
Zespół XII : sprawozdanie z
inwentaryzacji muzykaliów
poklasztornych w Gabinecie Zbiorów
Muzycznych Biblioteki
Uniwersyteckiej w Warszawie w
dniach 1 XI 2013–30 IV 2014 r.
Hereditas Monasteriorum 4, 483-490

2014

Kronika Projektu 483

ZESPÓŁ XII
Ewa HAUPTMAN-FISCHER

Katarzyna SPURGJASZ*

Gabinet Zbiorów Muzycznych
Biblioteka Uniwersytecka w Warszawie

Sprawozdanie z inwentaryzacji muzykaliów poklasztornych w Gabinecie
Zbiorów Muzycznych Biblioteki Uniwersyteckiej w Warszawie

w dniach 1 XI 2013–30 IV 2014 r.**

W minionym okresie sprawozdawczym sporządzono 191 opisów rękopisów, w postaci rekor-
dów do bazy muzykaliów Projektu1. Źródła te pochodzą z następujących klasztorów:

– Wrocław, kanonicy regularni św. Augustyna (53 rekordy),

– Żagań, kanonicy regularni św. Augustyna (38 rekordów),

– Lubiąż, cystersi (100 rekordów).

Muzykalia z klasztoru kanoników regularnych św. Augustyna
na Piasku we Wrocławiu

Wszystkie 53 zinwentaryzowane rękopisy muzyczne mają adnotację proweniencyjną. W więk-
szości wypadków jest ona dokładna i nie budzi wątpliwości2. Kilka rękopisów nie ma wprost
oznaczonej proweniencji; nota zawiera jedynie wezwanie kościoła. Ich przynależność do wro-
cławskiego opactwa kanoników regularnych św. Augustyna została ustalona na podstawie
nazwisk regensów jego chóru3.

Wszystkie rękopisy pochodzą najprawdopodobniej z XVIII w. Jedynie 20 jest dokładnie dato-
wanych na lata 1722–17934. Datację pozostałych można niekiedy przybliżyć na podstawie dat

* Pani Katarzyna Spurgjasz, wykonawca w niniejszym projekcie, od marca 2014 r. jest pracownikiem Ga-
binetu Zbiorów Muzycznych BUW.

** Praca naukowa finansowana w ramach programu Ministra Nauki i Szkolnictwa Wyższego pod nazwą
„Narodowy Program Rozwoju Humanistyki” w latach 2012–2016. Scientific work financed by the Ministry
of Science and Higher Education under the name of the “National Programme for the Development of
Humanities” in the years 2012–2016.

1 Są one równocześnie umieszczane w bazie RISM.

2 „Pro choro B.V. M. in Arena”, „Pro choro Arenensi”, „Chori B.V.M. in Arena”, „Chori Arenensis”, „Chori Beatæ
Mariæ Virginis in Arena Wratislaviæ”, „Ord. S. Augustini [...] in Arena”.

3 RM 4786: „pro choro B: V: Mariæ Carolus Zimmermann p t: Regens”; RM 4416/4: „pro Choro BVM: Franc:
Xav: Nitsche p t Regens Chori”. Karl Zimmermann (1741–1818) był regensem chóru opactwa wrocławskie-
go w latach 1773–1782, a Franz Xaver Nitsche (1734–1803) w latach 1767–1772, por. R. WALTER, Kultywacja
muzyki kościelnej w kościele NMP na Piasku we Wrocławiu na przestrzeni XVIII wieku, [w:] J. STĘPKOWSKI, H. LOOS
(red.), Beiträge zur Musikgeschichte Schlesiens. Musikkultur – Orgellandschaft. Tagungsbericht Liegnitz 1991
(Deutsche Musik im Osten, 5), Bonn 1994, s. 49.

4 RM 4401/4, 4405/1, 4420/1, 4420/2, 4422/1, 4423/1, 4582, 4583, 4585, 4722, 4736, 4738, 4739, 4751,
4763, 4776, 4792, 5159, 5254, 5312.

484 Kronika Projektu

działalności ówczesnych regensów chóru, zaczerpniętych z literatury przedmiotu5; terminus
post quem w przypadku niedatowanych arii kontrafakturowanych został określony na podsta-
wie daty pierwszego wykonania opery, z której pochodzi dana aria6.

Zbiór tworzyło wielu kopistów. Znamy z nazwiska 40 z nich, 11 podpisało się monogramem
(zob. Aneks). Większość z nich jest bliżej nieznana. Wyjątek stanowią ci, którzy zasłynęli dzięki
własnej działalności kompozytorskiej, jak Wenzel (w zakonie Melchior) Wiesner (1 rękopis)7,
lub pełnili funkcję regensów chóru, czy to w opactwie wrocławskim, jak: Johann Karl Baudisch
(1 rękopis)8, Franz Xaver Kassner (1 rękopis)9, Andreas Lindner (4 rękopisy)10, Franz Xaver Ni-
tsche (1 rękopis)11, Friedrich Ferdinand Reichel (3 rękopisy12), Georg Stopler (2 rękopisy)13, Phi-
lipp Urban (1 rękopis)14 i wspomniany wyżej Karl Zimmermann (1 rękopis)15, czy w opactwie
żagańskim, jak Anton Tintz (1 rękopis)16.

Zachowane w tych rękopisach utwory należą do muzyki liturgicznej w języku łacińskim
(msze, ofertoria, nieszpory, litanie, antyfony, hymny, psalmy, arie). W trzech kontrafaktu-
rowanych ariach oprócz łacińskiego pojawia się tekst w innym języku – w dwóch również
oryginalny włoski17, w jednej, stanowiącej podwójną kontrafakturę, także różniący się od
łacińskiego treścią tekst niemiecki18.

Anonimowe utwory zawiera 6 rękopisów19. Autorzy utworów skopiowanych w pozostałych
47 rękopisach zostali zidentyfikowani albo na podstawie adnotacji na kartach tytułowych

5 RM 4416/4, 4426/2, 4587, 4645, 4747, 4764, 4786, 4787. Zob. R. WALTER, Kultywacja muzyki, s. 48–49.

6 RM 4401/1, 4411/1, 4418/4, 4426/1, 5346.

7 RM 4738. Wenzel (w zakonie Melchior) Wiesner (ok. 1751–1825) najprawdopodobniej kształcił się
we Wrocławiu (i w tym czasie działał jako kopista rękopisów zachowanych w tamtejszym klasztorze
kanoników regularnych), a później wstąpił do klasztoru cystersów w Lubiążu, por. L. HOFFMANN-ER-
BRECHT, Wiesner, Melchior, [w:] IDEM (red.), Schlesisches Musiklexikon, Augsburg 2001 (dalej: SM), s. 797.

8 RM 4771; Johann Karl Baudisch (1701–1746) wpisał tylko swój inicjał „JCB”, był tu regensem chóru w la-
tach 1730–1745, por. R. WALTER, Kultywacja muzyki, s. 48.

9 RM 4426/2. Franz Xaver Kassner (1722–1758) był tu regensem chóru w latach 1753, 1755–1758, por.
ibidem, s. 49.

10 RM 4423/1, 4645, 4736, 4747. Andreas Lindner (1736–1773) wpisał tylko swój inicjał „AL”, był tu regen-
sem chóru w latach 1764–1766, por. ibidem.

11 RM 4416/4, por. ibidem. Por. przyp. 3.

12 RM 4778, 4779, 5312. Friedrich Ferdinand Reichel (1656–1736) był regensem chóru w opactwie ża-
gańskim w latach 1708–1724, por. ibidem, s. 48.

13 RM 4724, 4776. Georg Stopler (1752–1808) był tu regensem chóru w latach 1787–1806, por. ibidem.

14 RM 4751. Philipp Urban (1732–1808) był tu regensem chóru w latach 1759–1763, por. ibidem, s. 49.

15 RM 4763. Identyfikacja na podstawie duktu pisma. Por. przyp. 3.

16 RM 5254. Anton Tintz był tu regensem ok. 1753 r., por. R. WALTER, Sagan, [w:] SM, s. 644.

17 RM 4418/4, 4426/1.

18 RM 4420/2.

19 RM 5159, 5254, 5310, 5312, 5313, 5314.

Kronika Projektu 485

(42 rękopisy)20, albo na podstawie konkordancji w bazach RISM (5 rękopisów)21. Wśród kom-
pozytorów możemy odnaleźć zarówno twórców lokalnych (jak regens miejscowego chóru Jo-
hann Joseph Pohl22 czy działający w opactwie żagańskim Carl Friedrich Ritter23), a także kom-
pozytorów spoza regionu, ówcześnie szeroko znanych (np. Carl Heinrich Graun24, Johann Adolf
Hasse25 czy Antonio Gaetano Pampani26).

Muzykalia z opactwa kanoników regularnych św. Augustyna w Żaganiu
Spośród 38 zinwentaryzowanych rękopisów muzycznych 34 zostały opatrzone notami prowe-
niencyjnymi27. Proweniencję 4 pozostałych ustalono na podstawie nazwisk posesorów: dwóch
żagańskich zakonników, Johannesa Franciscusa Henckela28 i Josepha Ulricha29, oraz związane-
go z opactwem Josepha F. Kauschkego30.

Wszystkie zachowane rękopisy pochodzą najprawdopodobniej z XVIII w.; 16 z nich jest dokładnie
datowanych, z czego jeden na rok 175531, jeden na rok 179032, a pozostałe 14 na lata 1759–176533.

20 RM 4401/3, 4401/4, 4405/1, 4411/1, 4416/3, 4416/4, 4416/5, 4418/3, 4420/1, 4420/2, 4422/1, 4423/1,
4424/3, 4424/4, 4424/5, 4426/2, 4426/4, 4438, 4582, 4583, 4585, 4587, 4644, 4645, 4722, 4724, 4736, 4738,
4739, 4747, 4751, 4763, 4764, 4771, 4776, 4778, 4779, 4786, 4787, 4789, 4792, 4864.

21 RM 4418/4, 4426/1, 5257, 5346, 5386.

22 RM 4771, 4778; Johann Joseph Pohl (ok. 1696–1775), rektor chóru w opactwie wrocławskim, por.
R. WALTER, Kultywacja muzyki, s. 49, 52.

23 RM 4864. Carl Friedrich Ritter (ok. 1695–1742) był zakonnikiem opactwa żagańskiego, por. R. WALTER,
Ritter, Carl Friedrich, [w:] SM, s. 621–622.

24 RM 4401/3, 4401/4, 4405/1, 4411/1, 4416/3, 4416/4, 4416/5, 4418/3, 4420/1, 4420/2, 4422/1, 4423/1,
4424/3, 4424/4, 4424/5, 4426/2, 4426/4, 5346. Carl Heinrich Graun (1703/4–1759), por. C. HENZEL, Carl Hein-
rich Graun, [w:] S. SADIE (ed.), The New Grove Dictionary of Music and Musicians, t. 10, s. 307–312.

25 RM 4418/4, 4426/1. Johann Adolf Hasse (1699–1783), por. D. J. NICHOLAS, S. HANSELL, Johann Adolf Hasse,
[w:] S. SADIE (ed.), The New Grove Dictionary, t. 11, s. 96–117.

26 RM 4751, 4786, 4787. Antonio Gaetano Pampani (ok. 1705–1775), por. S. HANSELL, L. MOLINA, Pampani,
Antonio Gaetano, [w:] S. SADIE (ed.), The New Grove Dictionary, t. 19, s. 20–22.

27 W następujących formach: „Choro Saganensi”, „Chori Saganensis”, „Chori Sag.”, „Chori Eccles. B. V. Can.
Reg. Later. Sag.”, „Chori Can Reg. Sag”.

28 RM [bez sygnatury], zob. RISM 300512713, „Ex Musicalibus Joa[nn]is Fran: Henckel Can: Reg: Sag”. Jo-
hannes Franciscus Henckel, zakonnik w opactwie w Żaganiu, bliżej nieznany.

29 RM 5023: „Ex Reb[us] Jos. Ullrich Can. Reg.”. Joseph Ulrich (XVIII w.), kanonik regularny, zapewne zakonnik
opactwa żagańskiego oraz regens chóru tamże, postać bliżej nieznana literaturze przedmiotu. Por. przyp. 36, 39.

30 RM 4426/6, 4521. Joseph F. Kauschke (1733 – po 1806), pedagog, pisarz, zob. C. VON WURZBACH, Bio-
graphisches Lexikon des Kaiserthums Österreich. Enthaltend die Lebensskizzen der denkwürdigen Personen,
welche 1750 bis 1850 im Kaiserstaate und in seinen Kronländern gelebt haben, t. 11, Wien 1864, s. 88. Kausch-
ke działał w kilku ośrodkach i jego podpis na rękopisie nie jest wystarczający do ustalenia proweniencji;
w tych dwóch przypadkach jednak dodatkowym argumentem są charakterystyczne dawne sygnatury.

31 RM 4701.

32 RM 4723.

33 RM 4392/1, 4393/2, 4394, 4395, 4396, 4401/9, 4406, 4416/8, 4418/2, 4418/5, 4418/8, 4422/3, 4422/4, 5023.

486 Kronika Projektu

Zbiór ten tworzyło wielu kopistów, jednak z nazwiska podpisało się tylko dwóch, których oso-
by są bliżej nieznane: wymieniony wyżej Johannes Franciscus Henckel34 oraz Joseph Heyne35.
Kolejne dwa nazwiska wzmiankowane są na kartach tytułowych, a porównanie duktu pisma
prowadzi do wniosków, że autorzy not własnościowych byli również kopistami; są to wspo-
mniani wyżej Joseph Ulrich36 i Joseph F. Kauschke37.

Wpisy na kartach tytułowych dokumentują działalność dwóch regensów chóru, miejscowych
zakonników – znanego nam już Josepha Ulricha38 (5 rękopisów z lat 1764–176539, kolejne
6 niedatowanych40) oraz Karla Schramma (1 rękopis z roku 1755)41.

Zachowane utwory należą do muzyki liturgicznej w języku łacińskim (msze, nieszpory, ofer-
toria, antyfony, arie). Cztery kontrafakturowane arie oprócz religijnego tekstu łacińskiego
zawierają również tekst oryginalny w języku włoskim42. Wszystkie utwory mają atrybucje
autorskie. W jednym przypadku autor utworu zachowanego anonimowo został zidentyfi-
kowany na podstawie bazy RISM43; baza ta pomogła także w identyfikacji autorów sześciu
innych kompozycji, które zachowały się z błędnymi atrybucjami na kartach tytułowych44.
Wśród kompozytorów możemy odnaleźć zarówno twórców lokalnych (jak znany nam już
miejscowy zakonnik Carl Friedrich Ritter45 czy działający na Śląsku Carl Ditters von Ditters-
dorf46), jak i powszechnie znanych w ówczesnej Europie twórców spoza Śląska (np. pojawia-
jący się także w zbiorze rękopisów wrocławskich Carl Heinrich Graun47 i Johann Adolf Hasse48
czy Giovanni Battista Pergolesi49).

Muzykalia z klasztoru cystersów w Lubiążu
Spośród 100 zinwentaryzowanych rękopisów muzycznych notą proweniencyjną „Chori
Lubensis” opatrzonych zostało 46 źródeł, wersją skróconą „Chori Lub” – 30. W wypadku
12 rękopisów wpis proweniencyjny „Chori B.V. Mariae in Lubens” wskazuje precyzyjnie na

34 Por. przyp. 28.

35 RM 4723, głos S: „Josephus Heyne Syntaxista. 1790”. Podpisał się on najprawdopodobniej również na
głosie violone z rękopisu RM 4396 („Heyne”); być może głos ten został do rękopisu później dodany.

36 RM 4730. Por. przyp. 29.

37 RM 4426/6. Por. przyp. 30.

38 Por. przyp. 29.

39 RM 4394, RM 4396, 4401/9, 4416/8, 4422/4.

40 RM 4390, 4393/1, 4542, 4626, 4686, 4731.

41 RM 4701: „Comparavit pro Choro Sag: B: V: M: Can: Reg: Lat. Carolus Schram[m] p. t. Regens Chori.
1755”. Karl Schramm, najprawdopodobniej zakonnik żagański, postać bliżej nieznana.

42 RM 4418/2, 4418/8, 4422/4, 5023.

43 RM 4686, kompozytor: Johann Adolf Hasse.

44 RM 4393/1, 4898, 4418/5, 4406, 4626, 4426/6.

45 RM [bez sygnatury] – RISM 300512713. Por. przyp. 23.

46 Carl Ditters von Dittersdorf (1739–1799), por. H. UNVERRICHT, Dittersdorf, Carl Ditters von, [w:] SM, s. 128–133.

47 RM 4399, 4401/9, 4406, 4416/8, 4418/2, 4418/8, 4422/3. Por. przyp. 24.

48 RM 4393/1, 4418/5, 4426/6, 4686, 4898. Por. przyp. 25.

49 RM 5023. Giovanni Battista Pergolesi (1710–1736), por. H. HUCKE, D. E. MONSON, Pergolesi, Giovanni Bat-
tista, [w:] S. SADIE (ed.), The New Grove Dictionary, t. 19, s. 389–397.

Kronika Projektu 487

kościół klasztorny w Lubiążu50. Kolejne 5 ma wpisany na karcie tytułowej monogram „CL”51.
Możemy go rozszyfrować jako „Chori Lubensis” dzięki rękopisowi o sygnaturze RM 5460,
który prócz wspomnianego monogramu posiada także wpis „Chori B.V. Mariae in Lubens”.
Z kolei RM 4374/3 ma dwie karty tytułowe, jedną z charakterystycznym monogramem CL,
drugą z typowym wpisem „Chori Lub”. Do kolekcji przyporządkowano także 7 rękopisów
bez wpisu proweniencyjnego; 5 z nich jest sygnowanych nazwiskami działających w Lu-
biążu regensów chóru Caspara Raffa52 oraz Lucasa Hahna53, a w dwóch wypadkach przyna-
leżność klasztorną ustalono dzięki wpisom zawierającym dane osobowe i funkcję pełnioną
w kapeli opactwa w Lubiążu. Chodzi o śpiewaków Johanna Lamba54 oraz Johanna Josepha
Lindnera55.

57 rękopisów jest oryginalnie datowanych. Powstały w okresie 1716–1807: 7 w pierwszej poło-
wie XVIII w.56, 45 w drugiej połowie XVIII w.57, 5 w latach 1801–180758. W wypadku 4 spośród 43
rękopisów niedatowanych udało się ustalić przybliżoną datację, na podstawie czy to zapisanej
daty pierwszego wykonania utworu59, czy to zapisanych dat życia właściciela rękopisu60, czy
wreszcie znaków wodnych61.

50 RM 4310, 4401/6, 4414/1, 4416/7, 4419/1, 4422/2, 4445/1, 4549, 4655, 4986, 4903, 5460.

51 RM 4374/3, 4416/1, 4457/24, 5458, 5460.

52 RM 6542, 4552, wpis: „Ex partibus C. Raff”. Mnich lubiąski Caspar Raff (1684–1738) był regensem chó-
ru, por. R. WALTER, Leubus Zisterzienserkloster, [w:] SM, s. 421.

53 RM 4694, 4859, 5000, wpis: „Procuravit P. Lucas Hahn p. t. R. Ch. 1801”. Mnich lubiąski Lucas Hahn (1768
– data śmierci nieznana, po 1810, czyli po sekularyzacji opactwa), por. ibidem.

54 RM 4133: „Descripsit Joannes Lamb discantista Lubae. Anno 1767”. Dyszkant – wysoki głos chłopięcy,
ten głos najczęściej mają chłopcy przed mutacją.

55 RM [bez sygnatury] – RISM 300512662: „Scripsit Johanes Josephus Lindner Altista in Lubae”. Alt – głos
kobiecy lub chłopięcy, niższy od sopranu i dyszkantu.

56 RM 4550 z 1716 r.; RM 4238 i 5001 z 1743 r.; RM 4903 z 1745 r.; RM 4986 z 1748 r.; RM 4416/1 z 1749 r.;
RM 4457/24 z 1750 r.

57 RM 4367, 4378, 4670 i 4762 z 1751 r.; RM 5458 i 5460 z 1753 r.; RM 4418/6 i 4749 z 1754 r.; RM 4310,
4371 i 4833 z 1755 r.; RM 4442 z 1756 r.; RM 4401/6, 4414/1, 4416/7 i 4422/2 z 1757 r.; RM 4428/3 i 5477
z 1759 r.; RM 4349 z 1760 r.; RM 4366, 4408, 4428/1, 4862 i 4995 z 1761 r.; RM 4734 z 1762 r.; RM 4392/2
i RM [bez sygnatury] – RISM 300512611 z 1763 r.; RM [bez sygnatury] – RISM 300512662 z 1764 r., RM
4534 i 5352 z 1765 r.; RM 4133 z 1767 [lub 4] r.; RM 4631 i 4761 z 1768 r.; RM 4672 i 4995 z 1769 r.; RM 4573
i 4574 z 1771 r.; RM 4882 z 1781 r.; RM 4320 z 1782 r.; RM 4815 z 1783 r.; RM 4363 z 1790 r. Źródła opatrzone
kilkoma datami: RM 5014 z lat 1751–1755, RM 4989 z lat 1755–1758, RM 4445/1 z lat 1756–1759, RM 4854
z lat 1767–1768.

58 RM 4694 i 4859 z 1801 r.; RM 4362 i 5000 z 1802 r. oraz opatrzony dwiema datami RM 4360 z lat
1802–1807.

59 RM 4179, datowany na lata 1762–1800.

60 RM 6542, 4552 datowane na lata 1700–1738; terminus ante quem na podstawie dat życia o. Caspara
Raffa (1684–1738). Por. przyp. 52.

61 RM 4950, datowany na lata 1740–1800, terminus post quem na podstawie znaków wodnych na kar-
tach głosów: „[orzeł (jednogłowy)] |1740”.

488 Kronika Projektu

Zachowane rękopisy poświadczają działalność kilku regensów chóru: Sebastiana Berga (1 ręko-
pis)62, Maurusa Brandtweina (12 rękopisów)63, Abundusa Fechnera (1 rękopis)64, Lucasa Hahna
(5 rękopisów)65, Caspara Raffa (2 rękopisy)66, Melchiora Wiesnera (4 rękopisy)67 oraz niezidentyfi-
kowanego, który podpisał się monogramem „A. Sch.” (1 rękopis)68.

Zbiór tworzyło wielu kopistów, dziś w większości bliżej nieznanych. Warto zwrócić uwagę, że
znaleźli się wśród nich dwaj śpiewacy69 oraz trzej organiści: Joseph Fechner70, Franz Hayn71
oraz Johann Nigrin, który był kopistą wyłącznie partii organowych72.

Warto zacytować wpis na karcie tytułowej jednego z rękopisów:

Hanc Missam pro Choro Lubeno descripsit Eximius P. Augustinus Bisseck73 professus Gemelnicensis
p. t. Subprior, Cantor, et Regens Chori Figuralis ibidem Anno 1781. Sub Fr. Abundo74 p. t. Regente Chori
utrius[quae]75.

Pozwala on domniemywać współpracę między opactwami w Lubiążu i Jemielnicy w zakre-
sie pozyskiwania (kopiowania) repertuaru. Zachowane utwory należą do muzyki liturgicz-
nej w języku łacińskim: 18 mszy76, 6 opracowań dwóch antyfon maryjnych, Regina Coeli77
oraz Salve Regina78, jedno opracowanie Stabat Mater79, ofertoria chóralne lub solowe, w tym

62 RM 4363. Mnich Sebastian Berg (1759 – data śmierci nieznana, po 1810, czyli po sekularyzacji opac-
twa), por. R. WALTER, Leubus Zisterzienserkloster, [w:] SM, s. 421.

63 RM 4310, 4349, 4366, 4403/1, 4445/1, 4672, 4734, 4761, 4833, 4854, 4862, 4995. Maurus Brandtwein
(1719–1783), regens chóry opactwa, por. ibidem.

64 RM 4882. Mnich Abundus Fechner (1749 – data śmierci nieznana, po 1810, czyli po sekularyzacji opac-
twa), ibidem.

65 RM 4360, 4362, 4694, 4859, 5000. Mnich Lucas Hahn (1768 – data śmierci nieznana, po 1810, czyli po
sekularyzacji opactwa), por. ibidem.

66 RM 6542, 4552. Por. przyp. 52, 59.

67 RM 4320, 4693, 4815, 4858. Wenzel (w zakonie Melchior) Wiesner, por. ibidem. Por. przyp. 7.

68 RM 4534.

69 Johann Lamb (por. przyp. 54) i Johann Joseph Lindner (por. przyp. 55).

70 RM 5477, bez określenia funkcji. Joseph Fechner był organistą w kościele klasztornym w Lubiążu, por.
ibidem.

71 RM 4734: „Descripsit Franc: Hayn Organ: Lubae 1762”. Franz Hayn, por. ibidem.

72 Przepisywał wyłącznie partie głosu organo. Źródła opatrzone podpisem kopisty: RM 4442, 4445/1, 4989,
5014; rękopisy bez podpisu, przypisane na podstawie porównania duktu: RM 4903, 4986, 5001. Johann Ni-
grin był organistą w kościele klasztornym w Lubiążu, por. ibidem.

73 Augustinus Bisseck, mnich jemielnicki, bliżej nieznany.

74 Por. przyp. 64.

75 RM 4882.

76 RM 4284, 4357, 4445/1, 4534, 4573, 4574, 4655, 4815, 4833, 4854, 4858, 4882, 4986, 4989, 4995, 5000,
5001, 5014.

77 RM 4550, 4551, 4552.

78 RM 5458, 4862 (w tym źródle dwa opracowania antyfony).

79 RM 4950.

Kronika Projektu 489

liczne kontrafaktury arii operowych. Niemiecki tekst mają 3 arie80. Kilka utworów ma tekst
podwójny – 1 aria łaciński i niemiecki81, 4 arie łaciński i włoski82. Kompozytorów lokalnych,
śląskich, reprezentują jedynie Franz Lachnit83 oraz Gerlacus Gottwald84. Zwraca uwaga duża
reprezentacja kompozytorów czeskich – 9 rękopisów nosi nazwiska 5 kompozytorów85. Zna-
ny nam już Carl Heinrich Graun86 był autorem niemal 1/5 utworów tej kolekcji.

Kwerenda w magazynie
Równocześnie z opracowaniem muzykaliów o ustalonej proweniencji prowadzimy kweren-
dę magazynową skoncentrowaną na poszukiwaniu nazwisk skryptorów i dawnych właścicieli
rękopisów muzycznych. Porównanie uzyskanych danych z zapisami w rękopisach o ustalonej
proweniencji umożliwia przypisanie części tych źródeł do kolekcji klasztornych. Dotychcza-
sowe prace pozwoliły także wyodrębnić muzykalia klasztorne, które nie były uwzględnione
w kartkowym katalogu proweniencji znajdującym się w Gabinecie Zbiorów Muzycznych. Dzię-
ki temu znaną kolekcję muzyczną cystersów z Lubiąża powiększono o 7 rękopisów87, a kanoni-
ków regularnych św. Augustyna z Żagania – o 4 rękopisy88.

80 RM 6542, 6588 oraz RM [bez sygnatury] – RISM 300512662.

81 RM 4418/7.

82 Wszystkie w rękopisie RM 4238.

83 RM 4734. Franz Lachnit (1732–1779), kompozytor, zakonnik w klasztorze krzyżowców z czerwoną
gwiazdą we Wrocławiu, por. R. WALTER, Kirchenkomponisten der Diözese Breslau im 18. Jh., „Oberschlesisches
Jahrbuch”, 7, 1991, s. 128.

84 RM 4387. Gerlacus Gottwald (1701–1769), kompozytor, zakonnik w klasztorze norbertanów we Wro-
cławiu, por. R. WALTER, Kultywacja muzyki, s. 53; IDEM, Kirchenkomponisten der Diözese Breslau, s. 128.

85 RM 4549, 4550, 4551, 4552 – Gunther Jacob (1685–1734), por. M. POŠTOLKA, J. SEHNAL, Jacob, Gunther
(Wenceslaus), [w:] S. SADIE (ed.), The New Grove Dictionary, t. 12, s. 728–729. RM 4986, 4889 – Josef Antonín
Sehling (1710–1756), por. M. POŠTOLKA, Sehling, Josef Antonín, ibidem, t. 23, s. 44. RM 5001 – Svoboda (imię
oraz daty życia nieznane). Jednoznaczna identyfikacja nie jest możliwa, w XVIII w. działało wielu kompo-
zytorów o tym nazwisku. RM 4366 – Ignaz Fridrich (daty życia nieznane), kompozytor niewymieniany we
współczesnych leksykonach muzycznych. RM 4284 – Benedikt Klíma (daty życia nieznane), kompozytor
niewymieniany we współczesnych leksykonach muzycznych.

86 Por. przyp. 24, 47.

87 Por. przyp. 52–55.

88 Por przyp. 28–30.

490 Kronika Projektu

Aneks
Wykaz kopistów rękopisów muzycznych opactwa kanoników regularnych

św. Augustyna we Wrocławiu89

1. Niezidentyfikowani, znani tylko z inicjałów
A. G. [?]

A. H.

A. N.

F. B.

F. L. [?]

J. S.

J. Sc.

J. T.

J. Ts.

R [?]

T. H.

2. Bliżej nieznani
Bittner J.

Felckel Franciscus

Franke Joseph

Gebhardt Joseph

Gellner Antonius

Gerndt Johannes

Grond Henricus

Habel Joseph

Hoffman Aloysius

Hofmann Franciscus

Hütter Anton

Knecht

Larisch

Lindner Joseph

Manfeld Johann Wenceslaus

Mechsner Joannes

Mechsner Joseph

Oeser Franciscus Josephus

Rostl Joseph

Rus Antonius

Schubert Johann Christoph

Schuch Joseph

Seyfferdt

Stein Joannes Georgius

Strangfeld Benedictus

Ullrich Johannes

Volkmer Petrus

Walzel Joseph

Wiesner Joseph

Willhelm Ignatius

3. Zidentyfikowani
Baudisch Johann Karl (por. przyp. 8)

Kassner Franz Xaver (por. przyp. 9)

Lindner Andreas (por. przyp. 10)

Nitsche Franz Xaver (por. przyp. 3)

Reichel Friedrich Ferdinand (por. przyp. 12)

Stopler Georg (por. przyp. 13)

Tintz Anton (por. przyp. 16)

Urban Philipp (por. przyp. 14)

Wiesner Wenzel (Melchior) (por. przyp. 7, 67)

Zimmermann Karl (por. przyp. 3)

89

89 Uwzględniono kopistów występujących w rękopisach skatalogowanych w omawianym okresie spra-
wozdawczym.

