
Ryszard Mączyński

CECH MOSIĘŻNIKÓW
WARSZAWSKICH

W CZASACH OŚWIECENIA

Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika
Toruń 2015

Recenzenci
Andrzej Klonder

Jan Wiktor Sienkiewicz

Opracowanie redakcyjne
Iwona Wakarecy

Projekt okładki
Ryszard Mączyński

Przekłady streszczenia
Ewa Józefowicz

Joanna Kłysz-Hackbarth

ISBN 978-83-231-3431-2

Printed in Poland
© Copyright by Wydawnictwo Naukowe

Uniwersytetu Mikołaja Kopernika and Ryszard Mączyński
Toruń 2015

WYDAWNICTWO NAUKOWE
UNIWERSYTETU MIKOŁAJA KOPERNIKA

Redakcja: ul. Gagarina 5, 87–100 Toruń
tel. (56) 611 47 05

e-mail: wydawnictwo@umk.pl

Dystrybucja: ul. Mickiewicza 2/4, 87–100 Toruń
tel./fax (56) 611 42 38
e-mail: books@umk.pl

www.wydawnictwoumk.pl

Wydanie I
Łamanie: Tako, Toruń, tel./fax (56) 657 53 21

Druk: Wydawnictwo Naukowe UMK
ul. Gagarina 5, 87–100 Toruń, tel. (56) 611 22 15

Spis treści

Wstęp . 	 7

Stołeczni mosiężnicy . 	 11

Wyroby powszednie . 	 19

Wyroby wyjątkowe . 	 27

Założenie korporacji . 	 35

Księga statutu . 	 42

Przepisane ustawy . 	 50

Skarby lady . 	 58

Cechowa codzienność . 	 63

Zakończenie . 	 72

Aneks: Statut cechu mosiężników miasta Starej Warszawy
z 1789 roku . 	 74

Bibliografia . 	103

Ilustracje . 	111

Spis ilustracji . 	146

Summary . 	151

Zusammenfassung . 	157

Indeks osób . 	164

Wstęp

Środowisko warszawskich mosiężników w dobie Oświecenia
nie stało się dotychczas przedmiotem szerszego naukowego za-
interesowania1. W opracowaniach syntetycznych poświęconych
stołecznemu rzemiosłu XVIII wieku pojawiały się na ten temat
zaledwie drobne wzmianki, niekiedy odnotowujące też powstanie
w 1789 roku osobnego ich cechu2. Bardziej aniżeli badacze daw-
nej kultury materialnej zainteresowani przeszłością mosiężniczego

1  Pomijam tu, będące wynikiem prowadzonych przeze mnie badań, dwa
artykuły poprzedzające wydanie niniejszej książki: R. Mączyński, Mosiężni-
cy warszawscy w czasach stanisławowskich, „Kwartalnik Historii Kultury
Materialnej”, LXI, 2013, nr 4, s. 561−580; idem, Statut cechu mosiężników
warszawskich z 1789 roku, „Kwartalnik Historii Kultury Materialnej”, LXII,
2014, nr 1, s. 105−132.

2  Np.: A. Berdecka, I. Turnau, Życie codzienne w Warszawie okresu Oświe-
cenia, Warszawa 1969, s. 163; M. Horn, Mosiężnictwo, [w:] Encyklopedia hi-
storii gospodarczej Polski do 1945 roku, [t. 1], Warszawa 1981, s. 568; B. Gro-
chulska, Rzemiosło warszawskie w XVIII wieku. Ogólny zarys rozwoju, [w:]
Z dziejów rzemiosła warszawskiego, red. B. Grochulska, W. Pruss, Warszawa
1983, s. 154 n., 163; A. Zahorski, Życie gospodarcze, [w:] Dzieje Warszawy,
red. S. Kieniewicz, t. 2: Warszawa w latach 1526−1795, Warszawa 1984,
s. 340; Rzemiosło, [w:] Encyklopedia Warszawy, Warszawa 1994, s. 750.

8 Cech mosiężników warszawskich

stowarzyszenia byli jego członkowie – rzemieślnicy czynnie wyko-
nujący swą profesję.

Powstały w ten sposób dwa cenne dzieła. Pierwsze to napisa-
na przez Teodora Groszkowskiego Monografia cechu mosiężników
i brązowników miasta Starej Warszawy, wydana w 1922 roku3.
Jej twórca skromnie zastrzegał: „Czy praca ta, jako historia cechu
[...] dostatecznie rzecz całą odtwarza, o tym raczą sądzić fachowi
historycy”, którzy być może „przyznają, że autor zręczniejszym jest
rzemieślnikiem niżeli pisarzem”4. Dziś rozprawa owa ma wartość
nieocenioną, gdyż niemal wszystkie dokumenty cechowe, na które
powoływał się Groszkowski, przepadły w pożodze II wojny świato-
wej. Drugie z tych dzieł to przygotowana przez Tadeusza Łopień-
skiego książka Okruchy brązu, wydana w 1982 roku5. Zestawiono
w niej wiele informacji czerpanych ze źródeł, opracowań, a także
z sięgania do własnej i rodzinnej pamięci o dziejach sztuki brą-
zowniczej w Polsce, a przede wszystkim w Warszawie6. Pojawiające
się w tym tomie informacje o cechu mosiężników zostały zaczerp-
nięte z opracowania poprzednika, ale relacja o przypadkowym (by
nie rzec: cudownym) ocaleniu najważniejszego dokumentu tegoż

3  T. Groszkowski, Monografia cechu mosiężników i brązowników miasta
Starej Warszawy. Dla upamiętnienia sto dwudziestej piątej rocznicy założenia
cechu wydana. 1789−1914, Warszawa 1922, passim. On także był autorem
kilka lat wcześniej anonimowo opublikowanego krótkiego, lecz wzbogacone-
go fotografiami artykułu zawierającego rys historyczny korporacji: [idem],
Cech brązowników i mosiężników w Warszawie (Z powodu 125-ej rocznicy
istnienia), „Tygodnik Ilustrowany”, LVI, 1914, nr 2, s. 32. W oparciu o tę
publikację powstała też inna, również okolicznościowa, lecz skromniejsza,
powtarzająca w wyborze te same ilustracje: Jubileusz cechu, „Kronika Ro-
dzinna”, XLVIII, 1914, nr 3, s. 53 n.

4  T. Groszkowski, Monografia cechu…, s. 4.
5  T. Łopieński, Okruchy brązu, Warszawa 1982, passim.
6  M.in. wykorzystana została przedwojenna rozprawa dyplomowa Zdzi-

sława Łopieńskiego, brata autora, która jednak dotyczyła przede wszystkim
czasów najnowszych: Z. Łopieński, Przemysł brązowniczy w Warszawie, War-
szawa 1927, passim.

9 Wstęp

stowarzyszenia – osiemnastowiecznego statutu cechu mosiężni-
ków warszawskich – jest jedynym pisanym i bezpośrednim na ten
temat przekazem.

Właśnie ów wilkierz z 1789 roku stanie się istotnym przed-
miotem niniejszej publikacji. Dotychczas cytowano go wyłącznie
w postaci drobnych fragmentów, nigdy też nie był dokumentem
poddanym głębszej refleksji naukowej7. Obecnie stanowi własność
stołecznego Cechu Złotników, Zegarmistrzów, Optyków, Grawe-
rów i Brązowników, a przechowywany jest w zbiorach Muzeum
Rzemiosł Artystycznych i Precyzyjnych, mieszczącym się przy uli-
cy Piekarskiej w Warszawie8. W dalszych rozważaniach podjęte
więc zostaną trzy pozostające we wzajemnym związku zagadnie-
nia: kształtowania się warszawskiego środowiska mosiężników,
szerokiego asortymentu wytwarzanych przez nie wyrobów oraz
zinstytucjonalizowania przez powołanie cechu i nadanie mu przy-
wilejów. Ogłoszenie drukiem statutu – w załączonym do niniejszej
rozprawy Aneksie – wydaje się ze wszech miar potrzebne, zważyw-
szy, że dokument ten może okazać się przydatny dla historyków
badających zarówno dzieje gospodarcze, kulturę materialną, jak
i rzemiosło artystyczne na przełomie XVIII i XIX stulecia. Mam za-
tem nadzieję, że edycja źródła przysłuży się dalszym dociekaniom
nad tym konkretnym cechem stołecznych mosiężników oraz nad
funkcjonowaniem tego rodzaju zawodowych korporacji.

*

Pragnę złożyć serdeczne podziękowania recenzentom – Pa-
nom: prof. dr. hab. Andrzejowi Klonderowi (Uniwersytet Kazimie-
rza Wielkiego w Bydgoszczy) oraz prof. dr. hab. Janowi Wiktorowi

7  Z oryginału cytowali go tylko dwaj – już wymienieni – autorzy: T. Grosz-
kowski, Monografia cechu…, s. 63 n.; T. Łopieński, op. cit., s. 152 n.

8  Muzeum Rzemiosł Artystycznych i Precyzyjnych w Warszawie, nr inw.
MRW 1549. Statut ów został odnotowany w katalogu: Polskie zabytki cecho-
we. Archiwalia, Warszawa 1961, s. 189 n.

10 Cech mosiężników warszawskich

Sienkiewiczowi (Uniwersytet Mikołaja Kopernika w Toruniu) – za
rozmaite cenne uwagi, które pomogły mi zredagować ostateczną
wersję tekstu, i przychylne zaopiniowanie mego dzieła do druku.
Władzom rektorskim mej uczelni – zwłaszcza Jego Magnificencji,
Panu prof. dr. hab. Andrzejowi Tretynowi – winien jestem wdzięcz-
ność za pozytywną decyzję o sfinansowaniu wydania niniejszej
książki. Słowa podziękowania obowiązany jestem również prze-
kazać Panu Markowi Drzażdżyńskiemu, Prezesowi Zarządu Ce-
chu Złotników, Zegarmistrzów, Optyków, Grawerów i Brązowni-
ków m.st. Warszawy, za przychylne potraktowanie prowadzonych
przeze mnie badań.

Bibliografia

Archiwalia

Archiwum Główne Akt Dawnych w Warszawie
AGAD, Warszawa Ekonomiczne 747: Album civile civitatis Antiquae Var-

saviae ab Anno 1755 ad Annum 1770.
AGAD, Warszawa Ekonomiczne 748: Album civile civitatis Antiquae Var-

saviae ab Anno 1770 ad Annum 1777.
AGAD, Warszawa Ekonomiczne 749: Album civile civitatis Antiquae Var-

saviae ab Anno 1777 ad Annum 1789.
AGAD, Warszawa Ekonomiczne 755: Album civile civitatis Novae Varsa-

viae ab Anno 1773 ad Annum 1794.

Muzeum Rzemiosł Artystycznych i Precyzyjnych w Warszawie
MRW, nr inw. 1549: [Statut cechu mosiężników miasta Starej Warszawy

z 1789 roku].

Druki

Abancourt de Franqueville H. de, Katalog zabytków XVIII wieku Muzeum
Narodowego w Krakowie, Kraków 1906.

Batowski Z., Świątynia Opatrzności z roku 1791, „Sprawozdania z Po-
siedzeń Towarzystwa Naukowego Warszawskiego. Wydział II Nauk
Historycznych, Społecznych i Filozoficznych”, XXIII, 1930, z. 2/6.

104 Cech mosiężników warszawskich

Bauer K., Wojsko koronne powstania kościuszkowskiego, Warszawa 1981.
Bąkowski K., Dawne cechy krakowskie, Kraków 1903.
Berdecka A., Turnau I., Życie codzienne w Warszawie okresu Oświece-

nia, Warszawa 1969.
Bimler-Mackiewicz E., Znaki cechowe i ich funkcje na ziemiach polskich.

Studium źródłoznawcze, Warszawa 2004.
Boczkowski W., Jaroszyński-Wolfram M., Gładki K., Guziki. Polskie gu-

ziki wojskowe od XVI do końca XX wieku. Przewodnik dla kolekcjo-
nerów, Warszawa 1999.

Brensztejn M., Chevalier Antoni, [w:] Polski słownik biograficzny, t. 3,
Kraków 1937.

Cech, [w:] Encyklopedia historii gospodarczej Polski do 1945 roku, [t. 1],
Warszawa 1981.

Chmielewski M., Cech ślusarski i puszkarski w Warszawie w XVIII wie-
ku, Warszawa 1927.

Chorążyczewski W., Nowożytny dokument królewski. Możliwości badaw-
cze, [w:] Polska kancelaria królewska czasów nowożytnych. Między
władzą a społeczeństwem, red. W. Chorążyczewski, W. Krawczuk,
Toruń 2003.

Dreścik J. J., Wiedeńska parada warszawskiego rzemiosła, „Almanach
Muzealny”, III, 2001.

Dubrowska M., Sołtan A., Wytwórnie guzików w dziewiętnastowiecznej
Warszawie i ich produkcja, „Almanach Muzealny”, III, 2001.

Dzwonkowski W., Dekert Jan, [w:] Polski słownik biograficzny, t. 5, Kra-
ków 1939−1946.

„Gazeta Warszawska”, XLIII, 1816 nr 60 (z 27 VII – Dodatek Drugi).
[Gembarzewski B.], Żołnierz polski – ubiór, uzbrojenie i oporządzenie od

wieku XI do roku 1960, [t. 2]: Od 1697 do 1794 roku, Warszawa 1962.
Gradowski M., Dawne złotnictwo – technika i terminologia, Warszawa

1980.
Gradowski M., Żygulski Z. jun., Słownik uzbrojenia historycznego, War-

szawa 2000.
Grochulska B., Rzemiosło warszawskie w XVIII wieku. Ogólny zarys roz-

woju, [w:] Z dziejów rzemiosła warszawskiego, red. B. Grochulska,
W. Pruss, Warszawa 1983.

105 Bibliografia

Grochulska B., Statystyka ludnościowa Warszawy w drugiej połowie
XVIII wieku, „Przegląd Historyczny”, XLV, 1954, z. 4.

Grochulska B., Warszawa na mapie Polski stanisławowskiej. Podstawy
gospodarcze rozwoju miasta, Warszawa 1980.

[Groszkowski T.], Cech brązowników i mosiężników w Warszawie (Z powo-
du 125-ej rocznicy istnienia), „Tygodnik Ilustrowany”, LVI, 1914, nr 2.

Groszkowski T., Monografia cechu mosiężników i brązowników miasta
Starej Warszawy. Dla upamiętnienia sto dwudziestej piątej rocznicy
założenia cechu wydana. 1789−1914, Warszawa 1922.

Herbst S., Cechy rzemieślnicze, Katowice 1948.
Herbst S., Toruńskie cechy rzemieślnicze. Zarys przeszłości, Toruń 1933.
Horn M., Mosiężnictwo, [w:] Encyklopedia historii gospodarczej Polski do

1945 roku, [t. 1], Warszawa 1981.
Jankowska M., Świątynia Opatrzności ku czci Konstytucji 3 Maja, War-

szawa 1991.
Jubileusz cechu, „Kronika Rodzinna”, XLVIII, 1914, nr 3.
Kamieńska Z., Balcerzak E., Cechy rzemieślnicze, [w:] Historia kultury

materialnej Polski w zarysie, red. W. Hensel, J. Pazdur, t. 4: Od po-
łowy XVII do końca XVIII wieku, red. Z. Kamieńska, B. Baranowski,
Wrocław 1978.

Karaskiewicz K., Świątynia Opatrzności Bożej. Dzieje idei i budowy, Kra-
ków 2011.

Kiryk F., Cechowe rzemiosło metalowe. Zarys dziejów do 1939 roku,
Kraków [1972].

Klemensiewicz Z., Historia języka polskiego, Warszawa 1981.
Konarski K. (przy współpracy Konarskiego S.), Warszawa w pierwszym

jej stołecznym okresie, Warszawa 1970.
Konstytucje grodzieńskie z roku 1793 dotyczące ustroju państwa wraz

z ustawą „Miasta wolne Rzeczypospolitej”, wyd. Z. Kaczmarczyk, Poz
nań 1949.

„Korespondent Warszawski Donoszący Wiadomości Krajowe i Zagranicz-
ne”, I, 1792, nr 2 (z 5 V).

Korzon T., Wewnętrzne dzieje Polski za Stanisława Augusta (1764−1794).
Badania historyczne ze stanowiska ekonomicznego i administracyjne-
go, t. 2, Kraków 1897.

Krupop D., Guziki mundurowe 1792−1945, t. 1, Łódź 2011−2012.

106 Cech mosiężników warszawskich

Kwiatkowski M., Stanisław August. Król-architekt, Wrocław 1983.
Lepszy L., Przemysł złotniczy w Polsce, Kraków 1933.
Lileyko H., Srebra warszawskie w zbiorach Muzeum Historycznego m.st.

Warszawy, Warszawa 1979.
Lorentz S., Przewodnik po muzeach i zbiorach w Polsce, Warszawa 1982.
Łopieński T., Okruchy brązu, Warszawa 1982.
Łopieński Z., Przemysł brązowniczy w Warszawie, Warszawa 1927.
Magier A., Estetyka miasta stołecznego Warszawy, Wrocław 1963.
Materiały do dziejów Sejmu Czteroletniego, oprac. J. Woliński, J. Michal-

ski, E. Rostworowski, t. 3, Wrocław 1960.
Mączyński R., Blaski złotniczego kunsztu. Studia z dziejów rzemiosła ar-

tystycznego XVII i XVIII wieku, Toruń 2010.
Mączyński R., Grupa klasycystycznych monstrancji z motywem palmy –

autorstwo inwencji i sposoby jej wykorzystania, „Kwartalnik Historii
Kultury Materialnej”, LVII, 2009, nr 2.

Mączyński R., Jak Hugo Kołłątaj u warszawskiego majstra Tobiasza Hoff
staedtera monstrancję do Krzyżanowic zamawiał, „Kwartalnik Historii
Kultury Materialnej”, LIV, 2006, nr 1.

Mączyński R., Mosiężnicy warszawscy w czasach stanisławowskich,
„Kwartalnik Historii Kultury Materialnej”, LXI, 2013, nr 4.

Mączyński R., Statut cechu mosiężników warszawskich z 1789 roku,
„Kwartalnik Historii Kultury Materialnej”, LXII, 2014, nr 1.

Michalski J., Zagadnienie polityki antycechowej w czasach Stanisława
Augusta, „Przegląd Historyczny”, XLV, 1954, z. 4.

Mórawski K., Rzemiosło warszawskie od przełomu XVIII i XIX stulecia do
1831 roku, [w:] Z dziejów rzemiosła warszawskiego, red. B. Grochul-
ska, W. Pruss, Warszawa 1983.

Muzeum Rzemiosł Artystycznych i Precyzyjnych przy Cechu Złotników,
Zegarmistrzów, Optyków, Grawerów i Brązowników m.st. Warszawy,
Warszawa 1977.

Muzeum Wojska Polskiego w Warszawie. Katalog zbiorów. Wiek XVIII,
Warszawa 1960.

Myszkówna H., Srebra warszawskie XVIII i XIX wieku w zbiorach Mu-
zeum Historycznego, Warszawa 1973.

Nawrocki S., Rozwój form kancelaryjnych na ziemiach polskich od śre-
dniowiecza do końca XX wieku, Poznań 1998.

107 Bibliografia

Olszewski P., Kanclerz Jacek Nałęcz Małachowski (1737−1821), Kielce
2013.

Opis wszystkich pałaców, domów, kościołów, szpitalów i ich posesorów
miasta Warszawy dla wygody publicznej wydany… = Verzeichnis
saemtlicher in der Stadt Warschau befindlichen Haeuser, Palais, der
Posessioner, Kirchen und Hospitalen, zum besten des Publici heraus-
gegeben…, [Warszawa] 1797.

Paś M., Kielnia i młotek, „Spotkania z Zabytkami”, XXVIII, 2004, nr 8.
Polskie zabytki cechowe. Archiwalia, Warszawa 1961.
Porządek obrządku w dniu 5 maja roku 1792, „Gazeta Warszawska”, XIX,

1792, nr 34 (z 28 IV – Addytament).
Przewoźna M. W., Bronzearbeiten „à la grecque” – die Bestellungen des

Warschauer Hofes in den Jahren 1766–1768, [w:] Vergoldete Bronzen.
Die Bronzearbeiten des Spätbarock und Klassizismus, t. 2: Beiträ-
ge zur Geschichte und Technik der Bronzearbeiten, zu Künstlern und
Werkstätten, München 1986.

Przewoźna M. W., Paryskie brązy „à la grecque” – z zamówienia Dwo-
ru Warszawskiego 1766–1768, „Kronika Zamkowa”, IV, 1988, nr 3.

Ptaśnik J., Miasta i mieszczaństwo w dawnej Polsce, Warszawa 1949.
Ratajczyk L., Teodorczyk J., Wojsko powstania kościuszkowskiego

w oczach współczesnych malarzy, Warszawa 1987.
Reinstein F., Dzieje cechu piekarskiego m.st. Warszawy. Ku pamięci po-

tomnych, staraniem tegoż cechu w 347 roku swego istnienia, w stu-
letnią rocznicę ustawy rzemieślniczej, w trzecim roku wojny wszech-
światowej wydane, Warszawa 1917.

Rottermund A., Rozwój przestrzenny Warszawy, [w:] Katalog zabytków
sztuki w Polsce, seria nowa, t. XI: Miasto Warszawa, cz. 1: Stare Mia-
sto, red. J. Z. Łoziński, A. Rottermund, Warszawa 1993.

Rzemiosło, [w:] Encyklopedia Warszawy, Warszawa 1994.
Smoleński W., Jan Dekert, prezydent Starej Warszawy i sprawa miejska

podczas Sejmu Wielkiego, Warszawa 1912.
Smoleński W., Mieszczaństwo warszawskie w końcu wieku XVIII, oprac.

M. H. Serejski, A. Wierzbicki, Warszawa 1976.
Spój do mosiądzu (Schlagloth), „Sztuka Brązownicza i Złotnicza”, I, 1908,

nr 4.

108 Cech mosiężników warszawskich

Sprawozdanie Dyrekcji Muzeum Narodowego w Krakowie za rok 1905,
Kraków 1905.

Stanisław August – ostatni król Polski. Polityk, mecenas, reformator,
1764−1795. [Katalog wystawy]. Zamek Królewski w Warszawie, red.
A. Sołtys, Warszawa 2012.

Statuty i przywileje cechów bydgoskich z lat 1434−1770, wyd. T. Esman,
Z. Guldon, Bydgoszcz 1963.

Statuty toruńskiego rzemiosła artystycznego i budowlanego z XVI−XVIII
wieku, wyd. B. Dybaś, J. Tandecki (przy współpracy M. Farbiszew-
skiego), Warszawa 1990.

Szlaglut, „Gazeta Rzemieślnicza”, VI, 1889, nr 2.
Szwankowska H., Lobert Wojciech, [w:] Polski słownik biograficzny, t. 17,

Wrocław 1972.
Szymkiewicz S., Warszawa na przełomie XVIII i XIX wieku w świetle po-

miarów i spisów, oprac. B. Grochulska, E. Szwankowski, Warszawa
1959.

Ślaski B., Dawne ustawy cechu złotniczego miasta Warszawy, Warsza-
wa 1914.

Świniarski (Świnarski) Michał, [w:] Encyklopedia Warszawy, Warszawa
1994.

Tandecki J., Cechy rzemieślnicze w Toruniu i Chełmnie. Zarys dziejów,
Toruń 1983.

Tandecki J., Kancelarie toruńskich korporacji rzemieślniczych w okresie
staropolskim, Warszawa 1987.

Woynowski T., Cech piekarzy miasta stołecznego Warszawy, Warszawa
1931.

Zahorski A., Małachowski Jacek, [w:] Polski słownik biograficzny, t. 19,
Wrocław 1974.

Zahorski A., Uzbrojenie i przemysł zbrojeniowy w powstaniu kościusz-
kowskim, Warszawa 1957.

Zahorski A., Warszawa w powstaniu kościuszkowskim, Warszawa 1985.
Zahorski A., Życie gospodarcze, [w:] Dzieje Warszawy, red. S. Kieniewicz,

t. 2: Warszawa w latach 1526−1795, Warszawa 1984.
Zienkowska K., Jan Dekert, Warszawa 1982.
Zienkowska K., Obywatelstwo miejskie Starej Warszawy przed Sejmem

Czteroletnim (przyjęcia do prawa miejskiego w latach 1745−1788), [w:]

109 Bibliografia

Społeczeństwo polskie XVIII i XIX wieku. Studia o uwarstwieniu i ru-
chliwości społecznej, red. W. Kula, J. Leskiewiczowa, Warszawa 1970.

Zienkowska K., Rafałowicz Andrzej, [w:] Polski słownik biograficzny, t. 30,
Wrocław 1987.

Zienkowska K., „Urodzony” majster Dangel i jego spór z cechami war-
szawskimi (Z dziejów manufaktur mieszczańskich XVIII wieku), [w:]
Warszawa XVIII wieku, z. 1, Warszawa 1972.

Żygulski Z. jun., Dzieje polskiego rzemiosła artystycznego, Warszawa
1987.

Żygulski Z. jun., Ze studiów nad dawną sztuką siodlarską, „Rozprawy
i Sprawozdania Muzeum Narodowego w Krakowie”, V, 1959.

Żygulski Z. jun., Wielecki H., Polski mundur wojskowy, Kraków 1988.

Strony internetowe

www.buttonarium.eu

	1
	2

