. CHYTRAEUS, David. *Operum tomus quartus, Saxonia, ab anno Christi 1500 usq; ad M.D. XCIX. recognita; & aliquot annorum accessione, & aliis historiis aucta. Additus est index personarum & rerum maximē insignium copiosiss.* Leipzig, Henningi Gross, 1599. Folio. (24), + 33, 33–795, 346–353, 804–926, 928–929, 931–932, 934, 936–994, + (blank), + (21) pp. Some spotting. Marginal ink annotations on p. 412, 718–719 (about the Ordo garterius), p. 864 and 946–948. The last six index

G A : B : D

1 6 0 2


leaves with holes, repaired with japan-paper. The title with a small paper repair. A minor hole through pp. 580–581, with loss of letters. Repaired contemporary blind stamped pig skin binding, minor repair in corners and rear joint, with modern rear end papers (repaired by S. Wiklander). Front boards with "G.A.B.D." and the year 1602 in gilt. Owner's inscription also by "G.A.B.D." on front paste down and with notes about the ink annotations in the book. Another inscription, on the title leaf, is dated in Frankfurt september 1602. With the signature of Io. Michaelis Heusingeri, dated 1736, saying it was given as a gift from the library of count Friedrich Magnus in Solms. From the library of Thore Virgin, with his book plate, library stamp and signature, and of Victor von Stedingk, with his book plate and signature dated 1977, the date of the last Virgin auction (this is item nr. 1041 and it was sold for SEK 500).  
6500:-

VD16 C 2505. Adams C1607. Warmholtz 3294, note, "... anses såsom en Fortsättning af Alb. Crantzi Historiska Arbeten". Third edition of Chytraeus history of the 16th-century, and now continued to 1599. With printed dedication to Philipp II of Pomerania, and with the arms of Pomerania in wood-cut. The work also begins with the history of Pomerania and of the pomeranian dukes. It is more than a history of Saxonia or Germany, it is a general history of Europe during the 16th-century, including England, Poland, Hungary, Sweden, Denmark, the Baltic countries etc. and also with chapters on the Turkish empire. David Chytraeus (1530–1600) was professor in Rostock and important for many Swedish, mainly theological students. He wrote several works on history, often in the form of chronicles. The owner might have been Johann Michael Heusinger (1690–1751), who was a German theologist and local historian.

25. CICERO, Marcus Tullius. *Orationum volumina tria. Post postremam Naugerianam, & victorianam correctionem emendata a Ioan. Sturmio.* 1–3. Strassburg, Vuendelinum [Wendelin] Rihelium, 1544. 8vo. (16), + 305, + (19); (12), + 5–281, + (17); (8), + 3–20, 20–22, 22–24, 24–25, 25, 25–26, 26, 26–28, 28, 29, 29–275, + (14) ll. Stain and spotting. Title leaf to part one with a minor hole and with a worm hole through the first three leaves, stain in beginning. Part two with a small worm hole in margin. First gathering and last leaf in part 3 loose. Contemporary ink notes in part 2, especially in "Pro L. Flacco" and in "Pro Licino Archipoeta" and in "Pro M. Caelio" and Pro rege Deiotaro ad C. Caesarem" in part three. Worn contemporary pig skin bindings, spine blind stamped with raised bands, boards with pictorial rolled frames and with blackened gilt pictorial stamps in middle; front board to volume three with panel stamp depicting duke Philip I of Pomerania, with date 1552, and on rear his wife Maria of Saxony, volume one and two with Frederick III, Elector of Saxony on front board, with date 1529, and with John, Elector of Saxony (father to Maria) on rear. On front boards initials "N.N.B" and date "1557" in black. Traces of clasps, one is preserved. Three volumes. Minor worm holes and volume one with defective head of spine. Old owner's signature of Nicolaus NodtBertus, who probably is the owner of the initials on the boards, and with Swedish provenances of A. Gotth. Geijer, Per Thyberg, dated 1769–70, and Victor von Stedingk, with his book plate.  
35000:-

VD16 C 3341, ZV 3478 & ZV 19688. Not in Adams. Schweiger I. p. 129 (mentions only two parts). Lindberg p. 129f. Haebler p. 188. The collation in VD16 for part three gives less extra pagination than the present, but it gives one more leaf in the end, and it gives two more extra pagination leaves for part two. Haebler knows the rolls and the panel stamps of John and Frederick, but not the stamps of Philip and Maria. He has not identified the binder but has them under the signature

“HT”. According to Lindberg (and von Stedingk) the binder might have been Hans Trechsel from Saxonia. The initials N.N.B. on the boards probably belong to Nicolaus NordtBerthus, who also has written his name on the titles. The panel stamps to part three, with Philip I and Maria of Sachsen, is described by Josef Deutsch in “Die Bibliothek Herzog Philipp I von Pommern” (Pommersche Jahrbücher 26, 1931) and is in that case on *De statu religionis et reipublicas* by Sleidanus, now in the Universitätsbibliothek Greifswald.

26. CRAMER, Daniel. *Das grosse Pomrische Kirchen Chronicon D. Danielis Crameri. Das ist Beschreibung und aufführlicher Bericht, was sich fürnemblich in Religions Sachen, von Enderung der Heydenschafft her, im Land zu Pomren, und zugehörigem Fürstenthumb Rügen, auch Graff- und Herrschafften, bey noch wehrendem Christenthumb, und dabey verlauffener Evangelischer Reformation, biß auff kegenwertige Zeit, begeben und zugetragen hat. Auf vielen glaubwürdigen alten und neuen Scribenten, Uhrkunden Archiven und andern denckwürdigen Nachrichtungen fleissig zusammen getragen, und in richtige Jahrzeit verfasset. Auch in vier unterschiedliche Bücher, derer Titell und Einhalt der Capitel bey einem jeden verhanden, abgetheilet. Zuvor niemahln also in Truck gegeben. 1–4.* Alt-Stettin, Nicol. Barthelt, 1628. Folio. (20), + 108; (8), + 88, + 90–156, + (1); (8), + 192; (8), + 60, + 91–241 pp. Title printed in red and black and with woodcut illustrations, somewhat cut in margin. A woodcut portrait of duke Bogislaw XIV on the verso of the title leaf and a large woodcut with the Coat of Arms of Pomerania on p. (6). Light browning and a few insignificant stains. Pencil margin notes on pp. 63–64 in part 1. The last part with light dampstain in the upper margin from p. 215 to the end, and a light stain on p. 227. Contemporary full vellum with faded hand written title on spine. Library- and exclusion stamp of the Grossherzogliche Bibliothek, Neustrelitz on the back of the title leaf. Numbering in ink and notes in pencil on the inside front board. With the book plate of Victor von Stedingk and his signature in pencil. 12000:–

VD17 23:232933W. Spruth p. 87. First published as *Pommerische Chronica ... in 1602*. Daniel Cramer (1568–1637) was a lutheran theologist in Stettin. This chronicle on the Pomeranian Church history is his main work, which was published in several editions: “wegen der zahlreichen aus Kirchen und Klöstern gesammelten Denkmale und anderen Nachrichten, sowie Auszügen aus alten merkwürdigen Schriften [...] eine beachtenswerthe Quelle zur Geschichte Pommerns.” (ADB).

27. CURSCHMANN, Fritz. *Matrikelkarten von Vorpommern 1692–1698, Karten und Texte. I. Teil. Dorfbeschreibungen zu Blatt 3, 4, 7 und 8. Amt Barth, Barther und Stralsunder Distrikt, Amt Franzburg.* Rostock, Carl Historff-Verlag, 1948. 8vo. XXXII, + 660, + (2) pp. Pencil underlinings on p. 293 and p. 297. Half morocco with raised bands. Top edge gilt. Wrapper included. Tear in the front wrapper and in the half title and title leaves. With the book plate of Victor von Stedingk and his signature in pencil and some pencil notes on the fly leaves. (Historischer Atlas der Provinz Pommern III.) Together with:

RUBOW-KALÄHNE, Marianne. *Matrikelkarten von Vorpommern 1692–1698 nach der schwedischer Landesaufnahme.* Leipzig, Verlag Enzyklopädie, 1960. 8vo. 23 pp.+ 4 folding loose colour maps in pocket. Publ. cloth spine with paperboards.

2500:–

In the preface to the second work Marianne Rubow-Kalähne says that it, “... wird nach langjähriger Pause ein zweiter Teil zu dem von F. Curschmann begonnenen werk ...”, and it has a printed dedication to all the members of the IV Internationalen Archivkongress in Stockholm, August 1960, from the Deutschen Demokratischen Republik.


28. (DE LA MYLE, Fredrik Ludvig.) *En svensk officerares dag-bok, hållen öfver en resa, genom Sverige, Ryssland, Pålen och Preussen, år 1788.* Åbo, Frenckellska boktryckeriet, 1789. 8vo. 88 pp. Some light soiling and small light stains. Stain in the margin of p. 72 and very light dampstain from p. 79. Later marbled paper boards with leather title label (Hedberg). Nice copy with the book plate and pencil signature of Victor von Stedingk. 3000:—

This book is often erroneously attributed to Carl Johan De La Myle (so does Bygdén and Libris), but the contents show that it was written by his son Fredrik Ludwig (1752–97). De La Myle visited St. Petersburg with the intention of entering Russian service, but when he learned that because of the war that was obviously brewing between Sweden and Russia he would have to become a naturalised Russian, he declined. Instead he travelled to Stockholm carrying reports on the Russian military preparations, which he had obtained from a treasonous Russian officer. He was promoted by King Gustav III and sailed back to St. Petersburg with a diplomatic note concerning the declaration of war between the two countries. He then had to hastily leave with the now unwelcome Swedish legation. They were prevented from returning by sea and had to travel in an undignified way by land across Belarus, Poland and Prussia to Swedish Pommern, a journey full of mosquitoes and hardship.

29. DITHMAR, Justus Christoph & VERTOT, Réne-Auber de. *Geschichte des ritterlichen Johanniter-Ordens und dessen Herren-Meisterthums in der Marck, Sachsen, Pommern und Wendland worinn des am VIII. April dieses Jahres gehaltenen Ritter-Schlags Solennitaeten. Verzeichniss der investirten Ritter und derselben Stamm-Wappen wie auch Ursprung des Ritterschlags und ritterlichen Orden Anmerckungen von Ordens-Creutz Herren Abt. de Vertot ins Teutsche übersetzte Dissertation vom alten und neuen Gouvenement des Johanniter-Ordens enthalten und beschrieben von Justus Christoph Dithmar.* Frankfurt an der Oder, Johann Gottfried Conradi, 1728. 4to. (14), + 96, + (6) pp.+ 12 engr. plates. With two large engravings in text. One plate loose. Title printed in red and black. The title and the following two leaves with paper repair, foxing. Bound together with:

DITHMAR, Justus Christoph. *Genealogisch-historische Nachricht von denen hochwürdigsten und durchlauchtigsten Herren-Meistern des ritterlichen Johanniter-Ordens in der Marck, Sachsen, Pommern und Wendland, samt des jetzigen Herren-Meisters Printz Carln, Printzen in Preussen königl. Hoheit, Wahl und Installation [...] geschehenen Ritter-Schlägen und derer Ritter Wappen und Ahnen-Taffeln.* Frankfurt an der Oder, Jeremias Hartmann, 1737. 4to. (8), + 128, + 83, + (1) pp.+ 16 engr. plates, + fold. printed genealogical table. Title printed in red and black. Slightly worn late 19th-century half calf, gilt spine with red label. From the libraries of Carl Arvid Klingspor and of Victor von Stedingk, with their book plates. 12000:—

Two works by J. C. Dithmar (1678–1737), the professor in Kameralistik at the Viadrina university of Frankfurt an der Oder, on tournaments held in 1728 and 1737 respectively. The plates depict the Coat-of-Arms of all the participating knights. Réne-Auber de Vertot (1655–1735) was a french historian who, besides books on the Malteser- and Johanniter knights, also wrote a popular book on Swedish history, *Histoire des révolutions de Suède*. The Swedish herald and genealogist Carl Arvid Klingspor is today perhaps most known for his *Baltische Wappenbuch* from 1882.

30. DREGER, Friedrich von || OELRICH, J. C. C. (Ed.) *Codex Pomeraniae vicinorumque terrarum diplomaticus: Oder Urkunden, so die Pommersch-Rügianisch- u. Caminschen, auch die benachbarten Länder, Brandenburg, Mecklenburg, Preussen und Pohlen angehen, aus lauter Originalen, oder doch archiuischen Abschriften, in chronologischer Ordnung zusammen getragen, und mit Anmerckungen erläutert. 1 band bis auf das Jahr 1269 incl. Nebst einem Anhange, welcher die Bildnisse der pomerellischen Herzoge [...] enthält, durch Samuel Gottl. Löper, und mit einer Vorrede versehen von Johann Carl Conrad Oelrich.* Berlin, Der haube und Spenerschen Buchhandlung, 1768. Folio. (8), + VI, + 560, + (32); (2), + 50 pp. + 4 engr. plates. Contemporary vellum, spine with beige label, red edges. From the library of Victor von Stedingk, with his book plate and ink notes on front paste down.

6000:-

Spruth p. 34. All published of the second but enlarged edition of Friedrich von Dreger's (1699–1750) collection of documents concerning Pomerania. The first was published in 1748, also only part one. The large publication plan was halted by Dreger's death in 1750, and the unpublished material in 11 folio volumes went to the Stettiner Marienstiftsgymnasium. This second and improved edition of part one was edited with a new preface by Johann Carl Conrad Oelrich (1722–98). An extra supplement is added with the four engraved portraits and with several indexes. A summary by Ewald Friedrich von Herzberin of the rest of Dreger's unpublished collection, was published in 1795, also by Oelrich, *Verzeichniß der von Dregerschen übrigen Sammlung Pommerscher Urkunden*. The plates are engraved by J. E. Bericke and dated 1749.

31. DROYSEN, J. F. *Rede von den Verdiensten der Schwedischen Gelehrten um die Mathematik und Physik, zur Feyer des hohen Geburtfestes unsers allerdurchlauchtigsten grossmächtigsten Königs und Herrn Gustav IV. Adolphs, im grossen Hörsaal gehalten [...] den 1 Nov. 1790.* Greifswald, I. H. Eckhardt, 1800. 8vo. 48 pp. Light foxing, mostly on the title leaf. Later black cloth, uncut with original green wrapper preserved. With the red library stamps of Joh. Ax. Almquist and from the library of Victor von Stedingk, with his book plate.

950:-

Johann Friedrich Droysen (1770–1814) was a German mathematician and astronomer, professor at Greifswald.

32. [Ducal court.] *Unser von Gottes gnaden Barnim des Eltern, [...] Gerichts Ordnung wie es in unsern fürstlichen Hoffgerichten des Stettinischen und Wolgastischen orts zu halten. Von der Röm. Key. May. unserm allergnädigsten Herrn Confirmrt.* Barth, (Herzogliche druckeri), 1590. 4to. 189, + (3) pp. Full page wood cut with the Pomeranian arms on the title leaf verso. Slight stain in beginning and minor spotting, pp. 3–4 with paper repair and some loss of text. Bound together with: *Peinlich Halsgericht des allerdurchleuchtigsten, grossmächtigsten, unüberwindlichsten Keyser Carols des Fünften, und des Heyligen Römischen Reichs peinlich Gerichts ordnung, auff den Reichstagen zu Augspurg, und Regenspurg, in Jaren dreysig, und zwey und dreysig gehalten, auffgericht und beschlossen.* Barth, (Herzogliche druckeri), 1590. 4to. 176, + (8) pp. Stain and spotting. Last index leaf with large paper repair, with loss of half its text. Very fine contemporary vellum, recased, spine with gilt decorations, boards with gilt frames, fleurons and with gilt center pieces with Coat of Arms and on front board the lettering "HVWD GWG" and

“15AM97”, spine with almost erased ink numbering “V67”(?) . From the library of Victor von Stedingk, with his book plate, and inscribed with pen at the rear paste down.

40000:-

VD16 P 4132 resp. D 1096. Bake 700 & 701. Not in Adams. The letters “GWG” on the front board probably stands for “Gottes Wille Geschehe”. Printed for the duke of Pomerania at the ducal printing office at Barth. Order for the ducal court in Stettin and Wolgast together with the “criminal law” of Charles V, the *Constitutio Criminalis Carolina* of 1532.

The ducal printing office in Barth existed from 1582 to the end of the 16th-century. It was created by duke Bogislaw XIII and the first book was printed in 1584, by Andreas Seitner. Between 1584 and –86 Seitner and his successor Hans Witte produced the large Pomeranian Bible, the so called “Barther Bibel”. The most productive period of the officin was between 1586 and 1590. In the 1590ies the production dropped significantly and the last known book to have been printed was *Epistolas* by Johannes Caselius in 1596. The traditional date for the shutting of the officin is 1598 (Benzing p. 27) but it was probably still in use in 1601. The printing office was then moved together with the court of Bogislaw to Stettin, where it was set up in the Oderburg in 1604. It might be the same officin that in 1632 is said to have been sold to Gustavus Adolphus and by him given to the university of Dorpat, “Academia Gustaviana Dorpatensis”.

In the catalogue of the library after Axel and Johan Oxenstierna from 1735, where several books from the ducal library in Stettin were found, this combination is found as nr 919. It is however difficult to read the number of the spine as 919!

33. DÄHNERT, Johann Carl (Ed.) *Sammlung gemeiner und besondere Pommerscher und Rügischer Landes-Urkunden, Gesetze, Privilegien, Verträge, Constitutionen und Ordnungen. Zur Kenntniss der alten und neueren Landes-Verfassung insbesondere des Königlich-Schwedischen Landes-Theils.* 1–3 + supplement 1. Stralsund, Hieronymus Johann Struck, 1765–82. Folio. (4), + IX, + (3), + 14, + 465, 460–1156; (8), + 16, + 1071; (6), + 40, + 1394, + (1); (4), + 24, + 720, 713–1282, 1285–1302 pp. Pages 1277ff. consist of folding tables. Minor spotting, some more on p. 1273 in part three and p. 979 in the supplement. Uniform contemporary half calf, gilt spines with raised bands and black labels. Four volumes. From the library of Victor von Stedingk, with his book plate.

20000:-

Spruth p. 29. Setterwall 7577 (for the supplements). Three more *Supplementen und Fortsetzung* were published by G. von Klinckowström til 1802. The main work in three parts was published by J. C. Dähnert in 1765–69 and the first supplement was also published by him in 1782. Johann Carl Dähnert (1719–85) was an important cultural intermediary between Sweden and Pomerania. He was professor in Greifswald and a librarian at the university library. He published several periodicals and was editor to a large amount of historical sources. He was also a prolific translator of works from Swedish to German.

34. DÄHNERT, Johann Carl. *Die uralte Gemeinschaft zwischen dem Schwedischen Reich und Pommern als ein Vorspiel der glücklichen neuren Verbindung in einer akademischen Rede vorgestellt von Johann Carl Dähnert.* Greifswald, gedruckt mit Rösens Schriften (A. F. Röse), 1763. 4to. 24 pp. Sewn, in later brown wrapper. From the libraries of Joh. Ax. Almquist, with his red library stamp, and Victor von Stedingk, with his book plate.

2000:-

Johann Carl Dähnert (1719–85) was an important cultural intermediary between Sweden and Pomerania. He was professor in Greifswald and a librarian at the university library. He published several periodicals and was editor to a large amount of historical sources. He was also a prolific translator of works from Swedish to German.

H V W D  
G W G


15 AM 9 7

ad eis superie virtutis ipse  
te p. amico. Hūs vobisi.  
Educa vno. Fidei. &  
Igitur nō credidant in se  
uane. **F. D. S.** Anno i 916. aps. hū oē  
deo uerit. **4**  
mūlūdūm. Lūmū dū  
et dū tēmā ps. Cūm. dūtē  
uam. ps. Rūi ha dūs. ps  
et cōfidūm. dēdū qīm  
et serm̄ feris. ps. I egē po  
z. Et hūm̄ et hūm̄ esto.  
Tertius et qīm̄ feris et sal  
uto. ps. I uentra. Imq̄os.  
Ḡrātia tuac m̄rūm̄ ad  
dilectūtē dilectūtē tu m̄  
dilectus m̄. Cr̄tūs  
us loquit m̄: Sur  
e p̄tā amata mea colā  
et formosa mea et  
v. Hānde māla vgor  
dilectus heres solitare  
māla. P̄tis vobisur. Cr̄tūs  
ergo dū famū. **oo**  
et subsim̄s

**D**ivinis p̄tūs m̄hīc  
res. animis hostibz redit  
seruos. p̄t. **Dūm̄ dī**  
**dī ad serm̄ p̄t. In cōuenī**  
**anno i 916. aps. hū oē**  
**m̄. ferio p̄t.**  
I. s. m̄. fūtūtāt,  
m̄m̄m̄n. Tertius et qīm  
tis feris et salvato p̄t  
M̄. fabula. I ulius es dū.  
Clamau. **B**enedicta  
fūia tu a dū qā ut te frū  
vite cōmūtaum? **C.**  
**O**ulre filie cōgregant  
m̄t dūm̄as m̄ lop  
gressa es vīm̄as. **sp**  
nōla frā es et suās te  
līm̄s qīs? sc̄i dī gātū?  
oncē nos fūm̄ **oo**  
los tuos qīs dū  
pena mēns + corporis p̄pē  
rūt gaudere. et gloriola  
vī male semp vīrgīs nō  
cōfīoē a p̄leam liberari  
mītīa. et cīna p̄fīm̄ le  
nra. p̄t. **Dūm̄ dī**

35. EBELING, Robert (Ed.) *Das zweite stralsundische Stadtbuch (1310–1342). Im Anschluss an den von Christian Reuter, Paul Lietz und Otto Wehner veröffentlichten ersten Teil.* Stralsund, Königlichen Regierungs-Buchdruckerei, 1903. 8vo. (6), + VIII, + 390, + (1) pp. Sewn as issued. Uncut and unopened. Wrapper slightly worn with folded corners. 400:—  
Spruth p. 214.
36. EGGERT, Oskar. *Geschichte Pommerns. Band 1.* Hamburg, Pommerschen Landtsmannschaft, 1974. 8vo. 333 pp. Sewn as issued, slightly worn wrapper. 250:—  
First edition of all that was published of Eggert's new history of Pomerania. It deals with the period up to around 1500.
37. EIMER, Gerhard. *Carl Gustaf Wrangel som byggherre i Pommern och Sverige. Ett bidrag till stormaktstidens konshistoria.* Stockholm, Almqvist & Wiksell, 1961. 8vo. 192 pp.+ XLV plates. Red cloth, gilt spine and with wrappers preserved (Leonard Gustafsson). (Stockholm Studies in History of Art 6.) Book plate of Victor von Stedingk. 600:—  
Deutsche zusammenfassung: Carl Gustaf Wrangel als Bauherr in Schweden und Pommern.
38. EISENMENGER, Johannes. *Discurs: und gründlich Bedencken von den Obren-bläsern, Calumnianten, Ehrendieben, Schwätzern, Winckelfratzern, Zuträgern, Proditorn und Verrähtern, Exploratorn und Aufspähern, Lügenindulern und Lügenkrämern [...] gestellet durch Johannem Eisenmengerum, ArchiDiaconum & Seniorn Crosnatem.* Stettin, Typis Goetschianis, 1643 [= chronogram]. 4to. (36) pp. Two small holes in the last two leaves, with loss of letters. Narrow margins. Later marbled paper boards with red title label. With the book plate of Victor von Stedingk. 7500:—  
Not in VD17. Stettin imprint. The questions discussed are: "1. Wer Sie seyen? 2. Ob man ohn ärger-nüß und ohnverweislich ihnen auffzulösen? 3. Ob- und wie viel man ihnen zu glauben? 4. Ob man sie ungerechtfertiget passieren lassen? Oder 5. Ob die Obrigkeit auch ungeklagt sie von Ambts wegen straffen solle? Endlichen 6. Ob ein Christ zu allen und jeden Lügen-Krämereyen und Schmäckarten der Lästerer stillschweigen solle?"
39. ENGELBRECHT, Hermann Heinrich von. *Delineatio status Pomeraniae Suethicae. Accesserunt mantissa monumentorum et index rerum.* Greifswald & Leipzig, Joan. Jac. Weitbrecht, 1741. 4to. Engr. portrait, + (4), + 366, + (2), + 128, + (57) pp. Minor spotting. Worn contemporary full calf, gilt spine with raised bands and beige label, marbled edges, head of spine and front hinge worn. From the library of Victor von Stedingk, with his book plate and signature, library stamp of T. Rubin and old annotations on front fly-leaf. 4500:—  
VD18 10242155-001. Spruth p. 108. The Pomeranian jurist Hermann Heinrich von Engelbrecht (1709–60), professor at Greifswald, had in his youth served as tutor in the home of Thure Gabriel Bielke in Lund. He later became vice president at the Wismarer Tribunal. This edition is considered his main work by Hermann Müller in *Allgemeine Deutsche Biographie*: "... welches die Schriften von Mevius, Wolframsdorf, Rosenhand, Tessin, Lagerström und Cavyi über diesen Gegenstand weit hinter sich zurückläßt". In the supplement Engelbrecht discusses the great benefits Sweden gets from the university of Greifswald, and he gives some important proposals for its re-organisation.

40. ENGELBRECHT, Hermann Heinrich von. *Selectiores consultationes Collegii Jctorum academiae Gryphiswaldensis quibus varia eademque utiliora jurium Germaniae et communum et provincialium sigillatim Lubencensis argumanta exposita atque illustrata.* Stralsund & Greifswald, Jacobi Loeffler, 1741. Folio. (4), + 36, + 632, + (64) pp. Title printed in red and black. Some spotting. Half-title with cut. Half vellum from early 19th-century, marbled paper boards. With hand written book plate "Ex Bibliotheca senatus Gr̄phiswaldensis" and with owner's signature and book plate of Victor von Stedingk. 2500:-  
Not in Spruth. The pomeranian jurist Hermann Heinrich von Engelbrecht (1709–60), professor at Greifswald, had in his youth served as tutor in the home of Thure Gabriel Bielke in Lund. He later became vice president at the Wismarer Tribunal. About the constitutional and legal history in Greifswald.
41. ESSEN, Gustaf Hansson von. *Alienationer och reduktioner i f.d. Svenska Pommern. Efter författarens död utgivven af Algot Lindblom.* Stockholm, P. A. Norstedt & söner, 1900. 8vo. Portrait, + (2), + 165, + (1) pp. Later blue marbled paper boards. From the library of Victor von Stedingk, with his book plate and signature. 900:-  
Spruth p. 108. Setterwall 4616. Published posthumously by Algot Lindblom. G. H. von Essen (1864–99) choose to give his fideicommiss rights to Falkenhagen and Hankenhagen in Pomerania to his younger brother, and instead moved to Sweden, where he studied history and wrote about Pomeranian genealogy. This posthumously published book was intended to be his doctoral thesis, when he suddenly died only 35 years old.
42. FRANCKE, Otto. *Das Verfestungsbuch der Stadt Stralsund. Mit einer Einleitung von Ferdinand Frensdorff.* Halle, Buchhandlung des Waisenhauses, 1875. 8vo. (2), + XCVI, + 165, + (1) pp. Later brown marbled paperboards, spine with red label, printed wrappers preserved (with paper repair). (Hansische Geschichtsquellen. Band 1.) With the book plate of Lars Victor von Stedingk. 1500:-  
Spruth p. 215. First edition.
43. FRIEDBORN, PAUL. [Hist]o[ri]sche Beschreibung der Stadt Alten Stettin in Pommern, sampt einem Memorial unnd Aufzuge etlicher denkwürdigen Geschichten, Handlungen und Verträgen, welche sich von zeit angenommenen Christenthums, innerhalb fünfhundert Jahren, daselbst begeben, unnd etwan nützlich zu wissen. So dann auch eine Generalbeschreibung des gantzen Pommerlandes [...]. 1–3. Stettin, S. Joachim Rheten Erben, 1613. 4to. (34), + 150, + (6), + (2, blank) pp.+2 fold. genealogical tables; (20), + 168, + (15); (16), + 112, + (16) pp. Titles printed in red and black. Verso of first title leaf with wood cut portrait, wood cut also on page 54 in part three. Two preliminary leaves to part one (a2–3) are missing. The first title and the second leaf loose and with paper repair, with loss of text. The three leaves in the beginning of part three with paper repair. The genealogical tables with tears, and paper repair. Stains and spotting. Contemporary vellum with vellum from a medieval manuscript, with red and blue initials, spine with handwritten title in ink and with a paper etiquette and the nrs 820 & 124 in ink. A small spot of the medieval text on the front board is erased and replaced by: "F.D.C 1616" and: "Auxilium meum a Domina, qui fecit caelum et terram". With an annotation dated Stockholm 1715 "Coll Hjorth. L, 322" written on front paste down, a "dupl"-stamp from Uppsala university library, and with the book plate of Victor von Stedingk. 30000:-

VD17 23:235314W & 23:235319K (for part one in this variant). Spruth p. 200f. This is the variant with the correct “daselbst” in the first title instead of “doselbst”. The wood cut portrait depicts Duke Philip of Pomerania. Paul Friedeborn (1571–1637) was mayor of Stettin and an historian. This is the first historical work on Stettin (See. Friedeborn later on also published *Descriptio urbis Stetinensis topographica et historia*. The binding might according to Victor von Stedingk have belonged to Count Friedrich of Courland “Fredricus dux Curlandia” (dead 1643).

44. GADEBUSCH, T. H. *Schwedischpommersche Staatskunde*. 1–2. Greifswald, Anton Ferdinand Röse, 1786–88. 4to. (20), + 367, + (1); (12), + 371, + (9), + XII pp. + 39 fold. printed tables. Worn contemporary half calf, gilt spine with raised bands, red edges. Partly loose in front hinge with a somewhat clumsy repair, crack in middle. From the library of Victor von Stedingk, with his book plate. 2000:–  
Spruth p. 715. Setterwall 7555. Thomas Heinrich Gadebusch (1736–1804) was professor in Staatsrecht at the university of Greifswald and author and editor of several works on German-Swedish constitutional law and statistics. He also translated several Swedish works into German, a.o. Hasselquist's *Resa till Heliga landet*. *Schwedischpommersche Staatskunde* contains a fantastic amount of statistics and facts on Pomerania. A supplement was published in Berlin in 1802 by H. C. F. von Pachelbel.
45. GADEBUSCH, T. H. *Versuch einer pommerschen historischen Bibliothek*. (Greifswald, 1775.) 8vo. 29 pp. Contemporary slightly worn and soiled paper boards. Erased signature on front board. Owner's stamp and label of Joh. Ax. Almquist and with the book plate and signature of Victor von Stedingk. 2000:–  
Almquist 1494. Spruth p. 89. A list of Pomeranian authors with short biographical entries. According to the author's preface it was printed in “einige wenige Exemplare”.
46. [Gartz & Wolgast 1713.] *Kurtze Relation von der erbärmlichen Einäscherung der pommerschen Städte Gartz und Wolgast, als dieselbe respective am 16. und 27. Martii Anno 1713. von den barbarischen Moscowitzern kläglich in die Asche geleget worden. Nebst einer merkwürdigen Prophezeyung Simonis Pauli [...], vom Verlauff des gegenwärtigen moscowitischen Krieges, der Nachwelt zum Andencken entworffen*. No place, (1713). 4to. 19, + (4) pp. Title page with stain and repair as well as numbering in ink. Later blue paper boards with black leather title label on spine. With the book plate of Victor von Stedingk. 5000:–  
Cf. VD18 10374183 (for a variant). Not in Klemming. The cities of Wolgast and Gartz an der Oder were burnt to the ground as retaliation for the Swedish army's burning of Altona in January of the same year.
47. GESTERDING, C. G. N. *Pommersches Museum*. 1–4. Rostock, Adlerschen Oficin, 1782–90. 4to. (8), + 174; (2), + 175–286, 271–290, 307–348; (2), + 349–500; (4), + 501–586, + XLIV, + (22) pp. Foxing and some spotting. The mispagination in part two is corrected with ink. Contemporary marbled paper boards, the spine with the title in ink, red edges. From the von Dycke Losentitzer Fideicommiss and from Victor von Stedingk, with resp. book plate. 6000:–  
Spruth p. 215 for part one. Setterwall 7570. With the 44 pages with Addenda from part 1–3 bound at the end. Partly printed on yellow paper. All published of this periodical which contains a rich collection of letters, reviews and articles concerning Pomerania and Swedish-Pomerania. The first part contains a long chapter on “Münzgerechtigkeit und Münzen” and part three with letters from a “Geographische Reise durch Pommern”.

Christopher Gottfried Nicolaus Gesterding (1740–1802) was a jurist and historian from Greifswald. He published three periodicals, with valuable collections of texts and documents to the history of Pomerania: *Pommersches Magazin* 1774–82, *Pommersches Museum* 1782–90, and *Pommersche Mannigfaltigkeiten*, 1796. The von Dycke-Losentitzer fideikommiss was probably created by the Swedish general Moritz von Dycke (1737–1822), who inherited Losentitz in Rügen from his father, or by his son, Otto von Dycke (1791–1858).

48. (GESTERDING, C. G. N.) [Pommersches Magazin.] *Erster Theil. Erste-Zweite Sammlung.* (Greifswald & Stralsund, 1774–75). 4to. 192 pp. Uncut. In marbled stiff paper wrapper with slightly defective spine and hand written title label. Book plate of Victor von Stedingk and his pencil notes on the inside of the front wrapper.

900:—

Setterwall 7568. This copy contains the first two (of three) "Sammlungen" of the first part of the Pommerschen Magazin. It lacks the main title page, the index and the editor's foreword. Six volumes of the Magazin were issued between 1774 and 1782.

49. GESTERDING, Carl & PYL, Theodor (Eds.) *Genealogien und beziehungsweise Familienstiftungen pommerscher, besonders ritterschaftlicher Familien, gesammelt, geordnet und weiter ausgearbeitet von Dr. Carl Gesterding.* 1–5. Berlin/ Greifswald, G. Reimer/ Der Gesellschaft für Pommersche Geschichte und Alterthums-kunde, 1842–96. 8vo. VI, + 313, + (1); (4), + 396 pp.+ 2 lith. plates, + 3 double page printed tables.; (6), + 155, + (1) pp.+ fold. lith. plate, + fold. printed table.; XXIV, + 180; XII, + 181–440 pp. Somewhat worn later black half cloth, gilt spine. Two volumes. From the library of Victor von Stedingk, with his book plate. Part three lacks a facsimile.

3000:—

Part 2–5 with different titles: Part 2, *Pommersche Genealogien. Nach urkundlichen Quellen und den Sammlungen von A. Balthasar, J. A. Dinnies und C. Gesterding herausgegeben von Theodor Pyl* (1868). Part 3: *Pommersche Genealogien. Nach den urkundlichen Forschungen von Dr. Theodor Pyl in den Greifswalder Stadtbüchern und anderen Quellen herausgegeben von Eugen Rich. Schoepplenberg* (1878). Part 4: *Pommersche genealogien Band 4. Die Genealogien der Greifswalder Rathsmitglieder, von 1250–1382, nach den Urkunden und Stadtbüchern des Greifswalder Rathsmatrikel herausgegeben von Theodor Pyl* (1895). Part 5: *Pommersche genealogien Band 5. Die Genealogien der Greifswalder Rathsmitglieder, von 1382–1647, nach der Rathsmatrikel von 1382–1654, (Lib. Civ. XXI, f. 21–293) u.a. Stadtbüchern herausgegeben von Theodor Pyl* (1896).

50. *Greifswald und seine Umgebung.* 101 Amateurphotographien. Greifswald, Verlag H. Wangerin, (c. 1920). 8vo. 66, + (16) pp. Publ. cloth. From the library of Victor von Stedingk, with his book plate and signature.

200:—

Preface by professor Carl Stange.

51. [Greifswald.] *Geschichte der Jubel-Feier der Akademie Greifswald über ihr den 17 October 1756 erreichtes dreyhundertjähriges Alter. Mit beygefügten sämtlichen Jubel-Schriften und Verhandlungen.* Greifswald. H. J. Struck. (1757). 4to. (8), + 383, + (5) pp. The first dedication leaf with an engraved vignette by J. E. Rehn. The title page and the last leaf with small paper repairs. Minor foxing and with light damp stain. Modern dark brown half calf, gilt spine with raised bands, marbled boards. From the library of Victor von Stedingk, with his book plate.

3000:—

With printed dedication to the Swedish King Adolph Fredrik. The joyful 300 years jubilee of the founding of the university of Greifswald took place in october 1756. This book contains a history

of the celebrations and a tribute to the university by its rector Johann Carl Dähnert and a Jubel-Ode by him, as well as by C. J. Kiellman, D. L. Möller, H. M. Lasius, Daniel von Köpf and others. Also with gratulations from other North European universities, letters from the Swedish chancellor at the university A. Löwen etc.

52. [Gustav II Adolf.] FABRICIUS, Jacob. *Justa Gustaviana das ist Christeliche Klag- und Ehrenpredigt, bey Erhebung und Abführung der königlichen Leiche des weyland durchleuchtigsten und grossmächtigsten Fürsten und Herrn, Herrn Gustavi Adolphi, hujus nominis Secundi & Magni, der Schweden, Gothen, und Wednen Königs [...] in der Fürstlichen Schlosskirchen zu Wollgast, den 16. Julii Anno 1633 gehalten durch Jacobum Fabricium.* Alten Stettin, David Rheten, 1633. 4to. (10), + 92 pp. Large spotting on pp. 65–66. Modern marbled paper boards, spine with red label. With the book plate of Victor von Stedingk. Lacks a double page engraved front. 3000:—

VD17 32:639873F. Warmholtz 3850, copy with engraved vignettes. At least two versions of Fabricius' funeral oration over Gustavus Adolphus exists. Pages 57–92 consists of the Curriculum vitae of the king. Jacob Fabricius (1593–1654) was the son of a shoemaker in Köslin, Pomerania. He was a theologian, court preacher to duke Bogislaw XIV and chaplain and personal confessor to king Gustaf II Adolf and later general superintendent of Hinterpommern. He accompanied Gustaf II Adolf on his campaign through Germany and published sermons of thanksgiving over his victories. He is named as author or possibly co-author (together with the king himself) of the hymn "Verzage nicht, du Häuflein klein" which was distributed on the morning of the battle of Lützen. It is said that Fabricius personally influenced the battle in Lützen as he prevented the Swedish line from breaking by leading them in song. This *Klag- und Ehrenpredigt* was held in Wolgast before the body of the fallen king was transported to Sweden. The missing engraved front shows the king on a coffin in the church.

53. [Gustav II Adolf.] SCHULTETUS, Christoph. *Josias Geminus oder Vergleichung der beyden gottseeligsten Regenten, Josiae des Königs Judae, und Gustavi Adolphi, Königs in Schweden, etc. hochseeligster Gedächtnuß, darinnen auch angedeutet wird, wie in der heiligen Offenbahrung S. Johannis der höchstrawerlicher tödlicher Hintrit der königl. Majestät in Schweden, unter dem Bildnuß und in der vergleichung des Todtsfals Josiae, vorhero sey geweissaget und verkündiget worden, Gottseiligen und verständigen Hertzen [...] vorgestellet, in einer christlichen Klag- und Trostpredigt, welche auf dem 35. Cap. des 2. Buchs der Chronick am 15. Julii des 1633. Jahrs, welche zur abführung der Königlichen Leiche nach dem Königreich Schweden bestimmet, zu Alten Stettin in S. Jacobs Kirchen in volckreicher Versammlung gehalten, durch Christophorum Schultetum.* Stettin, David Rethen, 1633. 4to. (12), + 64 pp. Light dampstain in upper outer corner throughout. Repair in the margin of p. 27. Stain on pp. 31–32. Narrow margins with occasional loss of pagina. Later marbled half calf with gilt spine and brown title label. Book plate of Victor von Stedingk and his signature in pencil on the fly leaf. 3000:—

VD17 12:123078L. Warmholtz 3852. Christopher Schultetus (1602–49) from Stargard, was a theologian and priest in Stettin. This sermon was held when the royal corpse was in Stettin during its long transportation from Lützen to Stockholm. The comparison of Gustavus Adolphus to the pious biblical king Josiah was a popular theme in the propaganda of the time.

54. [Gustav III.] *Nachricht von seiner Majestät des Königes von Schweden Aufenthalte und den dadurch veranlasseten Feyerlichkeitkeiten in der Stadt Stralsund.* Stralsund, Christian Lorentz Struck, 1771. 4to. 104 pp. Title printed in red and black. Small hole in p. 77. Bound together with:  
LANGEMAK, Gregorius. *Predigt vor seiner Majestät dem Könige nach dero höchstbeglückten Ankunft hieselbst in der Sanct Nicolai Kirche [...] gehalten.* Stralsund, am 8ten May, 1771. (Stralsund), Gedruckt mit Struckschen Schriften, (1771). 4to. 16 pp. Nice contemporary half calf with raised bands, spine sparingly ornated in black. 2000:—  
The first work lacks a large engraved plate depicting the arch that was erected in honor of the king. Tributes to king Gustav III and his brother prince Fredrik Adolf, as they visited Stralsund on their way home from Paris upon receiving the news of the death of Adolf Fredrik. In Pomerania Gustav III entered his kingdom for the first time as King of Sweden.
55. [Gustav IV Adolf.] *Ausführliche Nachricht von seiner Majestät, Gustaf Adolphs, der Schweden, Gothen und Wenden Königs &c. &c. &c., unseres allergnädigsten Monarchen und Herrn, wie auch ihrer Majestät Friderica Dorothea Wilhelmina [...] höchsten Gegenwart zu Stralsund im Jahr 1797, nebst Beschreibung der bey solcher Gelegenheit veranstalteten Feyerlichkeitkeiten.* Stralsund, Königlichen Regierungs-Buchdruckerei, 1797. 4to. 88 pp.+ 2 fold. printed tables. Printed on thick paper. Contemporary gold paperboards, renovated with a new green cloth spine, edges gilt. From the library of Alexander Hamilton in Hedensberg and from Victor von Stedingk, with their resp. book plates. Probably a presentation copy! 3500:—  
Setterwall 3712. A commemoration of the visit in Stralsund by the king Gustav IV Adolf and his wife queen Fredrika Dorotea Wilhelmina of Baden, and the celebrations of the occasion.
56. [Gustav IV Adolf.] *Nachricht an die grossen Mächte über die Projecte eines grossen Souverains.* Stralsund [= false imprint?], 1804. 8vo. (2), + 43 pp. Foxing and small stains. Green half cloth with printed title label and green-sprinkled edges. With the book plate of Victor von Stedingk and his signature in pencil. 4500:—  
Åhlén, Censur och tryckfrihet, 1823. This slanderous attack on the Swedish king Gustav IV Adolf, was not only banned, it also prompted the king to personally write his own anonymous pamphlet in response (entitled *Schreiben eines wahrheitliebenden Schweden als Antwort über die einem grossen Souverain zugefügte Bekleidung*). Both books were harshly criticized in *Allgemeine Literatur-Zeitung*, 1805. This text, the reviewer writes, cannot be considered as anything but “ein verächtliches Pasquill” which “wie es gewöhnlich zu gehen pflegt, durch die Übertreibungen und Verdrehungen, zu denen es seine Zuflucht nimmt, selbst seine beabsichtigte Wirkung zerstört.” The author of the response (whose identity was unknown to the reviewer) should better have let it pass unremarked. Especially since “er kann keine Zeile richtig schreiben” and that he “nichts als Schmähungen vorzubringen weiß, die bis zum Pöbelhaften hinabsinken”.
57. HAAS, A. *Pommersche Sagen. Gesammelt und herausgegeben von Professor Dr. A. Haas. Mit Abbildungen.* Berlin, Hermann Eichblatt Verlag, (1912). 8vo. xv, + (blank), + 182, + (2) pp.+ 12 plates. Publ. dec. cloth, spine faded and rubbed, slightly loose in inner front hinge. (Eichblatts Deutscher Sagenschatz. Band 1.) With the book plate of Victor von Stedingk. 250:—  
First edition. Alfred Haas (1860–1950) is considered one of the foremost collectors of Pomeranian folklore. His two books *Rügensche Sagen* and *Pommersche Sagen* were both reprinted in numerous editions. The illustrations in this edition are partly from photographs of the area.

M a c h i c  
Seiner Majestät  
des  
**Königes von Schweden**  
Aufenthalte  
von  
den dadurch veranlaßten  
**Feyerlichkeiten**  
in der  
Stadt Stralsund.


Eh, Ihr in Ehre der Götter aufzuhören!  
Eh, einen Tempel Ihnen zu reihen!

Stralsunder gedruckt und zu finden bei Christian Döring Druck. 1774.

[54]


[61]

58. HAAS, A. *Rügensche Sagen*. 6. Auflage. Illustrated. Stettin, Verlag von Arthur Schuster, 1922. 8vo. 169, + (3) pp.+ plates. Publ. printed paper boards. Spine slightly discoloured and with damage to top and bottom. Signature on front board.

200:-

Alfred Haas (1860–1950) is considered one of the foremost collectors of Pomeranian folklore. His two books *Rügensche Sagen* and *Pommersche Sagen* were both reprinted in numerous editions. The illustrations in this edition are from photographs of the area.

59. (HAGEMEISTER, Emanuel Friedrich.) *Breffrån Svenska Pommern till en vän i Sverige*. Stockholm, Olof Grahn, 1810. 8vo. 27, + (6) pp.+ 2 fold. tables. Underlining and margin-notes on p. 7 and p. 20. Title leaf with ink numbering and cut off signature. Later marbled paper boards. With the book plate of Victor von Stedingk.

1100:-

Emanuel Friedrich Hagemeister (1764–1819) was a jurist from Greifswald. He sat in the provisional government of Swedish Pomerania under the French occupation in 1807–10. He was later appointed to the commission to reform the Swedish-Pomeranian legislation in Örebro and Stockholm in 1810–11. The book gives a detailed account of the economic hardships that the province of Pomerania has suffered because of the war and the French occupation.

60. HEBERLEIN, B. *Beiträge zur Geschichte der Burg und Stadt Wolgast*. Wolgast, Hans Elsner, 1892. 8vo. (2), + XVII, + (blank), + 444 pp.+ double page plate. Some underlining with blue pen. Publ. dec. cloth. Inscribed on front fly-leaf from F. von Homeyer to G. Stedt. From the library of Victor von Stedingk, with his book plate.

1500:-

Spruth p. 233. Setterwall 4620. Berthold Heberlein (1846–1914) was a theologian and worked as Archidiakon in Wolgast. This chronicle over Wolgast is his main work, and an important work on the history of Wolgast. The family von Homeyer has played a prominent role in the history of Wolgast.

61. HENCKEL, Balthasar. *De bello tam protectitio, quam vindictorio Gustavi Adolphi, regis Svecorum maximi, et fide Bogislai XIV, principis Pomeranorum optimi, illius, ex Pomerania, alitisque, ad infamian usque depopulatae Germaniae, territoriis, grassatorum turmas, pacisque publicæ turbatores, divinitus ejicientis: Huius, regale patrocinium, salvo fidelitatis cæsareæ juramento, suspicentis, disceptatio Balthasari Henckelii, sa. re. mtis. Sveciæ consilarii, cælicos inter victoriarum progressus, justitiæ gratitudinisq; causâ concepta. Anno M. DC. XXXI*. Stettin, Rhetianis, (1631). 4to. (20), + (56), + 57–267 pp. Title printed in red and black. Minor spotting and browning. The title with paper repair in corner. Worn contemporary white half blind-stamped sheep, red paper boards, spine partly missing. From the library of Johan Bernhard Graf von Herberstein, with his signature on title, count C. W von Nositz, with engraved book plate, Per Hierta, with signature and by him inscribed “ansedd som mycket rar!” and from Victor von Stedingk, with his book plate.

6000:-


VD17 14:053000M. Klemming, Sveriges förhållanden, p. 33. Warmholtz 3589. Hierta 1019. Not in Planer. This is the version with 267 pages, there exists also a version with 300 pp. Neither is more common than the other. Fine row of provenances.

This protection manifest of Gustavus II Adolphus and Bogislaw XIV of Pomerania is the starting point for Swedish overlordship over Pomerania. The alliance between the Swedish king Gustavus Adolphus and the last duke of Pomerania Bogislaw XIV was negotiated in July 1630 in Stettin – surrounded by 10000 Swedish soldiers. Bogislaw tried hard to preserve his neutrality, but the pressure from the Swedish troops was too hard. Once Pomerania was secured as a bridge head, Gustavus Adolphus could continue his march into Germany.

Balthasar Henckel was born in Jüterbog and became professor of law in Wittenberg. He was also a member of Gustavus Adolphus' war council during the German campaign, and became Swedish member of the government in Mainz in 1631. He was later arrested by the jesuits and put in "hard prison". The book has a printed dedication to both Gustavus Adolphus and Bogislaw XIV.

62. HENCKEL, Balthasar. *De bello tam protectitio, quam vindicatio Gustavi Adolphi, regis Svecorum maximi, et fide Bogislai XIV, principis Pomeranorum optimi, illius, ex Pomerania, aliisque, ad infamian usque depopulatae Germaniae, territoriis, grassatorum turmas, pacisque publicae turbatores, divinitus ejicientis: Huius, regale patrocinium, salvo fidelitatis cæsareae juramento, suscientis, disceptatio Balthasari Henckelii, s.e. n.e. mtis. Svecia consilarii, cælicos inter victoriarum progressus, justitiae gratitudinisq; causâ concepta. Anno M. DC. XXXI. Stettin, Rhetianis, (1631). 4to. (16), + 300, + (11) pp.* Spot on page 53 and stain in upper corner pp. 94–98. otherwise very clean. Very fine contemporary vellum, spine and boards decorated in black, with border rolls and fleuron in middle, gilt finely gauffered edges. Traces of ties. Library stamp "E.S." Bound in Pomerania, possibly for the the ducal library im Stettin, with the pommeranian griffon as watermark in the fly leaves. 12000:-  
VD17 14:017704K. Klemming, Sveriges förhållanden, p. 33. Warmholtz 3589. Hierta 1019. Not in Planer. This is the variant with 300 pages, there exists also a smaller with 267 pages. Neither is more common than the other. This version also has an index, which isn't present in the other. See above.
63. HEYDEN, Hellmuth (Ed.) *Protokolle der pommerschen Kirchenvisitationen 1535–1555.* 1–3. Köln, Böhlau Verlag, 1961–64. 8vo. XLV, + (blank), + 332; IX, + (2), + (blank), + 420; VIII, + (1), + (blank), + 213 pp. Red half morocco, gilt spine with raised bands and with all wrappers preserved. From the library of Victor von Stedingk, with his book plate and signature. (Veröffentlichungen der historischen Kommission für Pommern. Reihe IV: Quellen zur pommerschen Geschichte. 1–3.) 2000:-  
Part 1: Protokolle der pommerschen Kirchenvisitationen 1535–1539. 2: Protokolle der pommerschen Kirchenvisitationen 1540–1555. 3: Protokolle der pommerschen Kirchenvisitationen. Anlagen und Register.
64. HILDEBRANDT, Andreas. *Genealogia serenissimorum, potentissimorumq; regum Sveciae, e diversis historiographis collecta & ad praesentem usq; ann. MDCXXX. continuata ab Andrea Hildebrando.* Stettin, Nicolaus Barthold, 1631. 4to. 12, + (2) pp. The title with an engraved vignett of Gustavus Adolphus. The last leaf cut with loss of text. Stain. Slightly worn 19th-century full calf, blind stamped spine with raised bands, boards with blind stamped frames. From the library of Victor von Stedingk, with his book plate. 3000:-  
VD17 14:017672K. Warmholtz 6568. This genealogical work of the Swedish royal family was originally printed in 1630, and was thereafter reprinted several times. A German translation was published in 1633.

65. HUNNIUS, Aegidius. *Tractatus de sacrosanta maiestate, autoritate, fide ac certitudine sacrae scripturae propheticae & apostolicae veteris & novi Testamenti.* Lübeck, Assueri Crögerii. 1593. 8vo. (10), + 169, + (3) pp. Last page with printer's device in wood cut. Minor spotting. Bound together with:
- HUNNIUS, Aegidius. *Articulus de ecclesia vera, et huius capite, Christo: Itemque de ecclesia Romana, & huius capite, Pontifice Romano.* Greifswald, Augustini Ferber, 1594. 8vo. (29), + 147, 150–236, + (1) ll. Last leaf with printer's device in wood cut. Spotting, stain in first gathering, a few marginal notes in ink. Minor hole through leaf D<sub>2</sub> and leaf 77, with loss of letter. Contemporary blind stamped pig skin binding, spine with three raised bands, the boards with panel stamps with two sets of four cardinal virtutes, surrounded by blind rolled borders. On the front board the virtue Spes has the signatur "H" in a spade. With the metal clasps preserved. Head of spine defective and tears on the bands, crack in front hinge. Old swedish owner's inscriptions on the first title leaf: Given as gift from Ericus Magnus Suecus 1603 to Gabriel Andreeae, and with "Ex libris Magni Andrae K." and "Ex libris Haquinii Johannes K.". Later book plates by Ture Gundersen and Victor von Stedingk.
- 12000:-
- VD16 ZV 28214 & ZV 8406. Not in Adams. Bake 501 for the second work. Lindberg p. 133. Benzinger p. 156. Early Greifswald imprint. Augustinus Ferber was the first book printer in Greifswald and he started his officin in 1581. He was active as university printer between 1582 and 1602. Both works are later editions of Aegidius Hunnius polemical theological works. *Articulus* was first printed in Frankfurt in 1592 and this is the second edition. *Tractatus* was first published in 1588 and is important in establishing the doctrine concerning the authority of Holy Scripture. Aegidius Hunnius (1550–1603), lutheran theologian and professor at the university of Marburg.
66. KANTZOW, Thomas. *Pomerania oder Ursprunck, Alttheit und Geschichte des Völcker und Lande Pomern, Cassuben, Wenden, Stettin, Rhügen in vierzehn Büchern beschrieben durch Thomas Kantzow [...] und aus dessen Handschrift herausgegeben von Hans Gottfr. Ludw. Kosegarten.* 1–2. Greifswald, Ernst Mauritius, 1816–17. 8vo. (8), + LVI, + 495 pp.+ large fold. printed table; XIV, + 495 pp.+ 2 fold. printed tables. Minor spotting. Contemporary half calf, gilt spines with red and green labels, red edges. Two volumes. From the library of Victor von Stedingk, with his book plate.
- 3500:-
- Spruth p. 93. First edition. Thomas Kantzow (c. 1505–42) was secretary to the Pomeranian dukes, and from 1538 connected to the University of Wittenberg. As secretary Kantzow had access to the ducal archives, where he gathered most of the information for his pomeranian chronicles. There now five known manuscripts by him, which were discovered in 1729, 1832 and 1973 respectively. They are written both in Low German and High German. They were printed first in the 19th- and 20th-centuries. This edition published by H. G. L. Kosegarten is from a manuscript in Greifswald, written before 1542, and it is the first manuscript by Kantzow to be published.
67. [Kantzow.] GROENWALL, Fr. *Thomas Kantzow und seine Pommersche Chronik. Zur Erlangung der Doktorswürde bei der philosophischen Fakultät der Universität Lund.* Stettin, F. Hessenland, 1889. 8vo. (2), + 97, + (2) pp.+ folding facsimile. Marbled paper boards with black leather title label, with the original printed wrapper included. Front wrapper with small tear – repaired with tape. Inscribed by the author to his cousin Assar Ahlström. The book was given to Victor von Stedingk


[65]

by the author's son, and the accompanying letter is included in the binding. With  
the book plate of Victor von Stedingk.

1200:-

Spruth p. 90 for edition in Baltische Studien, AF 39 (pp. 257–354).

68. [Karl XI.] TREMELLIO, Johann Georg. *Pomerania desponsata serenissimo & invictissimo principi & domino. Dn. Carolo XI. Svecorum, Gothorum, Vandalarum regi. &c. &c. &c. Dicto ab inclita Pomerania nobilitate, urbiū senatu [...] dedicata à Joh. Georgio Tremellio. Stettin, Joh. Valentinus Rhetius, (1663–64). Folio. Engr. extra title, + (78), + engr. portrait. With 6 large engr. vignettes in the text. With discrete handwritten pagina in upper corner. Two dedication leaves with paper repair in inner margin. Slightly worn half calf, richly gilt spine, marbled boards and red edges (G. Hedberg), worn joints. From the library of Per Hierta, with his signature and comment "Vacker o. ovanlig", and of Victor von Stedingk, with his book plate.*

12000:-

VD17 23:320803M. Warmholtz 4881. Hierta 1532. The title gives imprint 1663 in chronogram form, but the portrait is dated 1664. The engraved title is by A. Boius and engraved by P. Brinkman. J. G. Tremellius (1622–89) from Austria was a jesuit and a theological doctor, but he converted to protestantism and held a revocation sermon in Stralsund in 1661. He became rector in Stettin and later military chaplain to the Swedish general Carl Gustaf Wrangel. He was finally appointed chaplain in Bergen in Rügen. This large poem to the Swedish king Charles XI is divided into six parts, each with an allegoric engraving; Pomerania Carolina, Pomerania Victoriosa, Pomerania Fidelis, Pomerania Foecunda, Pomerania Decora and Pomerania Florida. This copy was sold after Hierta in 1932 for SEK 30.

69. KLEMPIN, Robert & KRATZ, Gustav (Eds.) *Matrikeln und Verzeichnisse der Pommerschen Ritterschaft vom XIV bis in das XIX Jahrhundert*. Berlin, In Commission bei A. Bath, 1863. 8vo. x, + 748 pp. Title page browned and with stain. Scattered small stains. Some few pencil underlinings and margin notes. Ink margin note on p. 21 and correction in ink on p. 727. Small loss of paper in the margin of p. 365. Half calf from the 20th century with raised bands and sparingly gilt spine. With the book plate of Victor von Stedingk.

2000:-

Spruth p. 257 "Wichtig".

70. KLINKOWSTRÖM, Georg von. *Geschichte derer von Klinkowström. Als Manuscript für die Familien-Mitglieder gedruckt*. Kassel, Hof- und Maisenhaus-Buchdruckerei, 1889. 8vo. viii, + 130 pp. Page 99–102 consists of a fold. table. Green half cloth, gilt spine with black label (G. Hedberg), front board with the gilt superex-libris of Carl Ossbahr. From the libraries of J. O. Wedberg and of Victor von Stedingk, with resp. book plate. With newspaper cuttings concerning Klinkowströms pasted on fly-leaves.

3000:-

Almqvist 278. The Klinckow family is known in Pomerania since 1490, when Heinrich Klinkow became member of the council in Stralsund. When Pomerania came under Swedish rule in 1648 the family also became Swedish and were introduced in Sweden as Klinckowström in 1678.

71. KOSEGARTEN, J. G. L. *Geschichte der Universität Greifswald mit urkundlichen Beilagen*. 1–2. Greifswald, C. A. Koch's Verlagsbuchhandlung, 1856–57. 4to. Lith. portrait, + xvii, + (blank), + 330 pp.+ lith. plate; (2), + ix, + (1), + 312 pp.+ 4 lith. plates. Part two with foxing. Modern black half morocco bindings, gilt spines

### III. Pomerania Fidelis.


*Suspicit Ajacis ferrum, quo purpura crevit;  
Non perit inter aquas Martius ore decor.*

Super Arborem  
virgam vigilantem ego video.

Adonidis hortos qværите,  
bellariis inhiantia Heroum pectora,

Tantali progenies,  
Agamemnonis nepotes,  
inanis spei victimæ.

Satiate tandem famem votis,  
& metam levibus ponite affectibus.

Dij. Vi-


and marbled boards. Two volumes. Volume two with library stamp from Putbus and with the stamp "Geprüft keine Beanstandungen" from the "Kommision zur Säuberung der Büchereien", dated 1948. From the library of Victor von Stedingk, with his book plate.

2200:—

Spruth p. 641. Setterwall 7565. The second part contains the Urkunden. The portrait depicts Heinrich Rubenow. Johann Gottfried Ludwig Kosegarten (1792–1860) was professor in theology at the university of Greifswald and an orientalist. He is most known for his translations of Arabic and Indian poems.

72. KRANTZ, Albert. *Wandalia in qua de wandalorum populis, et eorum patrio solo, ac in Italiam, Galliam, Hispanias, Aphricam, et Dalmatiam, migratione: Et de eorum regibus, ac bellis domi, forisque gestis.* Cologne, Iohannes Soter. 1519. Folio. (12), + (2) pp.+ a8, b6–s6, t8–v8, A6–T6. Extra title within elaborately wood cut frame and with dedication to Bogislaw of Pomerania with the Pomeranian arms in a full page wood cut. Bound together with:

KRANTZ, Albert. *Saxonia.* Cologne, Ioannes Soter, 1520. Folio. (16) pp.+ a8, b6–z6, A6–S6. Leaf S6 blank. Title within elaborately wood cut frame. Contemporary blind stamped full calf over wooden boards, spine with four raised bands, later title label and with repair at head and tail, boards with gothic stamps and rolled decorations, front board with title stamped, metal corners partly preserved, ties are missing. From the library of Säfstaholm, with its spine label and book plate, and from that of Victor von Stedingk, with his book plate.

35000:—

VD16 K 2266 & K 2257. Adams C2889 (without extra title, index and dedication leaf) & C2884. First editions of Krantz' *Wandalia* and *Saxonia*. The former is in the version with an extra title leaf, that has a longer title, a 10 pp. alphabetical index and a dedication leaf to duke Bogislaw X of Pomerania, (the Great, 1454–1523). The second work, *Saxonia*, is in the version with a 16 pages alphabetical index. According to a note by von Stedingk it is probably a northern German binding. Albert Krantz (1448–1517) was dean of the cathedral in Hamburg and a learned historian and theologian. The history of the Germanic tribes was his main field of study, including these works on the history of the Vandals and the Saxons, written in the style of the renaissance humanists, with rhetorical embellishments after the antique histories. His history of the Nordic countries *Denmärkische, Swedische, und Norwágische Chronica* (1545) was of great importance for the historical concepts of the Swedish Gothicism.

73. LANGE, Edmund. *Die Greifswalder Sammlung Vitae Pomeranorum. Alphabetisch nach Geschlechtern verzeichnet.* Greifswald, Verlag und Druck von Julius Abel, 1898. 8vo. (6), + xx, + 406 pp. Brown half morocco binding, gilt spine and with wrappers preserved (G. Hedberg). (Baltische Studien. Herausgegeben von der Gesellschaft für Pommersche Geschichte und Altertumskunde. Erste Folge. Ergänzungsband.) From the library of Victor von Stedingk, with his book plate.


2500:—

Spruth p. 40. The "Vitae Pomeranorum" is a large collection of 167 volumes in the university library of Greifswald, both in folio and quarto, with manuscripts and mixed printed material concerning some hundred families in Pomerania, but also in Sweden and Mecklenburg. This work is an alphabetical index to the collection. The family von Stedingk is found on page 325. The collection was mainly built by the professors Augustin von Balthasar (1701–86) and Johann Carl Dähnert (1719–89).


74. LAPPE, Karl. *Pommer-Buch. Oder Vaterländisches Lesebuch für die Provinz Pommern.* Stralsund, Königl. Regierungs-Buchdruckerei, 1820. 8vo. XVI, + 206 pp. Very light foxing. Slightly worn dark grey half cloth with sparingly gilt spine. Spine faded. With the book plate of Victor von Stedingk. Pencil notes on inside front board. 2000:—  
Spruth p. 60. Karl Lappe (1773–1843) was a Pomeranian poet and author. Beside romantic poetry he is mostly known for writing (in poetry and prose) about Pomerania, through which he travelled extensively, and above all about the island of Rügen. He also was active as a translator from Swedish, publishing Linnaeus autobiography and the prose works of Kellgren in German. This book contains a section (pp. 119–46) with short biographies of noteworthy pomeranian writers.
75. LAUREMBERG, Peter || RÖSER, Johann Georg (Ed.) *Petri Laurembergii Cronius, sive series compendiosa rerum illustrium, gestarum à mundi exortu, ad usque annum MDC.XXXVIII. deinceps ad annum MDCXLII. continuata nunc ad An. M.DC.XCVI. justo annorum ac rerum ordine producta opera Johannes Georgii Röseri.* Stettin, Joh. Adami Pleneri, (1696). 8vo. (16), + 280, + (22) pp. Small stain on the title leaf and front paste down, minor spotting and a few underlinings with ink in the first half. Contemporary vellum, spine with number in ink, red edges. Spine somewhat soiled. With the owner's signatures of S. F.(?) Alander on the title and of a Hedengren on front paste down, and with the book plate of Victor von Stedingk. 2000:—  
VD17 23:299465D. A Stettin imprint of Peter Lauremberg's popular chronicle of the world. It was first published in Rostock in 1639, followed by several editions. Three were published in Sweden, in Stockholm in 1668 and 1694 and in Åbo in 1687. This Stettin edition is continued by the theologian Johann Georg Röser (1639–1715). Lauremberg's chronicle, covering the history from Adam & Eve to the year 1638 (but expanded to 1642), is on pages 1–96, thereafter comes Röser's continuation up to 1696. Peter Lauremberg (1585–1639) from Rostock was a poet, like his brother Johannes, but also professor of medicine and mathematics in Rostock.
76. LIEFER, Jacob. *Prodromus exhibens bellum Sundense anno MCCCXVI. à partu virgineo terra marique gestum. Collectum ex Saxonia Chytraei & Chronicō Pomeraniae manuscripto à Jacobo Liefero Pastore Steinhagensi & Vogdehagensi.* Stralsund, Andreas Meder, 1715. 4to. (8), + 47 pp. Ink pagination from earlier sammelband. Later cloth. With the book plate of Victor von Stedingk. With printed summary in German in the margins. 2500:—  
Originally published in Rostock in 1639, this Chronicle of the so called North German Margrave War 1308–17, deals particularly with the siege of Stralsund in 1316 by the forces of duke Erich I of Sachsen-Lauenburg. The city successfully withstood the siege and also managed to take the duke captive for a ransom of 16000 Marks of "fine silver". This new edition, of course, coincides with the repeated sieges of Stralsund during the Great Nordic War. In 1711–15 Stralsund was besieged four times, and in December 1715 the city finally surrendered.
77. Literæ ab obitu Pomeraniae ducis, laudatissimæ memoria, ex aula serenissimi septemviri Brandenburgici & ad eam datae. Nec non alia quaedam monumenta cum recentiora tum antiqua. Ex quibus & evidentissimum serenissimi septemviri, ejusque familiae celsissimæ jus in provincias Pomeranas, & que ipsi à parte Suecica injiciatur oppositio, apparet. E Germanico idiomate Latina. No place, 1638. 4to. (8),

- + 206 pp. Minor stain in upper margin. Last gathering taken from another copy. Modern cloth. With ex-library stamp of from the Royal Library in Stockholm and with book plate and signature of Victor von Stedingk. 2500:-  
VD17 14:001687Z. Klemming, Sveriges förhållanden, p. 57. Warmholtz 4079, note. Latin translation from the German original *Abdruck etlicher an der Churfürstl. durchl. zu Brandenburg [...]*, printed in Frankfurt an der Oder 1637. It is a collection of letters to and from the Elector of Brandenburg between march and July 1637 arguing that Pomerania in a peace-treaty should be given to Brandenburg and not to Sweden. With letters from among others Sten Bielke and Herman Wrangel. During the spring and summer of 1637 the Swedish army was pushed back to the coastlands in Pomerania, to Stralsund and Greifswald, while the rest of Pomerania was in the hands of General Gallas and the Imperial army. During the late autumn however Gallas had to retire from Pomerania to seek winter quarters, and the Swedish army could regain control of the area.
78. LUNDIN, Carl Fredrik. *Wismars pantsättande till Meklenburg-Schwerin*. Ak. avh. Uppsala, Almqvist & Wiksell, 1892. 8vo. (2), + IV, + 87 pp. Fine later marbled paper boards, red spine label. From the library of Victor von Stedingk, with his book plate. 600:-  
Setterwall 2312. Carl Fredrik Lundin (1858–1913).
79. LÖFSTRÖM, Karl. *Karl Johans pommerska donationer*. Stockholm, Nordisk Rotogravyr, 1943. 8vo. 121 pp. Marbled paper boards, with front wrapper preserved. With the book plate of Victor von Stedingk, and his notes and signature in pencil on the endpapers. 450:-
80. MALMSTRÖM, Oscar. *Bidrag till Svenska Pommerns historia 1630–1653*. Diss. Lund, Gleerupska Universitets-Bokhandeln, 1892. 8vo. (2), + II, + (1), + (3 blanks), + 151 pp. Some underlinings with red pencil. Later marbled paper boards with red leather title label, with front wrapper preserved. With slightly trimmed inscription to O. Varenius. Book plate of Victor von Stedingk, and his signature in pencil. 600:-  
Setterwall 4623. An unfinished second part, concerning the years 1653–1660, was published in *Helsingborg allmänna läroverks årsredogörelse*, 1893–94. Spruth (p. 96) mentions only the second part.
81. MALMSTRÖM, Oscar. *Nils Bielke såsom generalguvernör i Pommern 1687–1697*. Stockholm, Nordin & Josephson, 1896. 8vo. (4), + 185 pp. Later brown marbled paper boards, black spine label. From the library of Victor von Stedingk, with his book plate and signature. 600:-  
Setterwall 1704. Oscar Malmström (1866–1927) wrote his doctoral thesis in Lund in 1892 on “Bidrag till svenska Pommerns historia 1630–53”.
82. MALTZAN, Albrecht. *Beitrag zur Geschichte der Ostenschen Güter in Vorpommern, aus Urkunden zusammengestellt durch Albrecht Maltzan. Mit drei Stammtafeln*. Schwerin, Hofbuchdruckerei, 1843. 8vo. vi, + 19 pp.+ 3 large fold. printed tables. Ink corrections on the tables. Later blue paper boards, black spine label. From the library of Victor von Stedingk, with his book plate and signature. 800:-  
Spruth p. 342. On the family von Maltzan in Mecklenburg-Vorpommern and their estates. The families von Stedingk and von Maltzan were intermarried in the 18th-century.

83. [Maltzan.] SCHMIDT, Berthold. *Geschichte des Geschlechts von Maltzan u. von Maltzahn.* 1. Abteilung, 1 Band. Stamm- und Ahnen-Tafeln. Schleiz. F. Weber's Nachfolger, 1900. Large oblong folio. (54) ll.+ 54 genealogical tables. One of the tables loose. Title printed in red and black. Blue morocco spine, cloth boards. From the library of Victor von Stedingk, with his book plate. 2000:—  
Spruth p. 331. A second Abteilung with text was published in four volumes between 1907 and 1926. This is all published of the first Abteilung, with the genealogical charts.
84. MARSSON, Richard. *Aus der Schwedenzeit von Stralsund v. Olthof und Giese.* Mit 4 Bildnissen und 1 Plan. Stralsund, Königlichen Regierungs-Druckerei, 1928. 8vo. VIII, + 99, + (1) pp.+ plates. A few underlinings and margin notes in pencil. Publ. blue cloth, spine and parts of boards faded. (Veröffentlichungen der Stadtbibliothek und des Archivs zu Stralsund II.) Owner's signature of Gustaf Jacobsson and with the book plate of Victor von Stedingk. 450:—  
Spruth p. 216. Adolph Friedrich von Olthof (or Olthoff) (1718–93) was a Swedish-Pomeranian government official and art patron. Together with the businessman and banker Johann Ulrich Giese (1719–80) he among other things ran the Swedish-Pomeranian mint.
85. MICRAELIUS, Johann. *Altes PommerLand.* Teutsch. Wendisch. Sächsisch. Nebenst historischer Erzählung, dero in nähisten dreißig Jahren, biß auff des letzten Hertzogen Bogisblai XIV. Todt, in Pommern vorgegangenen Geschichten. [= Engraved title.] 1–7. Alt-Stettin, Georg Rhete, 1639–40. 4:o. Engr. title, + (54), + 128; (8), + 129–302, + (9), + (blank); (8), + 303–517, + (blank); (8), + 519–658, + (8); (8), + 175, + (blank); (8), + 177–376; (8), + 377–630, + (21) pp.+ 1 (of 2) fold. engr. map & 2 fold. genealogical tables. Some foxing and slight browning. A few small stains. Two small holes in p. 191 of part V and one in p 425 of part VI, with loss of a few letters. Small but dark stain on pp. 455–61 and smear-stain in the margin of p. 559 in part VI. Contemporary full vellum with marked bands, gilt title on spine and black edges. Front board with small stain and with some cracking at the hinge. Rear board slightly soiled. Modern front- and end-leaves. Pencil notes on inside front board. With the book plate of Victor von Stedingk. One map is missing! 10000:—  
VD17 39:122681S. Spruth p. 96. Johann Micraelius (1597–1658) was a Pomeranian pedagogue and historian, and for 17 years rector of the Pädagogium in Stettin. ADB writes: "Nach der Sitte der Zeit hat M. eine große schriftstellerische Thätigkeit entwickelt, neben den Schulkomödien, Programmen, Disputationen, zählen die Gelegenheitsschriften aller Art nach Hunderten [...]. Dauernde Bedeutung gewinnt M. aber durch sein Hauptwerk: 'Sechs Bücher vom alten Pommerlande', [...] ein Geschichtswerk, das die Arbeiten früherer pommerscher Chronisten für längere Zeit in den Schatten stellte." Particularly the chapters concerning the time 1606–1637, experienced first hand by the author, and the ending of the work with its presentation of the land, its nobility and cities are emphasized. The last part contains a bibliography of learned publications concerning Pomerania published in 1606–39. Probably the first bibliography of Pomerania.
86. MÖLLER, Johan Georg Peter. *De iure indigenatus praecipue suecos inter ac Pomeranus reciproca commentatio conscripta a Ioanne Georgio Petro Moeller.* Greifswald, A. F. Röse, (1773). 4to. 36 pp. Sewn as issued in later wrapper, with title hand written on front wrapper. From the library of Joh. Ax Almquist, with his red library stamp, and from Victor von Stedingk, with his book plate. 2000:—  
Warmholtz 6968, note. Contains a list of the families at the Swedish House of Nobility originating from Pomerania.


[92]


[94]

87. OELRICHS, J. C. C. *Fortgesetzte historisch-diplomatische Beyträge zur Geschichte der Gelehrtheit, besonders im Herzogthum Pommern.* Berlin, in Commission der Real-Schule Buchhandlung, 1770. 4to. (4), + xxviii, + 200 pp. Foxing and some small stains. Later marbled paper boards with leather title label (with the author's name misspelled as "Delrichs"). Top edge sprinkled, the other edges rough trimmed. Fine copy with the book plate of Victor von Stedingk and his signature in pencil. 2500:-  
Spruth p. 2. The first part of the *Historisch-diplomatische Beyträge ...* was published in 1767. Johann Carl Conrad Oelrichs (1722–99) was a jurist and historian who published several collections of documents and historical works concerning Pomerania. In 1755 he rediscovered the lost copper-plates of the famous 1618 map of Pomerania by Lubinus, in the attic of the mayor of Stettin. It contains much material concerning the academies in Greifswald and Stettin, a.o. "Diplomatische Nachlese zur Geschichte des Jagteufelschen Collegii zu Alten-Stettin", founded by Otto Jagteufel.
88. OELRICHS, J. C. C. *Zuverlässige historisch-geographische Nachrichten vom Herzogthum Pommern und Fürstenthum Rügen, welche ein historisch-kritisches Verzeichniß aller diese Länder angehenden geographischen Schriften, auch Land- und fürnehmsten See-Charten, insbesondere aber eine ausführliche Geschichte und Beschreibung der Lubinischen ausserordentlich grossen und gar merkwürdigen Land-Charte von Pommern in sich enthält.* Berlin, Haude und Spener, 1771. 8vo. (4), + xxxiv, + 112 pp. Disbound and inserted in later stiff grey paper wrapper. With the book plate of Victor von Stedingk and with his pencil notes on the inside of the front wrapper. 2000:-  
Almqvist 1580. Spruth p. 2. A bibliography of historical and geographical works and maps of Pomerania, including a list of Oelrichs' own publications. Johann Carl Conrad Oelrichs (1722–99) was a jurist and historian who published several collections of documents and historical works concerning Pomerania. In 1755 he rediscovered the lost copper-plates of the famous 1618 map of Pomerania by Lubinus, in the attic of the mayor of Stettin. A description of Lubinus' map makes up a large portion of this book.
89. [Pasewalk.] LOPERUS, Christian. *Laniena Paswalcensis. Das ist missive von der zu Pasewalck in Pomern verübten unmenschlichen Tyranney und Verstörung: An einem guten Freund, nacher Penckun, von einem auss Pasewalck, der verübten ungleublichen Bossheit entrungen, und allen Teufflischen mutwillen der unchristlichen Käyserlichen Soldaten, selbst Schmertzlich ansehen müssen. Anno 1630, den 12 Septemb: abgesandt.* Stralsund, Augustin Ferber, (1630). 4to. (15) pp. Later half vellum, with marbled boards (probably G. Hedberg). From the library of Per Hierta, with his signature, and Victor von Stedingk, with his book plate. 5000:-  
VD17 14:004154T. Warmholtz 3571. Hierta 1275. This letter with its horrible content exists in many versions, some that mentions the province of Pomerania in the title and others – more common – that do not. It was also published in both a Swedish (translated by Eric Schroderus) and an English translation. The small town of Pasewalk in Pomerania was occupied by Swedish troops in September 1630. The garrison left there however was too small to stop the Imperial return a few days later, and Pasewalk was almost completely demolished by the Imperial troops as punishment for surrendering so easily to the Swedish.

This letter from "Excivis Paswalcensis" describes in detail the horror and the brutality that faced the poor inhabitants of Pasewalk. The commander of the Imperial troops was colonel count Johan von Götz (1599–1645), who is described as a demon, or the devil disguised as a man, and Loperos

hopes that Götzen and his soldier will burn in hell "... ihnen das ewige Fewr nach ihrem Verdienst zu Lohn geben wollen". In real life von Götzen advanced to the rank of Field marshal in first the Bavarian and later, from 1640, in the Imperial army before he fell in at the battle of Jankov in 1645. This copy was sold after Per Hierta in 1932 for SEK 10.

90. PICHT, Johann Gottlieb. *L'ingenieur en campagne. Avec V. planches par I. G. Picht.* Amsterdam, Au depens de la compagnie, 1761. 8vo. 64 pp.+ 5 fold. engr. plates. Slight foxing. Stain in the margin of pp. 13–18. Small stains on p. 16. Stamp on titlepage of "Generalstab". Pencil notes on the inside of the front wrapper. Sewn in slightly worn stiff grey paper wrapper with almost illegible handwritten title label. With the book plate of Victor von Stedingk on the back of the title page.

1600:—

A handbook on field fortification by Johann Gottlieb Picht (1736–1810) who after the seven years war served as priest in Gingst on Rügen.

91. (PLATEN, Hubert von.) *Geschichte der von der Insel Rügen stammenden Familie von Platen.* (Sorau, O. Klinkmüller, 1907.) Large 8vo. (4), + 232, + 107, + (1) pp.+ 7 plates, of which one double page, + 2 maps. Publ. dec. cloth. Lot of pencil marginal notes and underlinings in the second part with genealogical charts. From the library of Carl von Platen, with his book plate and signature, dated 1907, and from Victor von Stedingk, with his book plate and signature, dated 1973. 3500:—

Spruth p. 346. An appendix of 27 pp. "Liste der 1905 lebenden Mitglieder der Familie" was published but is lacking here. Hubert von Platen also published a lithografic "Stammbaum" of the von Platen family in large folio.

92. [Polizeiordnung.] *E. E. Rahts der Stadt Stralsund besondere Declarationes über hiesige so wohl Policey- als Kleider-Ordnung.* (Stralsund), Michael Meders Erben, 1701. 4to. (28) pp. Dampstain in the margin of pp. (25–26). Pencil notations on fly leaf. Later grey paper boards with leather title label. Book plates of the von Dycke Losentitzer fideicommiss and of Victor von Stedingk. 1500:—

The von Dycke-Losentitzer fideikommiss was probably created by the Swedish general Moritz von Dycke (1737–1822), who inherited Losentitz in Rügen from his father, or by his son, Otto von Dycke (1791–1858).

93. POMMERESCH, Johann. *In excessum augustissimi principis ac domini dn Caroli Gustavi, suecorum, gothorum av vandalorum, [...] oratio, jussu celsissimi regnorum Sveciae archithalassi ac supremi Pomeraniae gubernatoris Caroli Gustavi Wrangel, comitis in Salmis, &c. In publico patriae luctu justitioq; dicta in Academia Gryphiwaldensi à Joanne Poereschio.* Greifswald, Matthaei Doischeri, 1660. Folio. (28) pp. Later marbled paper boards, front board with morocco label. From the library of Victor von Stedingk, with his book plate. 3500:—

VD17 23;321172R (with only 13 ll). Warmholtz 4822. Eulogy over Charles X Gustaf of Sweden, held by professor Johann Pommeresch (1624–89) before the swedish gouvernor of Pomerania Carl Gustaf Wrangel. With printed dedication to Charles XI.

94. [Pommern.] *Triennales Pomerania afflictiones: Hoc est! Succincta verismaq. descriptio causarum, quibus militaris prædisii jugum Anno M. DC. XXVII. Pomerania impositum, quiq. ejus fructus & effectus fuerint.* (Stettin?, 1630). 4to. (2), + 38 pp. Title printed in red and black with wood cut frame consisting of the pomerani-

an arms and the 10 arms for the provinces. Later half calf, gilt spine with torn label. Book plates of the von Dycke Losentitzer fideicommiss and of Victor von Stedingk.

4000:-


VD17 14:003725K. Warmholtz 3565. The text is dated Sedini (Stettin) 10 august 1630. It was also published in German, "Drey Jährige Drancksahl des Herzogthums Pommern". According to Warmholtz there should be an appendix of 75 pp, which however according to VD17 only is present in the German edition. The wood cut frame around the title depicts the Coat of Arms for the Pomeranian towns and the arms of the Pomeranian dukes. The text deals with the billeting of foreign troops in Pomerania from 1627 and forward, that means Imperial, Danish and finally Swedish troops.

The von Dycke-Losentitzer fideikommiss was probably created by the Swedish general Moritz von Dycke (1737–1822), who inherited Losentitz in Rügen from his father, or by his son, Otto von Dycke (1791–1858).

95. *Pommersche Jahrbücher. Herausgegeben vom Rügisch-Pommerschen Geschichtsverein zu Greifswald und Stralsund.* I (1900) – 34. Greifswald, 1900–40. 8vo. Later green paperboards, spines with black label, with wrappers preserved. Eight volumes. From the library of Victor von Stedingk, with his book plate. Ten parts, nrs 5–6, 10–12, 22–25 and 30, are missing. Pp. 91–92 in part 17 with text loss. 7500:- All in all 34 parts and three "Ergänzungsbände" were published of this rare and very interesting serie. The "Rügisch-Pommerschen Geschichtsverein" was dissolved in 1945. The yearbooks contains many articles concerning Swedish Pomerania. In part 26 is the article "Die Bibliothek Herzog Philipp I von Pommern" by Josef Dutsch.
96. PYL, Theodor. *Beiträge zur pommerschen Rechtsgeschichte.* 1–2. Greifswald, Gesellschaft für Pommersche Geschichte und Alterthumskunde, 1884–91. 8vo 30, + (2); (8), + 152 pp. Foxing. Second part with underlinings, margin notes and inserted sheets of notepaper with additions. Owner's signature of Friedrich Techel with the note "Donum auctoris". First part in publ. dec. red cloth. The second part in red half cloth with printed boards. Book plate of Victor von Stedingk. 900:- Spruth p. 99. Theodor Pyl (1826–1904) was a local historian from Greifswald, from 1879 professor at the university. As he was profesor in "Landesgeschichte" he mostly wrote on Pomeranian history. His most important works are *Geschichte des Zisterzienserklosters Eldena* and *Geschichte der Greifswalder Kirchen und Klöster*. Friedrich Techel (1859–1936) was an historian and archivist in Wismar.
97. PYL, Theodor. *Die Entwicklung des Pommerschen Wappens, im Zusammenhang mit den Pommerschen Landestheilungen, nach den urkundlichen Quellen des Greifswalder Raths- u. Univ. Archivs dargestellt. Mit vier Tafeln lithographischer Abbildungen der Wappen und Siegel der Herzoge von Pommern, den Fürsten v. Rügen u. Grafen v. Gützkow, und chronologischer Übersicht von deren Genealogien.* Greifswald, Gesellschaft für Pommersche Geschichte und Alterthumskunde, 1894. 8vo. xvi, + 229, + (3) pp. + 4 lith. plates. Foxing. Ink notation in the margin of p. 151, and a few markings in pencil. Red half cloth with printed boards and marbled edges. (Pommersche Geschichtsdenkmäler. Siebenter Band.) Owner's signature of Friedrich Techel with the note "Donum auctoris" and with the book plate of Victor von Stedingk. 1500:-

Spruth p. 573. Theodor Pyl (1826–1904) was a local historian from Greifswald, from 1879 professor at the university. As he was professor in "Landesgeschichte" he mostly wrote on Pomeranian history. His most important works are *Geschichte des Zisterzienserklosters Eldena* and *Geschichte der Greifswalder Kirchen und Klöster*. Friedrich Techen (1859–1936) was an historian and archivist in Wismar.

98. PYL, Theodor. *Geschichte der Greifswalder Kirchen und Klöster, sowie ihrer Denkmäler, nebst einer Einleitung vom Ursprunge der Stadt Greifswald.* 1–3. Greifswald, 1885–87. 8vo. XVI, + (4), + 662, + (2); (4), + 669–1072; (8), + 1073–1527, + (1) pp. + plates. Foxing in the beginning and end of each volume. Some margin notes and underlinings in ink. Half calf from the 20th century with raised bands and gilt top edges. Three volumes. With the book plate of Victor von Stedingk. 900:–  
Spruth p. 665. Three "Nachträge" were published in 1898–1900, but are missing here. Part 1: "Vom Ursprung der Stadt Greifswald, Geschichte der Nikolai- Marien- u. Jakobi-Kirche, und ihrer Denkmäler, nam. der Epitaphien u. Grabsteine, mit Grundrissen u. 18 Taf. Abbildungen." Part 2: "Geschichte der Greifswalder Geistlichkeit und Schule bis zur Reformation, Chronologische Übersicht der Geistlichen b. z. Gegenwart, u. alphabetisches Personen-Verzeichnis." Part 3: "Geschichte des Franziskaner- und Dominikaner-Klosters, des Hl. Geist- u. Georg-Hospitals der Gertrudenkirche u. der Greifswalder Convente, nebst Personen-, Orts- u. Sach-Register."
99. RAAAB, Otto (Ed.) *Rügen*. Illustrated. Stockholm, P. A. Norstedt & söner, 1916. 8vo. VIII, + 87 pp. Marbled paper boards with red leather title label. (Svenska minnen i Tyskland. Samlade och utgivna av Otto Raab.) With book plate and pencil signature of Victor von Stedingk. 200:–


[102]

100. RANGO, Konrad Tiburtius. *Svecia orthodoxa, das ist das Rechtgläubige Nordische Königsreich Schweden, wie dasselbe, von Zeit der Reformation Gustavi Erici, immerdar der Lehre einmahl angenommenen Augspurgischen Confession, und wie dieselbe hernach in den übrigen Büchern Libri Concordiae erkläret ist, eifrig zugethan geblieben sey, und bleiben wolle, alss ein, der schwedischen Kirchen-Historien, kurzer Ausszug, mit Anziehung der, ins Teutsche übersetzten Königl. Versicherungen, Diplomatum und Uhrkunden, nebst einigen historischen und theologischen Digressionibus, mit vollkommenen Registern, wieder Matth. Prætorii Läsierung, welches auffstellet Conrad. Tiburtius Rango.* Stettin, Fried. Ludw. Rhetens, 1688. 4to. Engr. extra title, + (14), + 264, 263–355, + (27) pp. Title printed in red and black. Some spotting. The extra title partly loose, cut close to text in upper margin, with loss of letters at first line on p. 93, 125 and 187–190. A fine contemporary full calf, probably somewhat later spine with raised bands, blind stamped boards. From the library of Victor von Stedingk, with his book plate. 8500:-  
VD17 12:1163:66Q. Warmholtz 2294. Konrad Tiburtius Rango (1639–1700) was a German lutheran orthodox church historian and professor at Greifswald, later also Generalsuperintendent in Swedish-Pomerania, who took an active part in the polemics against the Calvinist church. The swedish church history *Svecia orthodoxa* along with *Historia syncretismi* are his most important works. Chapter 10–11 (p. 107–118) deals with Saint Birgitta of Sweden.
101. RANGO, Martin von (Ed.) *Origines pomeranicas clariss. virorum, XXIV, diplomata vetusta patriae antiquitates illustrantia, antehac nunquam typis evulgata, cum notis & animadversionibus historica-politicis [...]. Operis & studium Martini Rangonis.* Kolberg (Ko obrzeg), Georgii Bothii Senatus Typographi, 1684. 4to. (8), + 344, + (36) pp. Stain in corners and with spotting. Old ink annotation about Rango at the end of the preface. Late 18th-century half calf with gilt spine and red later label, blue edges. From the library of Melcher Falkenberg, with his engraved book plate, and from Victor von Stedingk, with his book plate and signature. 7500:-  
VD17 39:122590L. Spruth p. 100, “f. Pomm. Adelsgesch. wichtig”. Carlander II, 536ff. Contains texts by Konrad Samuel Schurtzfleisch, “Origines Pomeranicae” (p. 1–27), Christoph Hartknoch, “Origines Pomeranicae” (p. 27–79, including “De Pomerania”, i.e. chapter 6 from his *Respublica Polonica* from 1678), and Egidius von der Mylen, “Antiqua Pomeranorum respublica” (p. 80–100). From page 100, with a new title, are published documents, “Diplomata quaedam vetusta Pomeraniae antiquitates” and notes by the councilman of Kolberg and historian Martin von Rango (1634–88). The Swedish count and member of the privy council Melcher Falkenberg (1722–95) had a large library, and despite that he in 1780 donated a large part of it to the university library in Lund, he still kept a large collection at his mansion Brokind in Östergötland.
102. REICHENBACH, J. D. von. *Patriotische Beyträge zur Kenntniss und Aufnahme des Schwedischen Pommerns.* I–VIII. Stralsund, Christian Lorenz Struck, 1784 / Greifswald, Anton Ferdinand Röse, 1785–87. 8vo. 146; (4), + 17–192 pp., + fold. printed table; (6), + 152; (2), + 204 [mispag. 304]; (2), + 200; (2), + 207; xxii, + 160; 143, + 24 fold. printed tables. Last two leaves in part 6 loose. Contemporary half calf, almost uniform gilt spines with yellow labels, red edges. Four volumes. From the libraries of F. G. T. Eklund and of Victor von Stedingk, with their book plates. The first sheet of part two was probably never published. This copy lacks 8 printed tables (7 in part four and one in part 8). 6000:-

Spruth p. 63. Setterwall 7574. All published of this liberal political magazine, with essays about Swedish Pomerania and its politics, economics, trade, police, monetary system etc. The fifth issue is a special number concerning the education system in Pomerania and the university of Greifswald. In his articles Johann David von Reichenbach (1732–1807), "Königlich Schwedische Kammerath", demanded an improved school-system and human rights, and he condemned the still existing serfdom. The magazine was followed by at least two polemical works, *Gedanken über Reichenbachs Patriotische Beyträge [...] von einem pommerschen Landmann* (1784) and *Schreiben an den verkappten Schwedisch-Pommerschen Landmann, der die Gedanken über des Herrn Kammeraths von Reichenbach Patriotische Beyträge verfaßte, von einem wirklichen Preußisch-Pommerschen Landmann* (1784).

103. (RICHTER, Christoph Gottlieb.) *Gespräche im Reiche der Todten zwischen dem königlich preußischen berühmten General-Feldmarschall Grafen von Schwerin und dem römisch kaiserlich königlich ungarisch- und böhmischen General-Feldzeugmeister Fürsten von Piccolomini welche beyde bey dem fortwährenden Kriege in Böhmen ihr Leben beschlossen. Als eine wahre unpartheyische Beschreibung von den Ursachen, dem Anfange, und den merkwürdigsten Begebenheiten dieses Kriegs, mit vielen politischen Anmerkungen, mitgetheilet.* 1–3. Frankfurt & Leipzig, 1757. 4to. (6), + 56, + (1) pp.+ engr. battle plan; (2), + 57–110 pp.+ fold. engr. and coloured battle plan; (2), + 111–172 pp.+ fold. engr. and coloured battle plan. Scattered small dark stains. Soiling on p. 33. Later marbled paper boards. Red sprinkled edges. With the book plate of Victor von Stedingk and his signature in pencil. 1800:–

The field marshal Kurt Christoph von Schwerin was from Pomerania. Christoph Gottlieb Richter (1717–74) was a lawyer and author from Nürnberg. He is characterized by Clemens Alois Baader in *Lexikon verstorbener bayrischer Schriftsteller* as a "seiner Talente und gelehrten Kenntnisse wegen alles Lobes, aber seines leichtsinnigen Charakters und mancher verübt sehr schlechten Streiche halber auch alles Tadels würdige, sehr sonderbare Mann". These are the three first parts of his *Gespräche im Reiche der Todten, als eine wahre Beschreibung der Ursachen des Kriegs*, which constituted 50 parts and 5 supplementary parts. Probably as a continuation of David Fassmans' large serie in the same manner, published in 240 "Entrevüe" between 1720 and 1740. The conversation between the Pomeranian Generalfeldmarschall Kurt Christoph von Schwerin and Octavio Piccolomini, who had both died in 1757, continues in four more parts.

104. (SALVIUS, Johan Adler.) *Caussae ob quas serenissimus ac potentissimus princeps ac dominus, dominus Gustavus Adolphus, Svecorum, Gothorum, & Vandalarum rex, magnus princeps Finlandiae, dux Estoniae & Careliae, nec non Ingriae dominus, tandem coactus est cum exercitu in Germaniam movere. Quibus adjunctus est panegyricus in laudem serenissimi principis Gustavi Adolphi [...]. Autore Eliâ Denukrois.* Stralsund, Literis Ferberianis, 1630. 4:o. 38 s. Dampstain in the upper margin of the first four pages. Old ink underlinings and margin notes. Later marbled paper boards with leather title label. From the library of Victor von Stedingk, with his book plate and his signature in pencil on fly leaf. 4000:–

VD17 23:301673U. Klemming, Sveriges förhållanden, p. 22. Warmholtz 3558. The Swedish manifest of war against the emperor. An important work of propaganda written by Salvius, published in numerous editions and immediately translated into German, Dutch and French. The document presents all the justifications for Gustavus Adolphus' intervention in the German war to the European public. Salvius especially stresses the defensive nature of the Swedish offensive. The Swedish entry in the war meant the end of Pomeranian independence. Here published together with the panegyric over the Swedish king by Daniel Kraus (1580–1652) (pseud. Elias Denukrois), which was originally published in 1628, and with a small selection of diplomatic correspondence between Gustavus Adolphus and various German princes and potentates.

105. SASTROW, Bartholomäus || MOHNIKE, Gottlieb Christian Friedrich (Ed.) *Bartholomäi Saströwen Herkommen, Geburt und Lauff seines gantzen Lebens, auch was sich in dem Denckwertiges zugetragen, so er mehrentheils selbst gesehen und gegenwärtig mit angehören hat, von ihm selsbst beschrieben. Aus der Handschrift herausgegeben und erläutert.* 1–3. Greifswald, Universitätsbuchhandlung, 1823–24. 8vo. (2), + CLII, + 434, + (2); (2), + XXXVI, + 720; XXXII, + (16), + 328 pp.+ 2 genealogical tables. Partly unopenend. Foxing. Pencil doodling on pp. VIII–IX in the first part. Lines in red pencil over pp. 48 and 61 in part 2. Later half calf with raised bands, red title labels and marbled edges (Chr. Schaaf Buchbinderei, Hamburg). Three volumes. With the book plate of Victor von Stedingk. 4500:–  
Spruth p. 359. Bartholomäus Sastrow (1520–1603) among other things Pomeranian diplomat, mayor of Stralsund and notary of the imperial court in Speyer. At the age of 75, in 1595, he wrote this autobiography which “durch lebendige Auffassung und Darstellung der berichteten Thatsachen und ihre frische humoristische Sprache, in der sich hochdeutsche Mundart mit niederdeutschen Provincialismen und lateinischen Citaten mischen, ausgezeichnet ist. So hat er sich durch Leben und Schrift nicht nur in der pommerschen, sondern auch in der allgemeinen deutschen Geschichte eine hervorragende Stelle und ein unvergängliches Denkmal erworben” (Theodor Pyl, ADB). In addition to his own journals and letters, he also made use of official documents to which he had access as a notary, chronicles such as Johann Berckmann’s *Stralsundische Chronik*, and the biography of his predecessor as mayor, Franz Wessel. Sastrow’s autobiography is an important record of events such as the confrontation between Philip I, landgrave of Hesse and emperor Charles V that led to Philip’s imprisonment. The many incorporated legal documents are important sources for the history of the Empire, especially for the diet of Augsburg in 1547–48 and the Augsburg Interim of 1548. This three volume edition by Gottlieb Mohnike is still the most complete edition published.
106. SCAPULA, Johannes. *Lexicon Graeco-Latinum novum in quo ex primitivorum & simplicium fontibus derivata atque composita. Editio ultima, priori locupletior & correctior: Cum auctario succinctarum de dialectis tabularum, quibus uno intuitu confusissima diversitas discutatur & observatur.* Basel, Sebastianum Henricpetri, (1600). Folio. (10), + (2, blanks) pp.+ 1856 col.+ (184) pp.+ 188 col.+ (2) pp. Ink spotting and foxing throughout, a few pages with ink annotations. Contemporary blind stamped pig skin binding over wooden boards, spine with raised bands, front board with the arms of Brandenburg and rear board with the arms of Pomerania, clasps preserved (signed PWS) but with repaired leather ties. Owner inscribed on title by Laurentius Zeisingius, Wittenberg 1602, and by [erased] 1638, and on front paste down C. F. Bickel 1803, and with the library stamp of Schloss Wittenberg. From the library of Victor von Stedingk, with his book plate. 15000:–  
VD16 S 2093 (that lacks the appendix by Zvinger, TT–ZZ6). Adams S611. Lindberg, p. 131. With the last leaf with printer’s wood cut device. Complete copy, including Jabob Zvingers “Synopses graecarum dialectorum” of a later edition of Scapula’s famous greek-latin dictionary, first published in 1579. It was re-published in many 16th- and 17th-century editions, the most famous being the Elzevir edition from 1652. An appendix was published by Burney in London in 1789. The binding is signed S.R. and is possibly made by Severin Rötter in Wittenberg. According to Lindberg (p. 131) the binding should have been made for duke Barnim X of Pomerania (1549–1603) and his wife Anna Maria of Brandenburg (1567–1618).


[106]

107. SCHANTZ, Gustaf von. *Försök till en historia öfver det pommerska kriget åren 1757–1762.* Författad af G. von Schantz. Förste expeditions-secreterare. Tillförordnad secreterare vid Kongl. Fältmätnings-Corpsen. Stockholm, Henrik A. Nordström, 1811. 8vo. 183 pp. Dampstain on the title leaf and last leaf. Margin markings and underlinings in pencil, stain in the margin of pp. 163–65. Later marbled half calf with raised bands, gilt spine and black title label. With the book plate of Victor von Stedingk. 2200:-  
Setterwall 3257. Gustav von Schantz (1775–1847) was a Swedish government official and author. He was awarded several gold medals for eloquence by the Swedish academy. He wrote two historical works by public appointment, this book on the Pomeranian war of 1757–62 and a history of the war between Sweden and Russia in 1788–90.
108. SCHEFFER, Carl Fredrik. *Briefwechsel zwischen sr. königl. hoheit dem Prinzen Gustav von Schweden und sr. excellence, dem Herrn Reichsrath Grafen von Scheffer.* Greifswald, A. F. Röse, 1772. 8vo. Engr. title, + (14), + 256 pp. With one engraved vignette. Later marbled paper boards, spine with black label. From the library of Victor von Stedingk, with his book plate and signature. 2200:-  
A fine Greifswald imprint. German translation by Thomas Heinrich Gadebuch of "Correspondence entre son altesse royale le prince Gustav de Suède et son exellence le senateur compte de Schef-fer", which also was printed by Röse in Greifswald 1772, both editions edited by Georg Giädda (1705–80). The French text together with a Swedish translation was also published in a bilingual edition in 1771. Another edition in 1772 was published in Leipzig, with both the French and the German text. Georg Giädda was a postal officer in Abborrfors in Finland.
109. SCHLEGEL, Gottlieb. *Beschreibung des gegenwärtigen Zustandes der Königlichen Universität zu Greifswald.* Beigedruckt ist der Entwurf der auf der Universität zu Greifswald vorhandenen Studiencommission. Berlin & Stralsund, Gottlieb August Lange, 1798. 8vo. xxxii, + 108 pp. Printed on thick paper. Contemporary half calf, gilt spine with raised bands and red label, minor stain on stain. Fine copy from the library of Victor von Stedingk, with his book plate. 6000:-  
VD18 10291032. Setterwall 7578. Not in Spruth. Gottlieb Schlegel (1739–1810) was Generalsuperintendent over Swedish Pomerania and Rügen from 1790, and procanzler and professor in theology at Greifswald. As a supporter of a strong "rationalistischen Ausrichtung" Schlegel was a controversial choice as professor (Seth p. 351f.) Seth doesn't mention this work in his book about the Swedish university of Greifswald! A description of the contemporary teachers at the university, the library, the Naturalienkabinett, the botanical garden, the learned societies etc.
110. (SCHLIEFFEN, Martin Ernst von.) *Nachricht von dem pommerschen Geschlechte der von Sliwin oder Schlieffen.* (Kassel), 1780. 4to. Engr. front, + (8), + 64, 73–142, 144–275, 277–304, 307–336, + 130, 132–147, 149 pp.+ 6 engr. plates, + 10 large fold. printed tables. The plates and tables are partly parts of the pagination; pp. 65–72 consists of 4 plates and p. 143, 276, 305, 306, 337 and Beylage p. 131 and 148 are tables. Heavy foxing and spotting throughout, one table with tear. Very worn contemporary half calf, gilt spine with raised bands, foot of spine defective, front board almost loose. From the library of Victor von Stedingk. 2500:-  
VD18 10265252. Spruth p. 362. Holzmann-Bohatta III, 5799. First edition, a second was published in 1784. According to VD18 one table might be missing.

- III. SCHUMACHER, H. A. *Die Stedinger. Beitrag zur Geschichte der Weser-Märchen.* Bremen, C. Ed. Müller, 1865. 8vo. XII, + 248 pp.+ errata slip, + 2 lith. plates. Marginal pen notes. Later somewhat worn half calf, gilt spine with raised bands. Library stamps of Publ. Biblio. Hamburg and its duplicate stamp, and of W. v. Ankum. From the library of Victor von Stedingk, with his pen inscription on front fly-leaf. 2000:—
112. SCHWARZ, Albert Georg von & SCHWARZ, Johannes Albert von. *Commentatio academica de principibus veteris et de baronibus mediae Pomeraniae Ruggiaeque.* Diss. Greifswald, Hieronymus Johannes Struck, 1746. 4to. (4), + XLVIII pp. Bound together with:  
PERTSCH, Johann Georg. *De burggraviis speciatim Norimbergensibus paucis disserit simulque solemnem doctorum in utroque iure renuntiationem indicit.* (Helmstedt, 1745). 4to. (8) pp. Ink numbering on title pages. Brown marbled paper boards. Book plate of Victor von Stedingk. 1500:—  
Albert Georg von Schwarz (1687–1755) was professor of history and philosophy at the University of Greifswald and wrote several works on Pomerania and its history. Johannes Albert was his son. Johan Georg Pertsch (1694–1754) was a jurist and historian from Franconia, who taught at the University of Helmstedt.
113. SCHWARZ, Albert Georg von. *Diplomatiche Geschichte der Pommersch-Rügischen Städte Schwedischer Hobeit nach ihrem Ursprung und erster Verfassung. Nebst angehängter Historie der pommerschen Grafschats Gützkow.* (Greifswald), Hieronymus Johann Struck, (1755). 8vo. (8), + 862, + (26) pp. A small spot pp. 31–32 and some small ink spots on pp. 418–419. Nice contemporary half calf, richly gilt spine with raised bands and with beige label, red edges. Inscribed Stockholm 1818 and with the book plate of Victor von Stedingk and his pen annotation on front paste down. 6000:—  
First edition, edited by Johann Carl Dähnert. Deals with the origins and histories of the towns Stralsund, Greifswald, Wolgast, Barth, Grimmen, Tribsees, Loitz, Damgard, Gützkow, Lassan, Richtenberg, Franzburg, Bergen auf Rügen, Garz, Arkona and also a chapter about previous but now disappeared towns on Rügen.
114. SCHWARZ, Albert Georg von. *Historia finium principatus Ruggiae, qua facies eorum antiquissima delineatur et variae mutationes, amplitudinis vicissitudines ceteraque memorabilia hic pertinentia ex probae fidei monumentis, scriptis coevis, diplomaticis aliisque vetustis chartis a medio XI. seculo ad usque tempora hodierna chronologico ordine ob oculos ponuntur, et commentationibus etymologico-critico-historicis illustrantur. Accessit specimen diplomaticum Rugianorum majoris operis sub titulo Ruggiae Diplomaticae evulgandi nuntiam ferens. Una cum indice rerum maxime memorabilium.* Greifswald, Höpnerianis, 1727. 4to. (2), + 224, + (16) pp. Tear in corner pp 67–68. Bound together with:  
BUGENHAGEN, Johannes. *Pomerania, in quatuor libros divisa. Quorum primus agit de Pomeranorum antiquitate. Secundus refert Pomeranorum & Rugianorum conversionem. Tertius principum Pomeraniae gesta veramque tradit sanguinis propaginem. Quartum continet miscellanea. Ex manuscripto edidit Jac. Henr. Balthasar.* Greifswald, Jac. Löfieri, 1728. 4to. 20, + 188, + (3) pp.+ fold. printed table. Title

printed in red and black. Spotting, a minor hole with loss of letter through pp. 121–122. Lacks the supplement of 11 pp. Bound together with:

LANGEMAK, Gregor. *Oratio secularis de providentia divina circa Sundensem reformationem per Christian Ketelhutum anno 1523 feliciter factam, in secundo jubilaeo Sundensi 1723. d. 3 May publice in gymnasio recitata à Gregorio Lange-mak. Annexum est scriptum Germanicum. Der sel. Herrn Christian Ketelhodts und seiner Collegen Apologie oder Antwort auf einige Beschuldigungen &c. darin er selbst guten Theils das Werck der Reformation in Stralsund beschrieben, ex MSto, wie es im Archivo R. ministerii befindlich, heraus gegeben.* Stralsund, Georgii Christiani Schindleri, (1723). 4to. (8), + 80 pp. Bound together with:

LOBES, Michael. *Kurtze historische Erzehlung, wie das heilsame Reformations-Werck, durch den Dienst Herrn Christian Ketelhudten als den ersten evangelischen Prediger in Stralsund [...].* Stralsund, Georg. Chr. Schindler, (1723). 4to. (12), + 75 pp. Small burnt hole, with loss of letter, pp. 47–48. Nice contemporary vellum, black stamped spine with the title in black lettering in coloured compartment, red edges. From the library of Victor von Stedingk, with his book plate. 15000:–

Fine sammelband. First edition of Schwarz' history of Pomerania, a second was printed in 1734. Albert Georg von Schwarz (1687–1755) was professor of history and philosophy at the University of Greifswald and wrote several works on Pomerania and its history. *Historia finium principatus Rügen* deals with the history of Rügen from the 11th-century to the end of the 17th-century, "sub regibus Sveciæ". Rügen belonged to Sweden from the Peace of Westphalia 1648 to 1815. The book has a printed dedication to the Swedish Governor-General in Pomerania (and Rügen) Johan August Meyerfeldt. Together with the posthumously printed first edition of Bugenhagen's history of Pomerania. A supplement (11 pp) was published to Bugenhagen, but is – as here – often missing. The reformator Johannes Bugenhagen, by Luther called "Doctor Pomeranus", (1485–1558) was a close friend of Martin Luther and introduced the Protestant Reformation in the Duchy of Pomerania – and also in Denmark – in the early 16th century. He was born in Wollin and educated in Greifswald. He later moved to Wittenberg and became one of Luther's closest associates, and was a part of the team that translated the bible, and he was among the first to become a "Protestant doctor" of theology. He returned to Greifswald in 1539 and reformed the university to a protestant university, and he wrote several new church orders (Kirchenordnungen) for the northern German towns and Duchies, and for Denmark. Bugenhagen wrote his history of Pomerania, the first of its kind, already in 1517–18, but it remained unpublished until this edition by professor Jacob Henrich von Balthasar in 1728. Christian Ketelhot (c. 1492–1546) and six other monks introduced the Lutheran reformation in Stralsund in 1523, and the 200 years anniversary was celebrated in 1723. Langemak contains the first publication of "Apologie Ketelhots".

115. SCHWARZ, Albert Georg von. *Versuch einer Pommersch- und Rügianischen Lehn-Historie, enthaltend die zum Lehn-Wesen dieser Lande gehörigen Geschichte und Merkwürdigkeiten, von den ältesten, bis auf die heutige Zeiten, mehrentheils aus urkündlichen Nachrichten verfasset, auch mit Anmerckungen solcher Art bestätigt und erläutert von Albert Georg Schwartz.* 1–(3). Greifswald, Johann Struck, 1740. 4to. (20), + 140; (8), + 141–1084; (2), + 1091–1444, + (48) pp. First title printed in red and black. Contemporary vellum, spine with red label, red edges. With old owner's signature and black library stamp and with the book plate of Victor von Stedingk. 6000:–

Spruth p. 260. A separate title-leaf to the third part seems not to have been published. Albert Georg von Schwarz (1687–1755) was professor of history and philosophy at the University of Greifswald


[59, 28, 2, 124, 38, 78, 80, 136, 99, 79, 67, 41, 116, 14, 87, 93]

- and wrote several works on Pomerania and its history. The three parts deal chronologically with: Part 1, up to 1182; part 2, "Anfang des dreyzehenden Jahrhunderts bis auf den Westphälischen Frieden"; part 3, "Vom Westphälischen Friedens-schluss 1648 biss auf die heutige Zeiten".
116. [Segebaden.] SUNDBERG, Emil. *Ätten von Segebadens krönikা. Illustrerad.* Halmstad, Meijels bokindustri, 1936. 8vo. 263 pp. Later marbled paper boards, spine with red label. (Ätterna von Segebaden, von Braun och Sjöcrona. I.) From the library of Victor von Stedingk, with his book plate and signature. 1200:- Spruth p. 370. Printed in 250 numbered copies, of which this is number 47. The family von Segebaden from Rügen come to Sweden in the 18th century. It also contains a general history of Rügen.
117. SETH, Ivar. *Universitetet i Greifswald och dess ställning i svensk kulturpolitik 1637–1815.* Diss. Uppsala, Wretmans boktryckeri, 1952. 8vo. VIII, + 471, + (3) pp. Together with: SETH Ivar. *Universitetet i Greifswald och dess ställning i svensk kulturpolitik 1637–1815. Zusammenfassung och bilagor.* Tumba, E. Sandströms tryckeri, 1952. 8vo. 84 pp. Paper boards with leather title labels. Wrappers included. Two volumes, in different colours. The second work with dedication to Victor von Stedingk. With the book plate of Victor von Stedingk. 500:- Spruth p. 644. The supplement volume contains a summary in German, and lists of the university's chancellors and professors, and of Swedish students 1701–1826.
118. (SIBETH, Friedrich Georg.) *Wörterbuch der Mecklenburgisch- Vorpommerschen Mundart von Mi.* Leipzig, C. A. Koch's Verlagsbuchhandlung, 1876. 8vo. (4), + 110 pp. Later brown paper boards, black spine label, with printed wrapper preserved. From the library of Victor von Stedingk, with his book plate. 1200:- More titles by the pseudonym Mi are listed on rear wrapper. Friedrich Georg Sibeth (1793–1880) was a low German (Plattdüütsch) writer from Güstrow.
119. SPRENGT PORTEN Jakob Magnus || SCHÜCK, Henrik (Ed.) *UrJ. M. Sprengt-portens papper. Minnesanteckningar.* Stockholm, Albert Bonniers förlag, 1904. 8vo. L, + (2), + 199 pp. Simple brown cloth with flexible boards. Pencil notations on rear fly leaf. (Svenska memoarer och bref utgifna af Henrik Schück och Oscar Levertin VIII.) 250:- Among many other things, Sprengporten describes his participation in the Pomeranian war of 1757–62, a part of the larger Seven Years' War 1756–63.
120. [Staats-Calender.] *Schwedisch-Pommersch-Rügianischer Staats-Calender, auf das Jahr der Christen 1790 [–1802].* Stralsund, Christian Lorenz Struck, (1789–1805). 4to. (81) pp. 3000:- Lacks the years 1792, 1794–95, 1800 and 1801. The years 1791, 93 and 96 lacks leaves. Stained and soiled throughout. Partly interleaved, with plentiful ink-notations on the inserted leaves in 1790. Worn half calf with gilt spine and vellum corners. Bookplate of Carl Arvid Klingspor and of Victor von Stedingk.
121. *Staats-Kalender für Schwedisch-Pommern und Rügen auf das Jahr 1806. Die astronomischen Angaben sind auf den Greifwäldischen Mittagszirkel berechnet vom Herrn Professor Hultén in Greifswald.* Stralsund, Joh. Struck, no date. 4to. (120) pp. Partly interleaved. Nice contemporary dec. paper boards. Crossed out signa-

ture of Axel Carleson on front paste down dated Greifswald 1806 and with the signature of C. F. Carleson on the title page. Bookplate of the Fleetwod family at Odensviholm, and of Victor von Stedingk, and the latter's signature in pencil.

1500:-

Axel Carleson (1783–1844) was lieutenant at Livregementets husarkår and was probably in 1806 stationed in Pomerania for the war.


122. [Staats-Kalender] *Schwedish-Pommersch-Rügianischer Staats-Calender auf das Jahr 1801. Darin die neue und alte Zeitrechnung gewiesen, der tägliche Laud und Stand der Sonne, des Mondes, der Planeten, und andere nützliche Bemerkungen; auf den Greifswaldischen Mittags-zirkel berechnet vom Andreas Hultén.* Stralsund, Joh. Struck, no date. 4to. (96) pp. Cut near at lower margin, with slight loss of letters on a few pages. Modern marbled paper binding, spine with label. From the library of Victor von Stedingk, with his book plate and signature in pencil. 900:-

123. [Stedingk.] *Convention emellan hans maj:t konungen af Sverige å ena, samt hans maj:t kejsaren af Rysland å andra sidan, til återupprättandet af en wäpnad neutralitet; afslutad och undertecknad i Petersburg den 4/16 december år 1800, samt den 20 derpåföljande af hans kongl. svenska maj:t, och den 8/20 december af hans kejserliga ryska maj:t antagen och ratificerad.* *Convention entre sa majesté le roi de Suède d'une part, et sa majesté l'empereur de toutes les Russies de l'autre, pour le retablissement d'une neutralité armée; conclue et signée à s:t Petersbourg le 4/16 decembre 1800: acceptée et ratifiée par sa majesté suédoise le 20 decembre, et par sa majesté impériale de toutes les Russies le 8/20 decembre de la même année.* Stockholm, Kongl. tryckeriet, 1801. 4to. (28) pp. Very light stain on leaf B3. Clean copy in later marbled paper boards with leather title label. From the library of Victor von Stedingk, with his book plate. 750:-

The convention is signed by the Russian foreign minister Fyodor Rostopchin, and the Swedish ambassador Curt von Stedingk.

124. [Stedingk.] (MASSON DE BLAMONT, Charles F. P.) *Anecdoter rörande f. d. konungens vistande i Petersburg år 1796, och hans felslagna förmälning med storfurstinnan Alexandra, skrifna år 1800.* Översättning från franskan. Stockholm, Marquardska tryckeriet, 1809. 8vo. 32 pp. Dampstain throughout. A few pencil margin notes. Later marbled paper boards with leather title label. Worn original grey paper wrapper repaired and included. Signatures of Joachim Donner and his daughter Helena Emelie Donner, as well as an old partial signature on the front wrapper. From the library of Victor von Stedingk, with his book plate, his signature and notes in pencil. 600:-

Swedish translation of an excerpt from Masson de Blamont's account of court life in St.Petersburg, *Mémoires secrets sur la Russie* which was originally published to great scandal and sensation in 1800–02. The excerpt concerns the visit of to Russia of king Gustav IV Adolf of Sweden in 1796, and his failed engagement to the russian princess Alexandra. The pencil notations in this copy highlight the involvement of Curt von Stedingk, who was Sweden's ambassador to Russia at the time.


[121]

125. [Stedingk.] PLATEN, Carl Henrik von. *Stedingk. Curt von Stedingk (1746–1837) – kosmopolit, krigare och diplomat hos Ludvig XVI, Gustav III och Katarina den stora.* Illustrated. Stockholm, Atlantis, 1995. 8vo. 424 pp. Publ. boards with dustwrapper. Dustwrapper with small stain. 200:-
126. [Stralsund.] *Om staden Stralsund och dess åtskilliga öden. Öfversättning från Nordische Mizcellen för februarii månad 1807, af F. Bergström.* Stockholm, Peter Sohm, 1807. 8vo. 32 pp. Title page with numbering in ink, repair to the lower outer corner and inner margin, as well as to the inner margin of pp. 15. Pencil notes on fly leaves. Marbled paper boards with slightly worn black leather title label. With the book plate of Victor von Stedingk. 900:-  
A concise history of the city of Stralsund.
127. STRUCK, Hieronymus Johann (Ed.) *Neueste Grundgesetze der Staats-Verfassung in Pommern und Rügen königlich-schwedischen Antheils. Wie sie vom Jahr 1720 bis Ausgang 1756 von der königl. hochpreislichen Regierung nach Massgebung der Landes-Umstände publiciret sind.* Greifswald, Hieronymus Johann Struck, 1757. Folio. (6), + 23, + (9), + 710 pp. Bound together with:  
[Hofgerichts-Ordnung.] *Seiner königlichen Majestät zu Schweden, &c. &c. &c. Hofgerichts-Ordnung, in dero Herzogthum Vorpommern und Fürstenthum Rü-*


gen, vom Jahr 1672 nebst den Visitations-Abschieden von 1707, 1737, und 1774, so wie letzterer nach Sr. Königl. Majestät Befehl publiciret worden. Mit einem Anhange der gemeinen Bescheide vom Jahr 1643, bis 1761. Stralsund, Christian Lorenz Struck, 1774. Folio. 194, + (37) pp. Contemporary full calf, richly gilt spine with raised bands and red label (with erroneous author: "J. C. Dänert"), red edges. From the library of Melcher Falkenberg, with his book plate, and from Victor von Stedingk, with his.

15000:-

Setterwall 7562 for the second work. The "Royal Court" for Swedish Pomerania was created in Greifswald in 1655. The Swedish count and member of the privy council Melcher Falkenberg (1722–95) had a large library, and despite that he in 1780 donated a large part of it to the university library in Lund, he still kept a large collection at his mansion Brokind in Östergötland.

128. TERSMEDEN, Carl Herman (Ed.) *Kalender öfver i Sverige lefvande ointroduced adel.* Stockholm, Fahlcrantz & Co, 1886. 8vo. Lith. title, + (2), + 206 pp.+ 5 fold. genealogical tables, + 30 colour lith. heraldic plates. Title page loose. Additions in ink in the margins. Wear and repair to the folding tables. Very worn green publ. decorated cloth with damaged joints and gilt edges. 250:-

Calendar of noble families living in Sweden but who are not introduced at the Swedish House of Nobility. Several of the included families have ties to Pomerania.

129. TERSMEDEN, Carl Herman (Ed.) *Kalender öfver i Sverige lefvande ointroduced adel. Svensk och utländsk. Andra årgången.* Stockholm, Fahlcrantz & Co., 1899. 8vo. XIV, + 304 pp + 16 colour lith. heraldic plates. Slightly worn red half morocco with richly gilt spine, raised bands and marbled edges. Red original wrapper with gold-print included. Book plate and pencil notations of Victor von Stedingk.

600:-

Calendar of noble families living in Sweden but who are not introduced at the Swedish House of Nobility. Several of the included families have ties to Pomerania.

130. TÜMLING, Wolf von. *Geschichte des Geschlechtes von Tümpeling.* Illustrated. 1–3. Weimar, Hermann Böhlau, 1888–94. 8vo. Lith. front, + XXIII, + (blank), + 353, + (1) pp.+ 11 lith. plates, of which 5 folding, + 2 large fold. genealogical charts; VIII, + 784, + 137, + (93) pp.+ 18 plates and facsimiles, + 5 fold tables, + 2 fold. maps, + large fold. genealogical chart; lith. front, + VI, + (2), + 386, + 42, + (169) pp.+ 5 lith. plate, of which one in colour, + fold. table.+ large fold. genealogical chart. Printed on thick paper. Contemporary half calf, gilt spines with raised bands (Max Lüttich for volume 2–3). Volume one differ slightly from 2–3 and has a tear on the top of the spine. Three volumes. With the book plates of Adam Lewenhaupt and of Victor von Stedingk. 5000:-


The Tümplings come from Thüringen but are intermarried with the von Stedingks.

131. Tümpeling, SCHÖNING, C. M. von || TÜMLING, Wolf Otto (Ed.). *Geschichtliche Nachrichten über die von Tümplingsche Familie bearbeitet nach dem nachgelassenen Entwurf[...] C. W. von Schöning, von Wolf Otto von Tümpeling in Bautzen.* Bautzen, E. W. Monse, 1864. 8vo. 211, + (2) pp.+ large fold. printed table. Slightly worn later half calf, gilt spine with raised bands. With the book plates of Adam Lewenhaupt and of Victor von Stedingk. 1500:-

132. VANSELOW, Amandus Karl. *Gelehrtes Pommern, oder alphabetische Verzeichniß einiger in Pommern gebohrnen Gelehrten, männlichen und weiblichen Geschlechtes, nach ihren merkwürdigsten Umständen und verfertigten Schriften, aufs kürtzste zusammen getragen und zum Druck befördert, von Amando Carolo Vanselow.* Stargard, Joh. Tiller, 1728. 4to. (16), + 151, + (1) pp. Some foxing. Partly closely cut with some shaved headlines. Later half calf with gilt spine, red title label and sprinkled edges, top of spine with tear. From the collections of Joh. Ax. Almquist, with his stamp and label, and of Victor von Stedingk, with his book plate. 3000:-  
Spruth p. 245. A bio-bibliography of Pomeranian scholars and authors.
133. WEHRMANN, Martin. *Geschichte von Pommern.* 1-2. Zweite umgearbeitete Auflage. Gotha, Friedrich Andreas Perthes AG, 1919-21. 8vo. xv, + (blank), + 256; ix, + (blank), + 352 pp.+ 3 fold. genealogical tables. Slightly worn black half morocco with gilt spines and black top edges. Book plate of Victor von Stedingk and his signature in pencil. 750:-  
Spruth p. 105. Second edition, first published in 1904-06.
134. WIDTSTOCHIUS, Thomas. *Die tröstliche Lehr von den heiligen Engeln, aus Gottes wort kürtzlich zusammen gefasset, durch M. Thomam Widstochium Stetinensem. Zum glückseligen neuen Jare allen frommen Christen.* Alt-Stettin, Andreas Kellner, 1578. 8vo. (108) pp. Small stain on pp. (3-4). Stain in the upper-inner corner of the last leaf. Contemporary full calf, spine with raised bands, front and rear boards almost entirely covered by oxidized gilt-tooled portraits of Luther and Melanchthon respectively, gilt gaufred edges. Spine professionally restored by S. Wiklander. Note with bibliographical information pasted to rear fly leaf. With hand written dedication to duke Johann Friedrich of Pomerania! Also from the Bibliothek der Regierung zu Merseburg, with a faded library stamp on verso of title leaf and with the book plate of Victor von Stedingk and his pencil notations on the end papers. Fine copy! 18000:-  
VD16 W 2499. Bake 8o. Lindberg p. 130. An early Stettin imprint, with a dedication to the duke Johann Friedrich of Pomerania (1542-1600), the son of duke Philipp I and Maria von Sachsen (1515-1583), to whom the book bears a printed dedication. The printer Andreas Kellner started his officin in 1572. Thomas Widstochius was a priest in Rügenwald and Stettin and died in 1578, the same year as this book was published.
135. (WINTHER, Georg Valentin von.) *Parthenius litigiosus sive discursus politico-juridicus, in duos distributos libros. Quorum I. De litigiosis nostri seculi malitiis, & malitiosis ejusdem litigiis atque causis. II. De remediis abbreviandarum litium tam generalibus, quam specialibus, & specialissimis tractat. Auctore Ventura de Valentii.* Verona, Paulum Ledertz, 1613 [=chronogram]. 4to. (31), + (blank), + 483, + (47) pp.+ 2 printed tables. Minor spotting. Very fine contemporary full vellum, gilt spine in compartments, boards with gilt arabesques in corners and gilt frames, with the coat of arms of the Duke of Pomerania with the lettering F.H.Z.S.P and the date 1613 on front board and the ducal Griffon on the rear board surrounded with "CHRISTO ET REIPUBLICAE", gilt finely gauffered edges. Spine with title in ink and with the ink numbering 121 from the sales catalogue of the Oxenstierna library in 1732. The spine also bears an almost erased number 184. From the Cederhielm's library


[135]


[134]

at Säby, with the initials of Germund Carl Cederhielm on front paste down, and from the library of Victor von Stedingk, with his book plate and with a pencil note at the end paste down informing that von Stedingk bought this book from Thulins antikvariat in 1969, and that they had bought it from the library at Tidö. Also with pencil note on fly leaf by Christopher Eichhorn. 60000:-

VD17 1:059228X. Lindberg 131. Walde p. 176–185. Georg Valentin von Winther (1578–1623) was born in Treptow in Pomerania. He was a lawyer in the service of the pomeranian dukes, especially Philipp II and in his circle for promoting the history and geography of Pomerania. This work *Parthenius litigiosus* about evil quarreling and the causes for disputes in the world was in July 1623 put on the catholic Index.

From the library of the Pomeranian dukes at Stettin in a binding for Franz Herzog zu Stettin Pommern (1577–1620). Duke Franz was the second son of Bogislaw XIII. He became bishop of Cammin in 1602 and duke of Pomerania after the death of his elder brother Philipp II in 1618. He is not known for having any real literary interest, but Walde mentions several dedication copies to him.

At the death of the last Duke of Pomerania, Bogislaw XIV in 1637, the main part of the old ducal library was in the library at Stettin. Part of the library was at Stolp, where Bogislaw's nephew Ernst Bogislav of Croy had received parts of the library as a gift. Those books were later incorporated with the electoral library in Berlin. The library in Stettin was soon to be dispersed. In 1649, when Pomerania and Stettin had become part of the Swedish empire, Queen Christina of Sweden ordered books from the library to be delivered to Sweden. The Swedish gouverneur, Johan Oxenstierna, also brought book from the ducal library to Sweden during the 1640–50's, and these books (including this) was brought to his and his father Axel Oxenstierna's libraries in Sweden, maybe at Tidö. The Oxenstierna library was sold during the years after 1732, now housed at the Oxenstierna palace in Stockholm, where a catalogue was made over the library, "Catalogus librorum qui in bibliothecis illustrium quorundam virorum, hoc tempore reperiuntur...". The numbers in the catalogue was written at the spines of the books (Walde p. 176f), as in this case number 121. Walde describes a uniform binding to the present in the university library of Oslo, also sold after the 1732 catalogue (Walde 185, note 1). Several of the Oxenstierna books were sold to private collectors in Sweden, but quite a lot of them were sold to Germany. The buyer of this might have been Germund Carl Cederhielm (1717–89), one of the main creators of the large Cederhielm library, or perhaps his father Eric Germund C. That library was in its turn sold at a number of auctions between 1878 and 1882, and this copy was bought by Christopher Eichhorn, either at one of the auctions or under hand. It was sold after Eichhorn at an auction in 1891 (Bukowski nr. 71) and probably bought by the collector and dealer Anders Gustaf Hagan der (1853–1919). From him it went to Carl David von Schinkel (1839–1911) at Tidö (once again at Tidö!), where it in the late 1960's was bought by Thulins antikvariat, and finally from Thulins bought by Victor von Stedingk in 1969.

136. [Wismar.] SCHMIDT, Bruno. *Der schwedisch-mecklenburgische Pfandvertrag über Stadt und Herrschaft Wismar*. Leipzig, Duncker & Humblot, 1901. 8vo. VI, + 85, + (1) pp. Pages 3–6 with dog-ears. Sprinkled paper boards with leather title label, wrapper included. With the book plate of Victor von Stedingk. 350:-
137. VOGES, Hermann. *Die Belagerung von Stralsund im Jahre 1715. Mit drei Plänen*. Stettin, Léon Sauniers Buchhandlung, 1922. 8vo. VIII, + 165, + (1) pp. + 3 fold. maps. Sewn as issued, wrapper loose in spine. With the book plate of Victor von Stedingk. 600:-  
Spruth p. 219, "Wichtige Arbeit auf grund archivalischer Unterl." During the Great Nordic War Stralsund was besieged four times, and in December 1715 the city finally surrendered.

138. [Wolgast.] *Album von Wolgast*. Wiesbaden, Ernst Roepke, (c.1900). 8vo. 12 pasted photos on printed cards, in leporello. Publ. dec. cloth. From the library of Victor von Stedingk, with his book plate. 750:-

139. (ZEILLER, Martin.) *Regnorum Sueciae, Gothiae, magnique ducatus Finlandiae, ut & Livoniae, Bremensis ducatus, partis Pomeraniae ad Suecos pertinentis, & urbis Wismarie, descriptio nova. Iconibus præcipuarum civitatum adornata*. Amsterdam, Aegidium Janssonium Valckenier, 1656. 12mo. Engr. extra title, + (33), + (blank), + 777, + (31) pp.+ 13 fold. engr. plates with town views, + fold. engr. map. Minor stain in beginning. The view of Stockholm is cut within frame. Nice later full vellum, gilt spine with red and green label, red edges (G. Hedberg.) Spine with gilt monogram. From the library of Victor von Stedingk. 18000:-

Warmholtz 196, note. The engraved title with a portrait of Charles X Gustavus of Sweden. This is the first latin edition of Zeiller's description of the Swedish empire. The German original was published in 1647. To the latin edition Livonia, Bremen and Pomerania are added. The engraved plates depict: Stockholm, Reval, Riga, Bremen, Bremerverde, Stade, Verden, Wismar, Bardt, Stralsund, Greifswald, Stettin and Wolgast. Martin Zeiller (1589–1661) was an historian and topographical writer, and best known as author to the large topographical works of Merian.

140. ZÖLLNER, Johann Friedrich. *Reise durch Pommern nach der Insel Rügen und einem Theile des Herzogthums Mecklenburg im Jahre 1795. In Briefen. Mit Kupfern und Tabellen*. Berlin, Friedrich Maurer, 1797. 8vo. Engr. front, + (4), + 544 pp.+ 1 fold. engr. plate, + 3 fold printed tables. Paper repair in margin pp. 47–48. The frontispiece is partly loose. Worn but nice contemporary half calf, gilt spine with beige and green label, red edges. Rear hinge with tear. From the library of Victor von Stedingk, with his book plate. 4500:-

First and only edition of this important late 18th-century descripton of Rügen, "Von culturhistorischem Werth" (ADB LV, 424). The plates are engraved by D. Berger. The folding plate depicts the "Stubbenkammer auf der Insel Rügen", and is made by H. Pollet after a painting by Hackert.

Spruth p. 65. Johann Friedrich Zöllner (1753–1804) was a priest and active freemason in Berlin. He is today best known for his question "Was ist Aufklärung?" published in 1783, to which Kant wrote his famous "Beantwortung der frage: Was ist Aufklärung?"

141. ÅKERBLOM, Fredrik. *Pommerska bref. Anteckningar från en resa i f.d. svenska Pommern*. Illustrated. Stockholm, F. & G. Beijers bokförlag, 1892. 8vo. 140 pp. Slightly worn publ. dec. red cloth. Inscribed by the author to Mary Leffler. With the book plate of Victor von Stedingk. 500:-

Illustrated with photographs. Fredrik Åkerblom (1839–1901) was a journalist, newspaper editor and member of the Swedish parliament (Riksdag).

## INDEX OF POMERANIAN PRINTERS

### BARTH

Herzogliche Druckerei 32

### GREIFSWALD

Anonymous printer 45, 48, 96, 97, 98, 105  
Julius Abel 73  
Matthäus Doischer 93  
I. H. Eckhardt 31  
Augustin Ferber sr 65  
Augustin Ferber jr 89  
C. Hoepfner 19, 114  
C. A. Koch 71  
Friedrich Wilhelm Kuniker 11  
Jacob Löffler 19, 40, 114  
Ernst Mauritius 66  
G. Reimer 49  
Anton Ferdinand Röse 8, 34, 44, 86, 102, 108  
Daniel Benjamin Starck 19, 21  
Hieronymus Johann Struck 51, 112, 113, 115,  
127  
H. Wangerin 50  
Joan. Jac. Weitbrecht 39

### KOLBERG / KOLOBRZEG

Georg Bothius 101

### STARGARD / STARGARD SZCECINSKI

Joh. Tiller 132

### STETTIN / SZCZECIN

Anonymous printer 7  
Nicolaus Barthold 26, 64

### H. G. Essenburg 17

Goetschianis 38  
F. Hessenland 67  
Andreas Kellner 20, 134  
Johann Kunckel 19  
Joh. Adam Plener 75  
David Rhete 52, 53, 61, 62  
Friedrich Ludwig Rhete 100  
Georg Rhete jr 22, 85  
Joachim Rhete Erben 43  
Johan Valentin Rhete 68  
Léon Saunier 137  
Arthur Schuster 58

### STRALSUND

Anonymous printer 48  
Augustin Ferber jr 104  
Königl. Regierungs-Buchdruckerei 35, 55,  
74, 84  
Gottlieb August Lange 109  
Jacob Löffler 40  
Andreas Meder 76  
Michael Meders Erben 92  
Joachim Reumann 13  
Georg Christian Schindler 114  
Christian Lorenz Struck 54, 120, 121, 122  
Christian Lorenz Strucks Witwe 23  
Hieronymus Johann Struck 33

### WOLGAST

Hans Elsner 60

