
Sprawozdanie z inwentaryzacji
muzykaliów poklasztornych w
Gabinecie Zbiorów Muzycznych
Biblioteki Uniwersyteckiej w
Warszawie w dniach 1 V–31 X 2014 r.
Hereditas Monasteriorum 5, 470-483

2014


470 Kronika Projektu

 ZESPÓŁ X II
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 V–31 X 2014 r.*

W minionym okresie sprawozdawczym przesłano do bazy muzykaliów Projektu1 331 opisów 

rękopisów pochodzących z 13 klasztorów (zob. tabela 1).

Tabela 1. Pochodzenie 331 rękopisów muzycznych opracowanych w bieżącym okresie sprawozdawczym

Zakon Miejscowość Ogółem
Rękopisy skatalogowane 

w bieżącym okresie 
sprawozdawczym

Rękopisy skatalogowane 
przed rozpoczęciem grantu 

(w latach 2008–2012) na potrzeby 
BUW i RISM

cystersi Henryków 2 0 2

cystersi Jemielnica 14 14 0

cystersi Lubiąż 31 0 31

cystersi; franciszkanie Jemielnica; Opole 1 1 0

cysterki Trzebnica 37 5 32

dominikanie Nysa 55 0 55

dominikanie Opole 1 0 1

kanonicy regularni 
św. Augustyna

Wrocław 101 92 9

kanoniczki regularne 
św. Augustyna

Wrocław 6 4 2

klaryski Wrocław 8 8 0

krzyżowcy z czerwoną gwiazdą Wrocław 66 62 4

krzyżowcy z czerwoną 
gwiazdą; cysterki

Wrocław; Trzebnica 1 0 1

premonstratensi Wrocław 8 1 7

Łącznie 331 187 144

* 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.


Kronika Projektu 471

Muzykalia z klasztoru kanoników regularnych św. Augustyna 

we Wrocławiu na Piasku

Spośród 101 zinwentaryzowanych rękopisów muzycznych 77 posiada notę proweniencyjną2. 

Proweniencja pozostałych ustalona została na podstawie wpisów dedykacyjnych, w których 

adresat dedykacji, a niekiedy i darczyńca, związany był z klasztorem wrocławskich kanoników 

regularnych (15 rękopisów)3, a także na podstawie wpisów dokumentujących działalność re-

gensów chóru omawianego ośrodka4.

Większość rękopisów pochodzi najprawdopodobniej z XVIII w. Jeden datowano na przełom 

XVII i XVIII w. na podstawie nazwiska posesora, Balthasara Olbricha, którego działalność przy-

pada na koniec XVII w.5 Dwa pochodzą z początku XIX w.6 51 pochodzi z lat 1713–18007. Data-

cję pozostałych można niekiedy przybliżyć na podstawie dat działalności ówczesnych regen-

sów i rektorów chóru8.

Zbiór tworzyło wielu kopistów. Z nazwiska znamy 79, 10 podpisało się monogramem (zob. 

Aneks). O większości z nich nic nie wiadomo. Wyjątek stanowią ci, którzy zasłynęli dzięki włas-

nej działalności kompozytorskiej, jak Wenzel (w zakonie Melchior) Wiesner (4 rękopisy)9, lub 

pełnili funkcje regensów i rektorów chóru w opactwie, jak: zakonnik Johann Karl Baudisch 

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”, „Chori B: V: M: in AR Wratislavia”.

3 RM 4432/1, 4499, 4500, 4501, 4502, 4503, 4505, 5032, 5042, 5087, 5130, 5730, 5741, 5767, 5850.

4 RM 5419: „In honorem S: Patris Augustini Dono accepit Andreas Lindner p: t: Regens. C: H:” – Andreas 

Lindner (1736–1773), regens chóru w latach 1764–1766, R. WALTER, Kultywacja muzyki kościelnej w kościele 

NMP na Piasku we Wrocławiu na przestrzeni XVIII wieku, [w:] J. STĘPKOWSKI, H. LOOS (red.), Beiträge zur Musikge-

schichte Schlesiens. Musikkultur – Orgellandschaft. Tagungsbericht Liegnitz 1991 (Deutsche Musik im Osten, 

5), Bonn 1994, s. 49; RM 4538: „Ex partibus J: C: B: Can: Reg Lat pt: t: RC et C” i RM 6321: „e x partibus Joannis 

Caroli Baudisch can: Reg: Lat: S: A p: t: R. C. et C” – Johann Karl Baudisch (1701–1746), regens chóru w la-

tach 1730–1745, ibidem, s. 48; RM 6068: „Ex p[ar]t[i]b[us] Balth: P: J: Olbrich. p: t Rector Aren:” – Balthasar 

Olbrich, daty życia nieznane, zakonnik, rektor chóru przed 1700 r., ibidem; RM 4489: „comparavit pro Choro 

B V: F Nitsche p t: Regens”, RM 4916: „Procuravit pro choro B: V: M: Franc: Xav: Nitsche Can: Reg: Lat: Regens: 

utriusq[ue] Chori ibid 1770”, RM 4634: „Comparavit p[ro] choro B V: M: Franc: Xav: Nitsche p: t: R: C: 1768”, 

RM 5077: „Procuravit Franciscus Nitsche Can: Reg: Lat: Regens utriusq[ue] Chori” i RM 4969: „Choro B V: 

Mariæ adscripsit Franc: Xa: Nitsche pt RC 1768” – Franz Xaver Nitsche (1734–1803), zakonnik, regens chóru 

w latach 1767–1772, ibidem; RM 4985: „comparavit pro Choro Philip: Urban p t: Regens” – Philipp Urban 

(1732–1808), regens chóru w latach 1759–1763, ibidem.

5 Ibidem, s. 49 – autor umieścił nazwisko i datę w nawiasach kwadratowych; źródła informacji nieznane.

6 RM 5730 z 1808 r.; RM 5807 z 1809 r.

7 RM 4303, 4432/1, 4440/1, 4489, 4500, 4504, 4505, 4515–4517, 4526, 4532, 4537, 4544, 4545, 4562–

4634, 4639, 4841, 4916, 4967, 4969, 4978, 4981–4983, 4985, 4988, 4991, 4994, 4996, 5004, 5015, 5030, 

5032, 5042, 5087, 5130, 5157, 5741, 5767, 5806, 5849, 5850, 6511, 6512, 6520, 6528, 6539, 6602.

8 RM 4229, 4491, 4499, 4501–4503, 4538, 4992, 5034, 5077, 5089, 6254, 6321, 6628, 6631, 6637, 6664, 

por. R. WALTER, Kultywacja muzyki, s. 48–49.

9 RM 4432/1, 4532, 4634, 4994. Żył w latach ok. 1751–1825, najprawdopodobniej kształcił się we Wro-

cławiu i w tym czasie działał w opactwie jako kopista, później wstąpił do opactwa cystersów w Lubiążu, 

gdzie był regensem chóru, L. HOFFMANN-ERBRECHT, Wiesner, Melchior, [w:] IDEM (red.), Schlesisches Musiklexikon, 

Augsburg 2001 (dalej: SM), s. 797; por. też przyp. 107.


472 Kronika Projektu

(2 rękopisy)10, Johann Caspar Hellmich (4 rękopisy)11, Ignatz Lukas (2 rękopisy)12, Franz Xa-

ver Nitsche (5 rękopisów)13, Friedrich Ferdinand Reichel (5 rękopisów)14, Karl Zimmermann 

(1 rękopis)15. Jeden z kopistów, Franz Kles, działał w klasztorze jako organista (1 rękopis)16.

Zachowane w tych rękopisach utwory należą w większości do muzyki liturgicznej w języku 

łacińskim (msze, ofertoria, nieszpory, litanie, antyfony, hymny, psalmy, arie). W jednej kontra-

fakturowanej arii oprócz łacińskiego pojawia się oryginalny włoski tekst17. W rękopisie zawiera-

jącym opracowanie Salve Regina w głosie sopranowym pojawia się dodatkowy tekst w języku 

niemieckim18. Dziewięć rękopisów zawiera pieśni religijne w języku niemieckim19.

21 rękopisów zawiera utwory anonimowe20; autorów utworów skopiowanych w pozostałych 

80 rękopisach udało się zidentyfikować na podstawie adnotacji na kartach tytułowych (72 rę-

kopisy)21 lub konkordancji w bazach RISM (8 rękopisów)22.

Wśród kompozytorów możemy odnaleźć zarówno twórców lokalnych (np. Johanna Josepha 

Pohla23 i Josepha Hieronymusa Reiswitza24, jak i kompozytorów spoza regionu, ówcześnie sze-

roko znanych (np. Josepha Haydna (1732–1809)25, Giovanniego Batttistę Pergolesiego (1710–

1736)26 czy Dominga Terradellasa (1711–1751)27).

10 RM 4538, 6321, por. przyp. 4.

11 RM 4500–4503. Żył w latach ok. 1724–1783, w latach przed 1748–1758 rektor szkoły przy klasztorze 

krzyżowców z czerwoną gwiazdą, w latach 1761–1783 rektor szkoły przy opactwie na Piasku, R. WALTER, 

Kultywacja muzyki, s. 49, 68; por. też przyp. 45.

12 RM 5730, 5807. Żył w latach 1762–1837, od 1808 r. rektor chóru, R. WALTER, Lukas, Ignatz, [w:] SM, s. 440.

13 RM 4489, 4634, 4916, 4969, 5077; por. przyp. 4.

14 RM 4841, 6511, 6520, 6539, 6628. Żył w latach 1656–1736, w latach 1708–1724 regens chóru, R. WAL-

TER, Kultywacja muzyki, s. 48.

15 RM 5089. Żył w latach 1741–1818, ibidem.

16 RM 5807. Żył w latach ok. 1756–1814, od 1802 r. organista w opactwie, ibidem, s. 49.

17 RM 4234/1.

18 RM 4493.

19 RM 6511, 6512, 6520, 6528, 6539, 6602, 6628, 6631, 6637. 

20 RM 5032, 5130, 5157, 5343, 5479, 5767, 6511, 6512, 6520, 6528, 6539, 6602, 6624, 6626, 6628, 6631, 

6637, 6642, 6650, 6662, 6671.

21 RM 4229, 4233, 4234/1, 4234/2, 4302/1, 4303, 4432/1, 4440/1, 4463–4464, 4469, 4489, 4491, 4493, 

4499–4505, 4515–4517, 4520, 4523, 4524, 4526, 4532, 4537, 4538, 4544, 4545, 4623, 4634, 4639, 4841, 

4912, 4916, 4933, 4967, 4969, 4978, 4981, 4982, 4983, 4985, 4988, 4991, 4992, 4994, 4996, 4997, 5004, 5011, 

5015, 5030, 5034, 5039, 5077, 5087, 5089, 5730, 5741, 5806, 5807, 5849, 5850, 6068, 6254, 6664.

22 RM 4311, 4561, 4562, 5042, 5076, 5419, 5490, 6321.

23 RM 6254, 6664. Żył w latach ok. 1696–1775, w latach 1724–1731 rektor chóru, ibidem, s. 49, 52.

24 RM 4841. Daty życia nieznane, muzyk i kompozytor, działał w opactwie w latach 1713–1720, ibidem, s. 52.

25 RM 4493. Por. J. WEBSTER, G. FEDER, Haydn (Franz) Joseph, [w:] S. SADIE (ed.), The New Grove Dictionary of 

Music and Musicians (dalej: NGDMM), t. 11, s. 171–271.

26 RM 5015. Por. H. HUCKE, D. E. MONSON, Pergolesi, Giovanni Battista, ibidem, t. 19, 2001, s. 389–397; por. 

też przyp. 119.

27 RM 5030. Por. M. F. ROBINSON, R. LEONETTI, Terradellas, Domingo Miguel Bernabe, ibidem, t. 25, 2001, 

s. 301–303.


Kronika Projektu 473

Muzykalia z klasztoru kanoniczek regularnych św. Augustyna 

we Wrocławiu na Piasku

Spośród sześciu zinwentaryzowanych rękopisów trzy zostały opatrzone notami proweniencyj-

nymi na obwolucie28, a jeden zawiera informację o proweniencji umieszczoną na końcu gło-

su29. W pozostałych dwóch proweniencję ustalono na podstawie dedykacji dla zakonnic z tego 

klasztoru30. Wszystkie rękopisy pochodzą z lat 1717–1769.

Zbiór ten tworzyło kilku kopistów, z nazwiska podpisanych jest jednak tylko trzech: Johann 

Georg Clement31 oraz bliżej nieznani Johann Ignatz Winckler32 i W. John33.

Pięć rękopisów zawiera msze (cykle części stałych w języku łacińskim). Autorstwo czterech 

z nich ustalone zostało na podstawie wpisu na karcie tytułowej: trzy skomponowane zostały 

przez Carla Friedricha Rittera, kanonika regularnego z Żagania34, czwarta jest dziełem Johan-

na Adolfa Hassego35. Piątą mszę zidentyfikowano na podstawie konkordancji w bazie RISM 

jako dzieło Johanna Georga Clementa36. Szósty rękopis zawiera dwie arie operowe autorstwa 

Johanna Adolfa Hassego (nazwisko kompozytora zostało zapisane na karcie tytułowej rękopi-

su); jedna aria zapisana została z oryginalnym tekstem włoskim, druga – w postaci łacińskiej 

kontrafaktury37.

Muzykalia z klasztoru krzyżowców z czerwoną gwiazdą we Wrocławiu

Spośród 66 zinwentaryzowanych rękopisów muzycznych 60 zostało opatrzonych notami pro-

weniencyjnymi38. Proweniencję pięciu pozostałych ustalono na podstawie nazwiska rektora 

chóru Franza Gehirnego, który był autorem aranżacji wcześniej powstałych utworów39. Usta-

28 „Chori S: Jacobi”.

29 RM 4457/21: „Comparavit pro Choro S. Jacobi in Arena J. Clement C. Ch. W. 1769”.

30 RM 4448/1: „Oblata pro die Onomasticoquam Beatissimo Religiosa, ac Venerabili Virgini Mariae Ber-

nardae Canonissae Reg. Lateranensi ad D. Jacobum in Arena Wratislaviae, ejusdem Chori Tenoristae Virtuo-

sissima”; RM 5094: „Oblata pro felici Die Onomastico Plurimùm Reverendæ Religiosæ, ac Venerabili Virgini 

MARIÆ VICTORIÆ Canonissarum Regularium Lateranens: ad Divum Iacobum in Arena Wratisl: Priorissæ 

Dignisimæ, et Venerandissimæ”.

31 RM 4457/21. Żył w latach 1710–1794, ok. 1731 r. rektor szkoły i muzyk w opactwie kanoników regu-

larnych św. Augustyna we Wrocławiu, od 1735 r. kapelmistrz w katedrze wrocławskiej, R. WALTER, Clement, 

Johann Georg, [w:] SM, s. 113.

32 RM 4448/1.

33 RM 5094.

34 RM 4863, 4865, 4866. Żył w latach ok. 1695–1742, R. WALTER, Ritter, Carl Friedrich, ibidem, s. 621–622.

35 RM 4448/1. Por. D. J. NICHOLAS, S. HANSELL, Johann Adolf Hasse, [w:] NGDMM, t. 11, s. 96–117; por. przyp. 

118.

36 RM 5094; por. przyp. 31.

37 RM 4457/21.

38 W następujących formach: „Chori S. Math.”, „Chori S. Mathiae: Wratislawia”, „Chori Math:”.

39 RM 4375/9: „ex. Te Deum de Dittert confecit F Gehirne 1787.”; RM 4375/4: „applicata Sunt a F. G 1796”, 

RM 4375/5: „Missa authore Lachnit sed abreviata et emendata a F. G”; RM 4375/6: „Themata authore Dittert 

abbreviatio et compositio a F.G: 1793”; RM 4375/7: „excepta ex Missa de Sedlack a F. G 1793”. Franz Gehirne 

(1752–1811) był tu rektorem chóru w latach 1784–1810, R. WALTER, Breslau, Kreuzherrenkloster St. Matthias, 

[w:] SM, s. 87.


474 Kronika Projektu

lenie proweniencji ostatniego źródła możliwe było dzięki zapisanej na karcie tytułowej dedy-

kacji40.

Wszystkie zachowane rękopisy pochodzą z XVIII w., w tym 34 są datowane – pochodzą z lat 

1731–179941.

Zbiór ten tworzyło 21 kopistów, dziś w większości nieznanych. Siedmiu z nich podpisało się 

monogramem (zob. Aneks). Nazwiska trzech skryptorów zostały zidentyfikowane na podsta-

wie literatury. Są to: o. Franz Lachnit42, o. Johann Kahler43, Joseph Ostermann44.

Wpisy na kartach tytułowych dokumentują działalność czterech regensów chóru: Johanna 

Caspara Hellmicha45, o. Georga Antona Müllera46 oraz wspomnianych wcześniej o. Johanna 

Kahlera47 i Franza Gehirnego48.

Zachowane utwory należą do muzyki liturgicznej w języku łacińskim (msze, nieszpory, ofer-

toria, arie). Prawie wszystkie mają atrybucje autorskie. W jednym wypadku autor utworu 

został zidentyfikowany na podstawie bazy RISM49. Autorstwa 10 rękopisów nie udało się 

ustalić50.

Wśród kompozytorów znalazło się aż trzech twórców związanych z klasztorem: wspominani 

wcześniej Franz Gehirne51 i o. Franz Lachnit52 oraz Johann Dittert53. Pozostali to kompozyto-

40 RM 4578: „Reverendissimo, ac Illustrissimo D[omi]no D[omi]no Christophoro Hellmann Sacri Ordinis 

Crucigerorum cum rubea Stella per Poloniam ac Silesiam Visitatori Ducallis Caenobij ad S. Mathiam Supre-

mo Magistro Praelato infulato D[omi]no D[omi]no Gratios[issi]mo Hoc Sacrum, ut ut exiguum humillima 

devotione consecrat et offert Servorum infimus Authore”.

41 RM 4160/2, 4165, 4227, 4327/1, 4375/1, 4375/2, 4375/3, 4375/4, 4375/5, 4375/6, 4375/7, 4375/8, 

4375/9, 4375/10, 4375/11, 4380, 4382/1, 4443, 4468, 4543, 4592, 4603, 4665, 4726, 4733, 4746, 4754, 4770, 

4881, 4897, 4899, 4990, 5084, 5092.

42 Żył w latach 1732–1779, rektor chóru ok. 1759 r., ibidem.

43 Żył w latach 1735–1775, rektor chóru ok. 1765 r., ibidem.

44 Zmarł w 1818 r., rektor chóru w latach 1768–1779, ibidem.

45 RM 4905, 4990. O Hellmichu por. przyp. 11. Według R. WALTERA, Kultywacja muzyki, s. 68, przyp. 38, 

rektorem szkoły przy klasztorze krzyżowców z czerwoną gwiazdą był w latach 1753–1758, jednakże nota 

proweniencyjna w rękopisie RM 4990: „C Hellmich p: t: R: S: Math: 1748” poświadcza jego działalność jako 

rektora już w 1748 r.

46 RM 4407/1. Żył w latach 1703–1766, rektor chóru w latach 1752–1761, R. WALTER, Breslau, Kreuzherren-

kloster St. Matthias, s. 87.

47 RM 4535, 5084; por. przyp. 43.

48 RM 4375/1, 4375/2, 4375/3, 4375/9, 4375/10; por. przyp. 39.

49 RM 4443.

50 RM 4375/1, 4375/2, 4375/4, 4375/5, 4375/6, 4375/7, 4375/9, 4375/10, 4375/11, 4897.

51 RM 4375/1, 4375/2, 4375/3, 4375/4, 4375/6, 4375/9; por. przyp. 39.

52 RM 4375/5, 4733; por. przyp. 42. 

53 RM 4322, 4375/9, 4375/10, 4375/11. Żył w latach 1710–1793, rektor chóru ok. 1755 r., R. WALTER, Bre-

slau, Kreuzherrenkloster St. Matthias, s. 87.


Kronika Projektu 475

rzy lokalni, działający na Śląsku (np. Johann Michael Kirchner54, Franz Ziegenheim55, Carl Se-

dlack56, Johann Joseph Pohl57, Joseph Kühn58) oraz powszechnie znani w ówczesnej Europie 

twórcy spoza Śląska, np. Carl Heinrich Graun59, Leonardo Leo60 czy Francesco Feo61.

Muzykalia z klasztoru premonstratensów we Wrocławiu

Spośród siedmiu zinwentaryzowanych rękopisów tylko dwa opatrzone są notą proweniencyj-

ną wpisaną na karcie tytułowej62. Atrybucja jednego możliwa była dzięki dokładnej inskrypcji 

kopisty63. Proweniencję pozostałych ustalono na podstawie pojawiającego się w nich nazwi-

ska posesora i skryptora Josepha Budego, który był także kopistą innych pochodzących z tego 

klasztoru rękopisów64.

Wszystkie rękopisy powstały w XVIII w., w tym cztery są datowane – pochodzą one z lat 1768–

178265. Zostały spisane przez kilkunastu bliżej nieznanych kopistów66. Jeden dokumentuje 

działalność regensa chóru Jacoba Baudischa67.

Zawierają muzykę liturgiczną w języku łacińskim (msze, nieszpory, ofertorium i arię z tekstem 

liturgicznym). Kompozytorzy utworów zapisanych w sześciu rękopisach zostali zidentyfikowa-

54 RM 4365. Żył w latach ok. 1752–1802, od 1771 r. był organistą i kantorem w Ząbkowicach Śląskich, 

później prawdopodobnie działał w Świdnicy, R. POŚPIECH, Muzyka wielogłosowa w celebracji eucharystycznej 

na Śląsku w XVII i XVIII wieku (Z Dziejów Kultury Chrześcijańskiej na Śląsku, 29), Opole 2004, s. 331–332.

55 RM 5085. Daty życia nieznane, pochodził z Czech, studiował we Wrocławiu teologię, później działał 

w Czechach, ibidem, s. 362; por. też przyp. 133.

56 RM 4375/7. Żył w latach 1730–1787, organista i nauczyciel w szkole w Trzebnicy w latach 1748–1765, 

od 1765 r. w parafii św. Marcina w Starym Henrykowie, ibidem, s. 355; por. też przyp. 142.

57 RM 4770; por. przyp. 23.

58 RM 4726. Żył w latach ok. 1702–1766, od ok. 1750 r. rektor muzyki w kościele w miasteczku Lubiąż, 

później przeniósł się do Trzebnicy, por. R. WALTER, Leubus, Zisterzienserkloster, [w:] SM, s. 421; por. też przyp. 

115.

59 RM 4407/1, por. C. HENZEL, Carl Heinrich Graun, [w:] NGDMM, t. 10, s. 307–312; por. też przyp. 117 i 136.

60 RM 4592, por. H. HUCKE, R. CAFIERO, Leo Leonardo, ibidem, t. 14, s. 553–556.

61 RM 4468, por. H. DIETZ, Feo Francesco, ibidem, t. 8, s. 672–675.

62 RM 4342, 4568: „Choro S. Vincentii”.

63 RM 5049: „F: St: depinxit Choro Sti: Vincentii”.

64 RM 4172: „Ex rebus Jo: Bude”; RM 4713: „Ex partibus Josephi Bude 15”; RM 4300/2: „Pro memoria de-

scripsit Josephus Bude”; RM 7875: „Descripsit Jos: Bude Bassista”. Daty życia nieznane. Zinwentaryzowane 

rękopisy dowodzą jego wieloletniej działalności jako skryptora w tym klasztorze norbertanów, w latach 

1777–1782 był wokalistą (basem) w tutejszym chórze (por. np. RM 4189/5, 7875). Nie wiadomo, czy można 

go identyfikować z działającym w Trzebnicy kantorem o tym samym nazwisku, żyjącym w latach 1714–

1805, por. R. WALTER, Leubus, Zisterzienserkloster, s. 745. W rękopisach sygnowanych przez Budego znajdują 

się podpisy innych kopistów związanych z klasztorem św. Wincentego.

65 RM 4342 z 1768 r., RM 7875 z 1781 r., RM 4568 i 5049 z 1782 r.

66 Anton Adolph, Franz Bogner, wspominany wyżej Joseph Bude, Keyper (imię nieznane), Franciscus 

Kube, Joseph Richter, Joannes Rotter, Joseph Schuch, Steiner (imię nieznane), Franz Wittig; kopiści podpi-

sani jedynie monogramem: F. St., F. L., K. Par., F. W., J. S., V. G.

67 RM 4342: „Jacobus Baudisch p: t: Regens Chori 1768”. Żył w latach 1710–1789, R. WALTER, Breslau, 

Prämonstrateserkloster St. Vincenz, [w:] SM, s. 89.


476 Kronika Projektu

ni na podstawie adnotacji na kartach tytułowych68, a w jednym przypadku autorstwo ustalono 

na podstawie konkordancji w bazie RISM69.

Wśród kompozytorów możemy odnaleźć lokalnych twórców działających na Śląsku, np. Adama 

Birgmanna70, i kompozytorów powszechnie znanych, np. Carla Dittersa von Dittersdorfa71.

Muzykalia z klasztoru klarysek we Wrocławiu

Wszystkie osiem zinwentaryzowanych rękopisów muzycznych ma noty proweniencyjne72 oraz 

pochodzi najprawdopodobniej z XVIII w. Jeden jest dokładnie datowany na rok 178073.

Wpisy dokumentujące działalność konkretnych osób (właścicieli, być może także kopistów) 

znajdują się tylko na kartach tytułowych i dotyczą dwóch tutejszych organistów, Josepha De-

bischa74 i Josepha Schnabla75, oraz bliżej nieznanego Joviniana Preysa76.

Rękopisy zawierają ofertoria i arie, w większości w języku łacińskim. W jednej kontrafakturo-

wanej arii oprócz łacińskiego pojawia się oryginalny tekst włoski77. Jedna aria zapisana została 

w języku włoskim78. Kompozytorzy utworów zapisanych w sześciu rękopisach zostali zidenty-

fikowani na podstawie adnotacji na kartach tytułowych79, a w dwóch wypadkach autorstwo 

zostało ustalone dzięki konkordancjom w bazie RISM80. Wśród kompozytorów możemy odna-

leźć lokalnych twórców działających na Śląsku (np. Franza Xavera Brixiego81, Johannesa Lohe-

liusa82) a także kompozytorów spoza regionu, ówcześnie znanych (jak np. Georg Benda83, Carl 

Ditters von Dittersdorf84, Pierre Alexandre Monsigny85).

68 RM 4172, 4300/2, 4342, 4568, 4713, 5049.

69 RM 7875.

70 RM 4172, Adam Birgmann (Birckmann, Bürkmann), daty życia nieznane, muzyk działający na Śląsku, 

R. WALTER, Kirchenkomponisten der Diözese Breslau im 18. Jh., „Oberschlesisches Jahrbuch”, 7, 1991, s. 139; 

por. też przyp. 131.

71 RM 4298/1, 4298/5, 4300/4, 4318. Żył w latach 1739–1799, M. GRAVE, J. LANE, Carl Ditters von Dittersdorf, 

[w:] NGDMM, t. 7, s. 385–391; por. też przyp. 137.

72 „pro Choro Sanctae Clarae”, „Pro Coro S. Clarae”, „Chori Wratiss. ad S[anc]tam Claram”.

73 RM 4630.

74 RM 4630. Daty życia nieznane, organista w latach 1779–1789, R. POŚPIECH, Muzyka wielogłosowa, s. 316.

75 RM 4164. Żył w latach 1767–1831, organista w latach 1797–1805, ibidem; L. HOFFMANN-ERBRECHT, Joseph 

Ignaz Schnabel, [w:] SM, s. 667.

76 RM 4168: „P. Jovinianus Preys”.

77 RM 4318.

78 RM 4298/1.

79 RM 4164, RM 4298/1, RM 4298/5, RM 4300/4, RM 4318, RM 4624. 

80 RM 4168, RM 4630.

81 RM 4630. Żył w latach 1732–1771, V. NOVAK, Franz Xaver Brixi, [w:] NGDMM, t. 4, s. 404–405.

82 RM 4624. Właściwie Franz Joseph Oehlschlägel, żył w latach 1724–1788, M. POŠTOLKA, Oehlschlägel 

Franz Joseph, [w:] NGDMM, t. 18, s. 342–343; por. też przyp. 132.

83 RM 4164. Żył w latach 1722–1795, Z. PILKOVA, Georg Benda, ibidem, t. 3, s. 227–229.

84 RM 4298/1, RM 4298/5, RM 4300/4, RM 4318. Żył w latach 1739–1799; por. przyp. 71.

85 RM 4318. Żył w latach 1729–1817, M. NOIRAY, Monsigny Pierre-Alexandre, ibidem, t. 17, s. 8–11.


Kronika Projektu 477

Muzykalia z klasztoru cystersów w Jemielnicy

Spośród 14 zinwentaryzowanych rękopisów muzycznych 13 opatrzono na karcie tytułowej 

notą proweniencyjną „Chori Gemmelnicensis”. Pozostały zawiera tylko jeden głos, bez karty 

tytułowej, proweniencję ustalono na podstawie adnotacji kopisty86.

Wszystkie rękopisy pochodzą najprawdopodobniej z XVIII w., w tym trzy są datowane na lata 

175087, 178588, 178789. Terminus post quem jednego z rękopisów, zawierającego kontrafakturę 

arii operowej, można ustalić na podstawie daty pierwszego wykonania opery90.

Zbiór tworzyło wielu kopistów, jednak tylko nazwiska dwóch z nich zostały zanotowane w gło-

sach rękopisów; są to A. Panek91 i Joseph Staniczka92, obaj bliżej nieznani.

Utwory zapisane w tych rękopisach należą głównie do muzyki liturgicznej w języku łacińskim 

(msze, motety, hymny). Trzy rękopisy zawierają arie; w jednym z nich utwór zapisany został 

w języku włoskim93, drugi zawiera dwie wersje językowe: oryginał włoski oraz łacińską kontra-

fakturę94, a trzeci – tylko łacińską kontrafakturę95.

Jeden rękopis zawiera utwór anonimowy96; autorstwo pozostałych utworów ustalone zostało 

na podstawie wpisów atrybucyjnych na kartach tytułowych97.

Muzykalia z klasztoru cystersów w Lubiążu

Z 31 skatalogowanych rękopisów 30 posiada na karcie tytułowej notę proweniencyjną98. Pro-

weniencję pozostałego ustalono na podstawie kopisty99.

Wszystkie rękopisy powstały w XVIII w., w tym 14 jest datowanych – pochodzą one z lat 

1743–1779100. Terminus post quem w wypadku siedmiu rękopisów zawierających kontrafaktu-

ry arii operowych ustalono na podstawie dat pierwszych wykonań poszczególnych oper101. 

86 RM [b.sygn.], zob. RISM A/II: 300512808; „O.A.M.D.G et B.V.M. Honorem. Descripsit indignus et gratus 

Discipulus Josephus Staniczka Grammatista et Discantista Gemelnicensis”.

87 RM 6273.

88 RM 4241.

89 RM 4307.

90 RM 4750 (po 1784 r.).

91 RM 4533, „Fine A. Panek”.

92 RM [b.sygn.], zob. RISM A/II: 300512808.

93 RM 4750.

94 RM 4300/3.

95 RM 4307.

96 RM [b.sygn.], zob. RISM A/II: 300512808, zachowany tylko jeden głos niezidentyfikowanej mszy.

97 RM 4241, RM 4300/3, RM 4301/2, RM 4301/3, RM 4307, RM 4514, RM 4533, RM 4539, RM 4643, RM 

4750, RM 4919, RM 4920, RM 6273.

98 „Chori B.V.M. in Lubens”, „Chori Lubensis”, „Chori Lub”, „CL”.

99 RM 5340: „Jo: Nigrin p:t: org: 1744”. Johann Nigrin, daty życia nieznane, wymieniony w wykazie orga-

nistów lubiąskich, R. WALTER, Leubus, Zisterzienserkloster, s. 421.

100 RM 4457/23, 4470, 4725, 5022, 5026, 5037, 5052, 5106, 5155, 5162, 5340, 5383, 5461, 5563.

101 RM 5044, 5463, 5494, 5701, 5708, 5488, 6513. 


478 Kronika Projektu

W wypadku jednego rękopisu terminus post quem ustalono na podstawie dat życia właściciela, 

o. Caspara Schöna102.

Znamy nazwiska czterech kopistów: miejscowego organisty Johanna Nigrina103, działającego 

w miasteczku Lubiąż rektora J. J. Kühna104 oraz bliżej nieznanych Franza Schnibera105 i Valenti-

na Fechnera106. Wpisy na kartach tytułowych dokumentują działalność trzech regensów chóru: 

o. Melchiora Wiesnera107, o. Caspara Schöna108 i o. Carolusa109.

Zachowane utwory należą do muzyki liturgicznej w języku łacińskim (msze, ofertoria, antyfony, 

arie, psalmy, hymn). W trzech rękopisach zapisane są utwory z podwójnym tekstem: w dwóch 

tekst łaciński i niemiecki110, w jednym tekst łaciński i włoski111.

Anonimowe utwory zawiera dziewięć rękopisów112. Autorzy utworów skopiowanych w po-

zostałych rękopisach zostali zidentyfikowani albo na podstawie adnotacji na kartach tytu-

łowych lub w głosach (11 rękopisów)113, albo na podstawie konkordancji w bazach RISM 

(11 rękopisów)114.

Wśród kompozytorów odnajdziemy nieliczne nazwiska lokalnych, działających na Śląsku twór-

ców (np. Josepha Kühna115 i jezuity Antona Svobody116). Zachowały się ponadto utwory kom-

pozytorów ówcześnie szeroko znanych (np. Carla Heinricha Grauna117, Johanna Adolfa Hasse-

go118, Giovanniego Batttisty Pergolesiego119).

102 RM 5064, por. ibidem.

103 Por. przyp. 99.

104 Prawdopodobnie jest to Joseph Kühn (ok. 1702–1766); por. przyp. 58.

105 RM 5162: „Frank Schniber Anno 1762”. Postać bliżej nieznana.

106 RM 5340: „Hanc vocem exaravit Valentinus Fechner Anno 1744 Die 12 Junij”. Być może identyczny 

z kompozytorem Valentinem Fechnerem (1725–1801); por. przyp. 145.

107 RM 5052: „Procuravit P. Melchior Wiesner p. t. RC”; por. przyp. 9.

108 RM 5064: „Ex Musical: F: Caspari Schön Regentis Chori in Lubens”; por. przyp. 102.

109 RM 5162: „Chori Lub: procuravit P. Carolus p. t. R C”. Postać bliżej nieznana.

110 RM 5556, 5708.

111 RM 5044.

112 RM 5106, 5155, 5162, 5340, 5358, 5429, 5476, 5543, 5570.

113 RM 4457/23, 4470, 4725, 5006, 5019, 5022, 5037, 5044, 5052, 5064, 5488.

114 RM 5026, 5383, 5400, 5461, 5463, 5494, 5556, 5563, 5701, 5708, 6513.

115 RM 4725; por. przyp. 58.

116 RM 5006. Żył w latach 1709–1746, działał w Ołomuńcu, Telčy, Wrocławiu (w latach 1742–1744) 

i w Kłodzku (1745/1746), T. JEŻ, Kultura muzyczna jezuitów na Śląsku i ziemi kłodzkiej (1581–1776) (Studia et 

Dissertationes Instituti Musicologiae Universitatis Varsoviensis, Seria B, 18), Warszawa 2013, s. 439.

117 RM 5461, 5463, 5488, 5494, 5708; por. przyp. 59.

118 RM 4457/23, 4470, 5383, 5563, 5701, 6513; por. też przyp. 35.

119 RM 5019, 5022; por. przyp. 26.


Kronika Projektu 479

Muzykalia z klasztoru cysterek w Trzebnicy

Spośród 37 skatalogowanych rękopisów muzycznych tylko jeden ma atrybucję niepewną; 

przyporządkowano go do zbioru na podstawie charakterystycznego duktu pisma kopisty120. 

Spośród 36 rękopisów o pewnej proweniencji tylko jeden ma typową notę „Pro Choro Trebni-

censis”121. Pozostałe trafiły do opactwa trzebnickiego w związku z działalnością Johanna Ge-

deona Riedla, rektora muzyki w tutejszym kościele klasztornym; 30 ma jego notę własnościo-

wą122, pięć ma dedykację napisaną przy okazji ich ofiarowania przez Riedla ksieni trzebnickiej, 

Bernardzie Paczyńskiej, z okazji jej kolejnych imienin123.

Wszystkie rękopisy powstały w drugiej połowie XVIII w., przy czym sześć jest dokładnie da-

towanych na lata 1768–1789124. Znamy (z trzech rękopisów) tylko monogramy dwóch kopi-

stów125.

Zachowane utwory należą do muzyki liturgicznej w języku łacińskim (msze, ofertoria, nieszpo-

ry, litanie, antyfony, hymny, arie). Tylko jeden utwór – aria żałobna – ma tekst w języku nie-

mieckim126.

Anonimowe utwory zawiera osiem rękopisów127. Autorzy utworów skopiowanych w pozosta-

łych 29 rękopisach zostali zidentyfikowani albo na podstawie adnotacji na kartach tytułowych 

lub w głosach (24 rękopisy)128, albo na podstawie konkordancji w bazach RISM (3 rękopisy)129. 

W dwóch wypadkach autorstwo kompozycji ustalono na podstawie literatury przedmiotu130.

120 RM 4345. Karta tytułowa tego rękopisu jest sporządzona tą samą ręką, co rękopisy oferowane przez 

Gedeona Riedla ksieni trzebnickiej, Bernardzie Paczyńskiej; por. przyp. 123.

121 RM 4621.

122 Noty występują w trzech wariantach: „Ex p[ar]t[i]b[us] [monogram: GR] Rect: Mus: Chor. Trebnicensi”: 

RM 4171/1, 4171/2, 4434, 4344, 4614, 4617, 4740, 4765, 5043, 5351, 5404, 5434, 5464, 5766, 6582; „Ex p[ar]

t[i]b[us] monogram: GR]”: RM 4444, 4608, 4615, 4635, 5063, 5088, 5457, 5695; „Ex p[ar]t[i]b[us] Johann Ge-

deon Riedel Rect: Trebn:”: RM 4612, 4413, 4622, 4625, 5393, 5491, 5572. Jak wynika z zacytowanych niżej 

dedykacji, podpisywał się również jako Gedeon Riedel – na utożsamienie tych postaci wskazuje pełniona 

przez nie funkcja rektora. Nie zna go R. WALTER, Leubus, Zisterzienserkloster, s. 745, który wymienia dwóch 

innych muzyków związanych w tym okresie z opactwem cysterek w Trzebnicy o nazwisku Riedel: kantora 

Antona Riedla (ok. 1714–1784) oraz organistę Franza Gedeona Riedla (daty życia nieznane), który działał 

w latach ok. 1780–1800.

123 RM 4294/5 (z 1777 r.), 4855 (z 1789 r.), 4856 (z 1775 r.), 4857 (brak daty) i 4923 (z 1789 r.) Dedykacje są 

sformułowane w bardzo zbliżony sposób w nich wszystkich, zmienia się tylko data; np. RM 4923: „Reveren-

dissimae ac Perillustri Dominae Dominae BERNARDAE; Divina Providentia Abbatissae Ducalis Monasterii 

Trebnicensis, Dignissimae; ac Patronae Suae Colendissimae. Anno: 1789. Die 20ten August. Clientum infi-

mus Offert Gedeon Riedel; Rect: Mus: Chor:”.

124 RM 4294/5, 4413, 4625, 4855, 4856, 4923.

125 RM 4413, 4856: „A. S”; RM 4625: „ W. W”.

126 RM 6582.

127 RM 5404, 5434, 5457, 5464, 5491, 5572, 5695, 6582.

128 RM 4171/1, 4171/2, 4294/5, 4344, 4345, 4413, 4434, 4444, 4608, 4612, 4614, 4615, 4617, 4621, 4622, 

4625, 4635, 4740, 4765, 4923, 5043, 5063, 5088, 5766.

129 RM 4857, 5351, 5393. 

130 RM 4855, 4856. Są to rękopisy oferowane przez Gedeona Riedla przełożonej klasztoru. W istniejącej 

literaturze przedmiotu ofiarodawca utożsamiany jest z autorem kompozycji, choć nie jest to oczywiste, 

por. R. WALTER, Kirchenkomponisten der Diözese Breslau, s. 131; E. KIRSCH, Die Bibliothek des Musikalischen 


480 Kronika Projektu

Wśród kompozytorów dominują twórcy lokalni działający na Śląsku (np. Adam Birgmann131, 

Johannes Lohelius132, Franz Ziegenheim133, Christoph Schimpke134, o. Alexius Gulitz135). Zacho-

wały się także utwory kompozytorów ówcześnie szeroko znanych (np. Carla Heinricha Grau-

na136, Carla Dittersa von Dittersdorfa137).

Muzykalia z wikariatu dominikanów w Nysie

55 opisów rękopisów muzycznych stanowi kolekcja dominikanina Piusa Hanckego, przełożonego 

wikariatu nyskiego w latach 1765–1798. Kolekcja ta została omówiona w oddzielnym artykule138.

Muzykalium z klasztoru dominikanów w Opolu

Zachowała się tylko obwoluta rękopisu muzycznego139. Na karcie tytułowej znajduje się wpis 

proweniencyjny, z którego wynika, że rękopis należał do Johanna Georga Hanckego (zapewne 

identycznego ze wspomnianym wyżej Piusem Hanckem140) i został oddany bądź wypożyczony 

do użytku klasztorowi opolskiemu141.

Muzykalia z opactwa cystersów w Henrykowie

Oba skatalogowane rękopisy posiadają wpis własnościowy Carla Sedlacka, który był nauczy-

cielem i muzykiem w inkorporowanej do opactwa parafii św. Marcina w Starym Henrykowie142. 

Jeden zawiera datę 1776143, drugi – inicjały jednego kopisty, „C. S”, oraz pełne imię i nazwisko 

drugiego, bliżej nieznanego Josepha Niegscha144.

W obu zapisano msze. Autorem pierwszej, zgodnie z zapisem na karcie tytułowej, jest Valentin 

Fechner145. Autorem drugiej jest Karel Loos146, a nie, jak zapisano na karcie tytułowej, „Linek”147.

Instituts bei der Universität Breslau. Ein Beitrag zur Kenntnis von dem Anteil Schlesiens an den musikalischen 

Strömungen des 16.–18. Jahrhunderts, Breslau 1922, s. 64–68.

131 RM 4171/1, 4171/2; por. przyp. 70. 

132 RM 4612, 4614, 4615, 4617, 4621, 4622, 4625; por. przyp. 82.

133 RM 5088; por. przyp. 55.

134 RM 4923. Zmarł w 1789 r., R. WALTER, Kirchenkomponisten der Diözese Breslau, s. 121.

135 RM 4434. Żył w latach 1737–1801, mnich cysterski w opactwie w Kamieńcu Ząbkowickim, ibidem, s. 126.

136 RM 4413, 5393; por. przyp. 59.

137 RM 4294/5; por. przyp. 71.

138 E. HAUPTMAN-FISCHER, „Rerum patris Pii Hancke”. O muzykaliach nyskiego dominikanina, „Hereditas Mo-

nasteriorum”, 2, 2013, s. 81–93.

139 RM [b.sygn.], RISM A/II: 300511440.

140 Ibidem, s. 83 – imię Pius mogło być imieniem zakonnym.

141 „Ad Usum Chori oppoliensij ad SS. NN Georg: et ad Adabertii. Ex Partibus Joannis Georgÿ Hancke”.

142 RM 4343: „Ex Rebus Caroli Sedlack p. t. L. R. Vet. Hen. 1776”; RM 4604: „Ex Musicalib[us] Caroli Sedlack 

pt. L M: V: Henr:”; por. przyp. 56.

143 RM 4343.

144 RM 4604.

145 RM 4343. Według bazy RISM żył w latach 1725–1801.

146 Identyfikacja na podstawie RISM A/II: 570001999, 570003059. Według bazy RISM żył w latach 1724–1772.

147 RM 4604.


Kronika Projektu 481

Rękopisy o podwójnej proweniencji

Znaleziono dwa takie rękopisy. Rękopis RM 4316 ma dwie noty proweniencyjne na karcie tytu-

łowej148. Pierwsza z nich (wcześniejsza) dotyczy klasztoru franciszkanów w Opolu. Została ona 

sporządzona tą samą ręką co reszta karty tytułowej, a następnie przekreślona. Druga dotyczy 

opactwa cystersów w Jemielnicy. Przyczyny zmiany własności rękopisu są nieznane. Rękopis 

RM 5338 posiada jednoznaczny wpis proweniencyjny na karcie tytułowej149, a o miejscu jego 

powstania informuje wpis kopisty, muzyka w kościele klasztornym krzyżowców z czerwoną 

gwiazdą we Wrocławiu150, co wskazuje na kontakty rektora trzebnickiego chóru z tym klasz-

torem. Został on prawdopodobnie zamówiony lub kupiony w tym klasztorze wrocławskim.

Kwerenda w magazynie

Równocześnie z opracowaniem muzykaliów o ustalonej proweniencji prowadzimy kwerendę 

magazynową skoncentrowaną na poszukiwaniu nazwisk skryptorów i dawnych właścicieli rę-

kopisów muzycznych. Dotychczas do bazy proweniencji rękopisów muzycznych wpisano ich 

około 2000. Porównanie uzyskanych danych z zapisami w rękopisach o ustalonej proweniencji 

umożliwia przypisanie części tych źródeł do kolekcji klasztornych. Dotychczasowe prace po-

zwoliły także wyodrębnić muzykalia klasztorne, które nie były uwzględnione w kartkowym 

katalogu proweniencji znajdującym się w Gabinecie Zbiorów Muzycznych. Dzięki temu znaną 

kolekcję muzyczną wrocławskich klarysek powiększono o osiem rękopisów151, a krzyżowców 

z czerwoną gwiazdą o aż 62 rękopisy152. Ponadto odkrywane są pojedyncze rękopisy o prowe-

niencji z pewnością klasztornej, choć na tym etapie badań nie można ustalić, z którego klaszto-

ru pochodzą153. Zinwentaryzowano także jeden rękopis o proweniencji dotychczas nieobecnej 

w kartkowym katalogu proweniencji w Gabinecie Zbiorów Muzycznych154.

148 RM 4316: „Pro Chori Gemelnicensi [przekreślone: Donavit Choro SS. Trinitatis Oppolii in saeculo Jo-

sephus Metzker Phlg absol]”.

149 RM 5338: „Ex p[ar]t[i]b[us] G[edeon] R[iedel] | Rect[or]. Mus[icae]. Chor[i]. Trebnicens[is]”.

150 Wpis w głosie vl 2: „Descripsit Josephus Wolff. Fidicen ad S. Mathiam. Ph[ilosoph]us in annum 2dum. 

Anno 1755”, por. E. HAUPTMAN-FISCHER, Rerum patris Pii Hancke, s. 85. 

151 Por. przyp. 72.

152 Por. przyp. 38–40.

153 Np. RM 6098: „P. Petri Buchmann Sac. Ord. Praedm”; RM 5203: „Ad Usum Pris Severini Schildner Ord. 

Min. S. P. Fran. Convent.”; RM 4924: „Ex Partibus Patris Concordij Kern Ord. M. S. Francissi Convent 1740”; 

RM 5059: „P. Edmund p. t. Subprior.ord. St. August”.

154 RM 4889: „Comparavit pro Choro S. Crucis P. Edilbertus Katzer Ord. Min. Conv. Neofori”, rękopis nale-

żący do klasztoru franciszkanów w Środzie Śląskiej, przed opracowaniem.


482 Kronika Projektu

155

155 Uwzględniono kopistów występujących w rękopisach przesłanych do bazy Projektu w omawianym 

okresie sprawozdawczym.

Aneks

Wykaz kopistów rękopisów muzycznych opactwa kanoników regularnych 
św. Augustyna we Wrocławiu155

1. Niezidentyfikowani, znani tylko z inicjałów

A. K. 

B. H.

F. B. 

F. F. 

F. L.

H. G. 

J. H.

J. K. W.

J. M.

J. S.

2. Bliżej nieznani

Alexander Thomas

Bartsch

Beinlich Florianus

Beschorner Joseph 

Bittner Ignatius (Büttner Ignatius) 

Camml Joseph

Fistar Petrus

Fuchs Johannes 

Gaertner Franciscus 

Galler Joannes Christianus 

Gebhardt Joseph

Gellner Antonius 

Gephardt Stephanus

Gerndt Joannes

Gottwald Franciscus 

Gottwald Joseph 

Grond Henricus 

Gumpricht Franz

Habel Joseph

Hancke 

Hannig Franciscus 

Hoffmann Franciscus 

Hoffmann Joseph Aloys 

Hötzel Franz 

Kastner Ignatius

Kigler Joseph 

Kindler Melchior 

Knecht Johannes 

Koehler A. 

Kohout Franz

Krautwurst 

Lemphardt Franciscus 

Lindner Joseph 

Mach I.

Manfeld Johann Wenceslaus 

Mannsfeldt 

Märckel Ferdinand

Mechsner Joseph 

Menzel Joseph

Michaleck Bernardus 

Mucke

Müldner Wenceslaus

Nabicht Augustin 

Nitsche 

Pangratz Ferdinand 

Puschmann Franz

Richter Joseph

Rieger Ignaz

Rostl Joseph

Rother Joseph 


Kronika Projektu 483

156

156 Uwzględniono kopistów występujących w rękopisach przesłanych do bazy Projektu w omawianym 

okresie sprawozdawczym.

Rother Leopold 

Rus Antonius

 Rutsch (być może identyczny z: 

Rutsch Joseph) 

Schroller Joseph

Schubert Johann Christoph 

Schuch Joseph 

Schwaner Ignatius 

Sperlich 

Stehr Ignatius 

Stein Joannes Georgius

Stirl Leopold 

Strangfeld Benedictus

Tautz 

Tiltsch Joannes

Tschertner Joseph

Ullrich Johannes

Ulrich 

Vogt Joannes 

Walzel Joseph 

Winge Franciscus 

Wolff Joseph 

3. Zidentyfikowani

Baudisch Johann Karl (por. przyp. 10)

Hellmich Johann Caspar (por. przyp. 11)

Kles Franz (por. przyp. 16)

Lukas Ignatz (por. przyp. 1

Nitsche Franz Xaver (por. przyp. 13)

Reichel Friedrich Ferdinand (por. przyp. 14)

Wiesner Wenzel (Melchior) (por. przyp. 9)

Zimmermann Karl (por. przyp. 15)

Wykaz kopistów rękopisów muzycznych klasztoru krzyżowców 
z czerwoną gwiazdą we Wrocławiu156

1. Niezidentyfikowani, znani tylko z inicjałów

A. H.

C. P. 

C. R.

G. W. T.

I. W.

J. P.

J. R.

2. Bliżej nieznani

Fischer Franciscus

Folkmer Franciscus

Hantschke Antonius 

Heyman J. J. 

Katzer Joa. Ignat

Matern Johannes

Plischke Carolus

Skupien Wenceslaus

Tschilthe Johannes

Wiesner Joseph

Wolff Joseph (por. przyp. 150)

3. Zidentyfikowani

Kahler Johann (por. przyp. 43)

Lachnit Franz (por. przyp. 42)

Ostermann Joseph (por. przyp. 44)


