

BIBLIOTEKA GŁÓWNA AKADEMII WYCHOWANIA FIZYCZNEGO
IM. JERZEGO KUKUCZKI W KATOWICACH

BIBLIOTEKA UNIwersYTETU ŚLĄSKIEGO

INSTYTUT BIBLIOTEKOZNAWSTWA I INFORMACJI NAUKOWEJ UNIwersYTETU ŚLĄSKIEGO

BIBLIOTHECA NOSTRA

RADA NAUKOWA

JAN MALICKI - przewodniczący (Uniwersytet Śląski), ANTONI BARCIAK (Uniwersytet Śląski), NADIA CAIDI (University of Toronto), GIUSEPPE CATALDI (Università degli Studi di Napoli „L'Orientale”), ELŻBIETA GONDEK (Uniwersytet Śląski), JANUSZ ISKRA (Akademia Wychowania Fizycznego w Katowicach), MARIA ANNA JANKOWSKA (University of Idaho), MILAN KONVIT (Slezská univerzita, Opava), DARIUSZ PAWELEC (Uniwersytet Śląski), MIROSLAW PONCZEK (Akademia Wychowania Fizycznego w Katowicach), MIRCEA REGNEALĂ (Universitatea din București), IRENA SOCHA (Uniwersytet Śląski), WOJCIECH ŚWIĄTKIEWICZ (Uniwersytet Śląski), JACEK WÓDZ (Uniwersytet Śląski)

REDAKCJA

JOLANTA GWIOZDZIK – redaktor naczelny (Instytut Bibliotekoznawstwa i Informacji Naukowej UŚ), MARIA KYCLER - redaktor (Biblioteka UŚ), MARIUSZ PACHA - redaktor (Biblioteka Główna AWF), KATARZYNA BARAN - sekretarz (Biblioteka Główna AWF) JOANNA STARZAK, DAMIAN ZIÓLKOWSKI (Biblioteka Główna AWF), ANETA DRABEK (Biblioteka UŚ), AGATA MUC, BOGUMIŁA WARZACHOWSKA (Biblioteka Teologiczna UŚ), MARTA KUNICKA (Biblioteka Wydziału Prawa i Administracji UŚ), HANNA LANGER, IZABELA SWOBODA (Instytut Bibliotekoznawstwa i Informacji Naukowej UŚ), MONIKA MOSZCZYŃSKA (Biblioteka Główna Politechniki Śląskiej), IZABELA JURCZAK (Biblioteka Wyższej Szkoły Humanitas w Sosnowcu), HANNA BATOROWSKA (Instytut Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Pedagogicznego w Krakowie), GRAŻYNA TETELA (UŚ), WESELINA GACIŃSKA (Universidad Autónoma de Madrid) - tłumaczenie abstraktów

CZASOPISMO POWSTAJE PRZY WSPÓŁDZIALE
SEKCJI BIBLIOTEK SZKÓŁ WYŻSZYCH STOWARZYSZENIA BIBLIOTEKARZY POLSKICH
PRZY ZARZĄDZIE OKREGU W KATOWICACH

CZASOPISMO UKAZUJE SIĘ W WERSJI DRUKOWANEJ (REFERENCYJNEJ) ORAZ ELEKTRONICZNEJ

BIBLIOTEKA GŁÓWNA AKADEMII WYCHOWANIA FIZYCZNEGO
IM. JERZEGO KUKUCZKI W KATOWICACH

BIBLIOTEKA UNIwersYTETU ŚLĄSKIEGO

INSTYTUT BIBLIOTEKOZNAWSTWA I INFORMACJI NAUKOWEJ UNIwersYTETU ŚLĄSKIEGO

BIBLIOTHECA NOSTRA

ŚLĄSKI KWARTALNIK NAUKOWY

NR 3 (33) 2013

MUZYKALIA

KATOWICE 2013

REDAKTOR TEMATYCZNY
MAGDALENA WALTER-MAZUR, BOGUMIŁA WARZĄCHOWSKA

REDAKCJA MERYTORYCZNA
Grażyna Tetela, Grażyna Wilk

REDAKCJA TEKSTÓW OBCOJĘZYCZNYCH
Irina Lewandowska (język rosyjski), Joachim Weitz (język niemiecki)

KOREKTA
Agata Muc

TŁUMACZENIE ABSTRAKTÓW
Weselina Gacińska, Magdalena Walter-Mazur, Maria Kycler

WYDAWCA

Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach
© Copyright by Akademia Wychowania Fizycznego im. Jerzego Kukuczki
w Katowicach 2013

ADRES REDAKCJI

Biblioteka Główna Akademii Wychowania Fizycznego
im. Jerzego Kukuczki w Katowicach
ul. Mikołowska 72 A, 40-065 Katowice,
tel. 32 207 51 48, e-mail: bibliothecanostra@gmail.com

WERSJA ELEKTRONICZNA

<http://www.bibliothecanostra.awf.katowice.pl>

REDAKCJA TECHNICZNA,
SKŁAD I ŁAMANIE
Firma Usługowa „VIOLETPRESS”

DRUK
Poligrafia AWF im. Jerzego Kukuczki,
ul. Mikołowska 72 C, 40-065 Katowice
Nakład: 210 egz.

Zapraszamy zainteresowane instytucje do zamieszczania informacji
o swojej ofercie na łamach Bibliotheca Nostra.
Kontakt: tel. 32 207 51 35, e-mail: bibl@awf.katowice.pl

ISSN 1734-6576
e-ISSN 2084-5464

SPIS TREŚCI

MUZYKALIA

ARTYKUŁY • 10

Sonia Wronkowska *Typy edycji muzycznych w kontekście głównych tendencji edytorstwa naukowego* • 10

Guido Kraus *Das RISM – Institution und Lexikon für Musikquellen weltweit* • 28

Irena Bienkowska *Libretta dzieł wokalnych z połowy XVIII wieku w zbiorach biblioteki ordynackiej Radziwiłłów w Nieświeżu* • 38

Magdalena Walter-Mazur *Panny z okładek. Zakonnice aktywne muzycznie w klasztorach benedyktynek w XVIII wieku* • 51

Наталья Фирсова „Пороховой магазин революции”: Исторические песни Юлиана Урсына Немцевича • 64

Magdalena Kaczmarek *Zbiory Konserwatorium Muzycznego Heleny Kijeńskiej w Bibliotece Akademii Muzycznej w Łodzi* • 75

Hanna Bias *Z badań nad proveniencją zbiorów Biblioteki Akademii Muzycznej im. Karola Szymanowskiego w Katowicach* • 107

Bogumiła Warząchowska *Dokumenty muzyczne w Bibliotece Teologicznej Uniwersytetu Śląskiego w Katowicach* • 119

MATERIAŁY • 133

Urszula Kusiak *Grafika XIX-wiecznych druków muzycznych. Wybrane zagadnienia* • 133

Elżbieta Kudelska *Zbiory muzyczne Biblioteki Uniwersytetu Śląskiego Oddział w Cieszynie. Rekonensans badawczy* • 142

SPRAWOZDANIA • 152

Eliza Lubojańska *Digitalizacja. Problemy prawne i organizacyjne w praktyce działania bibliotek cyfrowych oraz repozytoriów* • **152**

Katarzyna Baran *Zasady redagowania i wydawania czasopism naukowych* • **156**

Hanna Bias *Sprawozdanie z Konferencji Międzynarodowego Stowarzyszenia Muzycznych Bibliotek, Archiwów I Centrów Informacji IAML w Wiedniu* • **161**

Agata Muc *Wyzwania współczesnego bibliotekarza – gromadzenie zbiorów, nowe technologie, prawo. XXXI Konferencja Problemowa Bibliotek Medycznych w Katowicach* • **164**

Alicja Paruzel *Rola biblioteki w zakresie parametryzacji uczelni – 28 Forum Sekcji Bibliotek Szkół Wyższych SBP* • **170**

OMÓWIENIA I RECENZJE • 173

Kultura muzyczna Katowic i jej dzieje. Red. nauk. Antoni Barciak (Bogumiła Warząchowska) • **173**

Twórczy uniwersytet – twórczy student. Przewodnik dla studentów Uniwersytetu Łódzkiego. Red. Jarosław Phuciennik, Kinga Klimczak (Lidia Mikołajuk) • **178**

Muzeum Organów Śląskich = The Museum of Silesian Organ. Oprac. nauk. Julian Gembalski (Eliza Lubojańska) • **183**

WYDARZENIA • 186**BIBLIOTEKA AWF W KATOWICACH
MATERIAŁY • ZBIORY • WYDARZENIA****INFORMACJE • 194**

Aktualny wykaz czasopism dostępnych w Bibliotece Głównej AWF im. Jerzego Kukuczki w Katowicach • **194**

Bazy danych dostępne w Bibliotece Głównej AWF im. Jerzego Kukuczki w Katowicach • **198**

NOWOŚCI W ZBIORACH • 199

Wykaz książek zarejestrowanych w Bibliotece Głównej AWF w Katowicach w III kwartale 2013 roku • **199**

WYDAWNICTWA AWF • 213

CONTENTS

MUSICAL MATERIALS

ARTICLES • 10

Sonia Wronkowska *Types of music editions in main trends of scientific editing* • 10

Guido Kraus *RISM – institution and lexicon of the music sources worldwide* • 28

Irena Bienkowska *Librettos of the vocal works from the mid-eighteenth century in the Radziwiłł library collection in Nieśwież* • 38

Magdalena Walter-Mazur *Maids from the covers. Musically active nuns in the Benedictine monasteries in the 18th century* • 51

Natalia Firsowa *„Gunpowder works of the revolution”: Historical songs of Julian Ursyn Niemcewicz* • 64

Magdalena Kaczmarek *Collections the Helena Kijeńska Music Conservatory in the Library of the Academy of Music in Łódź* • 75

Hanna Bias *Research on the origin of Library of Karol Szymanowski Academy of Music in Katowice* • 107

Bogumiła Warzachowska *Music documents in the Theological Library of the University of Silesia in Katowice* • 119

MATERIALS • 133

Urszula Kusiak *Graphics of the 19th century music printings. Selected issues* • 133

Elżbieta Kudelska *Musical collections in the Library of the Silesian University in Cieszyn branch. A research approach* • 142

REPORTS • 152

Eliza Lubojańska *Digitalization. The legal and organizational problems in the functioning of the digital libraries and repositories* • **152**

Katarzyna Baran *The rules of redaction and publishing of the scientific magazines* • **156**

Hanna Bias *Report on the Conference of the International Association of the Music Libraries, Archives And Information Centers IAML in Vienna* • **161**

Agata Muc *The challenges of the modern librarian – gathering library collections, new technologies and law. 1st Conference of the Medical Libraries in Katowice* • **164**

Alicja Paruzel *The role of the library in the field of parametrization of the university - 28th forum of the Section for University Libraries of Polish Librarians' Assotiation* • **170**

DISCUSSIONS AND REVIEWS • 173

Katowice's music culture and its history. Ed. Antoni Barciak (Bogumiła Warząchowska) • **173**

Creative university – creative student. A guidebook for students of the Universitu of Łódź. Eds. Jarosław Pluciennik, Kinga Klimczak (Lidia Mikołajuk) • **178**

The Museum of Silesian Organ. Ed. Julian Gembalski (Eliza Lubojańska) • **183**

EVENTS • 186

**LIBRARY OF THE ACADEMY OF PHYSICAL EDUCATION (AWF) IN KATOWICE
MATERIALS • COLLECTIONS • EVENTS**

INFORMATION • 194

A current register of periodicals available at the Main Library of The Jerzy Kukuczka Academy of Physical Education in Katowice (Biblioteka Główna AWF) • **194**

Data bases available at the Main Library of The Jerzy Kukuczka Academy of Physical Education in Katowice (Biblioteka Główna AWF) • **198**

NEWS IN THE COLLECTION • 199

Books registered in the Main Library of The Jerzy Kukuczka Academy of Physical Education in Katowice (Biblioteka Główna AWF) in third quarter of 2013 • **199**

AWF'S PUBLISHING NEWS • 213

A detailed illustration of a scroll, likely representing a document or a book's cover. The scroll is unrolled, showing a central rectangular area with text. The edges of the scroll are slightly frayed and uneven, giving it an aged appearance. The scroll is held together by four circular fasteners or rings at the corners. The background is plain white.

MUZYKALIA

ARTYKUŁY • 10

MATERIAŁY • 133

SPRAWOZDANIA • 152

OMÓWIENIA I RECENZJE • 173

WYDARZENIA • 186

ARTYKUŁY

SONIA WRONKOWSKA
Katedra Muzykologii
Uniwersytetu im. Adama Mickiewicza w Poznaniu

TYPY EDYCJI MUZYCZNYCH W KONTEKŚCIE GŁÓWNYCH TENDENCJI EDYTORSTWA NAUKOWEGO

Edytorstwo muzyczne jest jednym z rodzajów działalności wydawniczej w naukach humanistycznych, które za podstawę swych rozważań przyjmują tekst. Stosowanie w odniesieniu do muzyki metod przynależnych filologii jest uzasadnione w tradycji muzykologicznej analogią zapisu muzycznego do tekstu. Określenia takie jak „tekst muzyczny” i „filologia muzyczna” są elementem analitycznego myślenia o muzyce. Jednak nie jest to jedyny możliwy sposób systematycznego ujęcia fenomenu piśmiennej tradycji muzyki. Z perspektywy historycznej zapisy utworów muzycznych to źródła do historii muzyki. Symboliczny zapis nutowy przekształcany przez kolejnych użytkowników kultury muzycznej może być identyfikowany we współczesnym źródłoznawstwie jako fakt historyczny [Szymański, 2001, s. 695]. Te dwie możliwe perspektywy ujęcia zjawiska notacji muzycznej silnie ukonstytuowane są w tradycji badań literackich i historycznych, które z kolei wpływają na współczesną dyskusję o statusie edytorstwa muzycznego. Celem autorki niniejszego artykułu jest wykazanie analogii pomiędzy rozwojem głównych nurtów edytorstwa literackiego i historycznego z jednej strony a edytorstwa muzycznego z drugiej, oraz omówienie w tym kontekście typologii i typów edycji muzycznych.

Edytorstwo można zdefiniować jako postępowanie zmierzające do ogłoszenia drukiem istniejącego wcześniej zapisu tekstu [Szymański, 2001, s. 691]. Dobór metod i technik edytorskich każdorazowo jest uzależniony od rodzaju przygotowywanej edycji i jej przeznaczenia dla określonej grupy odbiorców. Niektórzy badacze rozszerzają zakres pojęciowy terminu „edytorstwo” do procesu sporządzania kopii – również rękopiśmiennych –

danego tekstu [Kürbis, 1974, s. 205]. Edytorstwo naukowe to wydawanie w sposób poprawny tekstu zgodnego z intencją autora za pomocą naukowo uzasadnionych metod [EWoK, 1971b, s. 648–649].

Edytorstwo literackie i historyczne – historia

Historia edytorstwa w ogóle jest zdominowana przez metodę filologiczną. Współcześnie wyróżnia się działalność edytorską opartą na metodzie filologicznej, oraz – począwszy od XX w. – na metodzie historycznej [Szymański, 2001, s. 694]. Wprowadzenie tego rozróżnienia jest również kluczowe dla zagadnienia edytorstwa muzycznego i jego metodyki. Metoda filologiczna badania tekstów literackich, stosunkowo ściśle skodyfikowana przez Karla Lachmanna na początku XIX w., każdorazowo miała prowadzić do ustalenia, a właściwie – skonstruowania – wyidealizowanego archetypu tekstu. U podstaw takiego postępowania edytorskiego tkwiło przeświadczenie, że wszystkie przekazy są repozytoriami jednego tekstu, ich tradycja natomiast – przez błędy kolejnych kopistów – jest stopniowo zafałszowywana elementami obcymi dla tekstu oryginalnego. Praca filologa przebiegała w dwóch etapach: *recensio*, podczas którego badacz dokonywał krytyki dostępnych przekazów tekstu i konstruował ich stemmat filiacyjny, oraz *emendatio*, czyli etap wyboru przekazu najbliższego oryginałowi i korekta jego błędów (Kürbis, 1974, s. 212). Metoda filologiczna stanowiła podsumowanie długiej tradycji przednaukowego edytorstwa literackiego, ale w połączeniu z krytyką erudycyjną z powodzeniem zaczęła być również aplikowana do wydawania źródeł historycznych. Dopiero na początku XX w. zakwestionowano zasadność metody Lachmanna, szczególnie w środowisku historyków – pierwsze istotne kontrargumenty, oparte na nieregularnościach odkrytych w wielu stemmatach filiacyjnych, podał Joseph Bédier w 1913 r. [Szymański, 2001, s. 694; Kürbis, 1974, s. 215]. Był to równocześnie początek kształtowania się odrębnej metody historycznej w dziedzinie edytorstwa. Metoda filologiczna sformułowana przez Lachmanna charakteryzowała się algorytmizacją postępowania badawczego w zakresie krytyki tekstu; jej przedmiotem był tekst jako fenomen kultury ludzkiej w swej określonej formie i wyrażony danymi słowami, a udostępniany przede wszystkim na potrzeby czytelnicze. Metoda historyczna, której pierwociny zawarte były w poszczególnych krytykach metody filologicznej, wskazywała na swoistą cechę tekstu transmitowanego przez źródło historyczne, a mianowicie – na jego wartość informacyjną. Edytorstwo historyczne bowiem zaczęło ogniskować się nie tylko na tekście w sensie filologicznym, ale też na jego treści, jako potencjalnym zbiorze informacji historycznych, i ich wiarygodności [Szymański, 2001, s. 695]. Celem edytorstwa historycznego zaczęło być udostępnianie materiałów do analizy naukowej dla badaczy historii.

Metoda historyczna w edytorstwie od początku nie była, i współcześnie również nie jest, skryształizowana. W pewien sposób może wiązać się to z warunkami jej powstania – jako opozycji wobec hegemonii metody filologicznej, przez podważanie kolejnych jej aspektów metodycznych. Postulowana przez historyków metoda miała być elastyczna i dostosowywana do indywidualnych problemów źródłowych. Dla edytorstwa historycznego od początku było znamienne przeświadczenie, że każdy przekaz tekstu jest jego nową redakcją, kształtowaną przez kopistę zgodnie ze zmieniającą się sytuacją historyczną [Szymański, 2001, s. 695]. Dlatego też podstawową formą edycji historycznej stała się edycja pojedynczego egzemplarza źródłowego zawierającego przekaz tekstu, zwana edycją dyplomatyczną [Kürbis, 1974, s. 219].

Wydawanie tekstów źródłowych jako faksymili jest odrębnym problemem edytorskim, usytuowanym jednakże w nurcie edytorstwa historycznego – są one typowym przykładem edycji pojedynczego źródła, a nie całej tradycji tekstu. Edycje faksymilowe oparte są na wiernej reprodukcji oryginału, współcześnie są to kopie fotograficzne źródła. Przygotowanie faksymili wymaga innego rodzaju pracy edytorskiej niż omawiane wcześniej edycje, polega bowiem zwykle na krytyce źródłowej w celu wyboru przekazu tekstu odpowiedniego do reprodukcji oraz merytorycznym omówieniu w komentarzu, nie zawiera za to etapu technicznej edycji tekstu źródła. Publikacje będące efektem tej pracy znajdują zainteresowanie szczególnie w środowisku naukowym, jako substytut oryginalnego źródła, oraz bibliofilskim – ze względu na swą wartość estetyczną [Sowiński, 2009, s. 6–7]. Współcześnie często faksymile niektórych stron źródła dodawane są do edycji naukowych jako materiały pomocnicze. Nie wszyscy badacze skłonni są określać wydania faksymilowe mianem edycji [Charles i Hill, 2002, s. 896] – zależy to od przyjętej definicji edycji. Ograniczony udział edytora w procesie przygotowania tego rodzaju wydania sytuuje je nieco poza głównym nurtem dyskusji o metodach edytorstwa.

Współczesne ujęcie metody filologicznej, odbiegające od jej dziewiętnastowiecznej postaci, kładzie nacisk na pracę tekstologiczną, której zadaniem jest ustalenie tekstu i jego zrozumienie, oraz na praktyczne cele edytorstwa literackiego [Górski, 1975, s. 193–195]. Dla tekstologii znamienne jest czerpanie metod z edytorstwa historycznego, a mianowicie pomocnicze dla ustaleń krytycznych zwrócenie uwagi na treść tekstu oraz odejście od zalgorytmizowania metod na rzecz ich większej adekwatności do problemów stawianych przez indywidualne teksty, źródła i grupę odbiorczą edycji.

Edytorstwo literackie i historyczne – typologie

W ramach ogólnej refleksji poświęconej edytorstwu pojawiło się wiele typologii edycji. Podstawowa, obecna w większości prac o charakterze podręcznikowym z zakresu historii i filologii – dokładniej literaturoznawstwa

– typologia jest efektem dychotomii zapoczątkowanej wyodrębnieniem się metody historycznej w badaniach o charakterze filologicznym. Brygida Kürbis [1974, s. 201], ze względu na metody przygotowania i przeznaczenie wydania, dzieli edycje na historyczne (metoda historyczna) i literackie (metoda filologiczna – krytyka tekstu). Zadaniem edycji historycznej jest publikacja źródła, które omawia się w obszernym komentarzu historycznym, natomiast zadaniem edycji literackiej jest publikacja tekstu, który wymaga jedynie komentarza filologicznego. Powyższe edycje stanowią podtypy edycji naukowej. Badaczka wprowadziła również dwa inne rozróżnienia [Kürbis, 1974, s. 203], w pierwszym z nich oddziela wydania naukowe (krytyczno-erudycyjne) od wydań nienaukowych (bezkrytyczne), w drugim zaś wśród wydań naukowych wyróżnia wydania popularne, które od naukowych odróżnia uproszczony komentarz krytyczny. Pojawia się również typologia wydań ze względu na użyte środki techniczne, a mianowicie podział na edycje sporządzone rękopiśmiennie i poprzez mechaniczne powielenie tekstu – wiąże się to ze swoiście definiowanym terminem edycji jako każdej kopii tekstu. Ostatnim ujęciem różnic w edycjach jest historycznie zdeterminowana kwestia użycia metody erudycyjnej w badaniu tekstu, zgodnie z którą powstawały edycje przednaukowe i naukowe.

Józef Szymański wprowadza podział na edytorstwo literackie i historyczne, w ramach tych kategorii wprowadza również typologie pragmatyczne [Szymański, 2001, s. 699–700]. Pierwsza z nich dotyczy wyłącznie edycji dzieł literackich, oparta jest na polonistycznej instrukcji wydawniczej i wyróżnia trzy typy edycji pod kątem ich przeznaczenia: ściśle naukowe, popularnonaukowe i popularne. Druga typologia dotyczy wydań źródłowych w historii, a jej kryterium stanowi technika przygotowania edycji: wydanie faksymilowe, wydanie zgodne z historyczną instrukcją wydawniczą (naukowe) i wydanie popularnonaukowe.

Z przedstawionych systematyk wynika, że rozgraniczony jest przedmiot i metoda edycji naukowych literackich i historycznych, w których edycja za pomocą metody historycznej opiera się na pojedynczym źródle, natomiast edycja za pomocą metody filologicznej opiera się na tradycji tekstu, obejmującej wiele źródeł. Jednak w obliczu współczesnej teorii edycji obie te metody najczęściej są wykorzystywane również – w różnym stopniu – wzajemnie jako metody pomocnicze.

Edytorstwo muzyczne – historia

Edytorstwo muzyczne, podobnie jak edytorstwo literackie i historyczne, na przestrzeni ostatnich dwóch stuleci podlegało różnym tendencjom. Rozpatrywanym tutaj zakresem edytorstwa będzie wydawanie zapisów nutowych muzyki profesjonalnej Zachodu. Na czasy XIX w. przypada początek szerszego zainteresowania muzyką przeszłości, związanej zarówno z kre-

giem wykonawców, jak i badaczy, w środowisku których wykształciła się pod koniec wieku akademicka dziedzina muzykologii. Do tego czasu główny korpus wydawnictw muzycznych stanowiła muzyka żyjących twórców, którzy autoryzowali wydania i ich wola była siłą sprawczą w kwestii ustalania oryginalnego tekstu. Nieautoryzowane edycje muzyki dawniejszej w XIX w. były najczęściej sporządzane przez słynnych wykonawców i stanowiły utrwalenie ich interpretacji danego utworu. Wiąże się to być może z ówczesnym przewartościowaniem osoby wykonawcy w procesie urzeczywistnienia dzieła zapisanego jedynie przez kompozytora, oraz z kultem wirtuozerii. Wydania utworów sygnowane nazwiskami wybitnych muzyków miały charakter czysto praktyczny, wykonawczy, a ich powstawaniu nie towarzyszyła zazwyczaj świadomość metodologiczna edytora. Nie figurowały w nich informacje o źródłach, na podstawie których edytor ustalił tekst kompozycji, komentarz krytyczny, ani informacja, które spośród elementów edycji mają pochodzenie źródłowe, a które pochodzą od edytora. Reakcją na tego rodzaju publikacje był postulat wydawania tzw. urtekstów, wysunięty przez Königliche Akademie der Künste w Berlinie w ostatniej dekadzie XIX w. [Grier, 2002, s. 886]. Urtekst miał być wydaniem zawierającym tekst oryginalny utworu, bez edytorskich ingerencji, dla umożliwienia muzykom stworzenia własnych interpretacji wykonawczych. Zagadnienie to sprzęgnięte było z początkami akademickiej muzykologii w Niemczech, której założyciel – Guido Adler – w swoich publikacjach poświęcał wiele miejsca technicznym problemom edytorstwa [Grier, 2009, s. 886]. Monumentalne serie edycji urtekstowych wpisywały się w nurt edytorstwa naukowego, wykorzystywały metody filologii i właściwie bagatelizowały problemy wykonawcze, w opozycji do wciąż popularnych edycji praktycznych, które z perspektywy filologicznej były notorycznie błędne. W praktyce edytorskiej jednak wydawanie urtekstów zgodnie z założeniami pomysłodawców, czyli jako tekstów oryginalnych bez krytycznej ingerencji edytora, okazało się właściwie niemożliwe, co doprowadziło do licznych dyskusji i kontrowersji w XX w. W 1954 r. Günter Henle podjął problem różnic między autografem utworu a jego pierwodrukiem, co bezpośrednio związane było z założeniami edycji urtekstowej, bowiem na jej potrzeby edytor powinien dokonywać wyboru między dwoma różnymi autoryzowanymi przekazami jednego utworu, wprowadzając zarazem do edycji poważną ingerencję o charakterze interpretacyjnym. Te i inne problemy generowane przez pojęcie urtekstu rozwiązał Georg Feder w roku 1959 stwierdzeniem, że edycja urtekstowa powinna być edycją krytyczną opartą każdorazowo na badaniach źródłowych [Grier, 2002, s. 886]. Na lata 50. XX w. przypada również zainteresowanie praktycznym użyciem edycji o charakterze naukowym, związane między innymi z ruchem wykonawstwa muzyki dawnej w Wielkiej Brytanii. Zaczęły więc powstawać edycje stworzone przez badaczy metodami filologicznymi, dostosowane w zapisie do umiejętności i wiedzy praktyków. Ten-

dencja badaczy do poświęcania uwagi zagadnieniom wykonawczym spowodowała refleksję nad związkami między kompozytorem a wykonawcą, co w pewien sposób przekładało się na relację edytor – wykonawca [Grier, 2002, s. 886–887]. Kluczem do zrozumienia tego powiązania było zwrócenie uwagi badawczej na konwencję obowiązującą w komunikacji na drodze: kompozytor – wykonawca poprzez zapis muzyczny. Dostrzeżono również utwór muzyczny jako przedmiot o wadze historycznej, stworzony w określonym kontekście kulturowo-historycznym.

Zmiana optyki postrzegania dzieła muzycznego była momentem przełomowym w edytorstwie, odpowiadającym na zasadzie analogii kryzysowi metody Lachmanna na początku XX w. w edytorstwie historycznym. Istotne aspekty tej przemiany podjął m.in. Carl Dahlhaus [1999, s. 113–115], dokonując rozdzielenia edytorstwa filologicznego i edytorstwa rejestrującego historię recepcji (historycznego) w muzykologii. Historycy recepcji, zdaniem Dahlhauza, wyodrębnili się spośród filologów jako reformatorzy metody filologicznej. Sądził on, że postępowanie edytorskie oparte na przeświadczeniu o istnieniu tekstu-archotypu, będącego urzeczywistnieniem woli kompozytora, i jego niedoskonałych kopii w formie rzeczywiście istniejących źródeł muzycznych, jest wyrazem skrajnie idealistycznego nastawienia. Podobnie nienaukowe – zdaniem przeciwników metody filologicznej – jest pozytywne waloryzowanie konstrukcji edytorskiej archotypu, która ma charakter jedynie hipotetyczny, przy jednoczesnym zanegowaniu wartości zachowanych przekazów, które stanowią fakt historyczny. Zwolennicy edycji opartej na historii recepcji postulowali traktowanie każdego przekazu tekstu jako indywidualnego wariantu o kluczowym znaczeniu dla historycznej transmisji tekstu. Kontekst metodologiczny, w ramach którego mogły pojawić się tego typu tendencje, można łączyć z „historyzmem” [Dahlhaus, 1970, s. 110] – badaniem warunków historycznych dla wyjaśniania powstawania danych zjawisk z uwzględnieniem procesu historycznego i zmienności kategorii recepcyjnych. Reformatorzy filologii muzycznej postrzegali więc każde źródło zawierające muzyczny tekst przez pryzmat recepcji, jako równoprawne wytwory zaistniałej sytuacji kulturowo-społeczno-ekonomicznej i momentu dziejowego. Dahlhaus [1999, s. 119] zauważa, że metody pojmowania dzieła muzycznego przez filologów muzycznych ukształtowane były przede wszystkim przez topos dzieła zamkniętego, a pozostawały obce pojmowaniu utworu muzycznego w dawniejszej praktyce muzycznej, w której powszechne były modyfikacje wykonawcze utworów. Właśnie owo uaktualnianie tekstu w kolejnych wykonaniach może być również znaczącą przesłanką dla badania zarówno tradycji tekstu, jak i historii praktyki wykonawczej.

Kolejnym symptomem zmian będących efektem sprzeciwu wobec skostniałej metody filologicznej w edytorstwie muzycznym było podjęcie tematu wkładu wykonawcy w historyczny proces kształtowania dzieła i jego edycji. Próby tworzenia edycji praktycznych o podbudowie naukowej wiązały

się z krytyką monumentalnych edycji filologicznych, które były właściwie materiałami wyłącznie do użytku akademickiego, nieprzystosowanymi do potrzeb wykonawców. Zwrócono również uwagę na wartość edycji praktycznych, interpretacyjnych, jako swoistych nośników tradycji wykonawczej, które z perspektywy historycznej mogą być użyteczne właśnie jako charakterystyczne momenty recepcji. Na kanwie tej refleksji pojawiło się porównanie tradycji wykonawczej (również edycji wykonawczych) do tradycji oralnej – co badać mogła historia recepcji, zaś tradycji kompozytorskiej kulturowanej przez kolejnych edytorów i wyrażającej się zainteresowaniem tekstem – do tradycji pisanej [Grier, 2002, s. 886–887, 892]. Oczywiście wiąże się to z fenomenem niezupełności notacji muzycznej względem każdorazowego jej udźwiękowania. Owe aspekty wykonania muzycznego nieobjęte konkretnymi wskazaniem kompozytora są wypełniane poprzez uwzględnienie określonych tradycji muzycznych, często zdeterminowanych konwencją obowiązującą w danym momencie historii muzyki. Historyczne badanie tekstu muzycznego w obliczu tego problemu jest skazane na fragmentaryczność i niezupełność, odpowiadającą zakresowi określoności zapisu muzycznego i wiedzy na temat historycznej praktyki wykonawczej. Tradycja z kolei, wypracowana częstokroć jeszcze w okresie przednaukowym – przed pojawieniem się muzykologii historycznej i jej standardów edytorskich – jest zawsze zupełna i w tym aspekcie ma przewagę nad metodami naukowymi [Dahlhaus, 1970, s. 112]. Nie oznacza to bynajmniej, że tradycja korzysta z dokonań nauki, choć byłoby to rozwiązanie przez badaczy preferowane, prawdopodobnie też wiedza historyczna nie będzie wypierała tradycji wykonawczej jako nienaukowej. Istotą tej dychotomii jest specyficzny status utworów muzycznych, które można rozpatrywać zarówno jako dzieła sztuki, kanoniczne teksty, czy fakty historyczne; przez pryzmat praktyki wykonawczej, estetyki, filologii muzycznej czy historii muzyki.

Edytorstwo muzyczne – typologie

Większość systematycznych ujęć różnych aspektów zagadnienia badań źródłowych w muzykologii porusza problem edytorstwa muzycznego jako praktycznej aplikacji metod krytyki źródłowej i krytyki tekstu. Ujęcia te mają najczęściej charakter deskryptywny w typologiach, czyli stanowią próbę usystematyzowania zjawisk typowych w praktyce edytorskiej, na poziomie zaś opisu często wprowadzają elementy normatywne bazujące na teorii edycji i indywidualnych postulatach metodycznych autorów. Niektórzy badacze podkreślają trudność w systematyzacji zjawiska tak obszerne i różnorodne, jakim jest edytorstwo muzyczne [Grier, 2004, s. 144], czego pewnym rozwiązaniem jest posługiwanie się pojęciem „tendencji metodologicznych” w poszczególnych edycjach, zamiast wyszczególniania niejasnych typów czy klas edycji [Bońkowski, 2009, s. 51].

Prostą typologię o charakterze encyklopedycznym przedstawia Grier w artykule *Editing* z *The New Grove Dictionary of Music and Musicians* [2002, s. 891–893]; rozwija ją w monografii *The Critical Editing of Music* [2004, s. 144–160]. Zgodnie z nią cztery podstawowe typy edycji muzycznych kształtują się jako odpowiedź na potencjalne zapotrzebowania różnych grup ich współczesnych użytkowników. Faksymile reproduktowane fotograficznie spełniają funkcję udostępniania źródeł muzycznych szerokiemu kręgowi zainteresowanych historią muzyki, w praktyce jednak najczęściej wykorzystywane są przez badaczy jako substytut oryginalnego źródła na pewnych etapach pracy badawczej. Drugi typ – edycja z zachowaniem oryginalnej notacji (*the printed edition that replicates the original notation*) – to przygotowanie materiałów dla badaczy i muzyków specjalizujących się w wykonawstwie muzyki dawnej. Edycje interpretacyjne tradycyjnie dedykowane są uczniom, studentom i profesjonalnym muzykom, jednak w myśl metody historycznej mogą być równie cenne dla badaczy jako nośniki różnych interpretacji tekstu muzycznego. Ostatnim typem wymienianym przez Griera jest edycja krytyczna – najbardziej uniwersalna, bo może być wykorzystywana przez wszystkich uczestników kultury muzycznej, jej badaczy i melomanów, a jest zarazem najbardziej wartościowa z perspektywy naukowej.

Zagadnienie wydawania tekstów muzycznych stanowi jeden z rozdziałów *Wprowadzenia do krytyki tekstu muzycznego* Marii Caraci Veli [2002, s. 30–34]. Wymienia ona istniejące w praktyce edytorskiej typy wydań, nie posługując się jednorodnym kryterium. Wyróżnione i omówione zostały wydania praktyczne – najczęściej oparte na wydaniach popularnych (*vulgata*), wydania dyplomatyczne, wydania urtekstowe, wydania faksymilowe. Edycjom krytycznym Caraci Vela poświęca więcej miejsca, ponieważ są one istotne z perspektywy poruszanego tematu – są praktyczną aplikacją krytyki tekstu muzycznego. Jako odrębny problem autorka porusza wydawanie niejednorodnych źródeł muzycznych w formie miscellaneów [Caraci Vela, 2002, s. 34–37].

Georg Feder w monografii poświęconej zagadnieniom filologii muzycznej – *Music Philology* [2011, s. 137–158] porusza problem techniki edytorskiej dość obszernie, łącznie z zarysowaniem kontekstu historycznego. Za istotny punkt wyjścia dla pracy edytorskiej uznaje kwestię będącą już ok. 1900 r. przedmiotem dyskusji między Johannesem Wolfem, Guido Adlerem i Oswaldem Kollerem – rozgraniczenia i wyboru źródła lub tekstu jako materiału do edycji, co można oczywiście interpretować jako jeden z przejawów ogólnej dyskusji na temat metody historycznej i filologicznej w edytorstwie naukowym. Konstatacją muzykologów przełomu XIX i XX w., którą podtrzymuje Feder, jest uzależnienie tej decyzji od dostępnego materiału źródłowego: w przypadku zachowanego unikat, tudzież przy wydawaniu monumentalnych edycji zbiorowych, dopuszcza się edycję źródła metodą dyplomatyczną

bądź jako faksymile, w przypadku dysponowania większą liczbą przekazów danego tekstu należy podjąć się krytycznej edycji tekstów. Feder w usystematyzowany sposób wskazuje na następujące typy edycji: faksymilowa, dyplomatyczna quasi-faksymilowa oraz dyplomatyczna w znormalizowanej typografii, poprawionego tekstu, krytyczna, historyczno-krytyczna (*the historical and critical edition*), naukowo-praktyczna (*the „scholarly and practical” edition*), urtekstowa i bazująca na historii transmisji.

Nieco inne ujęcie proponują autorzy artykułu *Editions, historical* w *The New Grove Dictionary of Music and Musicians* [Charles, Hill, Stephens i Woodward, 2002, s. 895–898]. W części ogólnej wyróżniają jedynie dwie klasy edycji: naukową, czyli właściwie krytyczną, oraz praktyczną, inaczej wykonawczą. Jako istotne z perspektywy historycznego ujęcia problemu edytorskiego wskazują również na typy edycji ze względu na ich formę i zawartość, a mianowicie: wydania zbiorowe, antologie i serie faksymilowe.

W polskiej literaturze problemy metodyczne pracy źródłowej poruszane są stosunkowo rzadko. Zagadnienie edycji w swoisty sposób analizował Wojciech Bońkowski w pracy *Dziewiętnastowieczne edycje dzieł Fryderyka Chopina jako aspekt historii recepcji* [2009, s. 48–72]. Jego przegląd typów edycji ma jednak charakter historyczny i odnosi się jedynie do wydań utworów Chopina z XIX w. Według Bońkowskiego, typologie edycji można wyróżniać ze względu na różne kryteria, z których najważniejsze i najwyraźniej obserwowalne to: kryterium pragmatyczne (ze względu na przeznaczenie edycji) oraz kryterium źródłowe (ze względu na bazę źródłową edycji). Problematyka będąca w centrum zainteresowań badacza XIX-wiecznej recepcji muzyki Chopina implikuje również inne kryteria – biograficzne (ze względu na osobę edytora, jego umiejętności i preferencje) oraz filologiczne (ze względu na zakres i stopień ingerencji edytorskich). W typologii dokonanej ze względu na przeznaczenie edycji wyróżnia Bońkowski edycje źródłowe, krytyczne, praktyczne (o charakterze pedagogicznym), interpretacyjne (o charakterze wykonawczym) oraz analityczne (zawierające ustalenia analizy formalnej utworu). Ze względu na kryterium źródłowe, edycje dzielą się na: oparte na wydaniach oryginalnych, oparte na udokumentowanych intencjach kompozytorskich, oparte na źródłach pozakompozytorskich.

W kontekście wymienionych typologii ciekawe stanowisko zajmuje John Caldwell, formułując je we wstępie do pracy o praktycznym charakterze podręcznikowym *Editing early music* (1996, s. v). Sądzi on, że potrzeby i wymagania wszystkich użytkowników edycji muzycznych – muzyków i badaczy – są, i powinny być takie same, a zatem mogą być zaspokojone przez jeden typ edycji, który Caldwell w dalszej części swojej pracy [1996, s. 2] nazywa edycją naukowo-praktyczną (*scholarly performing edition*). Tym samym nie wprowadza on typologii edycji muzycznych, a wzmiankowane przez niego typy edycji: naukowa i praktyczna, są wskazane w celu ukazania potrzeby niwelacji różnic między nimi [Caldwell, 1996, s. 1]. Edycja

postulowana przez Caldwell'a tożsama jest z edycją krytyczną w typologii Grier'a, Caraci Veli czy Federa, opiera się bowiem na całości tradycji danego tekstu i wykorzystuje metody krytyki tekstu, ponadto jest w możliwie najwyższym stopniu dostosowana do współczesnej praktyki wykonawczej.

Wzmiankowane pozycje to podstawowe monografie w zakresie metodyki krytycznie zorientowanej pracy edytorskiej (Grier, Caldwell), filologii muzycznej (Feder) czy krytyki tekstu (Caraci Vela). Typologie edycji figurują w nich jako treściowy naddatek, praktyczny aspekt zastosowania omawianych szeroko procedur krytycznych i badawczych. Dlatego też mają zazwyczaj charakter niesystematyczny i szkieletowy (za wyjątkiem Bońkowskiego, który na sformułowanych typologiach opierał etapy swojej pracy badawczej w odniesieniu do edycji dzieł Chopina), są zróżnicowane i nieredukowalne względem siebie. Jednak zestawienie przedstawionych typologii pozwala na wyróżnienie kategorii wspólnych, które odpowiadają funkcjonującym wydaniom tekstów muzycznych. Ukazane zostaną w kolejności odpowiadającej rosnącemu stopniowi ingerencji edytorskich, od edycji powielających tekst źródła, przez edycje z merytorycznie uzasadnioną ingerencją edytora, po edycje praktyczne, z tekstem swobodnie modyfikowanym na potrzeby wykonawcze. Kolejność ta równocześnie odzwierciedla wpływ tendencji historycznej na początku typologii, a zatem publikowanie tekstu pojedynczego źródła i stopniowe odchodzenie od niej na rzecz tendencji filologicznej, czyli publikacji ustalonego na bazie wielu przekazów tekstu, która swój pełny wyraz znajduje w edycji krytycznej.

Edycje muzyczne – typy

Edycja faksymilowa to wierna w możliwie wielu aspektach reprodukcja fotograficzna źródła. Jest to istotna forma publikacji tekstów muzycznych, zwłaszcza z perspektywy muzykologicznej, umożliwia bowiem powszechne korzystanie z trudno dostępnego tekstu reprodukowanego źródła i może być jego swoistym substytutem na pewnych etapach pracy badawczej oraz w przypadku zaginięcia lub zniszczenia oryginału. Najczęściej publikowanymi w formie faksymilowej źródłami są autografy kompozytorów i inne istotne z perspektywy historii muzyki źródła. Główną zaletą tego rodzaju edycji jest zachowanie w niej detali i niuansów dawnych zapisów muzycznych niemożliwych bądź trudnych do realizacji we współczesnej technicznej edycji nut. Zalety te znajdują recepcję w grupie docelowej – muzykologów i specjalizujących się w wykonawstwie muzyki dawnej praktyków, często również, z racji estetycznych walorów graficznych edycji, w gronie bibliofilów [Sowiński, 2009, s. 193]. Edycje faksymilowe z powodzeniem zastępują swoiście pojęte przez niektórych dawnych edytorów edycje dyplomatyczne czy urtekstowe będące jedynie transkrypcjami bez krytycznej ingerencji edytora [Caldwell, 1996, s. 1; Caraci Vela, 2001, s. 31]. Optymalne nato-

miast jest dodawanie fragmentów bądź całości faksymili źródła do edycji dyplomatycznej i krytycznej dla możliwości porównania ich z zapisem oryginalnym przez użytkownika edycji. Jeśli chodzi o metodykę przygotowania wydania faksymilowego, to istotny jest fakt ograniczonego udziału edytora w tym procesie – pomijany jest etap edycji technicznej tekstu. Poza tym edytor zobowiązany jest do przeprowadzenia krytyki źródłowej i ewentualnie krytyki tekstu, jak w przypadku wszystkich edycji o charakterze naukowym, w celu doboru odpowiedniego źródła do reprodukcji. Edycje faksymilowe powinny być wyposażone w opracowanie naukowe w formie wstępu i komentarza krytycznego, w których edytor zarysowuje kontekst historyczny źródła i utworu, opisuje i dokonuje oceny źródła oraz innych przekazów, wskazuje na błędy i niekonsekwencje reproduktowanego tekstu itp. Problemami wydań faksymilowych może być niedoskonałość techniki fotograficznej, niejasność duktu pisma odręcznego bądź stosowanej notacji oraz błędy tekstu. Z przytoczonych powodów faksymile nie mogą być generalnie używane jako podstawowy materiał wykonawczy, ich praktyczne wykorzystanie bez kompetencji muzykologicznych może doprowadzić do niewłaściwego odczytania i błędnej interpretacji zapisu muzycznego.

Edycją o formie zbliżonej do faksymili, ale będącej faktycznie wynikiem zastosowania techniki edytorskiej, a nie fotograficznej, jest edycja z zachowaniem oryginalnej notacji [Grier, 2004, s. 148–151], zwana edycją quasi-faksymilową [Feder, 2011, s. 140]. Ma ona na celu wierne reproduktowanie źródła z możliwością ingerencji edytorskich w bardziej regularnej niż rękopis formie zapisu. Typy wyróżnione przez Griera i Federa nie posiadają jednolitej deskrypcji w ich pracach, jednak przez wzgląd na niektóre cechy można uznać je za tożsame. Różnicą w ich definicjach jest podrzędność edycji z zachowaniem oryginalnej notacji względem edycji krytycznej, natomiast edycji quasi-faksymilowej względem edycji dyplomatycznej; różnica dotyczy więc decyzji edytorskiej o podjęciu pracy nad całą tradycją tekstu lub jego pojedynczym źródłem. Ta niezgodność pociąga za sobą wiele innych niezgodności metodycznych. Według Federa edycja ta opiera się na oryginalnym rękopisie, a edytor może nanieść ewentualnie kompozytorskie poprawki nieuwzględnione w tekście reproduktowanym a znajdujące się w innych przekazach. Jako metody wyboru odpowiedniego tekstu wskazuje autor krytykę źródłową, paleografię i krytykę tekstu w razie potrzeby konfrontacji wariantów, w komentarzu krytycznym powinien zaś znaleźć miejsce opis i ocena krytyczna źródeł oraz wykaz wątpliwych wariantów. Tego rodzaju edycje stanowić mogą materiał do prac badawczych i w wyjątkowych sytuacjach – wykonania. Jako przykład Feder podaje wydania szkiców kompozytorskich. Grier dokładnie wskazuje, jaki typ repertuaru powinno się edytować z zachowaniem oryginalnej notacji – zapisy w notacji chorałowej i tabulaturowej; wynika to z faktu, że nie jest możliwe wyrażenie wszystkich niuansów tych notacji we współczesnym zapisie nutowym. Edycje tego rodzaju znajdują

odbiorców w gronie specjalistów w wykonywaniu muzyki dawnej, którzy również dostrzegają wady redukcji dawnych notacji do notacji współczesnej i potrafią właściwie interpretować oryginalne zapisy. Grier podkreśla krytyczny charakter edycji, potrzebę aplikacji metod krytyki tekstu i emendacji reproduktowanego tekstu na jej podstawie. Ze względu na różnice notacji pomiędzy różnymi przekazami, wyboru tekstu do reprodukcji dokonuje się krytyczną metodą „najlepszego tekstu” (*„best-text” method*). Wydanie edycji z zachowaną oryginalną notacją powinno zawierać wprowadzenie w kontekst historyczny utworu i źródła, uwagi paleograficzne i wykonawcze, komentarz krytyczny z objaśnieniem postępowania krytycznego oraz wykazem emendacji i koniektur, oraz może zawierać symultaniczną względem tekstu współczesną transkrypcję jako pomocniczy materiał wykonawczy.

Edycje dyplomatyczne i urteksty można zaliczyć do jednej kategorii – wydań sporządzanych od końca XIX w., z ograniczoną do minimum ingerencją edytorską, której celem jest wierność reproduktowanemu źródłu we współczesnej znormalizowanej typografii. Urtekst to termin problematyczny we współczesnym edytorstwie przez wzgląd na historię jego stosowania w odniesieniu do różnych wydań, wynikająca z braku dookreślenia metodycznych założeń tego typu edycji. Współcześnie mianem urtekstu powinno określać się dyplomatyczną edycję pojedynczego autoryzowanego źródła niezawierającego błędów [Feder, 2011, s. 155] zgodnie z ustaleniami krytyki tekstu. Bońkowski urteksty przypisuje do tendencji źródłowej w edytorstwie, opierającej się na naukowych kryteriach [Bońkowski, 2009, s. 51]. Podkreśla on dopuszczalność niezbędnych emendacji tekstu przy równoczesnym braku koniektur i innych ingerencji edytorskich. Krytyczna praca edytorska w edycji dyplomatycznej może dotyczyć naniesienia poprawek kompozytora z innego autoryzowanego źródła [Feder, 2011, s. 140], tudzież koniektur oczywistych błędów i zinterpretowania niejasności tekstu [Caraci Vela, 2002, s. 30]. Metodami, którymi posługuje się edytor w pracy nad edycją dyplomatyczną, są: krytyka źródłowa, paleografia oraz krytyka tekstu, w celu wyboru odpowiedniego przekazu do reprodukcji. Wyjaśnienie wszystkich decyzji i metod edytorskich powinno znaleźć się w komentarzu krytycznym. Według Federa jednak edytor nie powinien poprawiać błędów ani dostosowywać zapisu do wygody współczesnego wykonawcy – jest to edycja przeznaczona dla badaczy bardziej niż dla muzyków. Caraci Vela z kolei postuluje dostosowanie zapisu do współczesnej praktyki, a co za tym idzie – przygotowanie edycji do wykonania muzycznych. Wydaje się, że edycja nazywana przez Caraci Velę dyplomatyczną, u Federa pojawia się jako odrębny typ – edycja poprawionego tekstu [Feder, 2011, s. 141], która stanowi swoiste uzupełnienie edycji dyplomatycznej w pojęciu Federa i jest według niego typem najpopularniejszym w naukowo zorientowanej praktyce edytorskiej. Dopuszczone są w niej emendacje i koniektury oraz uwspółcześnienie zapisu muzycznego, wszystko odnotowane odpowiednio w komentarzu krytycznym.

Edycja krytyczna to najistotniejszy rodzaj edycji naukowej, wyraz aplikacji zaawansowanych procedur źródłoznawczych i muzykologicznych, szczególnie filologii muzycznej. Badacze podkreślają jej wartość merytoryczną i uniwersalność względem każdego potencjalnego użytkownika. Celem tej edycji jest opublikowanie – na podstawie dostępnych źródeł – tekstu możliwie zgodnego z intencją kompozytora, we współczesnej notacji i typografii. Pulę źródłową stanowi całość tradycji danego tekstu, na podstawie której dokonuje się czynności badawczych w oparciu o metody krytyki źródłowej, paleografii, krytyki tekstu, emendacji i systematycznej konfrontacji przekazów [Feder, 2011, s. 142]. Ustalenia badacza i wszelkie rozbieżności między wydanym tekstem a informacjami źródłowymi stają się podstawą rozbudowanego komentarza krytycznego, w którego skład wchodzi również opis i ocena źródeł. Wszelkie interwencje edytora powinny być graficznie wyróżnione w zapisie muzycznym edycji za pomocą konwencjonalnych znaków diakrytycznych. W wydaniu oprócz tekstu muzycznego i komentarza krytycznego powinny znaleźć się następujące elementy: faksymile wybranych stron źródła, wprowadzenie historyczne przedstawiające kontekst powstania utworu i krytykę źródłową, wytyczne dotyczące zastosowanych konwencji edytorskich, wskazówki do praktyki wykonawczej utworu oraz – w przypadku kompozycji wokalnie-instrumentalnych – tekst słowny [Feder, 2011, s. 142–148]. Pomimo rygoru metodologicznego, który związany jest z edycją krytyczną, badacze podkreślają, że nie jest to metoda edycji w całości zalgorytmizowana, wręcz przeciwnie – każda tradycja tekstu wymaga indywidualnego określenia przebiegu postępowania badawczego i edytorskiego w zależności od problemów i pytań, które stawia. Element interpretacyjny w pracy edytorskiej skutkuje różnicami w edycjach krytycznych opartych nawet na tym samym materiale źródłowym, sporządzonych przez różnych badaczy, natomiast postęp w badaniach źródłowych i ciągle odkrywanie nowych przekazów powoduje to, że żadna edycja krytyczna nie jest ostateczna. Na praktyczne aspekty edycji, która ma być równie użyteczna badaczom jak i muzykom, wskazują Grier i Caldwell w postulacie klarowności w sposobie prezentacji samego tekstu muzycznego [Grier, 2004, s. 156; Caldwell, 1996, s. 1].

Feder jako jedyny wymienia również inne typy, które można jednoznacznie łączyć z wpływem ściśle pojmowanej metody historycznej w edytorstwie muzycznym. Opisuje on historyczno-krytyczną edycję [Feder, 2011, s. 149–152], oraz edycję opartą na historii transmisji [Feder, 2011, s. 155–158]. W pierwszej z nich, która jest właściwie rozwinięciem edycji krytycznej, zostaje dodany komentarz historyczny, wyjaśniający znaczenie wariantów w perspektywie historii tradycji. Druga z kolei oparta jest na założeniach metody historycznej, a mianowicie zastąpieniu autorytarnego charakteru przekazu, będącego wyrazem woli kompozytora, indywidualną wartością przekazów, które reprezentują różne stadia recepcji danego

utworu. Edycje tego rodzaju stanowią reakcję na pozytywne waloryzowanie konstruowanego hipotetycznie archetypu tekstu w metodzie filologicznej będącej podstawą edycji krytycznej przy jednoczesnym deprecjonowaniu realnie istniejących przekazów oraz roli kopistów, drukarzy i aranżerów w procesie dostosowywania tekstu do panujących realiów estetycznych i wykonawczych danego momentu historii.

Ostatnim typem, cechującym się największym współczynnikiem ingerencji edytorskich, jest edycja praktyczna, będąca najczęściej edycją popularną [Caraci Vela, 2002, s. 30] z dodanymi oznaczeniami wykonawczymi. Wydanie tekstu w ten sposób wiąże się z pominięciem aparatu krytycznego i informacji o decyzjach, jakie podjął edytor w procesie pracy krytycznej nad źródłem, ponieważ prawdopodobnie od czasów monumentalnych serii filologicznych z przełomu XIX i XX w. panuje przeświadczenie, że edycje tworzone przy użyciu aparatu krytycznego są dla muzyków niezrozumiałe. Edycja praktyczna jest z założenia skierowana do szerokiej rzeszy wykonawców i adeptów sztuki muzycznej na wszystkich poziomach edukacji. Podaje tekst utworu w sposób bezpośredni, nie wymaga wyborów wykonawcy między wariantami, dodatkowo opracowana jest pod kątem szczegółów techniki wykonawczej. Tego rodzaju edycje były w XIX w. powszechnie znane jako edycje „opracowane” [Dadelsen, 2000, s. 75–76] – przygotowywane przez słynnych muzyków i sygnowane ich nazwiskami, a w praktyce będące rejestracjami ich interpretacji. Szeroki ruch wydawniczy związany z zapotrzebowaniami klasy średniej w II połowie XIX w. powodował coraz swobodniejsze traktowanie tekstu muzycznego w tanich edycjach praktycznych, które częstokroć zawierały wersje uproszczone utworów, ich transkrypcje i aranżacje [Charles, Hill, Stephens, i Woodward, 2002, s. 897]. Edycje zorientowane naukowo zaczęły pojawiać się pod koniec XIX wieku jako reakcja muzykologów na rozpowszechnione niepoprawne merytorycznie wydania praktyczne. Bońkowski w odniesieniu do XIX w. podaje trzy rodzaje edycji które można by przypisać do kategorii edycji zorientowanych praktycznie [Bońkowski, 2009, s. 56–66]. Pierwszą z nich była edycja praktyczna (pedagogiczna), przygotowywana najczęściej przez pedagoga i zawierająca dodatkowe określenia i wskazówki wykonawcze mające pomóc adeptowi muzyki w przygotowaniu utworu do wykonania. Jej celem było ustalenie tekstu najlepszego z perspektywy wykonawczej, przy dowolnym stopniu ingerencji edytorskich. Drugim rodzajem była edycja interpretacyjna (wykonawcza), wzbogacona o komentarz interpretacyjno-wyrazowy oraz jego odzwierciedlenie w swobodnie traktowanym tekście muzycznym. Edycja interpretacyjna najczęściej była zapisem interpretacji słynnego wykonawcy. Trzecia edycja opisywana przez Bońkowskiego to edycja analityczna, zawierająca dodatkowe komentarze, oznaczenia i zmiany w tekście, mające uwypuklić jej aspekty formalne, będące efektem analizy muzykologicznej. Edycje te, powstające w II połowie XIX w., miały charakter praktyczny przede wszystkim w dydaktyce analizy muzycznej.

Wydania praktyczne, inaczej – opracowane, pedagogiczne, wykonawcze, interpretacyjne – spotykają się w literaturze muzykologicznej z krytyką. Największe zarzuty wobec nich to: zniekształcanie tekstu, brak podziału w ostatecznym kształcie edycji na informacje źródłowe i dodatki edytorskie. Metodyka postępowania edytorskiego w przypadku wydań praktycznych jest bardzo swobodna. Będąc najniżej waloryzowanymi z edycji w typologiach, są zarazem najpowszechniejszą podstawą wykonani muzycznych. Odpowiedzią na przytoczone problemy są typy edycji zaproponowane przez Federa, Griera i Caldwell, czyli edycje praktyczne oparte na tekście ustalonym za pomocą metod krytycznych. Feder podkreśla problem zróżnicowania pod względem wykształcenia i doświadczenia grupy odbiorczej edycji oraz brak możliwości wydawania różnych wersji tego samego tekstu dla różnych jej podgrup [Feder, 2011, s. 152–154]. Potrzeby większości użytkowników tekstów muzycznych znajdują odpowiedź w edycji naukowej wzbogaconej o wyraźnie wyodrębnioną graficznie interpretację wykonawczą. Grier postuluje oparcie edycji praktycznych na edycjach krytycznych z możliwością pominięcia aparatu krytycznego, ale z omówieniem zapisanej interpretacji wykonawczej, w odróżnieniu od nierzetelnych edycji praktycznych obecnych szczególnie w dawniejszej praktyce edytorskiej [Grier, 2004, s. 151–155]. Równocześnie docenia wartość edycji interpretacyjnych jako swoistych repozytoriów tradycji wykonawczej i ich walorów edukacyjnych. Caldwell swoją modelową edycję naukowo-praktyczną kształtuje w sposób analogiczny do postulatów Federa i Griera – jest ona z metodologicznego punktu widzenia krytyczną edycją, jednak we wszystkich możliwych aspektach dostosowaną do wymogów współczesnej praktyki muzycznej [Caldwell, 1996].

Podsumowanie

W zestawieniu można zaobserwować dominujące tendencje współczesnego edytorstwa muzycznego. W kontekście przytoczonego szkicu historii edytorstwa literackiego, historycznego i muzycznego należałoby mówić o ciągłej dominacji metody filologicznej w naukowej praktyce edytorskiej. W proponowanych typologiach marginalne miejsce zajmuje explicite wyrażona metoda historyczna – jedynie Feder wyróżnił edycje będące jej praktycznym zastosowaniem, jednak omówił je dużo mniej szczegółowo niż pozostałe typy i nie wskazał na określony proces ich przygotowywania. Jednak dominacja myślenia historycznego przejawia się we wszystkich edycjach źródłowych: faksymilowych, dyplomatycznych, poprawionego tekstu. Dopiero edycja krytyczna z punktu widzenia metodyki jest wzorcowym przypadkiem aplikacji metody filologicznej, w pozostałych typach filologiczna krytyka tekstu jest wykorzystywana jako pomocnicza względem krytyki źródłowej. Co więcej – z lektury przytaczanych opracowań wnioskować można, że jest to typ edycji preferowany we współczesnej muzykologii. Wydaje się, że nieukon-

stytuowana metoda historyczna nie uzyskiwała jeszcze pozycji równie silnej co metoda filologiczna. Wiązać się to może również z dominującą tendencją postrzegania dzieła muzycznego w sposób zaproponowany przez Romana Ingardena (1973) i posługujący się retoryką bytu intencjonalnego, a nie – jak zapewne chcieliby zwolennicy historyzmu – produktów zmiennej sytuacji kulturowo-estetycznej. Skutkiem tego jest traktowanie tekstu muzycznego jako zapisu intencji twórcy i utożsamianie jego różnych przekazów ze sobą, zamiast wykorzystywania tych różnic do pozytywnych ustaleń historycznych.

Istotne jest to, że dobór określonego typu edycji zależy każdorazowo od kilku decyzji pojętych przez edytora. Pierwszą z nich jest selekcja repertuaru, który z kolei dookreśla zakres reprezentujących go materiałów źródłowych. Istotnym wyborem, niejako zdeterminowanym przez zgromadzone dane, jest wybór edycji, który wiąże się bezpośrednio na tym etapie z wyborem między metodą historyczną a filologiczną. Szczegółowe ustalenia dotyczące edycji tekstu uzależnione są od tekstów i źródeł. Dlatego też edytor powinien posiadać kompetencje umożliwiające mu swobodne poruszanie się w ramach różnych metod postępowania edytorskiego i elastyczny ich dobór w trakcie poznawania specyfiki opracowywanego materiału. Każda edycja jest zatem aktem interpretacji i indywidualnych wyborów edytora, w miarę możliwości uzasadnianych przesłankami merytorycznymi. Nie można pominąć również wagi znajomości stylu muzycznego oraz indywidualnego gustu edytora, który – oprócz przesłanek merytorycznych – stanowi jedną z istotnych determinant w procesie decyzyjnym dotyczącym wprowadzania koniektur i emendacji.

Niniejszy artykuł stanowi zaledwie przyczynek do bardziej pogłębionych badań dotyczących edytorstwa muzycznego, których brakuje w polskiej literaturze muzykologicznej, podobnie jak systematycznej refleksji dotyczącej metodyki badań nad źródłami muzycznymi. Autorka jest zdania, że kluczowym elementem refleksji teoretycznej dla badań źródłowych w muzykologii są studia w zakresie nauk pomocniczych historii oraz filologii, które Adler [Mugglestone i Adler, 1981, s. 9–10] podawał jako te, których metody mogą być – po dostosowaniu do specyfiki muzyki – wykorzystywane w muzykologii historycznej.

Bibliografia

- Bońkowski W. (2009), *Dziewiętnastowieczne edycje dzieł Fryderyka Chopina jako aspekt historii recepcji*. Wrocław.
- Caldwell J. (1996), *Editing early music*. Wyd. 2. Oxford.
- Caraci Vela M. (2002), *Wprowadzenie do krytyki tekstu muzycznego*. Red. M. Toffetti. Przeł. A. Patalas, P. Wilk. Kraków.
- Charles S. R., Hill G. R., Stephens N. L., Woodward J. (2002), *Editions, historical*. In: The New Grove Dictionary of Music and Musicians, vol. 7. Red. S. Sadie. Ed. 2. London/New York, p. 895–898.
- Dadelesen G. von (2000), *Wersja ostatniej ręki w muzyce*. Przeł. M. Kwiatkowska. „Muzyka”, nr 1, s. 71–86.
- Dahlhaus C. (1999), *Filologia a historia recepcji. Uwagi do teorii edycji*. Przeł. J. Michniewicz. „Muzyka”, nr 1, s. 113–125.
- Dahlhaus C. (1970), *Historyzm a tradycja*. Przeł. M. Bristiger. „Res Facta”, nr 4, s. 109–117.
- EWoK (1971a), *Edytor*. W: Encyklopedia wiedzy o książce. Red. A. Birkenmajer, B. Kocowski, J. Trznadłowski. Wrocław, s. 648.
- EWoK (1971b), *Edytorstwo naukowe*. W: Encyklopedia wiedzy o książce. Red. A. Birkenmajer, B. Kocowski, J. Trznadłowski. Wrocław, s. 648–649.
- Feder G. (2011), *Music Philology. An Introduction to Musical Textual Criticism, Hermeneutics, and Editorial Technique*. Trans. B. C. MacIntyre. Hillsdale.
- Górski K. (1975), *Tekstologia i edytorstwo dzieł literackich*. Warszawa.
- Grier J. (2002), *Editing*. In: The New Grove Dictionary of Music and Musicians, vol. 7. Red. S. Sadie. Ed. 2. London/New York, p. 885–895.
- Grier J. (2004), *The critical editing of music. History, method, and practice*. Cambridge.
- Ingarden R. (1973), *Utwór muzyczny i sprawa jego tożsamości*. Kraków.
- Kürbis B. (1974), *O założeniach i metodzie edycji historycznych i literackich*. „Rocznik Biblioteki Narodowej”, t. 9, s. 201–223.
- Mugglestone E., Adler G. (1981), *Guido Adler's "The Scope, Method, and Aim of Musicology" (1885): An English Translation with an Historico-Analytical Commentary*. „Yearbook for Traditional Music”, vol. 13, s. 1–21.
- Sowiński J. (2009), *Między oryginałem, kopią a falsyfikatem*. Polskie edycje faksymilowe. Kraków.
- Szymański J. (2001), *Nauki pomocnicze historii*. Wyd. nowe. Warszawa.

Sonia Wronkowska

Types of music editions in main trends of scientific editing

Summary

The purpose of this article is the placement of the musical editing issues in the broader context of scientific editing. In the history of scientific editing we can point to two methods which govern the editorial work: the philological method traditionally attributed to literary editing and the historical method developed on the basis of criticism of the philological methods and which is related to historical editing. The development of the musical editing method proceeded similarly. It was initially dominated by the philological method and later modified to the needs of the musical texts. Its hegemony then ceased due to the appearance of the general historical method. The article discusses musical editing typologies proposed by the authors of the modern monographs on the methodology of critically-oriented editorial work, music philology, the critic of the musical text, and methodological assumptions of particular types of editing. The typologies that organize the music editions distinguish four kinds of different editorial interferences. The key to choosing an editing method is to determine whether it should be a single copy of the source text or if it will affect the critical work of the entire collection. In contemporary practice, however, there are no editions representing only philological or historical methods. The use of the particular methods is defined due to the individual requirements of data sources and texts as well as numerous editor's interpretative decisions.

GUIDO KRAUS
RISM-Zentralredaktion

DAS RISM – INSTITUTION UND LEXIKON FÜR MUSIKQUELLEN WELTWEIT

I. Ziele des RISM:

Die Abkürzung RISM steht für **R**épertoire **I**nternational des **S**ources **M**usicales. Auf Englisch: International Inventory of Musical Sources und auf Deutsch: Internationales Quellenlexikon der Musik. Die Ziele des RISM sind die ganz grundsätzlichen Arbeitsanforderungen an das Bibliothekswesen und an die Musikwissenschaft: Erstens das Katalogisieren der vorhandenen Musikquellen weltweit, was zweitens als eine erste Gewährleistung für den Schutz und Fortbestand des musikalischen Erbes in Sammlungen und Beständen zu sehen ist. Drittens bedeutet das kontinuierliche Katalogisieren einen steten Zuwachs an Konkordanzen in der RISM-Datenbank, also jeweils einen Zuwachs an unterschiedlichen Quellennachweisen eines bestimmten Werkes. Das wiederum macht viertens die Identifizierung von einzelnen anonym überlieferten Werken und Quellen häufiger möglich sowie die Validierung bereits bestehender Werkzuschreibungen an Komponisten. Zu den Quellentypen lesen Sie später mehr.

II. Die Organisation:

Die Organisationsstruktur der Institution RISM spiegelt sich in diesem Organigramm wider:

Die beiden Patronatsgesellschaften des RISM sind die „International Musicological Society“ (IMS) und die „Association Internationale des Bibliothèques, Archives et Centres de Documentation Musicaux“ (AIBM). Beide Gesellschaften entsenden Delegierte in die Commission mixte, die die Projektvorhaben des RISM, seine Wege und langfristigen Ziele formuliert.

Auf der Arbeitsebene wirken die RISM-Zentralredaktion in Frankfurt am Main und die 36 RISM-Ländergruppen zusammen. Während die Ländergruppen für die Katalogisierung der Musikquellen zuständig sind und

die Katalogisate dann an die RISM-Zentralredaktion senden, ist diese für die Publikation und Verwaltung der Daten verantwortlich. Die Zentralredaktion stellt das Programm Kallisto für die Dateneingabe in den Ländern vor Ort kostenlos zur Verfügung. Daneben können ihr digitale Katalogisate in MARC21 gemeldet werden; andere Formate nur nach Absprache. Die RISM-Zentralredaktion wird dabei vom Verein „Internationales Quellenlexikon der Musik e.V.“ getragen. Sein Vorstand ist gegenüber den Mitarbeitern der Zentralredaktion weisungsbefugt. Gemeinsam mit weiteren Mitgliedern des Vereins ist er ebenfalls in der Commission mixte vertreten. Die einzelnen RISM-Arbeitsgruppen in den Ländern sind oftmals an den jeweiligen Nationalbibliotheken angesiedelt oder bei den nationalen Akademien. In Deutschland liegt die Trägerschaft bei Vereinen. Es existieren zwei RISM-Arbeitsgruppen in Dresden und München. Die Trägerschaft für die deutschen Gruppen hat der Verein „RISM Arbeitsgruppe Deutschland e.V.“. Vertreter von RISM-Arbeitsgruppen bilden zudem das internationale Coordinating Committee, das im direkten Kontakt zur RISM-Zentralredaktion steht.

Die RISM-Zentralredaktion wird, wie auch die deutsche Arbeitsgruppe in München, von der Mainzer Akademie der Wissenschaften und der Literatur seit 1979/80 finanziert. Nach der deutschen Wiedervereinigung kam die Arbeitsgruppe Dresden dazu.

III. Geschichte des RISM und seine Publikationen:

Die Geschichte des RISM ist in erster Linie eine Geschichte großer Publikationsvorhaben. Im Jahr 2012 konnte es seinen 60. Geburtstag feiern. Gegründet wurde das RISM demnach im Jahre 1952 in Paris. Dort

wurde unter der Leitung von François Lesure an der Nationalbibliothek die Arbeit an den ersten beiden Buchpublikationen des RISM koordiniert. Es handelte sich um das Verzeichnis der musikalischen Sammeldrucke bis 1800 in zwei Teilen: die Serienbände B/I und B/II. 1960 gründete sich dann die RISM-Zentralredaktion in Kassel. Sie wurde mit der Publikation der viel umfangreicheren Serie A/I betraut, einem mehrbändigen Verzeichnis der musikalischen Einzeldrucke bis 1800. Zu Beginn stand sie unter der Leitung von Friedrich Riedel, dann Karlheinz Schlager. Viele Jahrzehnte vergingen, bis der letzte Registerband in Buchform im Jahre 2003 erschienen ist, und die Reihe mit insgesamt vierzehn Buchbänden vorerst abgeschlossen war. Ende der siebziger Jahre kam schließlich noch das bei weitem umfangreichste Projekt Serie A/II hinzu, ein Verzeichnis der Musikhandschriften weltweit. Sehr schnell war klar, dass ein so umfangreiches Projekt nur als elektronische Datenbank betrieben werden kann. Es wurde unter Leitung von Helmut Rösing in Kassel begonnen. Die Nachfolge übernahm später Joachim Schlichte. Das A/II-Projekt wird nun seit über zwanzig Jahren von Klaus Keil in Frankfurt am Main fortgeführt. Seit 1987 ist die Zentralredaktion des RISM in Frankfurt am Main ansässig.

Die Publikationen des RISM sind auf der Webseite <http://www.rism.info> nachgewiesen. Einzelne Serien wurden bereits genannt. Zu ihrer Systematik und Geschichte noch folgendes: Die Serie A/I als zweites großes Dokumentationsprojekt des RISM besteht aus vierzehn Buchbänden, die seit 2008 komplett als Datenbank vorliegen. Die Datenbank der Serie A/I wurde Ende 2011 auf CD-ROM veröffentlicht. Serie A/II wurde in den späten siebziger Jahren des letzten Jahrhunderts als Dokumentationsprojekt für Musikhandschriften mit einer Datierung von 1600 bis 1800 begonnen. Mittlerweile besteht die zeitliche Eingrenzung so aber nicht mehr. Heute dokumentiert jeder externe RISM-Mitarbeiter außerhalb Deutschlands den Gesamtbestand einer Handschriftensammlung unabhängig von der Entstehungszeit einer Quelle. Die ersten Katalogisate der Serie A/II wurden Anfang der neunziger Jahre auf Microfiche in zwei Auflagen veröffentlicht. Die dritte Auflage kam bereits 1995 als CD-ROM heraus, die jährlich aktualisiert bis 2008 publiziert wurde. Seit 2010 publiziert die RISM-Zentralredaktion diese Daten im RISM-Online-Katalog kostenfrei: <http://opac.rism.info>. Die Nachweise für Einzel- und Sammeldrucke werden in den kommenden Jahren nach und nach dazukommen, so dass die Einteilung in Serien teilweise aufgehoben sein wird. Der erste Teil von Serie B/I, Sammeldrucke von ca. 1500-1550 ist bereits im RISM-Online-Katalog mitpubliziert. Die Serie B ist einzelnen Spezialrepertorien vorbehalten, darunter auch die Bände B/I und B/II für die musikalischen Sammeldrucke. Insgesamt umfasst die Serie B 31 Bände. Besonders hervorheben möchte ich noch die zuletzt erschienenen sehr interessanten Bände B/XIII und B/XV. B/XIII heißt *Hymnologica Slavica* und dokumentiert Notendrucke des

16. bis 18. Jahrhunderts in tschechischer, slowakischer, sorbischer und polnischer Sprache. Mehrheitlich sind das Drucke von sakralen Werken. B/XV dokumentiert mehrstimmige Messen in Quellen aus Spanien, Portugal und Lateinamerika von ca. 1490-1630.

Serie C wurde als Directory of Music Research Libraries in fünf Bänden publiziert. 1999 erschien im G. Henle Verlag ein Gesamtverzeichnis der RISM-Bibliothekssigel, das in Zusammenarbeit der RISM-Zentralredaktion mit den Ländergruppen entstanden ist. Seit 2011 stehen diese Daten als eigene Datenbank online auf der RISM-Webseite zur Verfügung:

<http://www.rism.info/en/community/development/rism-sigla-catalogue.html>

Die Daten werden kontinuierlich aktualisiert.

Die Verleger des RISM waren oder sind für die Serie A/I, Serie B/VIII (DKL: Das Deutsche Kirchenlied) und Serie C der Verlag Bärenreiter aus Kassel. Für Serie B (mit Ausnahme von B/VIII) der G. Henle Verlag. Serie A/II wurde bis 2008 von De Gruyter / Saur auf CD-ROM verlegt. Als kostenpflichtige Online-Datenbank wurde diese Serie bis 2006 von NISC und danach von EBSCO Publishing ins Internet gestellt. Als PDF-Dateien sind die Ausgaben des „Info RISM“ der Jahre 1989-2001 im Selbstverlag auf der RISM-Webseite abgelegt zusammen mit Vermischtem.

IV. RISM und Polen:

Die polnische RISM-Arbeitsgruppe hat von Beginn an neben den anderen Mitgliedsstaaten des ehemaligen Warschauer Paktes bei den internationalen Projekten des RISM mitgearbeitet und Nachweise über Musikquellen in Polen geliefert. Unter den Bedingungen der damaligen politischen Weltlage im Kalten Krieg war das nicht nur eine erstaunliche gemeinsame kulturelle Leistung, sondern auch eine politische, über die wir heute sehr froh sind. Denn das internationale Projekt des RISM konnte sich auch unter diesen Bedingungen entwickeln und konsolidieren. Davon profitieren wir bis heute.

Im Folgenden werden die polnischen Bibliotheken gelistet, die mit publizierten Katalogisaten in den RISM-Serien A/I und A/II vertreten sind. (Über die Nachweise in Serie B existiert keine Statistik.) In runden Klammern schließt sich jeweils das RISM-Bibliothekssigel an – hier aber ohne die Länderkennung PL.

Für Serie A/I meldete Polen 3.226 Katalogisate aus folgenden Bibliotheken: Książnica Cieszyńska (Cb), Biblioteka Gdańska PAN (GD), Biblioteka Książąt Czartoryskich w Krakowie (Kc), Muzeum im. E. Hutten-Czapskiego w Krakowie (Kcz), Biblioteka Jagiellońska w Krakowie (Kj), Biblioteka Kórnicka PAN (KÓ), Biblioteka Naukowa PAN w Krakowie (Kp), Biblioteka Śląska w Katowicach (KA), Biblioteka Główna Akademii Muzycznej w Katowicach (KAam), Biblioteka Katolickiego Uniwersytetu Lubelskiego (Lk), Biblioteka i Archiwum Zamku w Łańcucie (ŁA), Biblioteka Towarzystwa Przyjaciół Nauk w Legnicy (LEtpn), Biblioteka Uniwersytetu Łódzkiego (ŁŻu), Biblioteka Raczyńskich w Poznaniu (Pr), Książnica Pomorska w Szczecinie (S), Wojewódzka Biblioteka Publiczna w Toruniu (Tm), Biblioteka Uniwersytecka w Toruniu (Tu), Biblioteka Narodowa w Warszawie (Wn), Biblioteka Uniwersytecka we Wrocławiu (WRu), Zakład Narodowy im. Ossolińskich we Wrocławiu (WRzno) und Biblioteka Uniwersytecka w Warszawie (Wu).

In Serie A/II sind hingegen schon 24.515 Katalogisate aus diesen Bibliotheken dokumentiert: Zbiory Muzyczne Kościoła Farnego św. Anny w Barczewie (BA), Biblioteka Klasztoru OO. Paulinów na Jasnej Górze (CZ), Biblioteka Gdańska PAN (GD), Archiwum Państwowe w Gdańsku (GDap), Archiwum Prowincji OO. Dominikanów w Krakowie (Kd), Biblioteka Jagiellońska w Krakowie (Kj), Archiwum i Biblioteka Krakowskiej Kapituły Katedralnej (Kk), Opactwo SS. Benedyktynek w Krzeszowie (KRZ), Biblioteka i Archiwum Zamku w Łańcucie (ŁA), Archiwum i Biblioteka Opactwa Cystersów w Mogile (MO), Biblioteka Wydziału Teologicznego Uniwersytetu Opolskiego (OPsm), Archiwum Archidiecezjalne w Poznaniu (Pa), Biblioteka Wyższego Seminarium Duchownego Diecezji Pelplińskiej (PE), Biblioteka Kościelna w Pilicy (PIk), Biblioteka Diecezjalna w Sandomierzu (SA), Biblioteka Narodowa w Warszawie (Wn), Archiwum Archidiecezjalne i Biblioteka Kapitulna, Wrocław (WRk), Biblioteka Uniwersytecka we Wrocławiu (WRu), Biblioteka, Muzeum i Archiwum Warszawskiego Towarzystwa Muzycznego (Wtm) und Biblioteka Uniwersytecka w Warszawie (Wu).

V. Laufende RISM-Projekte in Polen:

Poznań: In Posen existiert eine RISM-Gruppe um Frau Dr. Alina Mađry am Musikwissenschaftlichen Institut der Adam-Mickiewicz-Universität. Gemeinsam mit einzelnen Studenten hat sie begonnen, die zweite große Musiksammlung des Erzbischöflichen Archivs von Posen (PL-Pa) in Kallisto zu katalogisieren. Es handelt sich um die historischen Musikhandschriften der Posener Pfarrkirche St. Maria Magdalena. Die Sammlung der Pfarrkirche St. Jadwiga von Schlesien aus Grodzisk Wielkopolski ist bereits seit den neunziger Jahren des letzten Jahrhunderts beim RISM nachgewiesen. Hierzu liegt auch ein gedruckter Katalog von Frau Danuta Idaszak [Idaszak, 1993] vor. Darüber hinaus befinden sich in PL-Pa noch vermischte Musikhandschriften und – drucke in einem geringeren Umfang. Am Posener Institut für Musikwissenschaft arbeitet Frau Dr. Magdalena Walter-Mazur mit dem RISM zusammen. Gemeinsam mit Frau Dr. Alina Mađry bearbeitet sie die Musiksammlung der Diözesanbibliothek von Sandomierz (PL-SA).

Gniezno: Während der polnischen nationalen IAML-Konferenz in Gnesen im Jahre 2012, die in den Räumen des Erzbischöflichen Archivs stattfand, ist bei den verantwortlichen Archivaren vor Ort der Wunsch entstanden, auch den eigenen Musikalienbestand beim RISM katalogisiert zu wissen.

Auch von diesem Bestand existiert bereits ein gedruckter Katalog von Frau Danuta Idaszak [Idaszak, 2001]. Sein Inhalt könnte zeitsparend ohne eine wiederholte Autopsie der Quellen in das Erfassungsprogramm des RISM Kallisto eingegeben werden. Das Siglum des Gnesener Archivs lautet: PL-GNd.

Warszawa: In Warschau an der Polnischen Nationalbibliothek (PL-Wn) befindet sich das Polnische RISM-Zentrum. Dort wird seit vielen Jahrzehnten an der Erfassung und Katalogisierung polnischer Musikalien gearbeitet. Zuletzt unter Frau Jolanta Byczkowska-Sztaba und Frau Elżbieta Wojnowska †. Die einzelnen Sammlungen sind in verschiedenen Katalogformaten beschrieben. Zu einem Datenaustausch im nennenswerten Umfang mit der RISM-Zentralredaktion in Frankfurt am Main ist es bisher aber noch nicht gekommen. Ein weiteres Standbein für das RISM ist die Warschauer Universitätsbibliothek geworden (PL-Wu). Dort arbeiten drei Kolleginnen an der Katalogisierung von Musikhandschriften ehemaliger Breslauer Provenienzen, die in den frühen fünfziger Jahren des vergangenen Jahrhunderts endgültig dorthin verbracht wurden. Es sind Frau Ewa Hauptmann-Fischer, Frau Ludmiła Sawicka und Frau Katarzyna Spurgasz unter der Leitung von Piotr Maculewicz. Start war das gemeinsame Projekt „Katalogisieren von alten verstreuten Handschriften schlesischer Herkunft“ der Warschauer und Breslauer Universitätsbibliothek (PL-WRu) mit der RISM-Zentralredaktion, um die auseinander geratenen Teile der Breslauer Musikquellen zumindest in einer gemeinsamen Datenbank wieder auffindbar zu machen. Eine nähere Beschreibung des Projektes und der Bestände in der Warschauer Universitätsbibliothek bietet ein Onlineartikel von Frau Ludmiła Sawicka [Sawicka, 2012].

Lublin: Dort ist Dr. Dariusz Smolarek aktiv. Er bearbeitet den Musikalienbestand der Lubliner Kathedrale.

Wrocław: Wie oben bereits beschrieben ist neben der Warschauer Universitätsbibliothek die Breslauer Universitätsbibliothek mit ihrer Musikabteilung ein starker Partner des RISM. Nach weitgehendem Abschluss der Katalogisierungsarbeiten für das RISM werden noch vermischte Musikquellen in Kallisto katalogisiert.

Wrocław/Opole: Prof. Remigiusz Pośpiech, Frau Dr. Agnieszka Drożdżewska und Herr Grzegorz Joachimiak haben ein gemeinsames Projekt ins Leben gerufen, dass sich mit einzelnen schlesischen Musiksammlungen von Oppeln, Neisse, Oels und Breslau beschäftigt. Eine Katalogisierung in Kallisto ist Teil dieses Projektes und wurde mit PL-OPsm begonnen. Ebenfalls begonnen wurde die Katalogisierung eines Teils der Oelser Quellen, die sich in der Sächsischen Landesbibliothek Dresden befinden (D-Dl).

Częstochowa: Die berühmte Musiksammlung des Paulinerklosters auf Jasna Góra wurde von Paweł Podejko [Podejko, 1992] katalogisiert. Die Quellenbeschreibungen liegen als gedruckter Katalog vor und werden von der RISM-Zentralredaktion als Schulungsmaterial für die Musikdoku-

mentation und Katalogisierung in Kallisto verwendet. Die Dateneingabe ist daneben schon gut voran geschritten und soll in der nahen Zukunft noch im Tempo forciert werden, damit dieser überaus wichtige Bestand der Fachwelt endlich komplett zur Verfügung steht. Verantwortlich hierfür ist Herr Guido Kraus M. A. von der RISM-Zentralredaktion.

Kraków: Frau Marta Pielech gibt seit 2010 die verfügbaren Katalogdaten aus Krakau in Kallisto ein. Die Katalogreihe lautet „Musicalia Vetera“.

Hereditas Monasteriorum: Das polnische interdisziplinäre Projekt „The cultural legacy of the monasteries resolved in the former Polish Commonwealth and in Silesia during 18th and 19th centuries: the fate, importance, inventory“ verwendet in einer Dokumentation des Klosterbes RISM-Daten, die bereits veröffentlicht waren. Das RISM hat dies ausdrücklich bestätigt. Denn die RISM-Daten im Online-Katalog werden mit Hilfe der Bayerischen Staatsbibliothek in München seit vergangenen Sommer als Open Source Data zur Verfügung gestellt und zum Ende des Jahres dann als Linked Open Source Data mit erweiterten technischen Funktionen. Das RISM stellt also seine Online-Daten zur freien Verfügung und besteht nicht auf seine Urheberrechte an dieser Publikationsform. Das betrifft alle im Online-Katalog veröffentlichten Titel, neben den dokumentierten Musikhandschriften also auch die in geringerer Zahl beschriebenen Musikdrucke und Libretti etc.

Für die Katalogisierung der polnischen Musiksammlungen kann all dies bei der zu erwartenden Gesamtmenge an Musikalien nur ein Anfang gewesen sein. Wenige der aufgeführten Bibliotheksbestände sind komplett in der RISM-Datenbank verzeichnet. Das RISM freut sich auf eine weitere fruchtbare Zusammenarbeit mit seinen polnischen Kolleginnen und Kollegen und wäre froh, wenn noch weitere engagierte Mitarbeiterinnen und Mitarbeiter hinzukämen. Wichtig ist der RISM-Zentralredaktion die weitere Zusammenarbeit mit dem Polnischen RISM-Zentrum, um jetzt einen kontinuierlichen digitalen Datenfluss aufzubauen. Unser Motto „Wissen, was vorhanden ist und wo es aufbewahrt wird“ lebt vom Informationsaustausch.

Bibliografie

- Idaszak D. (1993). *Grodzisk Wielkopolski. Katalog tematyczny muzykaliów*. (Studia et dissertationes instituti musicologiae universitatis Varsoviensis; 1). Kraków. Instituti Musicologiae Universitatis Varsoviensis; 3). Kraków.
- Idaszak D. (2001). *Źródła Muzyczne Gniezna. Katalog tematyczny. Słownik muzyków*. (Studia et Dissertationes Podejko P. (1992). *Katalog tematyczny rękopisów i druków muzycznych kapeli wokalnie-instrumentalnej na Jasnej Górze*. (Studia Claromontana; 12). Kraków.

Sawicka L. (2012). *Die RISM-Arbeitsgruppe in der Universitätsbibliothek zu Warschau und das Projekt „Katalogisieren von alten verstreuten Handschriften schlesischer Herkunft“*. Im Besonderen die Werke von Johann Georg Clement in Breslau, Warschau und Grüssau. In:

2012 RISM Conference Musikdokumentation in Bibliothek, Wissenschaft und Praxis (Eingang 28.09.2013). In World Wide Web: http://www.rism.info/fileadmin/content/community-content/events/RISM_Conference_2012/Sawicka.pdf

Guido Kraus

RISM - instytucja i encyklopedia źródeł muzycznych z całego świata

Streszczenie

RISM (Répertoire International des Sources Musicales) to instytucja, której celem jest dokumentowanie stanu zachowania i katalogowanie zachowanych źródeł muzycznych niemal na całym świecie. Dewizą organizacji jest „Wiedzieć, co się zachowało, i gdzie to się znajduje”. Centralna redakcja RISM znajduje się we Frankfurcie nad Menem. Koordynuje ona działanie 36 narodowych central z różnych krajów.

W roku 2012 RISM świętował swoje 60 urodziny, a jego historia to przede wszystkim historia ogromnego przedsięwzięcia wydawniczego, na które składają się 42 wydane tomy oraz ciągle rozrastająca się baza danych (por. <http://www.rism.info>). W 2003 roku ukazał się ostatni tom papierowy; od tego czasu źródła są katalogowane wyłącznie w bazie danych, dostępnej bezpłatnie dla wszystkich od roku 2010 (<http://opac.rism.info>). Umożliwia ona badaczom z całego świata identyfikowanie anonimowych kompozycji poprzez odnajdywanie dla nich konkordancji.

Także polskie biblioteki gromadzące zbiory muzyczne i polscy muzykolodzy biorą udział w pracach RISM. Jak dotąd z terenu Polski w katalogach – papierowych i elektronicznych – umieszczono opisy prawie 28 tysięcy źródeł muzycznych. Prace są ciągle kontynuowane.

IRENA BIENKOWSKA
Instytut Muzykologii Uniwersytetu Warszawskiego

LIBRETTA DZIEŁ WOKALNYCH Z POŁOWY XVIII WIEKU W ZBIORACH BIBLIOTEKI ORDYNACKIEJ RADZIWIŁÓW W NIEŚWIEŻU

Przebogate niegdyś zbiory prywatnej kolekcji książek Radziwiłłów z Nieświeża znane są obecnie dzięki kilku zachowanym inwentarzom, które zawierają informacje także o zbiorach muzycznych. W dziale muzycznym gromadzono przeważnie pozycje będące w użyciu przez kolejnych przedstawicieli radziwiłłowskiego rodu – podręczniki gry na instrumentach, rozprawy teoretyczno-praktyczne dotyczące muzyki, zeszyty z układami choreograficznymi popularnych tańców, liczne libretta operowe oraz libretta kantat. Tym ostatnim chciałabym poświęcić nieco uwagi.

Zachowało się kilka informacji dotyczących bardzo popularnego w XVIII w. repertuaru kantatowego, pochodzącego z czasów panowania w Nieświeżu Michała Kazimierza Radziwiłła „Rybeńko”. W kolekcji nieświeskiej odnotowano kilka kantat i serenat prezentowanych w połowie XVIII w. w Warszawie (podczas tych wykonań prawdopodobnie byli obecni także przedstawiciele rodziny radziwiłłowskiej). W większości przypadków dysponujemy obecnie jedynie tytułami wykonywanych wówczas dzieł, wśród których w katalogach biblioteki wymieniono m.in.: *Hojność Numy Pompiliusza, serenata w dzień urodzenia Augusta III z włoskiego przełożona* (Warszawa 1746¹) Giovanniego Alberta Ristoriego do libretta Giovanniego Claudio Pasquiniego – *La liberalità di Numa Pompilio* w tłumaczeniu na język polski Józefa Andrzeja Załuskiego. Serenatę wydano w Warszawie nakładem oficyny jezuickiej JKM i Rzeczypospolitej Collegium Societatis Jesu. Kompozycja była wykonana na dworze Augusta III w Warszawie 7 października 1746 r. W tym czasie, od 3 października 1746 r.,

¹ Zob. inwentarz biblioteczny przechowywany obecnie w: Archiwum Głównym Akt Dawnych w Warszawie (dalej: AGAD), Archiwum Radziwiłłów (dalej: AR), Rękopisy biblioteczne Radziwiłłów (dalej: RBR), I-5, sygn. 9: *De rebus Polonicis, Locumentum* CCI, fol. 546r, nr 18; zbiory biblioteki w Albii; Nacyonal'nyj Gosudarstvennyj Arhiv Belarusi (dalej: NGAB), 694, op. 1, 454, fol. 83r, CCI.18; fol. 273r, 278r, 282r; Por. też: A. Żórawska-Witkowska (2007), *Giovanni Alberto Ristori and his Serenate at the Polish Court of Augustus III, 1735–1746*. In: *Music as Social and Cultural Practice*. Ed. M. Bucciarelli, B. Joncus. Woodbridge. p. 152–153.

odbywały się w stolicy obrady sejmu, na których obecni byli przedstawiciele rodu. Wśród nich znajdował się najpewniej Michał Kazimierz „Rybeńko”, bowiem Hieronim Florian Radziwiłł bawił w tym czasie w Słucku ze świeżo poślubioną żoną, Magdaleną z Czapskich Radziwiłłową. Katalogi odnotowują także tytuły dwóch dzieł Johanna Michaela Breunicha – kompozytora muzyki kościelnej na dworze drezdeńskim Augusta III: kantaty *Diana vendicata* (Warszawa 1746²) i serenaty *Il Parnasso accusato e difeso* (Warszawa 1750³). Kantatę *Diana vendicata* do libretta Giovanniego Carlo Pasquiniego wykonano w Warszawie 8 grudnia 1746 r., libretto ogłoszono drukiem w stolicy w tym samym roku. W zbiorach bibliotecznych Radziwiłłów przechowywano także libretto kantaty (w językach włoskim i francuskim) na cześć urodzin diuka Burgundii, Ludwika (1751–1761), syna Marii Józefy Wettin (córki Augusta III Wettina) i Ludwika Ferdynanda Burbona – *Cantatae in occasione della Festa data per la nascita di Duca di Borbogna* (Warszawa 1751)⁴. Kompozycja została wykonana w Warszawie podczas nieobecności króla. Twórca muzyki nie jest znany, być może był nim Giovanni Alberto Ristori, od 1750 r. wicekapelmistrz zespołu Augusta III, w dorobku którego odnajdziemy kilka kantat z okazji urodzin i imienin rodziny królewskiej.

Poza kompozycjami wykonywanymi w Warszawie katalogi biblioteczne Radziwiłłów odnotowują tytuły dzieł prezentowanych na dworze książęcym w Nieświeżu, m.in. bliżej nieznane kompozycje nieświeskiego dyszkancisty i kompozytora Jacobusa von Dauma – *Operetta i kantata* (Nieśwież 1747–1751)⁵. W latach 1741–1742, przed przybyciem na dwór radziwiłłowski, Jacobus von Daum był członkiem kapeli katedralnej w Krakowie [Chybiński, 1949, s. 21; Chomiński, 1964–1967, s. 242]. Natomiast w latach 1747–1751 muzyk działał jako śpiewak-dyszkancista i kompozytor na dworze Michała Kazimierza Radziwiłła „Rybeńko” w Nieświeżu⁶. Wspomniane *Operetta i kantata* są dotychczas jedynymi znanymi „tytułami” jego dzieł.

² Adnotacja w inwentarzu bibliotecznym: AGAD, AR RBR, I-5, sygn. 9: *De rebus Polonicis, Locumentum* CCI, fol. 546r, nr 17; zbiory biblioteki w Albie; NGAB, 694, op. 1, 454, fol. 83r, CCI.17; fol. 273r, 278r, 282r; Arhiv Rossijskoj Akademii Nauk, filia w Petersburgu (dalej: ARAN-StP), f. 158, op. 1, 229, fol. 18r: *Poetae latini, graeci etc*; Za informację o wystawieniu dzieła w Warszawie dziękuję A. Żórawskiej-Witkowskiej. W Warszawie kantata była wykonywana do muzyki J. M. Breunicha, podczas gdy jej pierwsze wystawienie odbyło się do muzyki Giovanniego A. Ristoriego. Por. [Korotaj, s. 314; Chodkowski, 1973, s. 151–168].

³ Adnotacja w inwentarzu bibliotecznym: ARAN-StP, f. 158, op. 1, 229, fol. 18r: *Poetae latini, graeci etc*; libretto P. Metastasio, muzyka J.M. Breunicha, kompozytora głównie muzyki kościelnej, działającego na dworze drezdeńskim obok G.A. Ristoriego i Tobiasa Butza. Breunich komponował także dzieła świeckie, które wystawiane były raczej w Warszawie (w zakresie muzyki świeckiej w Dreźnie dominowała muzyka J.A. Hassego), tak mogło się stać i z tą serenatą, dowodów na to jednak brak.

⁴ Adnotacja w inwentarzu bibliotecznym: AGAD, AR RBR, I-14/II, sygn. 10, fol. 156r, nr 87.

⁵ Adnotacja w inwentarzu bibliotecznym: NGAB, 694, op. 1, 454, fol. 278r; 694, op. 4, 2149, fol. 110r.

⁶ AGAD, AR V, 2808a.

Katalogi biblioteczne odnotowują ponadto rękopiśmienny *Applauz, w papierze złotym, na Imieniny JWJmc Pana, Graffa Kanclerza W. W. X. Litt. z nutami muzycznymi*⁷. Dzieło zostało skomponowane z okazji imienin Jana Fryderyka Sapiehy (1680–1751), szwagra Michała Kazimierza Radziwiłła. Kompozycja powstała prawdopodobnie między 1734 a 1751 r., a jej twórcy nie są znani.

Tylko pojedyncze kompozycje z przechowywanych niegdyś w bibliotece dzieł przetrwały do dziś. Większość z nich zachowała się w postaci niepełnej lub uszkodzonej, głównie w postaci librett bez zapisu nutowego. W zbiorach Państwowego Archiwum Historycznego Białorusi w Mińsku zachowały się libretta kilku dzieł kantatowych z pierwszej połowy XVIII w., m.in. rękopiśmienny *Tekst na szczęśliwy powrót JOX Jmci Dobrodzieja śpiewany na teatrum: powrót w nieświeskie progi Pański tak nas cieszy, że każdy z kunsztem swoim pod twe nogi śpieszy*. Słowa ułożyła księżna Franciszka Urszula z Wiśniowieckich Radziwiłłowa, twórca muzyki jest nieznany. Dzieło powstało w Nieświeżu, prawdopodobnie w latach 1739–1750⁸. W zbiorach archiwum przetrwał także fragment libretta *Cantaty na Imieniny Jaśnie Oświeconej Xiężny JMCi Urszuli Radziwiłłowej Hetmanowej WWX Litewskiego wojewodziny Litewskiej dedykowana dnia 21. 8bris 1751*⁹. Twórcy libretta i muzyki tego ostatniego dzieła także są nieznani, można jednak przypuszczać, iż kompozycji podjął się kapelmistrz zespołu radziwiłłowskiego w Nieświeżu, Antoni Bakanowicz, który działał tam w latach 1749–1759, bądź wspomniany już Jacobus von Daum.

Więcej uwagi chciałabym poświęcić librettom, które przetrwały w stanie kompletnym w zbiorach Państwowego Archiwum Historycznego Białorusi w Mińsku. Są to dwie serenaty włoskie – *Egloga pastorale per musica* i *La più bell'ora* oraz moralitet w języku łacińskim – *Gaudete! Plaudite!*

Egloga pastorale per musica, cantata in Varsavia ne'l celebrarsi in felicissimo giorno natalicio di sua maesta l'Imperadrice delle Russie, per commando della maesta del Re di Polonia Elettore di Sassonia (Warszawa 1736)¹⁰. Rękopis libretta nie zawiera atrybucji autorskich. Serenata została skomponowana, jak głosi tytuł, z okazji urodzin carycy Anny Iwanowny i prawdopodobnie wykonana 8 lutego 1736 r. po godzinie 18 w Sali Senatorskiej Zamku Królewskiego w Warszawie, oprócz (wzmiankowanej przez Karola Estreichera) serenaty *Apollo in Tempe* [Estreicher, 1891, s. 191;

⁷ Adnotacja w inwentarzu bibliotecznym, por. [Katalog, pozycja w katalogu 428; pozycja odnotowana w rejestrze biblioteki ołyckiej].

⁸ Fragment libretta w: NGAB, 694, op. 1, 248, fol. 163r-166v; na fol. 163v: *Tekst na szczęśliwy powrót Jaśnie Oświeconego Xiążęcia JMCi Podczaszego na Teatrum*; nie wiadomo, czy dzieło zostało wykonane, zachowany rękopis urywa się na części VIII.

⁹ Fragment libretta w: NGAB, 694, op. 1, 248, fol. 69r-v. Kantatę rozpoczyna chór słowami: *Noście wdzięczne rymy; nieśmiertelny festyn stymy; aplauz dawać; chórom stawać; przy dzielnej każe ochocie*.

¹⁰ Libretto zachowane w: NGAB, 694, op. 1, 248, fol. 196–201.

II. 1. Egloga pastorale per musica

Żórawska-Witkowska, 2012, s. 405; Żórawska-Witkowska, 2003, s. 209-225; Żórawska-Witkowska, 2007, s. 139-159]. Koncert ów miał miejsce podczas pierwszego pobytu w Warszawie króla Augusta III Wettina (21.11.1734-3.08.1736) [Żórawska-Witkowska, 2003, s. 210]. Możliwe, że na wieczorze był obecny Michał Kazimierz Radziwiłł „Rybeńko” (choć pewne wiadomości o pobycie księcia w stolicy pochodzą z maja 1735 r., a następnie z maja 1736 [Dymnicka-Wołoszyńska, 1987, s. 299-306] lub ktoś z jego rodziny, co tłumaczyłoby obecność libretta w zbiorach nieświeskich.

Kompozycja została przeznaczona dla czterech wykonawców: Lidippe – nimfy oraz trzech pasterzy – Alcindo, Elpino i Licaste. Rękopis nieświeski nie zawiera dyspozycji głosów dla wykonawców. Kompozycja jest jednoczęściowa. Składa się na nią kilkunastokrotne następstwo recytatywów i arii zwieńczone śpiewem chóralnym pasterzy.

Tekst *Egloga pastorale per musica – Sei tu Lidippe o il sole* opracował muzycznie Johann Adolf Hasse w sierpniu 1734 r. Serenata Hassego powstała do tekstu Stefano Benedetto Pallavicina z okazji powrotu Augusta III Wettina z Gdańska, gdzie władca przebywał w lipcu 1734 r., do Drezna. Strona tytułowa drezdeńskiej serenaty zawiera inskrypcję: *Cantate pastorale à piu voci per festeggiare il Ritorno da Danzica della maestà del Rè Musica del Sigr Gio. Adol. Hasse, Maestro di Cappelle di S.M.*¹¹. Serenata Hassego jest przeznaczona na głos altowy (Alcindo) i trzy głosy sopranowe (pozostali). Utrzymana w tonacji G-dur kompozycja rozpoczyna się trzyczęściową wstępną sinfonią instrumentalną. Na dzieło składa się ośmiokrotne następstwo recytatywów i arii, z których każda poprzedzona została instrumentalnym wstępem. Całość kończy chór pasterzy. Porównanie opracowanego przez Hassego tekstu Pallavicina z librettem *Egloga pastorale per musica* zachowanym w Państwowym Archiwum Historycznym Białorusi w Mińsku dowodzi pewnych różnic. Tekst *Egloga pastorale per musica* z 1736 r. został rozszerzony, szczególnie w końcowej części dzieła i w kilku miejscach nieznacznie zmodyfikowany stosownie do nowych okoliczności – święta urodzin carycy Anny Iwanowny Romanow (panującej w latach 1730-1740). Schemat zmian i rozszerzeń względem *Cantate pastorale à piu voci per festeggiare il Ritorno da Danzica* przedstawia się następująco:

wersja drezdeńska (*Cantate pastorale à piu voci per festeggiare il Ritorno da Danzica*):

RA RA RA RA RA RA RA RA Coro
Alcindo: Licaste: Lidippe: Alcindo: Lidippe: Lidippe: Elpino: Lidippe:

¹¹ Por. RISM II/ 270000405, rękopis jest przechowywany w zbiorach Sächsische Landesbibliothek - Staats- und Universitätsbibliothek w Dreźnie.

wersja nieświeska (*Egloga pastorale per musica*):

RA	RA	RA	RA	RRA	RRA	R(...)A	RRA	Coro
Alcindo:	Licaste:	Lidippe:	Alcindo:	Lidippe,	Lidippe,	Elpino:	Lidippe,	
				Licaste,	Licaste,		Alcinda,	
				Lidippe:	Lidippe:		Lidippe:	

Zmiany tekstu w wersji nieświeskiej zaznaczono podkreśleniem, np. **A** oznacza zmieniony tekst arii.

Bardziej skomplikowane zmiany i rozszerzenia tekstu w wersji nieświeskiej oznaczono podkreśleniem i wielokropkiem, np. **R(...)**A****

Pierwsza zmiana dotyczy arii drugiej Alcinda, w której tekst (*È meno dogliosa colomba*) w wersji drezdeńskiej został zamieniony na arię z tekstem *Conforto agli affanni, o Pace Beata (Pocieszenie w kłopotach, o Pokoju Błogosławionym)* w rękopisie nieświeskim. Pozostałe różnice to poszerzenia tekstu znanego z wersji drezdeńskiej. Po drugim i trzecim recytatywie Lidippe dodano po jednym recytatywie Licaste – *Il bel commando ad eseguir m'avvio (Do wykonania rozkazu tak pięknego się gotuję)* oraz Lidippe, *il Zelo tuo degna è di lode (Lidippe, to, co chcesz zrobić, godne jest pochwały)*. Największemu rozbudowaniu uległa partia Elpino. W drezdeńskiej *Cantate pastorale* składa się na nią króciutki recytatyw *Misero me, misera agnella mia!* (*O ja biedny, biedna moja owieczka!*) i aria *Stentate Pastorelli, a prestar fede a dolce favellar* (*Nie wierzcie pasterze słodkim słówkom*). W *Egloga pastorale per musica* rozbudowano wątek ofiarowanej owieczki, nad losem której ubolewa Elpino. Owieczkę złożono w darze Bogom, czcząc dzień urodzin carycy Anny Iwanowny. Nimfa Lidippe pociesza pasterza wykonując arię *Cio'che abbiam di più caro pagar vuolsi a color, da cui deriva ogni ben nostro (To co mamy najdroższego dać należy temu, od kogo zależy dobrobyt nasz)*. Partia Elpino z krótkiego recytatywu i arii została rozbudowana w następujący sposób:

Elp: R † A

R R R A R R A R A R R R

Lidippe:Elpino:Lidippe:Elpino:Lidippe:Elpino:Lidippe:Elpino:Lidippe:Elpino:

Ostatnia zmiana w tekście serenaty dotyczy czwartego, ostatniego recytatywu i arii Lidippe, który został rozszerzony o recytatyw Alcinda – *E su la porta Maggior del Tempio stà il Ministro (I oto w drzwiach głównych świątyni stoi Kapłan)*, a arię Lidippe rozpoczynającą się słowami: *Il suo NATALE (Jej NARODZINY)* rozbudowano, dodając też polski akcent: *Andianne, amici, e voi possenti numi dalle sedi del cielo mirate al nostro zelo, ed al merito d'Anna, ed ai costumi fausta ai Sarmati Regni sia la sua stella (Idźmy tam, przyjaciele, a wy potężni Bogowie, z siedzib niebiańskich obserwujcie nasz trud, i zasłudze Anny i zwyczajom szczęsna Sarmackim Królestwom niech świeci gwiazda)*.

Wydaje się bardzo prawdopodobne, iż zachowane w zbiorach nieświeżkich libretto *Egloga pastorale per musica* z 1736 r. jest przerobioną na potrzeby Warszawy wersją drezdeńskiej *Cantate pastorale à piu voci per festeggiare il Ritorno da Danzica della maestà del Rè* autorstwa J.A. Hassego i Stefano Benedetto Pallavicina z 1734 r. Trudno dziś ustalić, kto dokonał przeróbek w wersji warszawskiej. Rozbudowana partia Elpino wymagała dokonania trzech arii i kilku recytatywów. Mało prawdopodobne, by przeróbek dokonał J.A. Hasse, który korzystając z nieobecności króla Augusta III w Dreźnie, wyjechał w tym czasie do Włoch (1734–1737). Być może autorem zmian był przebywający w latach trzydziestych w Warszawie Giovanni Alberto Ristori, którego okolicznościowe serenaty włoskie zdominowały repertuar parateatralny Warszawy w latach 1735–1736 (w tym m.in. serenaty na koronację carycy Anny Iwanowny - 9 maja - czy imieniny króla Augusta III (5 marca) [Żórawska-Witkowska, 2003, s. 217]. Nie można też wykluczyć, że zachowane libretto *Egloga pastorale per musica* z 1736 r. zostało w całości opracowane muzycznie przez G.A. Ristoriego, choć kompozycja ta nie figuruje w zachowanym i znanym dziś dorobku kompozytora.

Warszawskie wykonanie *Egloga pastorale per musica* musiało być znakomite. Prasa odnotowała udział w nim *wybornych śpiewaków włoskich*, w gronie których najpewniej znalazł się znakomity alt Domenico Annibali, późniejsza gwiazda zespołu Haendla w Londynie [Żórawska-Witkowska, 2003, s. 217], a ponadto sopran Giovanni Bindi i alt Niccolò Gozzi, którzy przybyli z Drezna do Warszawy pod koniec grudnia 1735 r. [Żórawska-Witkowska, 2012, s. 321–324].

W zbiorach Państwowego Archiwum Historycznego Białorusi w Mińsku przetrwało ponadto rękopiśmienne libretto serenaty *La più bell'ora*¹². Nie zachowała się jednak karta tytułowa kompozycji, twórcy libretta i muzyki nie są więc znani.

Kompozycja jest okolicznościową serenatą, sławiącą Elżbietę i Annę, najpewniej córki cara Rosji Piotra I Romanowa (rządy 1689–1725): Annę Piotrownę Romanow (1708–1728) i Elżbietę Piotrownę (1709–1762), późniejszą cesarzową Rosji. *La più bell'ora* jest dwuczęściową kompozycją przeznaczoną dla siedmiu wokalistów. Część pierwsza sławi nadchodzący dzień imienin Elżbiety Piotrowny (4 stycznia bądź 20 lutego), młodszej córki cara, część druga – dzień urodzin Anny (7 lutego). Serenata jest kompozycją zdecydowanie wcześniejszą od omawianej powyżej *Egloga pastorale*. Dzieło najpewniej powstało między rokiem 1718, gdy carewiczówny pojawiły się na swoich pierwszych publicznych *assembleés*, a 23.11.1724, gdy Anna Piotrowna zrezygnowała z tronu rosyjskiego, zaręczając się z księciem Holsztyn-Gottorp Karlem Friedrichem i później wyjechała z Rosji.

¹² Libretto zachowane w: NGAB, 694, op. 1, 248, fol. 132–139.

II. 2. *La più bell'ora*

Nie ma pewności, w jaki sposób libretto trafiło do zbiorów nieświeskich. Serenata raczej nie była wykonywana w latach dwudziestych w Petersburgu, bowiem pierwsi śpiewacy włoscy pojawili się w Rosji dopiero w latach trzydziestych XVIII w. Ze względu na dość bogatą obsadę wokalną w tej kompozycji należy także wykluczyć wykonanie dzieła w Nieświeżu, ponieważ w latach 1724–1730 w ordynackim mieście Radziwiłłów działało

zaledwie od trzech do siedmiu muzyków dworskich¹³. Najpewniej więc serenata była wykonywana na dworze Augusta II w Dreźnie, bowiem w latach 1718–1724 na dworze królewskim w Warszawie nie działał żaden zespół włoski [Żórawska-Witkowska, 1998, s. 185–194]. Być może *La più bell'ora* podziwiał w Dreźnie młody książę Michał Kazimierz Radziwiłł „Rybeńko” podczas swojej młodzieńczej podróży edukacyjnej, odwiedzając m.in. to miasto. Wiadomo bowiem, że był on gościem Augusta II Wettina w Dreźnie w lutym 1722 r. i być może wówczas miał okazję usłyszeć *La più bell'ora*, libretto której przywiózł do Nieświeża.

W *La più bell'ora* głosy personifikują postacie alegoryczne – Jutrzenkę (*Aurora*), Południe (*Mezzogiorno*), Noc (*Notte*), Czas (*Il Tempo*), Miłość (*Amore*), Bachusa (*Bacco*), Wietrzyk (*Zefiro*). Tekst kompozycji ma charakter panegiryczny. Autor sławi *niebiańskie cnoty* Elżbiety i Anny, składa życzenia długiego i szczęśliwego życia ku radości oddanego ludu. Dyspozycja głosów w dziele nie została zaznaczona. Serenata, jak wspomniano, składa się z dwóch części, które rozpoczyna fragment chóralny z takim samym tekstem słownym – *La più bell'ora che volga il dì ell' è l'aurora no'l mezzo di (Najpiękniejszą porą dnia jest jutrzienka, a nie południe)*. Także na zakończenie dzieła brzmi chór – *Giunga tardi quell'Età in cui resa alla sua stella ANNA sempre splenderà (Niechaj jak najpóźniej przyjdzie czas, w którym Anna w gwiazdę zmieniona na zawsze będzie świecić)*. Życzenie zawarte w kończącym dzieło chórze, niestety nie spełniło się – Anna Piotrowna, wykształcona i inteligentna, ukochana córka cara Piotra I, kilka lat później (w 1728 r.) zmarła przedwcześnie w wieku niespełna 20 lat.

W części pierwszej dzieła odnajdziemy ośmiokrotne następstwo recytatywów i arii, w drugiej – czterokrotne. Przeważają arie *da capo*, co zaznaczono w librecie. Tylko jednokrotnie wprowadzono w serenacie śpiew dwóch postaci – w części pierwszej w duecie śpiewają *Il Tempo* i *Aurora* – *Quel sorgere si pronta, Quel sorgere si lieta (Ten wschód tak wczesny, ten wschód tak radosny)*. Duet, podobnie jak arie, został utrzymany w formie *da capo*.

Wśród nielicznych zachowanych w zasobach Państwowego Archiwum Historycznego Białorusi w Mińsku librett uwagę zwraca zapis *Gaudete! Plaudite!*¹⁴. Dzieło jest moralitetem, a łaciński tekst kompozycji dotyczy problemu zmagania z grzechem łakomstwa. Po utarczkach słownych *Anima* osiąga na końcu porozumienie z *Amor sui* w kwestii spożycia pokarmów. Kompozycja została przeznaczona na cztery głosy: sopran – *Anima* (Dusza), alt – *Ratio* (Roztropność), tenor – *Fides* (Wiara) i bas – *Amor sui* (Miłość własna). Kilkunastokrotne następstwo recytatywów i arii wieńczy chór – *Divinae aucthor gratiae, Exemplum temperantiae (Twórco boskiej łaski, wzorze umiarkowania)*. W moralitecie trzykrotnie został wykorzystany śpiew w duecie: sopranu

¹³ NGAB, 694, op. 7, 463, fol. 1r–39r.

¹⁴ Tekst słowny zachowany w: NGAB, 694, op. 1, 248, fol. 155r–156v.

i basu (głosy śpiewają różne teksty), sopranu i altu (głosy śpiewają różne teksty) oraz ponownie sopranu i basu (tu głosy śpiewają ten sam tekst).

Początkową niezgodę *Animy* (która kojarzy jedzenie z bólem głowy i uszczerbkiem dla zębów) i *Amor sui* (uważa jedzenie za smaczne i pożyteczne dla wzmocnienia sił) w kwestii jedzenia podkreśla odmienny tekst śpiewany przez te postacie w duecie:

Amor sui:

*Edere et bibere
Magna sunt delicia
Gustus cum solamine,
Virium levamine.
Terrarum et aquarum
Fructibus se pascere
Magna sunt delicia.*

Anima:

*Edere et bibere
Blanda sunt miseria
Capitis cum onere,
Dentium discrimine.
Terrarum et aquarum
Morte vitam alere
Blanda sunt miseria.*

Duet drugi sopranu i basu (*Anima* i *Amor sui*) śpiewany był już z jednakowym tekstem symbolizującym porozumienie, które postacie odnalazły w sprawie pożywienia (bez nadmiaru i walcząc z pokusą łakomstwa):

Anima et Amor sui:

*Tu Creator, Tu Servator, escam das mortalibus,
Botris molles vestis colles, agros ornas messibus,
Tu foecundas pisce undas feris imples nemora;
Ut pascendo et fovendo nostra serves corpora.
Da his uti non abuti, donis et favoribus,
Da ut pugnem et repugnem malis gulae artibus;
Ut in morte bona sorte, tua dante gratia
Dicam grata et beata: plena est victoria.*

Moralitet został najpewniej zaprezentowany na scenie książęcej przez zespół uczniów kolegium jezuickiego w ramach przedstawienia teatralnego. Zarówno w radziwiłłowskim Nieświeżu, jak i pobliskim, także należącym do Radziwiłłów Słucku, istniały dobre kolegia i muzyczne bursy jezuickie, działające od początku XVII w. w Nieświeżu i od 1713 r. w Słucku. Bursy dysponowały średniej wielkości zespołami muzycznymi, które wspomagały przedstawienia teatralne prezentowane przez uczniów kolegiów.

Trudno określić czas powstania tego dzieła. Wydaje się jednak bardzo prawdopodobnym, iż mogło ono być wykonywane w latach 1743–1750, ku przestrodze i nauce dorastających wówczas dzieci książęcych: przede wszystkim bliźniaków Karola Stanisława „Panie Kochanku” (1734–1790) i Janusza Tadeusza Radziwiłła (1734–1750), a być może także ich siostr: Teofili Konstancji (1738–1818) i Katarzyny Karoliny (1740–1789). W roku

1743 Karol Stanisław i Janusz Tadeusz rozpoczęli naukę w nieświeskim kolegium jezuickim, która w przypadku Karola Stanisława trwała jedynie do 1746 r. Najważniejszym polem działania jezuitów w życiu dworu była edukacja i wychowywanie młodych książąt. *Gaudete! Plaudite!* nie tylko było dziełem moralizatorskim, ale i wspomagało naukę łaciny. Nauka języków obcych i historii wciąż zajmowały uprzywilejowaną pozycję w edukacji jezuickiej.

Muzykalia z dworu radziwiłłowskiego w Nieświeżu z I połowy XVIII w. pozostają prawie całkowicie nieznane. Szcątkowe informacje na ten temat w postaci tytułów kompozycji znajdują się w inwentarzach biblioteki Radziwiłłów, lecz prawie całkowicie brak zachowanych muzykaliów z tego ośrodka. W tej sytuacji zasadne jest przybliżenie (choćby i w postaci niekompletnej, bez zapisu muzycznego) znajdujących się tam niegdyś kompozycji muzyczno-teatralnych. W przypadku moralitetu *Gaudete! Plaudite!* wydaje się, niestety mało prawdopodobne odnalezienie jego oprawy muzycznej, natomiast jeśli chodzi o omawiane serenaty włoskie, można jeszcze żywić nadzieję, że w przepastnych zbiorach drezdeńskich (np. w Sächsisches Hauptstaatsarchiv) badaczom uda się w przyszłości odnaleźć także zapis nutowy tych dzieł.

Bibliografia

- Chomiński J. (red.), (1964–1967), *Słownik muzyków polskich*, t. 1. Kraków.
- Chybiński A. (1949), *Słownik muzyków dawnej Polski do roku 1800*. Kraków.
- Dymnicka-Wołoszyńska H. (1987), *Radziwiłł Michał Kazimierz „Rybeńko”*. W: *Polski słownik biograficzny*. [Red. W. Konopczyński et al.]. T. 30 Radwan-Reguła. Warszawa 1987, s. 299–306.
- Estreicher K. (1891), *Bibliografia polska*. Cz. 3, *Stolecie XV-XVIII w układzie abecednym*, t. 12. Kraków.
- Katalog księgozbioru Konstancji Sapieżyny (1697–1756)*. Oprac. S. Siess-Krzyszowski [online] [dostęp: 2013-10-23]. Dostępny w World Wide Web: http://www.estreicher.uj.edu.pl/bazy_bibliograficzne/index.php/93/
- Żórawska-Witkowska A. (1998), *Muzyka na dworze Augusta II w Warszawie*. Warszawa.
- Żórawska-Witkowska A. (2003), *Reper-tuar muzyczno-teatralny na warszawskim dworze Augusta III (w świetle nowych badań)*. W: *Europejski repertuar muzyczny na ziemiach polskich*. Red. E. Wojnowska, L. Bielawski, K. Dadak-Kozicka. Warszawa. [s. 209-225]
- Żórawska-Witkowska A. (2007), *Giovanni Alberto Ristori and his Serenate at the Polish Court of Augustus III, 1735–1746*. In: *Music as Social and Cultural Practice*. Ed. M. Bucciarelli, B. Joncus. Woodbridge. p 139–159.
- Żórawska-Witkowska A. (2012), *Muzyka na polskim dworze Augusta III*, cz. I. Lublin.

Irena Bieńkowska

Librettos of the vocal works from the mid-eighteenth century in the Radziwiłł library collection in Nieśwież

Summary

In the once rich collections of the Radziwiłł Family in Nieśwież numerous librettos of operas and cantatas were found in the music section. Some of the compositions mentioned in the library inventories are very well known in the music literature while others have been forgotten or are unknown. The article focuses on two anonymous Italian cantatas' librettos from the first half of the 18th century preserved in the collection of the National Historical Archive in Minsk, Belarus.

MAGDALENA WALTER-MAZUR
Katedra Muzykologii
Uniwersytetu im. Adama Mickiewicza w Poznaniu

PANNY Z OKŁADEK.

ZAKONNICE AKTYWNE MUZYCZNIE

W KLASZTORACH BENEDYKTYNEK W XVIII WIEKU

Przeładając rękopisy muzyczne z XVIII w., na ich okładkach, oprócz innych informacji, spotykamy często imiona i nazwiska. Są to nazwiska kompozytorów, posesorów, skryptorów, bądź osób, którym utwory dedykowano. W zbiorze muzykaliów Biblioteki Diecezjalnej w Sandomierzu (dalej BDS) zachowała się znaczna liczba rękopisów pozostałych po skasowanych klasztorach, w tym po klasztorach benedyktynek z Sandomierza, Lwowa i Jarosławia, a na niektórych obwolutach – imiona, nazwiska, monogramy; ślady czyjś istnienia i starań o piękną oprawę muzyczną klasztornej liturgii.

Ogółem w sandomierskich rękopisach muzycznych znajdują się nazwiska, imiona i monogramy piętnastu benedyktynek: jednej z Jarosławia, dwóch ze Lwowa i dwunastu z Sandomierza. Wszystkie one przejawiały jakąś aktywność muzyczną, którą nie zawsze jesteśmy w stanie określić bliżej na podstawie zachowanych źródeł. Wśród nich pojawiają się postaci wyróżniające się, czy to nakładem pracy włożonym w powstawanie muzycznej biblioteki benedyktynek, czy profesjonalizmem wokalnym, instrumentalnym lub skryptorskim, czy wreszcie barwną osobowością. Żadnego z nazwisk zakonnic, które pojawią się w tym artykule, nie spotkamy ani w *Słowniku muzyków dawnej Polski do roku 1800* [Chybiński, 1949] ani w biograficznej *Encyklopedii Muzycznej PWM* [Encyklopedia]. Możemy je natomiast odnaleźć w *Leksykonie zakonnic polskich epoki przedrozbiorowej* Małgorzaty Borkowskiej [Borkowska 2004; 2005; 2008], gdzie jednak Autorka nie zawsze wiedziała o muzycznej działalności danej zakonnicy, lub – jeśli wiedziała – ze względu na ogólny charakter *Słownika* potraktowała ją skrótowo.

Najwcześniej urodzoną (ok. 1655) z owych panien była benedyktyнка sandomierska Katarzyna Muszyńska, której nazwisko pojawia się na dwóch rękopisach zachowanych w BDS. Żyła ona w klasztorze w latach

1678–1717¹; w metryce klasztornej² zapisano, że śpiewała pięknie sopranem. Z zapisu na jednej z kart tytułowych dowiadujemy się, że pełniła funkcję kapelmistrzyni, co pośrednio świadczy o tym, że już w początkach XVIII w. w Sandomierzu benedyktynki posiadały złożoną z zakonnic kapelę, czyli zespół wokalnie-instrumentalny. Muszyńska musiała zatem mieć wykształcenie muzyczne, niezbędne do prowadzenia takiego zespołu, nie wiemy jednak, czy przyszła z tymi umiejętnościami do klasztoru, czy też uczyła się muzyki już w klasztorze. Wspomniany rękopis to motet Romana Zajączkowskiego, benedyktyna, z dedykacją dla Katarzyny Muszyńskiej *cappellae magistrae*, zapisany własnoręcznie przez kompozytora w Sieciechowie, z datą 3 maja 1706 r. (sygn. A VII 19). Utwór ten, motet *Veni Creator Spiritus*, przeznaczony był na dużą obsadę wykonawczą: dwa Soprany, Alt, Tenor i Bas, dwoje skrzypiec, dwie trąbki, violę da gamba i organy. Na drugim, motecie Pawła Sieprawskiego³, datowanym na dzień 13 sierpnia 1711 r. widnieje monogram K.M.K.m.O.S.P.Benedicti, który można by odczytać jako Katarzyna Muszyńska Kappellae magistra Ordinis Sancti Patris Benedicti, choć oczywiście pisownia wyrazu Cappella przez „k” jest nietypowa i błędna.

Za czasów, kiedy klasztorną kapelę prowadziła Katarzyna Muszyńska (ur. ok. 1655, w klasztorze 1678–1717), pojawiła się w sandomierskim konwencie inna bardzo uzdolniona muzycznie zakonnica, Zofia Bratysiewiczówna, która najprawdopodobniej stała się następczynią Muszyńskiej. Bratysiewiczówna⁴ została przyjęta do klasztoru „bez posagu, do chóru⁵” – w klasztorach żeńskich (nie tylko w Polsce) w okresie potrydenckim bardzo chętnie przyjmowano uzdolnione, a najchętniej wykształcone muzycznie osoby, bez warunku wnoszenia przez nie posagu. Ich umiejętności, tak potrzebne zakonnej wspólnoty, stanowiły jego ekwiwalent. Zofia miała w sandomierskim klasztorze starszą siostrę, Agnieszkę, o której wiemy z metryki, że była dobrą śpiewaczką [Bor-

¹ Jako lata życia w klasztorze podaję czas między profesją (ślubami wieczystymi) a śmiercią, chyba, że zaznaczam inaczej. Przeważnie przed profesją kandydatki spędzały w klasztorze rok w nowicjacie, lecz wówczas nie należały jeszcze w pełni do wspólnoty zakonnej.

² *Książka przyjęć do zakonu, profesji i konsekracji księń, elekcji, konfirmacji i śmierci wszystkich sióstr umarłych w klasztorze sandomierskim*, rękopis G 1392 BDS, s. 166.

³ *Justus germinavit*, na SATB, dwoje skrzypiec i organy, sygn. A VII 21. Utwór wydany w serii Sub Sole Sarmatiae t. 14: *Paweł Sieprawski, Justus germinavit, Plaudite sidera, Regina caeli*, wyd. Maciej Jochymczyk, Kraków 2012.

⁴ Borkowska podaje inne lekcje nazwiska Zofii: Bratuszewiczówna / Braciszowiczówna, jednak zakonnica podpisywała się na rękopisach jako Bratysiewiczówna. Zofia urodziła się ok. 1673 roku, w klasztorze w latach 1698–1730. [Borkowska, 2005, s. 386].

⁵ Określenie „do chóru” w tym kontekście nie oznaczało zaliczenia kogoś do chóru w dzisiaj powszechnym rozumieniu tego słowa („duży zespół wokalny”). Chór zakonny było to przede wszystkim miejsce, najczęściej empora w kościele, na której zakonnice odprawiały liturgie godzin i inne modlitwy oraz przebywały w czasie mszy. Muzyka była ważnym elementem sprawowanej przez zakonnice liturgii, stąd w tym przypadku „do chóru” oznaczało „do śpiewania i/lub grania w czasie liturgii”.

kowska, 2005, s. 385]. O Zofii w metryce napisano, że była „bardzo sposobna i potrzebna do chóru”; dlatego też zgromadzenie nie szczędziło środków na jej leczenie; wysłana na kurację do Lublina, tam zmarła w wieku około 57 lat. Nazwisko Zofii pojawia się na 27 rękopisach utworów wokalnie-instrumentalnych, niekiedy w formie monogramu ZB. Większość pisana jest bardzo starannie jej własną ręką, inne pochodzą *ex scriptis* muzyków kolegiaty sandomierskiej (Krzewdzieński, Garzeński)⁶ z jej podpisem posesyjnym – te zapewne były jej подарowane. Daty na manuskryptach sygnowanych przez Zofię obejmują lata 1708–1726. Przepisane lub pozyskane przez nią utwory stanowiły trzon repertuaru zakonnej kapeli w pierwszej połowie XVIII w., a niektóre były używane także później; Zofia Bratysiewiczówna jest także główną skryptorką w całej kolekcji rękopisów BDS, obejmującej spuściznę kilku skasowanych klasztorów i sandomierskiej kolegiaty.

Nie wiemy niestety, jaką funkcję w kapeli, poza skryptorską i prawdopodobnie od pewnego momentu kapelmistrzowską, pełniła Bratysiewiczówna: czy była śpiewaczką, czy instrumentalistką? Być może, jej muzyczne wykształcenie obejmowało wiele specjalności, co było częste w przypadku ówczesnych muzyków. Bardzo prawdopodobne, że była córką, lub krewną muzyka, który jest odnotowany jako Braticewicz⁷, dyrygent kapeli katedralnej-kolegiackiej w Sandomierzu w trzecim kwartale 1696 roku [Konopka, 2005, s. 348]. W kolejnym kwartale na tym stanowisku odnotowany jest już inny muzyk, co świadczyłoby o krótkim pobycie Braticewicza/Bratysiewiczza w Sandomierzu. Ta sytuacja ma swoją analogię w przypadku dwóch innych muzyków, którzy pojawiają się „na chwilę” w kapeli kolegiackiej, a ich pobyt zbiega się w czasie z pojawieniem się w klasztorze nowicjuszek o takim samym nazwisku przyjmowanej „do chóru” bez konieczności wniesienia przez nią posagu. Chodzi tu o Zygmunrowskiego⁸, prawdopodobnie ojca Cecylii Zygmunrowskiej, o której dalej, i o Chęcińskiego⁹, ojca Marianny, która przebywała w klasztorze jako probantka, jednak nie zdecydowała się na wstąpienie do nowicjatu [Szylar, 2005, s. 88, 90, 91]. Możemy sobie wyobrazić, że ów Braticewicz, ojciec będącej w klasztorze

⁶ Mikołaja Garzeńskiego, skrzypka kapeli kolegiaty w latach 1722-1732 oraz Pawła Krzewdzieńskiego (Krzewińskiego), organisty tegoż zespołu w latach 1722–1723. [Konopka, 2005, s. 259, 352].

⁷ Jak wiadomo, nazwiska zapisywano w różnych wariantach fonetycznych. Według metryki klasztornej ojciec Bratysiewiczówien nosił imię Adam. W zbiorze muzykaliów BDS znajdujemy rękopis z 1690 roku zapisany przez Alberta Braciszowicza, kantora kościoła katedralnego w Lublinie. Jest to prosa de Corpore Christi Lauda Sion Macieja Wronowicza (BDS A VII 9, nr 249).

⁸ Odnotowany w 1743 r., zbieżność z profesją Cecylii. [Konopka, 2005, s. 350].

⁹ Odnotowany w spisie w latach 1767–1769 [Konopka, 2005, s. 350]. Był wynajmowany jako trębacz przez benedyktynki do wykonań podczas święta św. Benedykta, wypłaty dla niego zapisano w regestrach wydatków klasztornych (*Regestra podskarbskie zaczynające się w R.P 1769*, rkp. G 889 BDS). Por. także Wiktor Łyjak, *Przyczynki do dziejów muzyki u Panien Benedyktynek w Sandomierzu*, RM 1983/16, s. 26.

już od ośmiu lat starszej córki Agnieszki [Borkowska, 2005, s. 385]¹⁰, przybywa, by „wynegocjować” z ksienią przyjęcie jego kolejnego dziecka bez posagu, obiecując jednocześnie, że zapewni jej dobre muzyczne wykształcenie¹¹. Przyjęcie Zofii do nowicjatu nastąpiło dwa lata później, w 1698 r., a liczba i jakość pozostawionych przez nią rękopisów, oraz opinia o niej w klasztorze, poświadczają, że spełniła pokładane w niej nadzieje.

W sumie wiadomo o dziewięciu zakonnicach-muzykach przyjętych do sandomierskiego klasztoru bez posagu. Poza Zofią Bratysiewicówną, na kartach rękopisów BDS spotykamy jeszcze nazwiska trzech z nich: Jadwigi Dygulskiej, Cecylii Zygmuntońskiej i Agnieszki Sosnowskiej. Dwie, Jadwiga Dygulska i Cecylia Zygmuntońska, zostały przyjęte do nowicjatu prawie w tym samym czasie (odpowiednio w 1738 i 1742 r.). Obie były córkami muzyków i obie miały muzyczne wykształcenie, jednak ich charakter i losy okazały się bardzo różne.

Jadwiga Dygulska (ur. ok. 1722, w klasztorze 1739–1796) była córką Jana, sandomierskiego muzyka, psalterzysty kolegiaty. Bardzo ceniona za grę na pozytywie, była przez jakiś czas klasztorną organistką¹²; przepisała dwie księgi organowe L 1668 i L 1669, z których pierwsza jest bardziej obszerna, a druga stanowi częściową kopię pierwszej. Księgi te, starannie zapisane, zawierają akompaniamenty organowe do mszy na różne okazje roku liturgicznego oraz utwory solowe na instrument klawiszowy, również przeznaczone do wykonania podczas liturgii. Zapis mszy obejmuje melodię chorału w kluczu sopranowym oraz linię basową, niekiedy cyfrowaną, przeznaczoną do realizacji jako akompaniament na organach. Takie wykonywanie chorału było zgodne z ówczesną praktyką; ponadto wiele z utrwalonych części mszalnych, zwłaszcza Gloria, poświadczają istnienie praktyki *alternatim*, która polegała na wykonywaniu niektórych fragmentów części stałej mszy wokalnie, a niektórych wyłącznie na organach. W księdze L 1668 znajdują się ponadto wiadomości na temat zasad muzyki oraz 138 utworów na klawesyn lub klawikord, z których wiele ma charakter wirtuozowski. Wiktor Łyjak w swoim artykule na temat praktyki muzycznej w sandomierskim klasztorze [Łyjak, 1983, s. 26] wyraził nawet przypuszczenie, powtórzone potem przez Borkowską [Borkowska, 2005, s. 390], iż Dygulska była kompozytorką niektórych z owych klawesynowych utworów, jednak nic tego nie potwierdza. Wprawdzie na stronie 59 rękopisu znajduje się tajemnicza nota, pisana inną, niż

¹⁰ Ur. 1672, w klasztorze 1688–1706. Zapamiętana jako dobra śpiewaczka.

¹¹ W Hiszpanii w tym samym okresie opiekunowie ubogich lub osieroconych dziewcząt spisywali z klasztorami specjalne kontrakty, a dziewczynki, które miały zostać zakonnicami-muzykami, były uczone muzyki już od wczesnych dziecięcych lat. Musiały umieć dobrze śpiewać z nut, grać na organach i harfie, a także improwizować, co wymagało wiedzy z zakresu teorii muzyki i kompozycji [Baade, 2001, s. 138]. Por. także [Walter-Mazur, 2010, s. 62-64].

¹² W partii organów rękopisu AIV15, zawierającego Litanię do Matki Bożej widnieje dopisek „dla Imć Panny Dygulskiej RSO Benedykta”.

zapis nutowy, ręką: „Patybulum J.P. Dygulski y dobrodzieyce moi donożek u padam”, ale trudno byłoby ją utożsamiać z przypisaniem autorstwa kompozycji tej zakonnicy. Jadwiga Dygulska spędziła w klasztorze 58 lat swego życia, zostawiając dobrą i wdzięczną pamięć, której wyrazem była wklejka, umieszczona w księdze L 1668 z rozkazu ksieni:

Roku Pan. 1796 dnia 13 aprilis:

Daje się nazawsze do Choru księga Pisana ze Mszami y roznemi notami, która praca jest własnych rąk Jadwigi Dygulski ZRSOB, zostawiła wielka pamiętkę po sobie, dlatego obowiązek jest pamiętać o jej duszy. Obliguje przełożona, aby nie była w poniewierce, ale w konserwie wielkiej, bo zapewne nikt się nie zdobędzie na zostawienie tak ślicznej pamiętki po sobie. Oprócz Panny Marianny Moszyński i Jadwigi Dygulski. Które Księgi do śpiewania y do grania najlepsze dla pamiętki y chwały Boskiej zostawiły, za których dusze niech będzie Pamięć przed Bogiem nazawsze.
M Siemianowska.

Z kolei Cecylia Zygmuntowska (ur. ok. 1726, w klasztorze sandomierskim 1743–1765 i 1784–1789) stała się osobą, której bardzo wiele miejsca poświęcono w spisywanej akurata za jej życia *Kronice* klasztornej, a to z powodu „problemów” jakie sprawiała. Kiedy zestawia się fakty dotyczące jej życia, pochodzenia i wzmianki w *kronice*, można snuć pewne domysły. Czy za „kaprysami klasztornej gwiazdy w przejściowych latach”, jak podsumowała ją Borkowska [1996, s. 78–79], nie kryła się tragedia osoby umieszczonej przez rodzinę w klasztorze wbrew jej woli i predyspozycjom?

Zygmuntowska pochodziła ze znanej w Polsce i działającej w głównych ośrodkach miejskich rodziny muzyków. Adolf Chybiński [1949, s. 146] podaje, iż ród Zygmuntowskich pochodził z Krakowa, a pod koniec XVII w. przeszli oni z judaizmu na katolicyzm. Wymienia czterech muzyków o tym nazwisku: 1. Teodora, od 1768 śpiewaka i skrzypka kapeli jezuitów w Krakowie, następnie kapeli katedralnej, potem działającego w charakterze kapelmistrza na dworze księcia Sapiehy, kanclerza Wielkiego Księstwa Litewskiego. Teodor był autorem dwóch kompozycji: *Miserere* i kantaty *Św. Wacław*. 2. Adama (różnego od ojca Cecylii), wiolonczelistę, aktywnego od 1781 r. w Warszawie, zmarłego prawdopodobnie przed rokiem 1828, oraz 3. Józefa i 4. Mikołaja, o których niczego nie wiadomo. Być może wymieniony przez Chybińskiego Józef Zygmuntowski to założyciel szkoły muzycznej w Krakowie, kierujący nią w latach 1773–1781, a Mikołaj, to jego syn – wiolonczalista. Wolfgang Amadeusz Mozart opisuje w listach spotkanie z siedmioletnim Mikołajem w Paryżu w 1778 r. Mały geniusz wiolonczeli odbywał podróż po Europie w towarzystwie ojca – Józefa Zygmuntowskiego, którego Mozart nazywa „złym ojcem”, gdyż zmuszał dziecko do znużających ćwiczeń i podróży. Mikołaj zmarł w młodym wieku [Dembowski, 1991, s. 241].

Ojcem Cecylii był Adam Zygmuntowski, kapelmistrz kapeli katedralnej na Wawelu w latach 1746–1748, późniejszy skrzypek i kapelmistrz u paulinów na Jasnej Górze, wcześniej, jak już w wspomniano, w 1743 r. prawdopodobnie notowany jako członek kapeli kolegiackiej w Sandomierzu. Data ta zbiega się z datą roczną profesji Cecylii i śmierci jego młodszej córki, Salomei, która wstąpiła do benedyktynek sandomierskich w tym samym dniu co Cecylia, jednak zmarła po kilku miesiącach jako nowicjuszka [Borkowska, 2005, s. 392]. Zdaje się, że Adam Zygmuntowski, podobnie, jak wielu muzyków, uważał, że wykształcenie muzyczne dziecka i umieszczenie go w klasztorze stanowić będzie dla niego awans społeczny oraz zapewni mu bezpieczne i dostatnie życie. Swego syna Michała umieścił u paulinów, gdzie ten rzeczywiście zrobił karierę muzyczną, zostając najpierw śpiewakiem, a potem kompozytorem i kapelmistrzem ich znakomitej kapeli. W realizacji swoich zamiarów zapewnienia dzieciom przyszłości Adam nie cofał się przed niczym – dodajmy tu, że Michał Zygmuntowski był kastratem. Kastrowanie chłopców-śpiewaków było w Polsce bardzo rzadkim procederem, zdecydowaną większość kastratów, jacy działali na dworach i w kościołach Rzeczypospolitej, stanowili – tak jak i w innych krajach – Włosi.

Warto nadmienić, że także inny Zygmuntowski, Teodor (wymieniony jako pierwszy przez Chybińskiego) umieścił córkę w klasztorze: Julianna, ur. ok. 1774 r., została klaryską w Krakowie i pełniła tam urząd kantorki [Borkowska, 2005, s. 197]. Dzięki *Leksykonowi* Borkowskiej odnajdujemy jeszcze jedną Zygmuntowską-zakonnicę: Kunegundę, ur. w 1749 r. i będącą w latach 1775–1825 norbertanką w Ibramowicach, gdzie w 1783 r. pełniła urząd trzeciej kantorki [Borkowska, 2005, s. 190].

Wracając do naszej bohaterki, Cecylii, warto zauważyć, że jako pierwsza jest ona w kronice nazywana śpiewaczką [Szylar, 2005, s. 85], co świadczyłoby o tym, że siostry postrzegały ją jako profesjonalistkę. Wiadomo, że grała także na instrumentach – nie ustalono na jakich, lecz zapewne były wśród nich instrumenty klawiszowe i skrzypce, najbardziej potrzebne w każdej kapeli tamtego czasu. W latach 1762–1764 była kantorką, w 1764 r. ksieni mianowała ją kapelmistrzynią, co zapewne bardziej jej odpowiadało¹³. Jednak w roku 1765, przejawiająca różne roszczenia i skonflikto-

¹³ Kantorka odpowiadała za przebieg liturgii godzin, zarówno śpiewanej jak i czytanej, wyznaczała osoby do czytania i rozpoczynania śpiewu, uczyła także śpiewu i prowadziła próby, jeśli to było konieczne. Kapelmistrzyni była odpowiedzialna tylko za muzykę wokально-instrumentalną, wykonywaną podczas specjalnych okazji: najważniejszych świąt kościelnych, wizyt ważnych gości, uroczystości klasztornych. Oczywiście także za przygotowanie klasztornej kapeli oraz zapewne za gromadzenie repertuaru. Termin „kapelmistrzyni” nie pojawia się w dokumentach wytworzonych przez benedyktyнки. Kiedy mowa o przekazaniu funkcji kapelmistrzyni Cecylii Zygmuntowskiej w kronice czytamy: „frakt oddany od p. Krzewskiej p. Zygmuntowskiej” [Szylar, 2005, s. 69].

wana z ksienią Zygmuntońska prosi o przeniesienie do Radomia¹⁴. Tak też się stało, jednak na miejscu, w Radomiu, widząc skromne warunki bytowania w tamtejszym klasztorze, Cecylia bardzo pożałowała swojej decyzji. Chciała ją wycofać i wrócić do Sandomierza, lecz ksieni Siemianowska nie wyraziła na to zgody¹⁵. W Kronice zapisano „oświadczenie”, która Zygmuntońska musiała podpisać w związku ze swoimi przenosinami, warto przytoczyć je tu w całości:

Punkta podane pannie Cecylii Zygmuntońskiej Z.R.O.S.B. klasztoru sandomierskiego pragnącej odmiany miejsca w innym klasztorze dla poprawy prawdziwej życia swego:

- Przystać na wszystkie powinności, które się w tamtejszym klasztorze praktykują oraz przyjęcie szkaplerza bez najmniejszej trudności czynienia.
- W chórze chwały Pańskiej ma nieustannie pilnować, ponieważ w tamtejszym klasztorze ani praktyki nie masz, żeby śpiewaczki miały jakie dni wyznaczone przed świętem lub po święcie dla uwolnienia od chóru.
- Na spowiedniku jednym, którego całe zgromadzenie ojca bernardyna zażywają przestawać będzie powinna i broń Boże o żadnego nie-rekwirować, kontentując się ekstraordynaryjna spowiedzią wraz z całym zgromadzeniem.
- Kuracyi żadnych pretendować nie będzie z podobnemi wymysłami, jakie tu czyniła, niepretendując żadnych dystynkcji, kontentując się pospolitym życiem (...).
- O trunki żadne nienaprzykrzać się, jako to o wino, o które tam jest przytrudniej, dopieroż o wódkę, która już dawno dla całego zgromadzenia zniesiona (...).
- Wdawać się nie będzie w żadne intrygi ani znajomości szukać, ale całemu tamtejszemu zgromadzeniu przykładem być ma, żeby ohydy temu konwentowi, z którego przenosi się nie czyniła. Celi osobnej mieć nie będzie, gdyż dla szczupłości miejsca (...) musi się u drugiej mieścić, akomodując się tamtejszemu zgromadzeniu, u których żadnych zasług nie ma.
- Plotek żadnych między zgromadzeniem czynić nie ma, dopieroż nie różnic przełożonej ze zgromadzeniem, ale tylko książki duchownej i chóru pilnować, do którego i tu przyjęta.
- Ubóstwa świętego ma przestrzegać w ochronie tak chust jako sukien lepiej niżeli tu, nieodzywając się z tym, że mi powinien konwent dać, choć zedre.

¹⁴ Generalnie benedyktynki obowiązywała zasada *stabilitas loci* i przenosiny odbywały się zupełnie wyjątkowo, przeważnie w sytuacjach niemożliwych do zażegnania konfliktów.

¹⁵ Zygmuntońska wróciła do sandomierskiego klasztoru w 1784 roku, na pięć lat przed śmiercią.

- Jeżeli przełożona nazaczy, jaką zabawę i pracą, powinna ją będzie z pokorą i z ochotą przyjąć, niewymawiając się żem na pracę nieprzyjęta, reflektując się tym, że w pokornym stanie jest zakonnym i widząc, że szlacheckiego urodzenia i godnego urodzenia damy te pracą dla Chrystusa ponoszą [Szylar, 2005, s. 65].

Z przytoczonego oświadczenia wynika, że Zygmuntońska nie czuła się powołana do życia w zakonnej wspólnoty, a swoje przebywanie w niej traktowała jako konieczność związaną z wykonywaniem zawodu muzyka. Rzeczywiście, w metryce mamy potwierdzenie, że Zygmuntońska, w związku ze swoim talentem i muzyczną aktywnością była w Sandomierzu zwolniona od innych obowiązków. Dlaczego odeszła wtedy, kiedy osiągnęła stanowisko kapelmistrzyni? Na co liczyła, odchodząc do Radomia? Niczego nie wiadomo o jej muzycznej działalności w tamtejszym klasztorze¹⁶. Może zastanawiać fakt, że w Sandomierzu nie zachowały się żadne pisane przez nią rękopisy muzyczne, brak też jej not posesyjnych i dedykacji dla niej. Jedynie na głosie Canto jednego z utworów zapisano u dołu jej nazwisko. Możliwe, że zabrała swoje nuty do Radomia.

Oczywiście nie tylko córki muzyków zajmowały się graniem i śpiewaniem w klasztorze. Kilka skrypterek i poseserek rękopisów muzycznych należało do rodzin szczyjących się herbem i urzędami w Rzeczypospolitej, które umieszczały córki w klasztorach wpłacając odpowiedni dla stanu posąg. Marianna Moszyńska, której swój utwór dedykował sympatyzujący z sandomierskimi benedyktynkami kompozytor Christian Joseph Ruth¹⁷, była córka cześnika urzędowskiego Stanisława. Zresztą, aż trzy jego córki wstąpiły do sandomierskiego klasztoru. Najpierw Helena ur. ok. 1712 r., potem trzy lata młodszą Marianną, a na koniec, wbrew woli rodziców, także najmłodszą Scholastyką (ur. 1729 r.), która wcześniej była uczennicą klasztornej szkoły dla dziewcząt¹⁸. Marianna i Scholastyka miały zdolności muzyczne. Młodsza przepisała w darze dla starszej chorałowy antyfonarz, zawierający oprócz śpiewów „Porządki chorowe”, czyli zwyczajnik dotyczący sprawowania liturgii przez cały rok¹⁹. Taki prezent mógł świadczyć o tym, że Marianna została - albo miała zostać - kantorką. Motet ku czci św. Gertrudy, zadedykowany Mariannie Moszyńskiej przez Rutha, i być może specjalnie dla niej skomponowany, miał ciekawą obsadę: SB, 2 vl, organy i „tuba solo”. Praw-

¹⁶ Wiadomości na temat muzycznej działalności zakonnicy radomskich znajdują się w zachowanym menologium. Nie ma w niej wpisu na temat Zygmuntońskiej, ponieważ zmarła ona w Sandomierzu [Borkowska, 1984, s. 296–308].

¹⁷ Rkp. A VIII 45 BDS. Kompozytor zadedykował dwa kolejne utwory Łucji Czeladzińskiej i Mariannie Mokronowskiej.

¹⁸ Borkowska pisze, że ojciec już szykował dla niej ślub i wesele [2005, s. 392].

¹⁹ Zob. na ten temat: Walter-Mazur: *Muzyka jako element klasztornych uroczystości w świetle osiemnastowiecznych archiwaliów benedyktynek kongregacji chełmińskiej*, „Hereditas Monasteriorum” 2013 nr 2, s. 57–80.

dopodobnie więc Marianna Moszyńska była jedną z trzech zakonnice sandomierskich, które grały na tym specyficznym instrumencie. Wielka szkoda, że nie zachowała się w rękopisie partia tego instrumentu, ponieważ na temat praktyki wykorzystywania go możemy tylko snuć domysły²⁰.

Posesorką trzech rękopisów muzycznych ze zbiorów BDS była Urszula Morska, kasztelanka przemyska, siostrzenica ksieni Siemianowskiej. Nie wiadomo nic poza tym o jej aktywności muzycznej – możemy się jej jedynie domyślać na podstawie faktu, iż jeden z rękopisów otrzymała w darze od rodzonej siostry Karoliny, dominikanki lwowskiej, drugi od brata Mikołaja, kanonika: „z Wiednia”, jak zanotowano na stronie tytułowej. Urszula Morska miała, zdaje się, szczególną pozycję w klasztorze. Przybywając, przywiozła w darze od ojca, szwagra ksieni Siemianowskiej, karetę i 40 czerwonych złotych [Szylar, 2005, s. 45]. W dniu jej obłóczyn strzelano z armat, a z okazji imienin na mszy grała kapela, a siostry śpiewały litanie [Szylar, 2005, s. 51]. Później, jak w wyniku z kroniki, była „prawą ręką” ksieni, bardzo często wyjeżdżała z klasztoru w różnych sprawach.

O pozostałych „Pannach z okładek” sandomierskich rękopisów muzycznych wiemy już mniej. Anna Stogniewówna²¹ (ur. ok. 1685 r. – zm. 1771 r. w klasztorze od 1705 r.) była posesorką siedmiu zachowanych rękopisów, datowanych na lata 1730–1742. Być może w tym czasie pełniła funkcję kapelmistrzyni. Włączone przez nią do repertuaru kapeli klasztornej kompozycje, to utwory dwóch znanych polskich kompozytorów tamtego czasu: Grzegorza Gerwazego Gorczyckiego oraz Eliasza Karmelity, a także mniej znanego, ale obficie reprezentowanego w zbiorach BDS Ferdynanda Lechleitnera oraz lokalnego kompozytora, działającego w Rakowie Opatowskim, Josepha Rutha²². Trzy pozostałe to anonimowe koledy wokalnie-instrumentalne. Dwa z rękopisów zostały jej podarowane: przez A. Zajączkowskiego, muzyka kapeli kolegiackiej [Konopka, 2005, s. 349] oraz niejakiemu Sebastianowi Łęckiemu.

Łucja i Krystyna Czeladzińskie²³ były zapewne krewniaczkami, lecz nie wiemy, jakie łączyło je pokrewieństwo. Starsza, Łucja, oprócz urzędu kantorki sprawowała także inne: mistrzyni świeckich (nauczycielki i wycho-

²⁰ *Tuba marina, tromba marina, Nonnengeige*, był to instrument wykorzystywany przez zakonnice do wykonywania partii instrumentów dętych, zwłaszcza trąbek, na których siostry raczej nie grywały. Instrument ten miał charakterystyczne, nieco chropowate brzmienie związane z wibracją mostka, przypominające brzmienie trąbki; podobnie też jak trąbka naturalna, wydobywał alikwoty dźwięku podstawowego.

²¹ Na rękopisach podpisana jako Stogniewowna. Prawdopodobnie była szlachcianka, wniosła w posagu folwark Makoszyn [Borkowska, 2005, s. 387].

²² Zapisana własnoręcznie przez Rutha dedykacja głosi: „Przewielebnie w Bogu / JMCi Panny Anny / Stogniewowney kantorki / Prze Świętego Zakonu Świętego / Oycy Benedikta Oddaie przez / ręce na cześć y Chwałę świętemu / Oycu Benediktowi y Składam / mizerny charakter / Mottetto (sic!) de / S. Benedicto / a Voc. / Canto Alto Basso / Violino Primo Violino 2do / cum / Fundamento Generali / Autho. Chr. Josepho Ruth” (BDS A I 12).

²³ Łucja ur. ok. 1688, w klasztorze 1705-1770, Krystyna ur. ok. 1719, w klasztorze 1735-1776.

wawczyńni w przyklasztornej szkole dla dziewcząt), mistrzyni nowicjatu, mistrzyni profesek, kustoszki, wreszcie przeoryszy [Borkowska, 2005, s. 387] – można więc uznać, że w klasztorze zrobiła karierę. W nekrologu zapisano, że grała na „tubie” czyli na *tromba marina*²⁴; w BDS zachował się jeden utwór z jej notą posesyjną, motet *Haec dies quam fecit* Krassowskiego, jednak formuła poprzedzająca na karcie tytułowej nazwisko Łucji Czeladzińskiej: „ex scriptis”, sugeruje, że było więcej rękopisów do niej należących. Na karcie tytułowej zanotowano obsadę: SATB, dwoje skrzypiec, clarino solo²⁵, organo. Czy partię clarino solo wykonywała Czeladzińska na *tromba marina*? Znaczna liczba rękopisów mających noty posesyjne drugiej z Czeladzińskich, Krystyny, każe przypuszczać, że mogła ona być kapelmistrzynią po Stogniewownie, a przed Katarzyną Krzewską, o której funkcji wiemy z kroniki²⁶. Oprócz rękopisów jej dedykowanych oraz pisanych jej ręką, na kilku jest zapisana jako kolejna posesorka, między innymi na trzech rękopisach Zofii Bratysiewiczówny. Jedna z dedykacji jest szczególnie uroczysta, pisana ręką kompozytora, Josepha Rutha, który trzy swoje utwory zadedykował benedyktyńkom, w tym wspomnianym Annie Stogniewownie i Mariannie Moszyńskiej:

Jako Strumiczek najmniejszy / ma swoje metę i centrum do ktorey /
zawsze płynie tak ia niegodną Opere / składam Wręce JMC Panny/ Chry-
styny Czeladzinskiej Prze / Świętego Zakonu : Na część y Chwa / łą
S. Oycu Benediktowi / Aria de Angelis / Canto solo / Violino Primo /
Violino Secundo / Alto Viola Necessaria / Fundamento Generali / Autho.
C. Josepho Ruth.

Uwagę zwraca także inna:

Nayprzewielebniejszy Iey Mci Panie Chrystynie | Czeladzinski Zreguły
Świętego Oycy Patryarchy | BENEDIKTA Klasztoru Sandomir | skiego
DEDYKOWANY | od | Nikczemnego klienta Jana Musiałowskiego Scholae
| Rhetorices Studenta | Ad M.D.G.B.V.M.OOSSPPI.B.X. | N.C.S C H T I.&
Omnium SS Virginum.

Dedykacje tego typu świadczą o tym, że Krystyna Czeladzińska była znana w muzycznym środowisku Sandomierza.

Marianna Mokronowska (ur. ok. 1754 r., w klasztorze w latach 1770–1802), córka Ludwika herbu Bogoria, strażnika wielkiego koronnego, jest podpisana na trzech rękopisach BDS, jeden z nich to aria przeznaczona na dwa soprany, dwoje skrzypiec i organy, drugi to Symfonia ex C Carla Dit-

²⁴ BDS, rkp G 1392, s. 182.

²⁵ W rzeczywistości w rękopisie znajdują się partie dwóch trąbek.

²⁶ Nazwisko Krzewskiej nie zostało utrwalone na żadnym z rękopisów.

tersa von Dittersdorfa, trzeci zaś, to pastorella *A cóż to się dzieje*. Niestety rękopisy te nie są datowane, nie wiemy, czy Marianna zastąpiła zmarłą w 1776 r. Krystynę Czeladzińską na stanowisku kapelmistrzyni. Na pewno była nauczycielką w klasztornej szkole, uczyła języka niemieckiego i gry na klawikordzie. Po roku 1780 była mistrzynią renowacji, co świadczy o tym, że uważano ją za osobę o dużym doświadczeniu duchowym.

Ostatnią z zakonnice sandomierskich, których nazwiska widnieją na rękopisach muzycznych tamtejszej biblioteki, jest Agnieszka Sosnowska (ok. 1755–1827), pochodząca z Ukrainy i przyjęta bez posagu jako „śpiewaczka i graczka” [Szylar, 2005, s. 145]. Jest prawdopodobne, że przewodziła ona kapeli, ponieważ zachowało się aż sześć należących do niej rękopisów, w tym pisane jej bardzo wprawną i staranną ręką. Borkowska podaje jednak tylko za metryką, że przez 40 lat Sosnowska była nauczycielką w szkole [2005, s. 395].

W zbiorze muzykaliów BDS zachowały się także utwory dedykowane dwóm zakonnicom ze Lwowa. Są to kompozycje Jana Piotra Habermanna, który był ich nauczycielem gry na skrzypcach. Pierwsza z lwowskich sióstr to Katarzyna Kozłowska o imieniu zakonnym Cecylia, żyjąca w klasztorze w latach 1729–1789²⁷. W kołędzie zakonnej z rkp. E 16 przechowywanego obecnie w Archiwum Sióstr benedyktynek lwowskich w Krzeszowie, Cecylia opisana jest jako miłośniczka kotów: „Panna Cecylia, ta koteczkom sprzyja, przyniesie przed wrota Jezusowi kota”. Jej i Mariannie Ksawerii Niedźwieckiej (ur. ok. 1724 r., w klasztorze w latach 1742–1793) dedykował kompozytor koncert *Lauda Sion* na Sopran, Bas, skrzypce i organy: „moim najsobliwszym Dyscypułkom y Dobrodzieykom (...) we Lwowie 1748”²⁸. Utwór dedykowany tylko Niedźwieckiej, zapisany w pięknie zdobionym rękopisie, to *Ista, quam laeti*, aria na Sopran, troje skrzypiec i basso continuo²⁹.

Na koniec trzeba jeszcze wspomnieć o Helenie Żaboklickiej z Jarosławia, której nazwisko widnieje nie na karcie tytułowej rękopisu, lecz na jej odwrocie. Znajdujemy tam dedykację „Wielebnej w Chrystusie JPannie Żaboklicki Wojewodziance Podolski Zakonnicy Reguły S.O.B. (...) Panien Jarosławskich WM Pannie z serca Kochany Ciotce³⁰ y Dobrodzice”. *Concerto pro defunctis Parentum est* (A VIII 139, data 1719 r.) zostało przepisane dla jarosławskiej zakonnicy w Sandomierzu przez Zofię Bratysiewiczównę, i zapewne powróciło do tamtejszej biblioteki po kasacji jarosławskiego konwentu w 1782 r. O Żaboklickiej niewiele wiadomo, poza tym, że była w zakonie w latach 1693–1734, i że wniosła bardzo duży posag: 10 000

²⁷ Data urodzin nieznana.

²⁸ Rkp. A VII 17 BDS.

²⁹ Rkp. A VII 18 BDS. Oba utwory zostały wydane w: Jan Piotr Habermann, *Utwory wokalo-instrumentalne*, opr. Z. M. Szweykowski, Kraków 1966.

³⁰ Wśród benedyktynek istniał zwyczaj nazywania Ciotkami starszych zakonnice przez młodsze.

złotych³¹. W każdym razie, rękopis ten jest jedynym dowodem na istnienie wokально-instrumentalnej praktyki muzycznej w jarosławskim klasztorze³², z którego w ogóle zachowało się niewiele archiwaliów.

To, że na muzykaliach BDS zachowały się ślady działalności konkretnych zakonnic, jest bardzo istotne dla rozumienia kultury muzycznej ich klasztorów i sposobu jej funkcjonowania. Z kroniki dowiadujemy się wprawdzie, że zakonnice same grały i śpiewały, ale dopiero w konfrontacji z bogactwem sandomierskiego zbioru rękopisów muzycznych ukazuje się nam różnorodność i poziom repertuaru, jaki był przez nie kultywowany. Jest to bowiem repertuar w niczym nie ustępujący innym polskim ośrodkom tego czasu. Szczególnie wyraziście jawi się znaczenie sandomierskiego klasztoru benedyktynek jako ośrodka muzycznego, w którym działalność kapeli wokально-instrumentalnej, dzięki zachowanym sygnowanym rękopisom i innym źródłom, możemy udokumentować dla całego wieku XVIII. Dostrzegając osobiste zaangażowanie członkiń kolejnych generacji benedyktynek w funkcjonowanie ich kapeli, rozumiemy, że kultywowanie muzyki profesjonalnej – nie tylko śpiewu chorałowego i pieśni – jako „sprawy wewnętrznej” klasztoru, należało do tradycji tego miejsca. Podwójne noty posesyjne i dedykacje są z kolei dowodem, że żyjącym w klauzurze zakonnicom jednak udawało się nawiązywać „muzyczne kontakty”, i że one same były znane ze swej działalności muzycznej w lokalnym środowisku.

Bibliografia

- Baade C. (2001), *Music and Music-making in Female Monasteries in Seventeenth-Century Castile*, Ph.D. diss. Duke University.
- Borkowska M. (1996), *Życie codzienne polskich klasztorów żeńskich w XVII-XVIII wieku*. Warszawa.
- Borkowska M. (2004), *Leksykon zakonnic polskich epoki przedrozbiorowej*, t. 1: *Polska Zachodnia i Północna*. Warszawa.
- Borkowska M. (2005), *Leksykon zakonnic polskich epoki przedrozbiorowej*, t. 2: *Polska Centralna i Południowa*. Warszawa.

³¹ Za 1 zł można było kupić parę butów, a roczna pensja klasztornej praczki wynosiła złotych 20.

³² Pośrednim dowodem na kultywowanie muzyki w stylu barokowym jest protokół z wizytacji biskupiej, w którym biskup Sierakowski powtarza za regułą chełmińską z początków XVII wieku zakaz grania na instrumentach oraz krytykuje wprowadzanie „pieśni nowych, często dziwacznych” (*Opisanie praw, funduszów y przywilejów wielbnyim Pannom Oyca św. Benedykta klasztoru jarosławskiego w roku 1740 zaczęte*, rkp. Biblioteki Ossolineum sygn. 101/II, k. 175v-188v).

- Borkowska M. (2008), *Leksykon zakonnic polskich epoki przedrozbiorowej*, t. 3: *Wielkie Księstwo Litewskie i Ziemie Ruckie Korony Polskiej*. Warszawa.
- Borkowska M. (opr.), (1984), *Kroniczki benedyktynek radomskich*. W: K. Górski, M. Borkowska, *Historiografia zakonna a wzorce świętości w XVII wieku*. Warszawa, s. 296–309.
- Chybiński A. (1949), *Słownik muzyków dawnej Polski do roku 1800*, Kraków.
- Dembowski I. (opr.), (1991), *Wolfgang Amadeusz Mozart. Listy*, Warszawa.
- Encyklopedia muzyczna PWM*. T. 1-10. Red. E. Dziębowska. Kraków 1979-2012.
- Konopka M. (2005), *Kultura muzyczna w kolegiacie sandomierskiej*, Praca doktorska Katolicki Uniwersytet Lubelski.
- Łyjak W. (1983), *Przyczynki do dziejów muzyki u Panien Benedyktynek w Sandomierzu*, „Ruch Muzyczny”, nr 16, s. 26–27.
- Szykar A. (opr.) (2005), *Kronika benedyktynek sandomierskich czyli Dzieje klasztoru sandomirskiego od 1615. 30 października: spisane w roku 1763 za przełożenia P. Maryanny Siemianowskiej ksieni 13*. T. 1. Sandomierz.
- Walter-Mazur M. (2010), *Status zakonnic śpiewaczek i instrumentalistek w XVII i XVIII wieku. Profesjonalizacja zakonnic-muzyków na przykładzie polskich benedyktynek*. „Polski Rocznik Muzykologiczny”, t. 8, s. 57–77.
- Walter-Mazur M. (2013), *Muzyka jako element klasztornych uroczystości w świetle osiemnastowiecznych archiwaliów benedyktynek kongregacji chełmińskiej* „Hereditas Monasteriorum”, nr 2, s. 57–80.

Magdalena Walter-Mazur

Maids from the covers:

Musically active nuns in the Benedictine monasteries in the 18th century

Summary

In the music materials collection of the Diocesan Library in Sandomierz, a considerable 112 manuscripts from closed monasteries can be found. 112 Benedictine monasteries appear in the collection: 108 from Sandomierz, 3 from Lvov and 1 from Jarosław. On the title pages of many of them we find surnames or monograms of the composers, scribes, and owners of the manuscripts. Among them fifteen Benedictines (twelve from Sandomierz), who were cantors, singers and instrumentalists and whose names we would search for in vain in the dictionaries and encyclopedias dedicated to Polish musicians can be identified. The author of the article uses the information contained in the sources and literature to investigate these nuns and their music activity.

НАТАЛЬЯ ФИРСОВА
Российская национальная библиотека, Санкт-Петербург

„Пороховой магазин революции”: Исторические песни Юлиана Урсына Немцевича

Польский общественный деятель, историк, оратор, репортер, либреттист, драматург и поэт Юлиан Урсын Немцевич (1758–1841)¹ вошел в историю музыкальной культуры Польши как автор поэтического текста первого польского домашнего песенника *Śpiewy historyczne* [Strumiłło, 1956, s. 111]. Музыкальное воплощение *Исторических песен* стало не только залогом их популярности на долгие годы, но и предтечей новых жанровых течений в польской музыке. Подбор музыкальных интерпретаторов цикла патриотических стихов Немцевича выглядит на первый взгляд произвольным. Это – профессиональные польские композиторы Кароль Курпиньский, Францишек Лессель, Мария Шимановская, Юзеф Дещиньский, Вацлав Жевуский, а также ряд музыкантов-любителей, вошедших в историю музыки благодаря лишь этой единственной публикации – Цецилия Бейдаль, Францишка Кохановская, Лаура Потоцкая, Саломея Парис, Францишек Скибицкий, Зофья Замоиская, Констанция Нарбут, графиня Каролина Ходкевич и герцогиня Мария Вюртембергская.

Популярность в Польше *Исторических песен*, первое издание которых состоялось в 1816 году, была поистине огромна. Станислав Монюшко, слышавший их в детстве от своей матери, позже назовет цикл Немцевича своей „первой школой постижения музыки” [Prosnak, 1968, s. 20]. В монографиях о композиторе можно найти такие определения *Песен* как „польское евангелие, рифмованный учебник истории Польши, по которому в то время обучалось молодое поколение” [Рудзинский, 1969, с. 23].

„Человек-Польша”, „Нестор польской литературы” – таковы эпитеты, закрепившиеся за именем Немцевича. Вот как в 1829 году рекомендовал Юлиана Урсына Адам Мицкевич в письме к русскому поэту

¹ В некоторых источниках можно встретить указания на 1757 год рождения Немцевича.

Василию Андреевичу Жуковскому²: „Знаменитый патриот, превосходный оратор, автор большого количества политических и исторических сочинений, национальный поэт, совершенно оригинальный. Особенно ценятся его комедии, басни и *Исторические песни*. Друг князя Вяземского” [Мицкевич, 1954б, с. 416].

К моменту написания сборника *Исторических песен* (1812 год) Немцевич прожил более половины своей насыщенной событиями жизни. Получив блестящее образование в Варшавском Кадетском корпусе³, в звании поручика Немцевич становится адъютантом князя Адама Чарторыйского. До 1784 года Юлиан находится на военной службе и одновременно ведет бурную светскую жизнь, много путешествуя по Европе. Первые литературные публикации Немцевича – поэмы *К Юзефу Шимановскому* и *Дума о Жулковском* [Ковенько, Павлючук и Байковска, 2007, с. 7-8]. Драматургический дебют поэта состоялся в 1787 году (историческая трагедия в стихах *Владыслав под Варной*). Как член патриотической партии Польши Немцевич избирается депутатом от ливонского (инфлянтского) воеводства в знаменитый Четырехлетний сейм 1788–1792 годов и принимает активное участие в разработке Конституции 3 мая 1791 года⁴, а также является одним из редакторов „Газеты народной и общей”. В период Четырехлетнего сейма Немцевич пишет многочисленные политические сказки и басни, а также знаменитую комедию *Возвращение депутата* и драму *Казимир Великий* [История, с. 170-172].

Политическая карьера и литературное творчество Немцевича тесным образом переплетались с самого начала его жизни. Эта связь станет определяющей в оценке фигуры Юлиана Урсына как современниками, так и потомками. В лекции о славянских литературах, посвященной Немцевичу, Мицкевич скажет следующее: „Немцевич никогда не выступал как поэт-виртуоз⁵, никогда не писал для развлечения своих читателей; искусство никогда не было для него идолом. Он был прежде всего поляком, и только поляком. В своих произведениях он видел оружие для

² Перед поездкой в Варшаву Жуковский просит Мицкевича охарактеризовать наиболее значимых представителей варшавской элиты и перспективы знакомств. В списке имен, который сообщает в письме Мицкевич, имя Немцевича первое

³ Варшавский Кадетский корпус, который еще называли Рыцарской школой, был одним из престижнейших учебных заведений Польши. Здесь будущих офицеров кроме военных наук учили иностранным языкам, светским манерам, развивали чувство патриотизма; в „кадетском театре” ставились драмы и комедии, частым участником которых был Немцевич. Комендантом школы был князь Адам Чарторыйский, который и помог Немцевичу поступить туда.

⁴ После провала Конституции 3 мая и второго раздела Речи Посполитой в 1792 г. Немцевич вместе с Чарторыйским эмигрирует в Вену.

⁵ Литературная критика не раз обвиняла Немцевича в посредственности и обсуждала несовершенство его поэтического стиля. Подробнее об этом: [Гербель, 1871, с. 421].

борьбы с врагами Польши. Для него исторический комментарий или цитата были попросту оружием – наступательным или оборонительным. Если считать, что все созданное писателем под влиянием текущих событий есть лишь памфлет, если каждое произведение, рассчитанное на немедленный эффект, есть только памфлет, тогда можно сказать, что почти все труды Немцевича, как художественные, так и исторические, являются только памфлетами, что он был всего лишь памфлетистом, но памфлетистом крупнейшим из всех когда-либо существовавших, ибо он всегда видел перед собой одну цель, всегда был воодушевлен одной любовью – любовью к отчизне...” [Мицкевич, 1954а, с. 364].

Участие в восстании Тадеуша Костюшко 1794 года становится первым знаменательным событием в политической судьбе Немцевича. В этот период из-под пера Немцевича выходят прокламации, дневные приказы и военные бюллетени. Без участия Юлиана не создается ни один документ штаба повстанцев, ни одно воззвание к народу.

В финальном сражении восстания под деревней Мацейовицы (недалеко от Варшавы) Немцевич был ранен в правую руку. Позже в своих воспоминаниях поэт очень эмоционально напишет об этом: „Я припоминаю, что боль не была первым ощущением, которое я испытал в этот миг; напротив, гордость, что я тоже пролил свою кровь за отечество, охватила меня. Однако романтическая радость патриотизма, льстившая моему самолюбию, вскоре рассеялась при виде общего смятения нашей армии” [Записки Немцевича, 1895, с. 91].

После подавления восстания Костюшко и его верный адъютант Немцевич почти два года находились в Санкт-Петербурге в плену. Поводом к их освобождению стала смерть Екатерины II, после которой „Павел I, немедленно по вступлении своем на престол, возвратил свободу Костюшко и Немцевичу, и дал им средства через Швецию и Англию перебраться в Америку” [Записки Немцевича, 1895, с. 89-90]. (Позже по настоянию Немцевича, Костюшко вернет деньги, полученные от царя в Петербурге) [Ковенько, Павлючук и Байковска, 2007, с. 13].

Пребывание Немцевича в Америке значительно расширило и без того ранее большой круг знакомств. Это были американские генералы, финансисты, писатели и политики, среди которых – Джорж Вашингтон⁶, Александр Гамильтон, Томас Джефферсон. Путешествуя по Америке, Юлиан пишет репортажи, снабженные его собственными рисунками⁷. Бездействие Немцевича-политика „вне Польши” компенсируется не только активным общением, но и многочисленными наблюдениями над устройством американского общества. „Американцы по своим

⁶ В 1803 году Немцевич пишет первую биографию американского президента *Краткие сведения о жизни и делах генерала Вашингтона*.

⁷ Этот факт биографии поэта позволяет некоторым исследователям его творчества называть Немцевича „первым польским репортером”.

законам и географическому положению, – напишет он позже – вдали от войн, терзающих Европу, наслаждаются чистой и спокойною жизнью, но это только потому, что они незнакомы с утонченными удовольствиями и теми волнениями страстей, которые эти удовольствия возбуждают” [Записки Немцевича, 1895, с. 123].

В 1800 году Немцевич женился на вдове генерала Сусанне Каролине Ливингстон-Кин и поселился в небольшом доме городка Элизабеттаун. Однако оседлая жизнь в чужой стране продлилась недолго, так как политические события в Европе стали толчком к отъезду Немцевича из Америки. Провозглашение Наполеоном в 1807⁸ году Княжества Варшавского давали польскому патриоту надежду на возвращение независимости Польши. Немцевич активно включается в политическую и общественную жизнь новоиспеченного государства, занимая посты секретаря Сената, председателя Правительственной Дирекции театров, члена Директорского корпуса, инспектора школ.

В 1808 году Варшавское „Общество друзей науки” (Towarzystwo Przyjaciół Nauk), членом которого Немцевич был с 1802 года⁹, принимает постановление о создании собрания сборников трудов по истории Польши [Ковенько, Павлючук и Байковска, 2007, с. 14]. В рамках этого проекта „Общество” обращается к Немцевичу с предложением написать в стихотворной форме о подвигах героев польской истории, полагая, что поэтический текст усилит воздействие на патриотические чувства соотечественников. В предисловии к первому изданию *Исторических песен* Немцевич говорит о цели своего опуса следующее: „Воспомянуть юношеству о деяниях предков, дать ему познания о славнейших эпохах народа, сдружить любовь к отечеству с первыми впечатлениями памяти – есть лучший способ возбудить в народе сильную привязанность к родине. Ничто уже тогда тех первых впечатлений, тех ранних понятий подавить не в силах; они усиливаются с годами, приготавливая храбрых для войны ратников и мужей добродетельных для совета. Царское общество наук в Варшаве [...], постигая всю важность сей истины, выдало новый проспект для сочинения истории народной; труд сей, разделенный между многими писателями, требует немало времени. Все заставляет надеяться, что читатель найдет в оной достаточное о деяниях народных известие; но происшествия, рассказанные важным и суровым слогом истории, нередко ускользают из памяти юношества [...], многочисленные томы подобных творений не каждый может достать и читать... Общество, не жалея никаких средств, не желая упу-

⁸ В этом же году Немцевич оформляет развод, сохраняя, однако, с бывшей супругой дружеские отношения до конца жизни.

⁹ Из-за смерти отца в 1802 году Немцевич на два года приезжает из Америки в Польшу; во время этого пребывания на родине его и принимают в члены варшавского „Общества друзей науки”.

стить для столь благородн[ой] цели, поручило мне выставить в исторических песнях славнейшие происшествия и знаменитейшие деяния и победы королей и вождей польских” [Рылеев, 1971, с. 418-419].

Титульный лист первого издания¹⁰ *Исторических песен*, украшенный изображением герба династии Ягеллонов, выглядит следующим образом:

Śpiewy historyczne z muzyką i rycinami przez Jul. Urs. Niemcewicza, S. S. Członka T. K. W. P. N., Akad. Wileń., To. Nauk w Krakowie, Tow. Filoz. w Filadelfii i Tow. Woysk. w West Point w Ameryce. – Wyciśnięto w Warszawie: w drukarni № 646 przy Nowolipiu, 1816.

На титульном листе издания, хранящего в Российской национальной библиотеки Санкт-Петербурга¹¹, имеется чернильная надпись „Bibl. Tow. Krol. War. Prz. Nauk. 1816” („Библиотека Варшавского Королевского общества друзей наук”). Данная помета в первой половине XIX века являлась стандартной „маркировкой” всех печатных экземпляров (книг и нот), передававшихся из Варшавы в Императорскую библиотеку в качестве обязательного экземпляра.

На авантитуле редкого первого издания *Исторических песен* карандашом написано „Пороховой магазин революции” и ниже чернилами приписано следующее:

Слова „Пороховой магазин Революции” написаны собственною рукою Господина Наместника в Царстве Польском, Генерал-Фельдмаршала Князя Варшавского, Графа Ивана Федоровича Паскевича-Эриванского. Его Светлость, рассмотрев выписанныя из *Spiewy historyczne, Исторические Песни* Немцевича, предосудительныя места, вдруг изобразил означенными тремя словами и цель этой книги, и действие оной над читателями – Поляками. Это было в Варшаве в октябре 1832 года. О сем свидетельствует очевидец Действительный Статский Советник Александр Красовский. 19 мая 1836 года¹².

Цикл состоит из 33 поэтических произведений, каждое из которых сопровождаются прозаическими историческими комментариями, названные Немцевичем „Przydatki” (дословно – „полезные знания”). После

¹⁰ Варшавский Кадетский корпус, который еще называли Рыцарской школой, был одним из престижнейших учебных заведений Польши. Здесь будущих офицеров кроме военных наук учили иностранным языкам, светским манерам, развивали чувство патриотизма; в „кадетском театре” ставились драмы и комедии, частым участником которых был Немцевич. Комендантом школы был князь Адам Чарторыйский, который и помог Немцевичу поступить туда.

¹¹ Отдел „Редкой книги”, шифр хранения Рэ Паск./№-60q.

¹² Как известно, роль Паскевича в подавлении Польского восстания 1830–1831 гг. была решающей.

прозаического текста следуют миниатюрные гравюры, отражающие сюжет повествования¹³. В завершении каждой *Песни* вплетены музыкальные приложения объемом в один лист, содержащие только первые строфы поэтического текста¹⁴. Сравнительный анализ стихов Немцевича и слов, использованных в музыкальных приложениях, позволяет выявить незначительные различия, которые, по всей вероятности, могли быть сделаны самими композиторами в целях большей благозвучности „пропеваемого” текста.

Песни выстроены в хронологической последовательности и, полностью посвященные одному персонажу или событию, реконструируют историю Польши, начиная с легендарного основателя первой польской княжеской и королевской династии Пяста жившего по преданиям в конце X века. Завершением исторической панорамы становится повествование о погребении польского князя, племянника короля Речи Посполитой Юзефа Понятовского 1813 году.

Началу *Исторических песен* предпослан гимн *Богородица* (*Bogurodzica*), который до сих пор считается самым древним сохранившимся памятником польского языка. Время возникновения этой религиозной песни является предметом споров: одни относят ее к XIII–XIV, другие – к XI–XII векам [*История*, с. 14]. По свидетельству летописца Яна Длугоша (1415–1480) *Богородица* была „отечественной песнью” польских воинов, певших ее во время Грюнвальдской битвы 1410 года [Бэлза, 1991, с. 90]. Некоторые источники приписывают авторство гимна епископу и латинскому миссионеру в Чехии и Польше святому Войцеху (или Войтеху). Именно поэтому в цикле Немцевича нотный текст *Богородицы* имеет название *Śpiew Ś-go Woyciecha*.

Музыкальный текст *Песни святого Войцеха* очень интересен: в параллельном изложении следуют варианты мензуральной и современной нотации гимна. Так как существовали различные варианты *Богородицы*¹⁵, в издании перед нотным текстом гимна имеется ремарка „*Jak go Duchowieństwo dzisiejszemi czasy w Gnieźnie w Archikatedrze śpiewa*”, указывающая на использование гнезненской записи. Как сам факт включения Немцевичем в цикл *Исторических песен* древней религиозной песни, так и историческое совмещение ее музыкальных трактовок, позволяет говорить о значительной смысловой нагрузке,

¹³ Авторами гравюр являлись французский живописец Давид, с которым Немцевич был знаком лично, Лаура Потоцкая (также один из композиторов цикла) и другие дамы из Варшавского окружения Немцевича.

¹⁴ В фонде отдела нотных изданий и музыкальных звукозаписей Российской национальной библиотеки хранятся отдельно изданные музыкальные приложения первого и второго изданий *Исторических песен*. Шифр хранения М 980-2/Н. 507. Можно предположить, что эти не переплетенные нотные листы могли продаваться самостоятельно без поэтического текста.

¹⁵ Подробнее об этом: [Бэлза, 1954, с. 20].

заложенной автором: связь времен, непоколебимые культурные ценности, преклонение перед былым величием Польши.

Изданию Исторических песен предшествовало написание Немцевичем отдельных поэтических текстов, которые в дальнейшем были включены в цикл. Однако жанровое определение их изменилось – если в молодости поэт обозначал эти тексты как *думы* (*Дума о Станиславе Жулковском*, *Дума о Стефане Потоцком*), то в сборник они войдут с названием песни. Замену впоследствии одобрил Адам Мицкевич, который „указал на песенную природу этого лирико-эпического жанра, отметив, что он требует «стиха», предназначенного для пения” [Бэлза, 1988, с. 61].

Жанровое определение дума сохранилось в цикле только у песни *Дума о Михале Глинском* (*Duma o Michale Glińskim*) Марии Шимановской. Тот факт, что исторический персонаж князя Глинского равно принадлежит истории польского и российского государств, привлек внимание будущего декабриста поэта Кондратия Фёдоровича Рылеева, который пишет перевод думы Немцевича и публикует его в журнале „Соревнователь” в 1822 году. В этом же году Рылеев посылает свой перевод Немцевичу вместе с письмом, в котором говорилось: „Любовь к правде и ко всему родному вдохновила меня представить вниманию моих соотечественников великие деяния русских героев и друзей всего человечества, и ваши *Исторические песни* были для меня отличным образцом” [Рылеев, 1971, с. 426-427]. Ответ Немцевича отмечен не только благодарностью русскому патриоту, но и мудрым отношением к национальному вопросу: „Я имел честь получить письмо ваше с приложенным отличным переводом думы Глинского. Честь, оказанная моим слабым рифмам переводом оных, и похвальные выражения ваши возбуждают во мне наиживейшую благопризнательность. Лестно для меня находить в единоплеменном народе сердца и намерения, которые побеждают все предубеждения и предрассудки, посвящаясь наукам и славе отечества” [Рылеев, 1971, с. 427].

Публикуя в дальнейшем сборник собственных дум, (куда включен и *Глинский*), в предисловии к изданию Рылеев отмечал, что „Дума – старинное наследие от южных братьев наших, наше русское, родное изобретение. Поляки заняли ее от нас. Еще до сих пор украинцы поют думы о героях своих...” [Пигарев, 1947, с. 59]. Издание *Дум* Рылеева пробуждает бурные дискуссии в русской критической прессе, где обсуждается как национальная принадлежность жанра, так и уточняется его определение. Так писатель Александр Александрович Бестужев¹⁶ называет думы „гимнами историческими”; ему возражает

¹⁶ Известен тот факт, что, изучая польский язык, Бестужев хранил у себя под изголовьем *Śpiewy historyczne*.

критик В. И. Козлов, уточняя, что „дума не есть исторический гимн и не всегда служит к прославлению подвигов и доблести предков. Гимны суть похвальные, торжественные песни; а в думах излагаются уединенные размышления исторических лиц” [Рылеев, 1971, с. 421]. К спору о жанровой природе дум присоединяется русский журналист и поляк по происхождению Фаддей Венедиктович Булгарин. В рецензии на издание *Дум* Рылеева он пишет следующее: „Что дума есть принадлежность русского или Руси, мы не спорим, но нам кажется, что поляки заимствовали одно только имя, ибо обычай воспевать подвиги героев принадлежит равномерно полякам, богемцам, иллирийцам и сербам, как древним киевлянам и галичанам. Стихотворения сего рода называются в Польше и Богемии спевами (śpiewy). Это слово нельзя по-русски перевести песнями, ибо они по-польски называются pieśń или piosnka” [Рылеев, 1971, с. 422].

Жанровые споры вокруг *Исторических песен* Немцевича также подвергают сомнениям как необходимость, так и возможность их переложения на музыку. Так в 1823 году Адам Мицкевич пишет в письме к Яну Чечоту: „Исторические повествования столь же мало пригодны для музыки, как и назидательные пьесы. Музыка есть лишь голос чувства. То, что не проникнуто страстью, не пригодно для пения. *Исторические песни* Немцевича подходят больше для чтения, нежели для игры и пения” [Мицкевич, 1954б, с. 347]. В упомянутой выше рецензии Булгарина на издание *Дум* Рылеева критик высказывает резкое мнение по поводу немзыкальности *Исторических спевов* Немцевича, которые „невзирая на то, что к ним приложены ноты, не могут быть петы по причине своей обширности: ни одна грудь не выдержит этого труда, и даже внимание слушателей утомится” [Рылеев, 1971, с. 422].

Полижанровость поэтического источника прослеживается и в музыкальном тексте *Песен*. Это определяется не только техникой следования за поэтическим текстом, но и участием в сборнике разных по профессиональным навыкам авторов. Объединяющим моментом для столь разных композиторов были, прежде всего, аристократические салоны Варшавы¹⁷, а также, возможно, собрания масонской ложи „Радуга Севера”, в которой Немцевич состоял с 1784 года [Ковенько, Павлючук и Байковска, 2007, с. 14].

Композиторов *Исторических песен* можно разделить на две группы – профессионалы, для которых участие в создании коллективного опуса было той или иной вехой творчества, и любители, для которых этот опыт явился единственным (по-крайней мере дошедшим до сегодняшнего времени). Различия музыкальной опытности проявляется в контрастах избранных фактур (например, полифонизированные фактуры Лесселя

¹⁷ Подробнее об этом: [Ғрацзык, 1961].

и прозрачный „гитарный” аккомпанемент Лауры Потоцкой), интонационной и гармонической насыщенности. Если для „профессиональной группы” композиторов уместно говорить о стилевых предпочтениях каждого в отдельности, то в стиле музыкального повествования „любительской группы” бóльший интерес представляет отображение общепринятого комплекса выразительных средств бытового музицирования. Можно предположить, что именно популярность и интонационная коммуникабельность *Исторических песен* является своего рода доказательством „верного” и емкого отображения в их музыкальной интерпретации стилистических особенностей городской музыкальной культуры Варшавы первой четверти XIX века.

В музыковедческой литературе помимо обобщенного определения *песня* в отношении некоторых музыкальных номеров цикла Немцевича можно встретить определение *дума-баллада* [Шопен, 1984, с. 401]. И. Бэлза даже делает смелый вывод, что „именно из жанра думы и развился жанр баллады, основными особенностями которого, связанными с народной традицией, является сочетание лирико-эпического ‘запева’ с драматическим повествованием о героическом подвиге” [Бэлза, 1972, с. 86].

Структурной особенностью музыкального текста многих песен цикла Немцевича является намеренный уход композиторов от повторного строения, характерного для куплетной формы песни. Сквозное музыкальное развитие в песнях не только отражает принципы точного следования за словом с яркими драматическими кульминациями в особо значимых по смыслу местах поэтического текста, но и становится предтечей балладного формообразования в польской профессиональной музыке, расцвет которого можно наблюдать в творчестве Фридерика Шопена.

В исследованиях о жизни Шопена широко используется факт личного знакомства с Немцевичем: на благотворительном вечере, устроенном в честь Немцевича 24 февраля 1818 года в Радзивилловском дворце в Варшаве, восьмилетний Шопен был представлен публике и участвовал в концерте. „Это первое публичное выступление Шопена, за которое он удостоился благодарности от Немцевича, прошло с громадным успехом, и с тех пор мальчика стали часто приглашать в салоны польской знати” [Бэлза, 1960, с. 49]. Известно, что Шопен не только знал *Исторические песни*, но и был увлечен ими, импровизируя за роялем, „доводил до слез польских патриотов, слушавших его импровизации, которые, по замыслу Фридерика, представляли собою сцены из истории Польши” [Бэлза, 1963, с. 208]. Однако, из источников не ясно, использовал ли композитор в своих импровизациях музыкальный текст *Песен* или же только обращался к сюжетной фабуле стихов Немцевича?

Ноябрьское восстание в Варшаве 1830 года стало последним политическим событием в жизни семидесятитрехлетнего Немцевича, который „был членом Административного Совета Временного правительства и политическим советником генерала Скшинецкого, писал воззвания к народу, произносил речи для моральной поддержки людей, сочинил Декларацию детронизации царя Николая I, то есть был в гуще событий” [Ковенько, Павлючук и Байковска, 2007, с. 18-19].

Бешеная популярность *Исторических песен* Немцевича сохраняла свои позиции вплоть до восстания, став основой для новых патриотических песен повстанцев. Музыка некоторых песен цикла была полностью процитирована, но с другим поэтическим текстом. Отвечая историческому моменту, на смену лирико-эпическому осмыслению истории Польши пришли скандированные призывы к борьбе и песни для маршевой поступи действующей армии повстанцев.

Немцевич умер в 1841 году в Париже. После окончательной эмиграции в 1833 году он был частым посетителем в парижском доме Шопена. Сохранилось свидетельство Ф. Листа, в котором композитор сообщал следующее: „Среди нас был престарелый Немцевич, думалось, самый близкий к могиле из присутствующих; он слушал, в молчании, с хмурой серьезностью и неподвижностью мраморного изваяния, казалось, свои собственные *Исторические песни*, воссоздававшиеся в драматическом исполнении Шопена для старца, пережившего былые времена. В этих столь популярных текстах польского барда можно было слышать звон оружия, песнь победителей, торжественные гимны, жалобы славных пленников, баллады в честь павших героев!.. Они воскрешали в памяти длинный ряд славных деяний, побед, королей, королев, гетманов... и для старца настоящее становилось иллюзией, а воскресали призраки минувшего – с такою силой оживали они и являлись под пальцами Шопена!” [Лист, 1956, с. 220-221].

Библиография

- Бэлза И. (1954), *История польской музыкальной культуры*. Т.1. Москва.
- Бэлза И. (1960), *Ф. Шопен*. Москва.
- Бэлза И. (1972), *История польской музыкальной культуры*. Т. 3. Москва.
- Бэлза И. (1963), *Проблема изучения стиля Шопена*. В: О славянской музыке. Избранные работы. Москва, с. 194-228.
- Бэлза И. (1988), *Пушкин и Мицкевич в истории музыкальной культуры*. Москва.
- Бэлза И. (1991), *Фридерик Шопен*. Москва.
- Гербель Н.В. (ред.) (1871), *Поэзия славян. Сборник лучших поэтических произведений славянских народов в переводах русских писателей*. Санкт-Петербург, с. 398-426.

- Записки Немцевича (1895), *Заметки о моем заключении в Санкт-Петербурге в 1794, 1795 и 1796 годы*. „Русский вестник”, том 240, сентябрь, с. 89-125; октябрь, с. 190-201.
- История польской литературы Т. 1. Москва. 1968.
- Лист Ф. (1956), *Ф. Шопен*. Москва.
- Мицкевич А. (1954а), *Собрание сочинений*. Т. 4. Москва.
- Мицкевич А. (1954б), *Собрание сочинений*. Т. 5. Москва.
- Ковенько Т., Павлючук И., Байковска Х. (сост.) (2007), *Немцевич Юлиан Урсын: жизнь и творчество. Библиографические материалы*. Брест.
- Пигарев К. (1947), *Жизнь Рылеева*. Москва.
- Рудзинский В. (1969), *Монюшко*. Москва.
- Рылеев К.Ф. (1971), *Полное собрание стихотворений*. Ленинград.
- Шопен Ф. (1984), *Письма*. Т. 2. Москва.
- Graczyk T. (1961), *Warszawa młodości Chopina*. Kraków.
- Prosnak J. (1968), *Stanisław Moniuszko*. Kraków.
- Strumiłło T. (1956), „*Śpiewy historyczne do słów J. U. Niemcewicza, ich historia i problematyka*”. „*Studia Muzykologiczne*”, t. 4., s. 105-140.

Natalia Firsowa

„Magazyn prochowy rewolucji”: Śpiewy historyczne Juliana Ursyna Niemcewicza

Streszczenie

Artykuł, skierowany do polskiego czytelnika, z rozmysłem pomija akcenty polityczne podyktowane życiem J.U. Niemcewicza i głównym przedmiotem analizy – *Śpiewami historycznymi*. Celem pracy badawczej jest chęć upublicznienia słowiańskiemu audytorium naukowemu unikalnego dokumentu historycznego, jakim jest pierwsze wydanie *Śpiewów* opatrzone autografem hrabiego I.F. Paskiewicza, a przechowywane w Rosyjskiej Bibliotece Narodowej w Petersburgu. Autorka celowo rezygnuje z prezentacji swoich poglądów na temat badanego źródła, pozostawiając interpretację polskiemu odbiorcy. Zaproponowane w artykule kierunki studiów nad *Śpiewami historycznymi* (biograficzne, literaturoznawcze i muzykologiczne) nie wyczerpują tematu, a jedynie rozpoznają kierunki przyszłych dociekań.

MAGDALENA KACZMAREK

Biblioteka Główna Akademii Muzycznej im. G. i K. Bacewiczów w Łodzi

ZBIORY KONSERWATORIUM MUZYCZNEGO HELENY KIJEŃSKIEJ W BIBLIOTECE AKADEMII MUZYCZNEJ W ŁODZI

Rozwój szkolnictwa muzycznego w Łodzi wiąże się z założonym w latach międzywojennych Konserwatorium Muzycznym Heleny Kijeńskiej. Była ona pianistką, pedagogiem i działaczem muzycznym. „Silna indywidualność tej światłej patronki i humanistki, niezmiennie ożywionej duchem społecznym, do tego niesłychanie aktywnej, obdarzonej niepospolitym zmysłem organizacyjnym – zaważyła, w sposób istotny, na dalszych losach łódzkiej sztuki muzycznej. Uczelnia, którą H. Kijeńska-Dobkiewiczowa kierowała 28 lat (1911–1939) była pasją i dziełem jej życia; nieustrudzonym wysiłkom swej patronki zawdzięcza ona swój rozwój, kształt, pozycję artystyczną i społeczną, urastając do roli dynamicznego ogniska dydaktyki muzycznej – pierwszego w dziejach Łodzi, na tak poważnym poziomie i o tak szerokim zasięgu promieniowania” [Szczech, 2011, s. 78–79].

Założkiem Konserwatorium były „Kursy fortepianowe” Marii Bojanowskiej, uruchomione w 1903 r., a od 1906 r. przekształcone w szkołę muzyczną z klasami fortepianu, skrzypiec i śpiewu solowego oraz prawem wydawania absolwentom patentów nauczycielskich [Pellowski, 1994, s. 290–291]. W 1911 r. mieszcząca się przy ulicy Mikołajewskiej 9 (obecnie Sienkiewicza) szkoła została przejęta od Marii Bojanowskiej, a już 10 października 1912 r. zarejestrowano ją w piotrkowskim urzędzie gubernialnym jako Szkołę Muzyczną Heleny Kijeńskiej. Jej początki były skromne. W pierwszym roku w szkole prowadzono jedynie klasę fortepianu, śpiewu solowego, teorii muzyki oraz chór. W 1917 r. udało się zorganizować klasę skrzypiec. W tym samym roku uczelnia została przemianowana na Liceum Muzyczne, z siedzibą przy ulicy Traugutta 9 [Iżykowski, 1981, s. 95–110]. Przedmiotów teoretycznych, poszerzonych o formy muzyczne, kanon i fugę uczył Roman Chojnacki, klasę fortepianu prowadziła Ada Richter, a klasę skrzypiec – Róża Schindler-Süss [Szczech, 2011, s. 78].

Przełomowym dla szkoły był rok 1922. W dziesiątą rocznicę działalności Ministerstwo Oświaty i Kultury przyznało liceum tytuł i uprawnienia Kon-

serwatorium Muzycznego. Wówczas nastąpił prawdziwy rozkwit uczelni. Liczba uczniów podwoiła się (do około 200 osób) i stan ten utrzymał się do 1939 r. Pociągało to za sobą konieczność powiększenia zespołu pedagogicznego. W rękopisie sprawozdania Heleny Kijeńskiej-Dobkiewiczowej (z roku 1945) z działalności międzywojennego Konserwatorium czytamy: „ilość i zakres przedmiotów teoretycznych wzrasta stale, wysoki ich poziom gwarantują nazwiska takich profesorów, jak Kazimierz Sikorski, Kazimierz Wilkomirski, Jan Maklakiewicz, Feliks Wróbel, Leonard Kowalski, Grażyna Bacewiczówna”. Na wydziałach instrumentalnym i wokalnym zajęcia prowadzili znakomici artyści: Henryk Melcer, Egon Petri, Józef Tulczyński, Marian Dąbrowski, Antoni Dobkiewicz, Adela Comte-Wilgocka i inni.

Istotne znaczenie dla szkoły miał fakt, że kształcąca się w niej młodzież wywodziła się w 50% z rodzin robotniczych i rzemieślniczych. Dzięki zabiegom Heleny Kijeńskiej-Dobkiewiczowej Konserwatorium było w pewnym stopniu subsydiowane przez władze ministerialne i miejskie. Umożliwiała to uczniom biednym korzystanie z bezpłatnej nauki lub ze zniżek.

Uczelnia podejmowała wiele inicjatyw społecznych i akcji dydaktycznych, jak finansowany przez Zarząd Miejski kurs dokształcający dla nauczycieli szkół ogólnokształcących (1923/24), roczny kurs śpiewu dla nauczycieli szkół powszechnych czy przygotowawcze kursy dla młodzieży prowadzone w latach 1931–1936 na terenie szkół powszechnych, skąd wyławiano talenty muzyczne dla Konserwatorium.

Helena i Antoni Dobkiewiczowie organizowali odczyty, pogadanki ilustrowane muzyką, spotkania z wybitnymi muzykami, współpracowali z innymi uczelniami muzycznymi w Polsce, urządzali konkursy i popisy międzyszkolne, przygotowywali audycje muzyczne z udziałem uczniów Konserwatorium [Bacewicz, 1986, s. 11–13].

W okresie okupacji Konserwatorium zostało zamknięte, a jego wyposażenie, wraz z biblioteką, przeniesiono do przejętego przez Niemców pałacu Karola Poznańskiego przy ulicy Gdańskiej 32. Na początku 1940 r. hitlerowscy okupanci urządzili tu średnią szkołę muzyczną, przeznaczoną dla młodzieży niemieckiej – Städtische Musikschule, która funkcjonowała do końca 1944 roku [Stefański, 2008, s. 69].

W kilka dni po wyzwoleniu Łodzi, 25 stycznia 1945 r., w prywatnym mieszkaniu Dobkiewiczów odbyło się zebranie łódzkich muzyków, w którym oprócz gospodarzy uczestniczyli: Dora i Alfred Wilkomirscy, Zofia Romanowska, Mieczysław Kacperczyk i (prawdopodobnie) Stanisława Pawlikowska. Rezultatem tego spotkania było postanowienie o reaktywowaniu Konserwatorium [Szczech, 2011, s. 79]. Inicjatywa ta zbiegła się z odgórnymi działaniami Ministerstwa Kultury i Sztuki Tymczasowego Rządu Rzeczypospolitej Polskiej w Lublinie, które dnia 14 lutego 1945 r. mianowało Kazimierza Wilkomirskiego dyrektorem Państwowego Konserwatorium Muzycznego w Łodzi. Helena Kijeńska-Dobkiewiczowa została jego

zastępcą [Gzella, 1986, s. 151]. To jej zawdzięcza uczelnia swoją obecną siedzibę, mimo że władze miasta zamierzały przeznaczyć budynek pałacu Karola Poznańskiego na Robotniczy Dom Kultury [Wilkomirski, 1971, s. 297]. Dobkiewiczowa z powodzeniem zabiegała również o wyposażenie gmachu w niezbędne pomoce naukowe, sprzęt techniczny i przeprowadzenie koniecznych remontów (kanalizacja, dachy, centralne ogrzewanie itp.); ponadto przekazała uczelni osobisty dobytek w postaci instrumentów (m. in. fortepian, organy), oraz bibliotekę stanowiącą przed wojną wyposażenie Konserwatorium [Bacewicz, 1991, s. 13–14].

Część księgozbioru zachowała się do dziś w zbiorach Biblioteki Akademii Muzycznej. Zestawienie bibliograficzne prezentuje 304 pozycje (343 egzemplarze) stanowiące zasób biblioteki Liceum i Konserwatorium Muzycznego. W celu sporządzenia zestawienia dokonano przeglądu 6 000 egzemplarzy nut (od sygnatury 1 do 6 000). Ich wyselekcjonowanie nastąpiło na podstawie znajdujących się na stronie tytułowej poszczególnych pozycji pieczętek: Liceum Muzyczne H. Kijeńskiej w Łodzi i Konserwatorium Muzyczne Heleny Kijeńskiej w Łodzi.

Opisy uszeregowano według nazwisk kompozytorów. Dodatkowo część z nich została uzupełniona o informacje zawarte w katalogach, dotyczących twórczości poszczególnych kompozytorów. Utwory Wolfganga Amadeusza Mozarta mają oznaczenie **KV** według klasyfikacji Ludwiga von Köchela. Utwory Domenico Scarlattiego zawierają symbol **K.** i **L.** według katalogu Ralpa Kirkpatricka i Alessandra Longo. Pozycje autorstwa Jana Sebastiana Bacha uzupełniono zgodnie z katalogiem Wolfganga Schmiedera o **BWV**. Utwory Franza Schuberta zawierają symbol **D** według klasyfikacji Otto Ericha Deutscha. Natomiast pozycje Josepha Haydna oznaczono zgodnie z katalogiem Anthonego van Hobokena symbolem **Hob.** Każdy opis zawiera numer sygnatury magazynowej, który jest jednocześnie numerem inwentarзовym danego egzemplarza.

W kolekcji najliczniejszą grupę stanowią utwory Ludwiga van Beethovena. Są to przede wszystkim sonaty na fortepian w opracowaniu Sigmunta Leberta i Hansa von Bülowa (poz. 21–39) a także symfonie tego kompozytora w opracowaniu Ernsta Naumanna na dwa fortepiany (poz. 46, 48–52) i edycji Carla Burcharda (poz. 41–45). Kolejną pozycją jest *Zbiór rozwijających i melodycznych duetów na dwoje skrzypiec* oraz *Symfonia koncertująca op. 31* Delphina Alarda (poz. 3–4). Zachowały się również dwie pozycje (8, 10) *Das Wohltemperierte Klavier* Johanna Sebastiana Bacha dotyczące części I zbioru preludiów i fug od nr XVII do XXIV, które zostały opracowane, opatrzone objaśnieniami i przykładami ze wskazówkami służącymi do studiowania nowoczesnej techniki gry fortepianowej przez F.B. Busoniego. W pozycji 11 karta tytułowa *Das Wohltemperierte Klavier* nie odpowiada zawartości zeszytu. Wydanie to w istocie zawiera przykłady sposobów transkrypcji utworów organowych J. S. Bacha na fortepian, sporządzonych

przez F.B. Busoniego. W zestawieniu znalazły się także sonaty i partity na fortepian oraz *Suity angielskie* tego kompozytora (poz. 6–7, 9, 12). Na liście figurują ponadto *Etiudy i ćwiczenia na fortepian* oraz *Kwartet op. 23* Hermanna Berensa (poz. 55–56). Repertuar skrzypcowy reprezentują m. in. kompozycje Charlesa Bériota (poz. 58–62) np. *Air Varié, 3 Duos Concertants op. 57*. Wykaz zawiera również *Kwintet* i *Sonaty triowe dawnych mistrzów na dwoje skrzypiec z fortepianem* wzmocnionym głosem wiolonczeli Luigiiego Boccheriniego (poz. 64–65). Są też *Mazurki* i *Polonezy* Fryderyka Chopina (poz. 71–72). *Andante cantabile, Sextuor, Sonate op. 37* i opera *Mazepa* natomiast to wykaz utworów Piotra Czajkowskiego (poz. 75–79).

Lista zawiera także zbiory etiud Carla Czernego. Jedno z wydań zostało zredagowane, opalcowane i sklasyfikowane przez A. Różyckiego (poz. 80); kolejne (poz. 81) jest uporządkowane według pryncypiów Th. Leschetitzkiego z opalcowaniem, znakami wykonawczymi i uwagami w językach niemieckim, francuskim, angielskim i rosyjskim przez Helene Koitschu (uczennicę Th. Leschetitzkiego). Ostatnie, to nowe wydanie przygotowane, uzupełnione frazowaniem i palcowaniem przez E. Mertke (poz. 82). W wykazie znalazły się też *Sonaty na fortepian na cztery ręce* Antona Diabelliego (poz. 85–86), *Kwartet* i poemat symfoniczny *Eolidy* transkrybowany na dwa fortepiany autorstwa Cesara Francka (poz. 94–95), utwór na orkiestrę *Echa Osjana* i *Novelletten op. 29* Nielsa Wilhelma Gade (poz. 97–98), ciekawe utwory fortepianowe Edvarda Griega (poz. 104, 106–108) oraz kompozycje na skrzypce i fortepian (poz. 105, 109). Znajdziemy tu również *Danse Caprice, Gavotte* i *Menuetto* Alfreda Grünfelda (poz. 111–113), operę *Żydówka* i *Nowe studia dźwiękowe na skrzypce* Jacques F. Halévy'ego (poz. 114–115). Księgozbiór zawiera ponadto sonaty George'a F. Händla (poz. 120–122), a także jego różne utwory na fortepian (poz. 116–119) opublikowane przez Hansa von Bülowa i Adolfa Ruthardta. Pozycje *Pianista wirtuoz w 60 ćwiczeniach* Charlesa Louisa Hanona (poz. 123–124). Sonaty fortepianowe Josepha Haydna zredagowane przez Siegmunda Leberta (poz. 127–132). Różnorodne etiudy Stephena Hellera (poz. 136–138). *Życie kwiatów* oraz kompozycje utrzymane w charakterze czardasza Jenö Hubaya (poz. 141–143). Utwory na fortepian Théodora Leschetitzkyego (poz. 154–156). *Angelus* na kwartet lub kwintet instrumentów smyczkowych i *La Campanella* z cyklu *Wielkie etiudy według Paganiniego* Franza Liszta (poz. 157–158). *Duety na dwoje skrzypiec* Féréola Mazasa (poz. 164–166). Symfonie Felixa Mendelssohna w opracowaniu na fortepian na cztery ręce z towarzyszeniem skrzypiec i wiolonczeli (poz. 172–173) oraz jego utwory kameralne, np. kwartety (poz. 168, 171) i oktety (poz. 169). Polonez z opery *Hrabina* i *Sonety Krymskie* Stanisława Moniuszki (poz. 177–178). Kilka interesujących utworów fortepianowych Maurycego Moszkowskiego, np. *Gondoliera, Impromptu, Tarantele, Zephyr* (poz. 179–186). Osiemnaście kompozycji Wolfganga

Amadeusa Mozarta m. in. sonaty, koncert, fantazja, symfonia w aranżacji na cztery ręce oraz utwory kameralne na instrumenty smyczkowe (poz. 187–204). Opera *Livia Quintilla* i *Kwartet op. 8* Zygmunta Noskowskiego (poz. 206–207). Dwa zbiory małych duetów na dwoje skrzypiec Ignace Pleyela (poz. 213–214). Symfonia nr 3 *W lesie* i oktety Joachima Raffi (poz. 216–218). Tria na fortepian, skrzypce i wiolonczelę Carla Reissigera (poz. 221–222). Aria *Cujus animam ze Stabat Mater* w transkrypcji na fortepian F. Liszta, *Cyrulik sewilski* i *Tarantella* Gioacchino Rossiniego (poz. 224–226). Kilka utworów Antoine’a Rubinsteina: suita utworów charakterystycznych *Toreador et Espagnole* z opery *Bal maskowy*, wiązanka najpiękniejszych motywów z opery *Demon*, *Etiuda (na fałszywych dźwiękach)* i *Trio* (poz. 227–230). *Kołowrotek Omfali*, aria z opery *Samson i Dalila* oraz *Septet* Camille Saint-Saënsa (poz. 231–233). Utwory na skrzypce z akompaniamentem fortepianu: *Introdukcja i Tarantella* oraz *L’esprit Follet (Swawolny duch)* Pabla de Sarasate (poz. 234–235). Menuet i sonaty na fortepian Domenica Scarlattiego przejrzane i sklasyfikowane według stopnia trudności przez C. Lütschga oraz Rodolphe Strobla (poz. 236–240). Wśród utworów Franza Schuberta znajdziemy zarówno kompozycje fortepianowe, np. *Polonaise melancolique*, *Valses Nobles*, jak i kameralne (poz. 242–252). Podobnie w zestawieniu pozycji Roberta Schumanna (poz. 254–268). *Melodia i rytm*, *Nowa szkoła etiud skrzypcowych*, *Cztery utwory na skrzypce i fortepian* to kompozycje autorstwa Arthura Seybolda (poz. 272–274). Natomiast *Impromptu*, *Nokturn* i *Suita a-moll* to utwory Christiana Sindinga (poz. 276–278). W kolekcji znajduje się również *Dumka* i *Cztery utwory na skrzypce i fortepian* Josefa Suka (poz. 283–284); *Serenada egzotyczna*, *Kołysanka polska* i *Tryptyk* Gottlieba Teschnera (poz. 285–287); *Traviata*, *Rigoletto* i *Cztery utwory sakralne* Giuseppe Verdiego (poz. 289–291). W cyklu słynne koncerty skrzypcowe *Koncert nr 22* i *Trzy duety op. 25* w zbiorze duetów koncertowych na dwoje skrzypiec Giovanniego Battisty Viottiego (poz. 293–294), opera *Lohengrin*, *Magia ognia* i romans *Gwiazda wieczoru* Richarda Wagnera (poz. 296–298), a także *Humoreska*, *Gavot* i *Kwartet* Władysława Żeleńskiego (poz. 303–304).

Oprócz wymienionych kompozytorów, których pozycje stanowią najliczniejszy zbiór nut, kolekcja zawiera wiele pojedynczych utworów różnych autorów. Przykładem mogą być: *Album etiud* kilku kompozytorów opublikowany przez Louisa Köhlera (poz. 1), *Hebrajskie melodie* opracowane na organy i kwartet smyczkowy przez Roberta Franzai zaaranżowane przez Georga Langenbecka (poz. 2), *Ćwiczenia wokalne* Giuseppe Aprile (poz. 5), *Marivaudage: Impromptu* Georgesa Bachmanna (poz. 13), *Wilhelm Tell* Aleksandra Batty – utwór koncertowy na trzy wiolonczele z akompaniamentem fortepianu, poświęcony G. Rossiniemu (poz. 14), *Die Hand* – mimodram w jednym akcie Henri’ego Berény (poz. 57), *Carmen* Georgesa Bizeta (poz. 63), *Intermezzo* Johannes Brahmsa (poz. 66), *Menuet żalobny* Carla Jose-

pha Brambacha (poz. 67). Ponadto *Arietta* w stylu antycznym Renata Brogi (poz. 68), *Wrażenia* – kompozycje na fortepian Alfredo Catalani (poz. 69), *Élévation* – romans bez słów Cécile Chaminade (poz. 70), *Osiem łatwych drobiazgów* na fortepian Dantego Cipolliniego (poz. 73), *Gradus ad Parnassum* Muzia Clementiego (poz. 74), *Drugi koncert op. 51* Alfredo d'Ambrosio (poz. 83), *Pizzicato-Polka* z baletu *Sylvia* Leo Delibesa (poz. 84), *24 wprawki do etiud R. Kreutzera i P. Rode* na skrzypce Jacoba Don'ta (poz. 87). *Eliksir miłości* Gaetano Dionizettiego (poz. 88), *Serenada* dedykowana Janowi Kuberikowi autorstwa Františka Drdli (poz. 89), *Etiudy rozwijające techniki skrzypcowe* Goby Eberhardta (poz. 91), *Drugi kwintet* Gabriela Fauré (poz. 92), *Trio f-moll* na skrzypce, wiolonczelę i fortepian Grzegorza Fitelberga (poz. 94), *Mazurek* na fortepian Ignacego Friedmana (poz. 96). Księgozbiór uzupełniają kwartety Aloisa Dvořačka (poz. 90), Friedricha Gensheima (poz. 99), Antonio Scontrino (poz. 269), Wilhelma Stenhammara (poz. 280), Richarda Straussa (poz. 282) i Roberta Volkmanna (poz. 295) oraz kwintety Alexandra Glazunowa (poz. 100) i Carla Goldmarka (poz. 102). Wykaz zawiera ponadto utwór *Dodelinette* Charlesa Godarda (poz. 101), *Hymn do św. Cecylii* Charlesa Gounoda (poz. 103), *Kaprys norweski* na fortepian Agathe Backer Gröndahl (poz. 110), *Trzy duety koncertujące* na dwoje skrzypiec Friedricha Hermanna (poz. 139), *Mazurek a-moll* na fortepian Józefa Kazimierza Hofmanna (poz. 140), *Septet* Johanna Nepomuka Hummla (poz. 144). W zestawieniu znajduje się też *Madrigal* w dawnym stylu Léo Idzikowskiego (poz. 145), *Szkice kaukaskie* Michaiła Iwanowa-Ippolitowa (poz. 146), *Wędrowki op. 17* Adolfa Jansena (poz. 147), *Serenada* na orkiestrę smyczkową Mieczysława Karłowicza (poz. 148), *Etiudy specjalne* na fortepian Louisa Köhlera (poz. 149), *Dziesięć etiud op. 15* Antona Krause (poz. 150), *Trzy duety koncertujące* na dwoje skrzypiec Franza Krommera (poz. 151), *Cztery utwory* na fortepian Wandy Landowskiej (poz. 152). *Kadencja do koncertu skrzypcowego L. van Beethovena* autorstwa Huberta Leonarda (poz. 153), utwór fortepianowy *Pod lipami* Henry'ego Litolffa (poz. 159), *Sonata triowa* Pietra Locatello (poz. 160), *Taniec czarownicy* Edwarda A. Mac-Dowella (poz. 161), *Trio* Otto Mallinga (poz. 162), *Cinq Intermezzi* Richarda Mandla (poz. 163), *Ćwiczenia techniczne na fortepian* Eduarda Mertke (poz. 175), opera *Hugenoci* Giacomo Meyerbeera (poz. 176). Wymienić należy również *Serenadę harfową* Alfreda Oelschlegela (poz. 208), *Fantazje osnute na motywach oper R. Wagnera* Hektora Oliviera (poz. 209), operę *Gunda* Adama Ore (poz. 210), wiązanekę melodii z oper *Manru* Ignacego Jana Paderewskiego (poz. 211) i *Madame Butterfly* Giacomo Pucciniego (poz. 215), *Czardasz* Pála Ráczy (poz. 212), *Gavot* Maxa Regera (poz. 219), *Improwizacje na temat Gawota Ch. W. Glucka* Carla Reinecke (poz. 220), *Suite op. 149* Josefa Rheinbergera (poz. 223), *Menuet* Xavera Scharwenki (poz. 241), *Drugi Walc brillante* Julesa Schulhoffa (poz. 253), *Dwa Impromptu* Alek-

sandra Scriabine'a (poz. 270), *Szkołę gry skrzypcowej w czterech częściach* Otakara Sevcika (poz. 271), *Smutny walc* Jeana Sibeliusa (poz. 275), *Z ojczyzny* - dwa utwory na skrzypce i fortepian Friedricha Smetany (poz. 279), wreszcie operetkę *Der lustige Krieg* Johanna Straussa (poz. 281), operę *Hamlet* Ambroise Thomasa opracowaną na fortepian solo przez G. Bizeta (poz. 288), *Pięć utworów solowych* na skrzypce z towarzyszeniem fortepianu Henry'ego Vieuxtempsa (poz. 292), wybrane sonaty i utwory solowe na fortepian Carla Marii von Webera (poz. 299), *Praktyczną szkołą wiolonczelową* z komentarzem Józefa Wernera (poz. 301) oraz preludia S. H. Wekslera (poz. 300) i Juliusza Wertheima (poz. 302).

Zaprezentowany wykaz świadczy o bogatym księgozborze szkoły Heleny Kijeńskiej. Dominują w nim utwory fortepianowe, które stanowiły zapewne podstawę zbiorów przedwojennego liceum i konserwatorium. Klasy fortepianu istniały tu od momentu powstania uczelni, materiały nutowe na fortepian były zatem niezbędne do prowadzenia zajęć. Wraz z uruchomieniem kolejnych klas (np. skrzypiec) rozszerzano księgozbiór o niezbędne nuty. Stąd obecność utworów skrzypcowych (np. poz. 3, 61, 166), materiałów dla wokalistów (np. poz. 5, 126, 197, 207, 210) a także utworów kameralnych (np. poz. 90, 92, 269). Część kompozycji znajdujących się w zestawieniu została wydana w ramach następujących serii: *Choix des Compositions Classiques et Modernes* przejranych, opalcowanych i sklasyfikowanych według stopnia trudności przez Rodolpha Strobla (np. poz. 96, 111, 182), *Répertoire des Pièces Modernes et Brillantes* (np. poz. 66, 84, 140), *Répertoire Moderne. Collection des pieces pour Piano* (np. poz. 13, 70, 145), *Bibliothèque des Oeuvres Classiques et Modernes* (np. poz. 236, 238), *Oeuvres Complètes* (np. poz. 254, 256, 264), *Bach's Werke* (poz. 6), *Compositions pour Violon avec accompagnement de Piano* (np. poz. 58), *Études et Exercices* (poz. 80), *Le Jeune Virtuose: recueil des pieces modernes et classiques pour piano* (poz. 89), *Recueil d'Études et de Pièces* (poz. 110), *Choix des Compositions Modernes* (poz. 241), *Partitur-Bibliothek* (poz. 202), *Felix Mendelssohn Bartholdy's Werke* (poz. 174), *Franz Schubert's Werke* (poz. 248), *Nouvelle Suite Pièces Classiques et Modernes* (poz. 255), *Recueil Pédagogique* (poz. 296).

Wśród wydawców dominują : C. F. Peters (Leipzig), Gebethner & Wolff (Warszawa), P. Jurgenson (Moskwa), Breitkopf & Härtel (Leipzig i filie), J.G. Cotta (Stuttgart, Berlin), Leon Idzikowski (Kijów), Henry Litolff's Verlag (Braunschweig), Ed. Bote i G. Bock (Berlin), G. Schirmer (New York), B. Schott's Söhne (Mainz), Universal (Wiedeń). Ciekawostkę stanowią nuty Gottlieba Teschnera (poz. 285–287) wydane w Łodzi przez autora.

Większość utworów w kolekcji nie ma daty wydania. Pozostałe zawierają copyright pochodzący z końca XIX (np. poz. 11, 32, 101) i początku XX wieku (np. poz. 68, 73, 269, 271). Tylko w nielicznych pozycjach podano datę wydania (np. poz. 90, 206).

Postać Heleny Kijeńskiej stanowi swoisty pomost między przedwojennym Konserwatorium a powojenną Państwową Wyższą Szkołą Muzyczną. Podobnie jest ze zbiorami zachowanymi w bibliotece. Choć od momentu powstania uczelni H. Kijeńskiej minęło już ponad sto lat, studenci Akademii Muzycznej mogą nadal korzystać z tych samych materiałów, co ich przedwojenni poprzednicy.

Aneks. Zestawienie bibliograficzne zbiorów Konserwatorium Muzycznego Heleny Kijeńskiej w Bibliotece Akademii Muzycznej w Łodzi

1. Etüden-Album: Sammlung der besten und berühmtesten Etuden für Pianoforte von Bertini, Clementi, Cramer, Czerny, Löschorrn, Jensen, Chopin / herausgegeben von Lous Köhler. – Leipzig: C. F. Peters, [b. r.]. – 52 s.; 31 cm, sygn. 946.

2. Hebräische Melodie: Beweinet, die geweint an Babel's Strand / nach der Bearbeitung von Robert Franz für Orgel und Streichquartett ; eingerichtet von Georg Langenbeck. – Leipzig: Verlag von F. E. C. Leuckart, [b. r.]. – 10 s. + 4 glosy (1; 1; 1; 1 s.); 32 cm, sygn. 745.

Alard Delphin

3. Collection Progressive et Méthodique de Duos pour deux Violons: Duo [F-dur]: op. 27 / Delphin Alard. – Mayence: B. Schott's Söhne, [b. r.]. – 2 glosy (7; 7 s.); 33 cm, sygn. 817.

4. Symphonie Concertante: op. 31: [für 2 Violine und Orchester] / Delphin Alard. – Klavierauszug – Mainz: B. Schott's Söhne, [b. r.]. – 17 s. + 2 glosy (9; 9 s.); 33 cm, sygn. 1160.

Aprile Giuseppe

5. Exercices pour la Vocalisation / G[iuseppe] Aprile. – Leipzig ; Berlin : C. F. Peters, [b. r.]. – 148 s.; 27 cm, sygn. 1045.

Bach Johann Sebastian

6. Sechs Sonaten: für Violine / [Johann Sebastian Bach]. – [b. m.: b. w., b. r.]. – 56 s.; 33 cm. – (B[ach's] W[erke]). – Zawiera: Sonata I; Partita I; Sonata II; Partita II; Sonata III; Partita III [BWV 1001–1006], sygn. 954.

7. Partiten: [für Clavier] / Joh[ann] Seb[astian] Bach ; Revidiert und neu Herausgegeben von Julius Röntgen. – Wien; Leipzig : Universal Edition, [b. r.]. – 59 s.; 30 cm. – Zawiera partity: no 4–6 [BWV 828–830], sygn. 1055.

8. Das Wohltemperirte Clavier [BWV 862-869] / Joh[ann] Seb[astian] Bach ; bearbeitet, erläutert und mit daran anknüpfenden Beispielen und Anweisungen für das Studium der modernen Klavierspieltechnik herausgegeben von Ferruccio B. Busoni. – [1 Teil, Drittes Heft] . – Leipzig: Breitkopf & Härtel, [b. r.]. – 53 s.; 30 cm, sygn. 1056.

9. Presto du Concerto italien: pour Piano [BWV 971] / J[ohann] S[ebastian] Bach. – Varsovie: Gebethner & Wolff, [b. r.]. – 7 s.; 33 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 1058.

10. Das Wohltemperirte Clavier [BWV 862-869] / Joh[ann] Seb[astian] Bach ; bearbeitet, erläutert und mit daran an-

knüpfenden Beispielen und Anweisungen für das Studium der modernen Klavierspieltechnik herausgegeben von Ferruccio B. Busoni. – [1 Tiel, Drittes Heft] . – New York: G. Schirmer, cop. 1897. – 53 s.; 33 cm, sygn. 2329, 2331.

11. Das Wohltemperirte Clavier / Joh[ann] Seb[astian] Bach; bearbeitet, erläutert und mit daran anknüpfenden Beispielen und Anweisungen für das Studium der modernen Klavierspieltechnik herausgegeben von Ferruccio B. Busoni. – [Erster Anhang zum I Bande. Von der Übertragung Bach'scher Orgelwerke auf das Pianoforte]. – New York: G. Schirmer, cop. 1897. – 53 s.; 34 cm, sygn. 1057, 2330.

12. Klavierwerke: [Englische Suiten] / Joh[ann] Seb[astian] Bach ; herausgegeben von Czerny, Griepenkerl und Roitzsch. – Leipzig: C. F. Peters, [b. r.]. – 61 s.; 30 cm. – Zawiera: Suite IV [BWV 809]; Suite V [BWV 810] ; Suite VI [BWV 811], sygn. 4737.

Bachmann Georges

13. Marivaudage: Impromptu / G. Bachmann. – Kieff: Léon Idzikowski, [b. r.]. – 7 s.; 32 cm. (Répertoire Moderne. Collection des pieces pour Piano / revues et doigtées par G. Chodorowski), sygn. 836.

Batta Alexander

14. Guillaume Tell: Morceau de Concert pour Trois Violoncelles avec accomp. de Piano / Alex[ander] Batta. – Mayence: B. Schott's Söhne, [b. r.]. – 13 s. + 3 glosy (3; 3; 3 s.); 33 cm, sygn. 1004.

Beethoven Ludwig van

15. Andante F-dur = Andante F major ; Sieben Bagatellen = Seven Bagatelles : op. 33 ; Rondo C-dur = Rondo C major : op. 51 no 1 ; Elf neue Bagatellen = Eleven new Bagatelles : op. 119 ; Rondo G-dur =

Rondo G major : op. 51 no 2 : für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 63 s.; 33 cm, sygn. 1174.

16. L. van Beethoven's Symphonien für zwei Pianoforte: Symphonie no 3 (Es-dur) : op. 55 (Eroica) / L[udwig] van Beethoven ; bearbeitet von August Horn. – Leipzig: Fr. Kistner, [b. r.]. – 45 s.; 33 cm. – brak glosu drugiego fortepianu, sygn. A-3690.

17. Quatuor: pour Piano, Violon, Viola & Violoncelle / Louis de Beethoven ; arrange d' après le Septuor oeuve 20 par J. F. Schwencke. – Hambourg: Aug. Cranz, [b. r.]. – 21 s. + 3 glosy (9 ; 7 ; 7 ; s.) ; 34 cm, sygn. 820.

18. Quintette: op. 29, 4, 104, 137 : für 2 Violinen, 2 Violas und Violoncell / L[udwig] van Beethoven. – Leipzig : C. F. Peters, [b. r.]. – 5 glosów (33; 27; 24; 24; 24 s.); 30 cm, sygn. 2338.

19. Sämmtliche Sonaten für Pianoforte / Ludwig van Beethoven; Phrasierungsausgabe mit Fingersatz, Metronombezeichnung und vergleichender Textkritik von Gustav Damm. – Vierter Band. – Leipzig: Steingräber Verlag, [b. r.]. – 83 s.; 33 cm. – Zawiera sonaty: C-dur op. 53; F-dur op. 54; f-moll op. 57; Fis-dur op. 78; G-dur op. 79; Es-dur op. 81a; e-moll op. 90, sygn. 1074.

20. Sämmtliche Sonaten für Pianoforte / Ludwig van Beethoven; Phrasierungsausgabe mit Fingersatz, Metronombezeichnung und vergleichender Textkritik von Gustav Damm. – Fünfter Band. – Leipzig: Steingräber Verlag, [b. r.]. – 79 s.; 33 cm. – Zawiera sonaty: A-dur op. 101; B-dur op. 106; E-dur op. 109; As-dur op. 110; c-moll op. 111, sygn. 1078.

21. Sonate As-dur = Sonata A flat major: op. 26 / Sonate Es-dur = Sonata

E flat major: op. 27 / Sonata D-dur = Sonata D major: op. 28 : für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 59 s.; 33 cm, sygn. 1068.

22. Sonate As-dur = Sonata A flat major: op.110 : für das Pianoforte / L[udwig] van Beethoven ; Bearbeitet von Hans von Bülow. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 22 s.; 33 cm, sygn. 1080.

23. Sonate B-dur = Sonata B flat major: op. 22 : für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin : J. G. Cotta, cop. 1891. – 26 s.; 33 cm, sygn. 1067, 2366.

24. Sonate C-dur = Sonata C major: op. 2 no 3 : für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 27 s.; 33 cm, sygn. 1061, 1169, 2327, 2328, 2339, 2340, 2341.

25. Sonate D-dur = Sonata D major: op. 10 no 3 / Sonate F-dur = Sonata F major: op. 10 no 2: für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 36 s.; 36 cm, sygn. 2326, 2362, 2363.

26. Sonate D-dur = Sonata D major: op. 10 no 3: für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 21 s.; 33 cm, sygn. 1064, 2714.

27. Sonate E-dur = Sonata E major : op. 109 : für das Pianoforte / L[udwig] van Beethoven ; Bearbeitet von Hans von

Bülow. – Stuttgart; Berlin : J. G. Cotta, cop. 1891. – 23 s.; 33 cm, sygn. 1079.

28. Sonate E-dur = Sonata E major: op. 14 no 1 : für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 19 s.; 33 cm, sygn. 1172.

29. Sonate Es-dur = Sonata E flat major: op. 31 no 3: für das Pianoforte / L[udwig] van Beethoven; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin : J.G. Cotta, cop. 1891. – 23 s.; 33 cm, sygn. 1071, 2361, 2677.

30. Sonate Es-dur = Sonata E flat major: op. 7: für das Pianoforte / L[udwig] van Beethoven; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 25 s.; 33 cm, sygn. 1062, 1168, 2342, 2343, 2344, 2345.

31. Sonate F-dur = Sonata F major: op. 10 no 2 / Sonate D-dur = Sonata D major : op. 10 no 3 : für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart ; Berlin : J. G. Cotta, cop. 1891. – 36 s.; 33 cm, sygn. 1063, 1173.

32. Sonate F-dur = Sonata F major: op. 10 no 2 : für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J.G. Cotta, cop. 1891. – 15 s.; 33 cm, sygn. 2364, 2365.

33. Sonate F-dur = Sonata F major: op. 54 : für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 17 s.; 33 cm, sygn. 1075.

34. Sonate G-dur = Sonata G major : op. 31 no 1 / Sonate Es-dur = Sonata E flat major : op. 31 no 3 : für das Pianoforte / L[udwig] van Beethoven; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin : J. G. Cotta, cop. 1891. – 50 s.; 33 cm, sygn. 2325.
35. Sonate G-dur = Sonata G major : op. 31 no 1 : für das Pianoforte / L[udwig] van Beethoven ; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 27 s.; 33 cm, sygn. 1069, 1070, 2324.
36. Sonate g-moll = Sonata g minor: op. 49 no 1: für das Pianoforte / L[udwig] van Beethoven; Unter Mitwirkung von Immanuel von Faisst, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1891. – 9 s.; 33 cm, sygn. 2358, 2359.
37. Sonaten und Andere Werke für das Pianoforte van Ludwig van Beethoven: Sonate Es-dur op. 31 nr 3 / Ludwig van Beethoven; unter Mitwirkung von Immanuel Faisst, bearbeitet und herausgegeben von Sigmund Lebert. – Stuttgart: Verlag der J. G. Cotta, 1871. – 23 s.; 32 cm. – erster bis eritter Band (op. 2 bis 51 und Werke ohne Opus-Zahl), sygn. A-3454
38. Sonatine G-dur = Sonatina G major: op. 79 / Sonate e-moll = Sonata E minor : op. 90 / Sonate A-dur = Sonata A major : op. 101 / Sonate E-dur = Soanta E major : op. 109 / Sonate As-dur = Soanta A flat major : op. 110 / Sonate c-moll = Sonata c major : op. 111: für das Pianoforte / L[udwig] van Beethoven ; Bearbeitet von Hans von Bülow.– Stuttgart ; Berlin : J. G. Cotta, cop. 1891. – 130 s.; 33 cm, sygn. 1076.
39. Sonatine G-dur = Sonatina G major: op. 79; Sonate A-dur = Sonata A major: op. 101; Sonate E-dur = Soanta E major: op. 109; Sonate As-dur = Soanta A flat major: op. 110; Sonate c-moll = Sonata c major: op. 111: für das Pianoforte ; Sonate Fis-dur = Sonata F sharp major: op. 78 / L[udwig] van Beethoven; bearbeitet von Hans von Bülow. – Stuttgart; Berlin: J.G. Cotta, cop. 1891. – 111 s.; 33 cm, sygn. 2357.
40. Streichquintette op 4: für 2 Violinen, Viola und Violoncello / L[udwig] van Beethoven. – Wien: Universal, [b. r.]. – 5 głośów (10; 10; 8; 6; 8 s.); 30 cm, sygn. 824.
41. Symphonien von L. van Beethoven: Symphonie no 3 : für das Pianoforte zu vier Händen mit Begleitung von Violine und Violoncell: [Es-dur op. 55] / L[udwig] van Beethoven; bearbeitet Carl Burchard. – Leipzig: Breitkopf & Härtel, [b. r.]. – 71 s. + 2 Głosy (19; 17 s.) ; 33 cm, sygn. 741.
42. Symphonien von L. van Beethoven: Symphonie no 4: für das Pianoforte zu vier Händen mit Begleitung von Violine und Violoncell: [B-dur op. 60] / L[udwig] van Beethoven; bearbeitet Carl Burchard. – Leipzig: Breitkopf & Härtel, [b. r.]. – 53 s.; 33 cm, sygn. 742.
43. Symphonien von L. van Beethoven: Symphonie no 5: für das Pianoforte zu vier Händen mit Begleitung von Violine und Violoncell: [c-moll op. 67] / L[udwig] van Beethoven; bearbeitet Carl Burchard. – Leipzig: Breitkopf & Härtel, [b. r.]. – 49 s.; 33 cm, sygn. 743.
44. Symphonien von L. van Beethoven: Symphonie no 7: für das Pianoforte zu vier Händen mit Begleitung von Violine und Violoncell: [A-dur op. 92] / L[udwig] van Beethoven; bearbeitet Carl Burchard. – Leipzig : Breitkopf & Härtel, [b. r.]. – 57 s.; 33 cm, sygn. 744.
45. Symphonien von L. van Beethoven: Symphonie no 9: für das Pianoforte zu vier Händen mit Begleitung von Vi-

oline und Violoncell: [d-moll op. 125] / L[udwig] van Beethoven; bearbeitet Carl Burchard. – Leipzig: Breitkopf & Härtel, [b. r.]. – 99 s. + 1 głos (27 s.); 33 cm, sygn. 746.

46. Symphonien von L. van Beethoven: Achte Symphonie: [F-dur] op. 93 / L[udwig] van Beethoven; bearbeitet für zwei Pianoforte zu vier Händen von Ernst Naumann. – Leipzig; Brüssel: Breitkopf & Härtel, [b. r.]. – 2 glosy (29; 23 s.); 32 cm, sygn. 1027.

47. Symphonien von L. van Beethoven: bearbeitet für zwei Pianoforte zu vier Händen: Symphonia no 3: Eroica / L[udwig] van Beethoven; Arr. von S. Bagge. – Leipzig; Brüssel: Breitkopf & Härtel, [b. r.]. – 2 glosy (37; 32 s.); 32 cm, sygn. 2712.

48. Symphonien von L. van Beethoven: Erste Symphonie: [C-dur] op. 21 / L[udwig] van Beethoven; bearbeitet für zwei Pianoforte zu vier Händen von Ernst Naumann. – Leipzig; Brüssel: Breitkopf & Härtel, [b. r.]. – 2 glosy (21 ; 18 s.); 32 cm, sygn. 1022.

49. Symphonien von L. van Beethoven: Fünfte Symphonie: [c-moll] op. 67 / L[udwig] van Beethoven; bearbeitet für zwei Pianoforte zu vier Händen von Ernst Naumann. – Leipzig; Brüssel: Breitkopf & Härtel, [b. r.]. – 2 glosy (31 ; 28 s.) ; 32 cm, sygn. 1025.

50. Symphonien von L. van Beethoven: für Pianoforte zu vier Händen / / L[udwig] van Beethoven; arrangirt von Hugo Ulrich. – Leipzig: C. F. Peters, [b. r.]. – 212 s.; 23 cm. – Zawiera symfonie: I. C-dur op. 21; II. D-dur op. 36; III. Es-dur op. 55; IV. B-dur op. 60; V. c-moll op. 67; VI. F-dur op. 68; VII. A-dur op. 92; VIII. F-dur op. 93; IX. d-moll op. 125, sygn. 1028.

51. Symphonien von L. van Beethoven: Siebente Symphonie: [A-dur] op. 92 /

L[udwig] van Beethoven; bearbeitet für zwei Pianoforte zu vier Händen von Ernst Naumann. – Leipzig; Brüssel: Breitkopf & Härtel, [b. r.]. – 2 glosy (39; 37 s.); 32 cm, sygn. 1026.

52. Symphonien von L. van Beethoven: Zweite Symphonie: [D-dur] op. 36 / L[udwig] van Beethoven; bearbeitet für zwei Pianoforte zu vier Händen von Ernst Naumann. – Leipzig; Brüssel: Breitkopf & Härtel, [b. r.]. – 2 glosy (29; 25 s.); 32 cm, sygn. 1024.

53. Türkischer Marsch: Scherzo (aus den Ruinen von Athen): Violine und Klavier / [Ludwig van] Beethoven ; Transkription von Leopold Auer. – Wien: Universal Edition, cop. 1916. – 5 s. + glos (2 s.); 31 cm, sygn. 960.

54. Violin Sonaten: Sonate V (Frühlings-Sonate) : F-dur op. 24 : [na skrzypce i fortepian] / [Ludwig van] Beethoven ; herausgegeben von Fritz Kreisler. – Mainz: B. Schott's Söhne, cop. 1911. – 8 s.; 32 cm, sygn. 956, 957.

Berens Hermann

55. Etudes et Exercices: pour Piano: particulièrement adoptés par les Conservatoires de Musique les plus célèbres: Vorstudien für Pianofortesprieler : op.66 / H[ermann] Berens. – Heft II. – Voronež': V. Kastner, [b. r.]. – 13 s.; 32 cm, sygn. 1126.

56. Quartett op. 23: für Pianoforte zu vier Händen, Violine und Violoncello / Herm[ann] Berens. – Hamburg: Verlag von Aug. Cranz, [b. r.]. – 39 s. + 2 glosy (6 ; 6 s.); 33 cm, sygn. 821.

Berény Henri

57. Die Hand: Mimodrama in 1 Akt / Henri Berény. – Berlin: Felix Bloch Erben, [b. r.]. – 36 s.; 33 cm, sygn. 785.

Bériot Charles

58. Air Varié: A-dur op. 12 no 6 / Ch[arles] de Bériot. – Varsovie; Kieff : Leon Idzikowski, [b. r.]. – 11 s. + głos (3 s.) ; 33 cm. – (Compositions pour Violon avec accompagnement de Piano), sygn. 961.

59. Concertos: pour le Violon avec accompagnement de Piano: Concert No 9 : op. 104 / Charles de Bériot ; Revus par Arnold Rosé. – Wien: Universal Edition, [b. r.]. – 17 s. + głos (9 s.); 31 cm, sygn. 994.

60. 7me Concerto: op. 76 : pour Violon avec accompagnement d'Orchestre ou Piano / Ch[arles] de Bériot ; Edition pour Violon et Piano Revu et doigté par Waldemar Meyer. – Leipzig: Steingrüber, [b. r.]. – 19 s. + głos (9 s.); 33 cm, sygn. 2321.

61. 3 Duos Concertants op. 57: pour 2 Violons / Ch[arles]-[Auguste] de Bériot ; neu herausgegeben von Carl Nowotny. – Wien: Universal, [b. r.]. – 2 głosy (26 ; 23 s.); 29 cm, sygn. 823.

62. Violin Konzerte: Concerto No 9 : op. 104 / Ch[arles] de Bériot ; neu revidiert von Friedrich Hermann. – Leipzig: C. F. Peters, [b. r.]. – 23 s. + głos (11 s.) ; 29 cm, sygn. 993.

Bertini Henri zob. poz. 1**Bizet Georges**

63. Carmen: Opera en quatre Actes: Partition Piano Solo / Georges Bizet ; Tiré de la Nouvelle de Prosper Mérimée ; Poème de H. Meilhac & L. Halévy. – Paris: Choudens Fils, [b. r.]. – 191 s.; 28 cm, sygn. 787.

Boccherini Luigi

64. Quintett: für 2 Violinen, Viola und 2 Violoncelli / Luigi Boccherini; Joh. Lauterbach. – Leipzig: C. F. Peters, [b. r.]. – 5 głosów (8; 7; 7; 7; 7 s.) ; 31 cm, sygn. 600.

65. Trio Sonaten alter Meister für zwei Violinen und Pianoforte: Sonate á tre: c-moll / Luigi Boccherini; mit Violoncell ad lib. nach der Originalausgabe für 2 Violinen mit beziffertem Bass, bearbeitet von Alfred Moffat. – Berlin; Leipzig: N. Simrock, cop. 1910. – 11 s. + 3 głosy (3 ; 3 ; 3 s.); 33 cm, sygn. 2443.

Brahms Johannes

66. Intermezzo: op. 118 no 1: pour Piano á deux mains / J[ohannes] Brahms. – Varsovie : Gebethner et Wolff, [b. r.]. – 4 s.; 34 cm. – (Répertoire des Pièces Modernes et Brillantes / edition revue et doigtée par Professeur Rodolphe Strobl), sygn. 840.

Brambach Carl Joseph

67. Menuetto Scherzoso: op. 28 no 2 : pour Piano / C[arl] J[oseph] Brambach. – Varsovie: Gebethner & Wolff, [b. r.]. – 4 s.; 32 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 842.

Brassin Louis zob. poz. 308**Brogi Renato**

68. Arietta all' Antica: op. 34 no 2 : pour Violon avec accompagnement de Piano / Renato Brogi. – Leipzig: D. Rahter, cop. 1905. – 7 s. + głos (3 s.); 34 cm, sygn. 962.

Catalani Alfredo

69. Impressioni: Composizioni da Sala per Pianoforte / Alfredo Catalani. – Milano: G. Ricordi & C., [b. r.]. – 53 s.; 35 cm, sygn. 1187.

Chaminade Cécile

70. Élévation: op. 76 no 2: Romance sans paroles / C[écile] Chaminade. – Kieff: Léon Idzikowski, [b. r.]. – 5, [1] s.; 32 cm.

(Répertoire Moderne. Collection des pieces pour Piano / revues et doigtées par G. Chodorowski), sygn. 844.

Chopin Fryderyk

71. Mazurkas / Fr[yderyk] Chopin; editon revue doigtée et nuance d' après les traditions originales par M. Raoul Pugno. – Wien; Leipzig: Universal – Edition, [b. r.]. – 149 s.; 30 cm, sygn. 544, 546, 602.

72. Polonoise pour le Piano: op. 53 / F[ryderyk] Chopin. – Leipzig: Breitkopf & Härtel, [b. r.]. – 19 s.; 32 cm, sygn. A-3455.

Zob. też poz. 1

Cipollini Dante

73. Otto Facili Pezzettini: per Piano forte / Dante Cipollini. – Leipzig: D. Rahter, cop. 1923. – 11 s.; 31 cm, sygn. 845.

Clementi Muzio

74. Gradus ad Parnassum: [für Piano forte] / M[uzio] Clementi; Ausgewählte Etuden revidirt und mit Fingersätzen, Vortragszeichen und Anmerkungen über das richtige Studium derselben versehen von Carl Tausig. – Moscou: P. Jurgenson, [b. r.]. – 74 s.; 34 cm, sygn. 2814, 2815.

Zob. też poz. 1

Cramer Johann Baptiste zob. poz. 1

Czajkowski Piotr

75. Compositions par P. Tschaikowsky: Andante cantabile: op. 11: pour Violoncello et Piano / P[iotr] Tschaikowsky; W[ilhelm] Fitzenhagen. – Leipzig: Rob. Forberg, [b. r.]. – 7 s. + głos (2 s.); 33 cm, sygn. 996.

76. Mazepa: opera v 3-h dejstvijach' / P[iotr] Čajkovskij; sjužet zaimstvovan iz poemy Puškina. – Moskva: P. Jurgenson, [b. r.]. – 168 s.; 27 cm, sygn. 1186.

77. Sextuor: Souvenir de Florence: op. 70: pour Instruments á cordes (2 Violons, 2 Altos et 2 Violoncelles) / P[iotr] Tschaikowsky. – Hamburg; Leipzig: D. Rahter. – 6 głosów (17; 23; 23; 23; 19; 19 s.); 28 cm, sygn. 825.

78. Sextuor: Souvenir de Florence: op. 70: pour Instruments á cordes (2 Violons, 2 Altos et 2 Violoncelles) / P[iotr] Tschaikowsky. – Partition. – Hamburg; Leipzig: D. Rahter. – 55 s.; 28 cm, sygn. 1177.

79. Sonate: op. 37: pour Piano seul / P[iotr] Tshaikowsky. – Moscou: P. Jurgenson, [b. r.]. – 51 s.; 32 cm, sygn. 1083.

Czerny Carl

80. 12 Études de la Technique: op. 139: pour Piano / Carl Czerny. – Cah. II. – Varsovie: M. Arct, [b. r.]. – 7 [1] s.; 31 cm. – (Études et Exercices / redigees, doigtées et classées par A Różycki), sygn. 1130.

81. Etuden Auswahl aus Carl Czernys op. 139 und op. 821 / Carl Czerny ; progressiv geordnet und nach. Prof. Th. Leschetitzkys Prinzipien mit Fingersatz Vortragszeichen und Anmerkungen in deutscher, französischer, englischer und russischer Sprache versehen von Helene Koitschu. – [Heft] II. – Wien: Universal Edition, [b. r.]. – 63 s.; 30 cm, sygn. 1132.

82. Kunst der Fingerfertigkeit: 38 Etüden aus op. 335, op. 399, op. 740 / Carl Czerny ; Neue Ausgabe mit Berichtigung und Ergänzung der Phrasierung und des Fingersatzes von Eduard Mertke. – Leipzig: Steingraber Verlag, [b. r.]. – 86 s.; 32 cm, sygn. 1178.

Zob. też poz. 1

d'Ambrosio Alfredo

83. 2ème Concerto: op. 51 / A[lfredo] d'Ambrosio. – Nice: Paul Decourcelle, cop. 1912. – 42 s.; 34 cm, sygn. 992.

Delibes Leo

84. Pizzicato-Polka: du ballet "Sylvia" : pour Piano à deux mains / L[eo] Delibes. – Varsovie: Gebethner et Wolff, [b. r.]. – 5, [1] s.; 33 cm. – (Répertoire des Pièces Modernes et Brillantes / édition revue et doigtée par Professeur Rodolphe Strobl), sygn. 848.

Diabelli Anton

85. Sonaten: für Pianoforte zu 4 Händen / Anton Diabelli; herausgegeben von Adolf Ruthardt. – Leipzig: C. F. Peters, [b. r.]. – 48 s.; 23 cm. – Zawiera sonaty: F-dur op. 32 no 1; D-dur op. 33 no 2; C-dur op. 37 no 3, sygn. 1051.

86. Sonaten: für Pianoforte zu 4 Händen / Anton Diabelli; herausgegeben von Adolf Ruthardt. – Leipzig: C. F. Peters, [b. r.]. – 50 s.; 23 cm. – Zawiera sonaty: B-dur op. 38 no 4; F-dur op. 73 no 5, sygn. 1118.

Don't Jacob

87. 24 Vorübungen zu Kreutzers und Rodes Etüden: op. 37 : für die Violine / Jacob Don't; neu revidiert von Hans Sitt. – Leipzig: C. F. Peters, [b. r.]. – 35 s.; 30 cm, sygn. 980.

Donizetti Gaetano

88. L'Elisire D'Amore = Der Liebestrank: Partition pour Piano à 2 mains / [Gaetano] Donizetti; arrangée par Richard Metzdorff. – Braunschweig: Henry Litolf's Verlag, [b. r.]. – 44 s.; 31 cm, sygn. 1008.

Drdla František

89. Sérénade (à Jan Kubelik) / Fr[an-tišek] Drdla. – Kieff: Léon Idzikowski,

[b. r.]. – 7 s.; 34 cm. – (Le Jeune Virtuose: recueil des pièces modernes et classiques pour piano / revues, doigtées et classées par ordre de difficulté par Victor Zientarski), sygn. 849.

Dvořáček Alois

90. Quatuor: pour Violine I, Violine II, Viola & Violoncello / Alois Dvořáček ; K. Dvořáček & R. Etlis. – Varsovie: Gebethner & Wolff, 1904. – 4 głosy. (14; 11; 11; 11 s.); 31 cm, sygn. 739.

Eberhardt Goby

91. Beiträge zur Violin Technik = Studien in Violin Technik: Heft IV Terzen / Goby Eberhardt. – Leipzig: Otto Forberg, [b. r.]. – 17 s.; 34 cm, sygn. 979.

Fauré Gabriel

92. 2me Quintette: op. 115 : pour deux Violons, Alto, Violoncelle et Piano / Gabriel Fauré. – Paris: Durand & Cie., cop. 1921. – 5 głosów (76; 15; 15; 15; 14 s.); 33 cm, sygn. 1201.

Fitelberg Grzegorz

93. Trio en Fa mineur: op 10 : pour Violon, Violoncelle et Piano / G[rzegorz] Fitelberg; M. Emil Młynarski. – Varsovie: Gebethner & Wolff, [b. r.]. – 61, [2] s. + 2 głosy (12; 13 s.); 33 cm, sygn. 740.

Franck César

94. Les Eolides: Poème Symphonique / transcript pour 2 Pianos à 4 mains par Cesar Franck. – Braunschweig: Henry Litolf's Verlag, [b. r.]. – 39 s.; 30 cm, sygn. 755.

95. Quatuor: D-dur : pour 2 Violons, Alto et Violoncelle / César Franck. – Partition. – Paris: J. Hamelle, [b. r.]. – 62 s.; 28 cm, sygn. 1036.

Frey Martin zob. poz. 141-143**Friedman Ignacy**

96. Mazurka: op. 15 no 2 : pour Piano / I[gnacy] Friedman. – Varsovie : Gebethner & Wolff, [b. r.]. – 5, [1] s.; 33 cm. – (Choix des Compositions Classiques et Modernes) / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl, sygn. 850.

Gade Niels Wilhelm

97. Nachklänge von Ossian: op. 1 : [für Orchester] / [Niels] [Wilhelm] Gade. – Leipzig: Breitkopf & Härtel, [b. r.]. – 8 glosów (5; 8; 6; 6; 8; 6; 8; 8 s.); 34 cm, sygn. 1569.

98. Novelletten: op. 29 / Niels W. Gade. – Leipzig: Breitkopf & Härtel, [b. r.]. – 35 s. + 2 glosy (18; 8 s.); 34 cm, sygn. 749.

Gernsheim Friedrich

99. Quartett No 4 (e-moll): op. 66: für zwei Violinen, Bratsche und Violoncell / Friedrich Gernsheim. – Partitur. – Berlin: Ed. Bote & G. Bock, cop. 1900. – 51 s.; 28 cm, sygn. 1037.

Glazounow Alexandre

100. Quintuor: op. 39: pour deux Violons, Alto et deux Violoncelles / Alexandre Glazounow. – Leipzig: M. P. Belaieff, 1893. – 15 s. + 4 glosy (12; 13; 12; 11 s.); 33 cm, sygn. 751.

Godard Charles

101. Dodelinette: [pour Piano] / Charles Godard. – Leipzig: Bosworth & Co, cop. 1893. – 4 s.; 33 cm, sygn. 851.

Goldmark Carl

102. Quintett: op. 9 : für 2 Violinen, 1 Viola, 2 Violoncelli / Carl Goldmark.

– Wien : Ludwig Doblinger, [b. r.]. – 15 s. + 4 glosy (12 ; 12 ; 12 ; 10 s.); 33 cm, sygn. 752.

Gounod Charles

103. Hymne á Sainte Cécile: pour Violon, Orgue et Piano / meditation religieuse par Charles Gounod. – Mayence: B. Schott's Söhne, [b. r.]. – 9 s. + 3 glosy (5; 4; 2 s.), 34 cm, sygn. 753.

Grieg Edvard

104. Aus Holbergs Zeit: Suite im alten Stil für Pianoforte : op. 40 / Edvard Grieg. – Leipzig: C. F. Peters, [b. r.]. – 20 s.; 30 cm, sygn. 852.

105. Compositionen für Violine und Pianoforte / Edvard Grieg; bearbeitet von Emile Sauret. – Leipzig: C. F. Peters, [b. r.]. – 15 s.; 32 cm. – Zawiera pieśni: no 1 Solvejgs Lied; no 2 Ich liebe dich; no 3 Morgenthau; no 4 Des Dichters Herz; no 5 Waldwanderung, sygn. 1046.

106. Erotik: op. 43 No 5 : Klavierstück / Edward Grieg. – Leipzig: C. F. Peters, [b. r.]. – 7 s.; 29 cm, sygn. 853.

107. Französische Serenade: op. 62 no 3 : Klavierstück / Edvard Grieg. – Leipzig: C. F. Peters, [b. r.]. – 6, [1] s.; 31 cm, sygn. 855.

108. Lyrische Stücke: op. 43 : für Pianoforte / Edvard Grieg. – Leipzig: C. F. Peters, [b. r.]. – 19 s.; 31 cm. – Zawiera: Schmetterling; Einsamer Wanderer; In der Heimat; Vöglein; Erotik; An den Frühling, sygn. 1084.

109. Sonate: F- dur op. 8 : Pianoforte und Violine / Edvard Grieg. – Leipzig: C. F. Peters, [b. r.]. – 23 s. + glos (8 s.); 30 cm, sygn. 965.

Gröndahl Agathe Backer

110. Caprice Norvégien: pour Piano / Agathe Backer Gröndahl. – Varsovie: Gebethner & Wolff, [b. r.]. – 7 s.; 33 cm. – (Recueil d'Études et de Pièces / choisies, revues et doigtées par Rodolphe Strobl), sygn. 856.

Grünfeld Alfred

111. Danse Caprice: op. 46: pour Piano / Alfred Grünfeld. – Varsovie: Gebethner et Wolff, [b. r.]. – 5, [1] s.; 32 cm. – (Choix des Compositions Classiques et Modernes / doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 858.

112. Gavotte – Caprice: op. 49 no 4 / Alfred Grünfeld. – Berlin: Ed. Bote & G. Bock, [b. r.]. – 10 s.; 33 cm, sygn. 859.

113. Menuetto: op. 31: pour Piano / Alfred Grünfeld. – Leipzig: Fr. Kistner, [b. r.]. – 11 s.; 33 cm, sygn. 857.

Halévy (Jacques) Fromental

114. La Juive: Opéra en 5 actes: Partition piano seul / F[romental] Halévy. – Moscou: P. Jurgenson, [b. r.]. – 181 s.; 31 cm, sygn. 790.

115. Neue Tonleiterstudien für Violine / Carl Halir. – Berlin: Ries & Erler, [b. r.]. – 77 s.; 33 cm, sygn. 981.

Händel George Frideric

116. Ausgewählte Compositionen für Pianoforte: Aria con Variazioni in E-dur / G[eorge] F[rideric] Händel; herausgegeben von Hans von Bülow. – Berlin: Ed. Bote & G. Bock, [b. r.]. – 7 s.; 33 cm, sygn. 1086.

117. Ausgewählte Compositionen für Pianoforte: Suite in d-moll / G[eorge] F[rideric] Händel; herausgegeben von Hans

von Bülow. – Berlin: Ed. Bote & G. Bock, [b. r.]. – 21 s.; 33 cm, sygn. 1089.

118. Ausgewählte Compositionen für Pianoforte: Trois Gigue / G[eorge] F[rideric] Händel; herausgegeben von Hans von Bülow. – Berlin: Ed. Bote & G. Bock, [b. r.]. – 9 s.; 33 cm, sygn. 1087.

119. Compositions pour Piano par G. F. Händel: Fughetten / G[eorge] F[rideric] Händel; Nouvelle edition par Adolf Ruthardt. – Cah. IV. – Leipzig: C. F. Peters, [b. r.]. – 13 s.; 31 cm, sygn. 1171

120. Kammersonate Nr 6: für Flöte, Oboe oder Violine mit Cembalo / G[eorge] F[rideric] Händel ; Bearbeitet von Max Seiffert. – Leipzig: Breitkopf & Härtel, Cop. 1903. – 13 s. + 2 glosy (5; 5 s.); 32 cm, sygn. 756.

121. Neun Sonaten: op. 2: für 2 Violinen, Flöten oder Oboen und Bass = Nine Sonatas : op. 2: für 2 Violins, Flutes or Oboes and figured Bass : Sonata III: F-dur / G[eorge] F[rideric] Händel ; Als Trios für 2 Violinen und Cello ausgearbeiteter Clavierbegleitung herausgegeben von Emil Krause. – Mainz: B. Schott's Söhne, [b. r.]. – 15 s.; 34 cm, sygn. 789.

122. Sonata II: op. 2: für 2 Violinen, Flöten oder Oboen und Bass / G[eorge] F[rideric] Händel; Als Trios für 2 Violinen und Cello ausgearbeiteter Clavierbegleitung herausgegeben von Emil Krause. – Mainz: B. Schott's Söhne, [b. r.]. – 11 s. + 3 glosy (4; 4 ; 4 s.); 34 cm, sygn. 754.

Hanon Charles Louis

123. Le Pianiste Virtuose: en 60 Exercices / C[harles] L[ouis] Hanon. – St. Pétersbourg: W. Bessel & Cie. – 73 s.; 33 cm, sygn. 1137.

124. Le Pianiste Virtuose: en 60 Exercices calculés pour acquérir l'Agilité,

l'indépendance, la Force et la plus parfaite égalité des doigts, ainsi que la souplesse des poignets / C[harles] L[ouis] Hanon; Nouvelle édition revue et corrigée par W. Safonoff. – Moscou: P. Jurgenson, [b. r.]. – 81 s.; 33 cm, sygn. 1138.

Haydn Joseph

125. Andante aus der Symphonie mit dem Paukenschlag / [Joseph] Haydn; Bearbeitungen für 2 Klaviere zu 4 Händen von L. Gobbaerts. – Mainz: B. Schott's, [b. r.]. – 2 glosy (7; 7 s.); 30 cm, sygn. 1031.

126. Die Jahreszeiten: Oratorium / Joseph Haydn; Klavierauszug von Julius Stern. – Leipzig: C. F. Peters, [b. r.]. – 203 s.; 27 cm, sygn. 619, A-3635.

127. Sonate: B-dur = Sonata: B major: für das Pianoforte [Hob.XVI.41] / Joseph Haydn; Unter Mitwirkung von Immanuel von Faisst und Ignaz Lachner, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1892. – 9 s.; 33 cm, sygn. 1094, 2348, 2349, 2350, 2352.

128. Sonate: C-dur = Sonata: C major: für das Pianoforte: [Hob.XVI.48] / Joseph Haydn; Unter Mitwirkung von Immanuel von Faisst und Ignaz Lachner, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1892. – 11 s.; 33 cm, sygn. 1092, 2347

129. Sonate: Es-dur = Sonata: E flat major: für das Pianoforte: [Hob. XVI.49] / Joseph Haydn; Unter Mitwirkung von Immanuel von Faisst und Ignaz Lachner, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1892. – 15 s.; 33 cm, sygn. 1098, 2346.

130. Sonate: Es-dur = Sonata: E flat major: für das Pianoforte: [Hob.XVI.38] / Joseph Haydn; Unter Mitwirkung von Immanuel von Faisst und Ignaz Lachner, be-

arbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1892. – 9 s.; 33 cm, sygn. 1099, 1175.

131. Sonate: G-dur = Sonata: G major: für das Pianoforte: [Hob.XVI.40] / Joseph Haydn; Unter Mitwirkung von Immanuel von Faisst und Ignaz Lachner, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1892. – 7 s.; 33 cm, sygn. 1096.

132. Sonate: G-dur = Sonata: G major: für das Pianoforte [Hob.XVI.39] / Joseph Haydn; Unter Mitwirkung von Immanuel von Faisst und Ignaz Lachner, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1892. – 13 s.; 33 cm, sygn. 1095, 2351.

133. Sonate No 7: e-moll / J[oseph] Haydn. – Varsovie: Léon Idzikowski, [b. r.]. – 10 s.; 32 cm, sygn. 1091.

134. Symphonie Militaire: op. 90 no 6: für Pianoforte zu vier Händen, Violine und Violoncell / Joseph Haydn; Carl Burchard. – Magdeburg: Heinrichshofen's Verlag, [b. r.]. – 31 s. + 2 glosy (8; 7 s.); 32 cm, sygn. 758.

135. Symphonien von Josef Haydn: für Pianoforte zu 4 Händen / Josef Haydn; arrangiert Hugo Ulrich. – Leipzig: C. F. Peters, [b. r.]. – 127 s.; 23 cm. – Zawiera symfonie: no 13; no 14; no 15 La Reine; no 16 Oxford; no 17 Maria Theresia; no 18; no 19; no 20 Jagd; no 21 Schulmeister; no 22 Abschied; no 23; no 24, sygn. 1030.

Heller Stephen

136. 25 Etüden: op. 47: für Piano: zu Bildung des Gefühls für musikalischen Rhythmus und Ausdruck / St[ephen] Heller; Martin Frey. – Leipzig: Verlag Anton J. Benjamin, cop. 1927. – 39 s.; 30 cm, sygn. 114.1

137. 25 Melodische Etüden: op. 45 : für Piano : Vorbereitung zu den Übungsstücken op.16 / St[ephen] Heller ; Martin Frey. – Leipzig: Verlag Anton J. Benjamin, [b. r.]. – 59 s.; 31 cm, sygn. 1139.

138. 30 Fortschreitende Etüden: op. 46: für Piano: als Vorbereitung zu den Übungsstücken op. 45. – St[ephen] Heller; Martin Frey. – Leipzig: Verlag Anton J. Benjamin, [b. r.]. – 69 s.; 30 cm, sygn. 1140.

Hermann Friedrich

139. 3 Duos Concertants: op. 57: pour deux Violons / Charles de Bériot; revus par Friedrich Hermann. – Leipzig: C. F. Peters, [b. r.]. – 2 głosy (27; 23 s.); 31 cm, sygn. 1043.

Hofmann Józef Kazimierz

140. Mazurka a-moll: op. 16 no 1: pour Piano á deux mains / J[ózef] K[azimierz] Hofmann. – Varsovie: Gebethner & Wolff, [b. r.]. – 5 s.; 33 cm. – (Répertoire des Pièces Modernes et Brillantes / édition revue et doigtée par Professeur Rodolphe Strobl), sygn. 860.

Hubay Jenő

141. Blumenleben. Sechs charakteristische Stücke für die Violine mit Begleitung des Pianoforte: Der Zephir: op. 30 no 5 / Jenő Hubay. – Berslau: Julius Hainauer, [b. r.]. – 7 s. + głos (3 s.); 33 cm, sygn. 967.

142. Kossuth-Nóta: Scène de la Csárda: op. 41: pour Violon et Piano / Jenő Hubay. – Breslau: Jules Hainauer, [b. r.]. – 15 s. + głos (7 s.); 33 cm, sygn. 1388.

143. Scènes de la Csárda (No 12 Piczi tubiczám): op 83 : pour Violon avec accompagnement d'Orchestre ou de Piano / Jenő Hubay. – Leipzig: Fr. Kistner, [b. r.]. – 11 s. + głos (5 s.); 33 cm, sygn. 1387.

Hummel Johann Nepomuk

144. Septett: op. 74 / J[ohann] N[epomuk] Hummel. – Leipzig; Berlin: C. F. Peters, [b. r.]. – 75 s. + 6 głosów (5; 6; 6; 8; 7; 6 s.); 31 cm. – Głosy: Flauto, Oboe, Corno in F u. D, Viola, Violoncello, Contrabasso, Pianoforte, sygn. 1021.

Idzikowski Léon

145. Madrigal: Dans le style ancien / L[éon] Delibes. – Kieff: Léon Idzikowski, [b. r.]. – 5, [1] s.; 34 cm. – (Répertoire Moderne. Collection des pieces pour Piano / revues et doigtées par G. Chodorowski), sygn. 846.

Ippolitow-Iwanow Michail

146. Esquisses Caucasiennes: op. 10 : Suite pour Orchestre / M[ichail] Ippolitow-Iwanow. – Moscou: P. Jurgenson, [b. r.]. – 77 s.; 28 cm, sygn. 2577.

Jensen Adolf

147. Wanderbilder: op. 17: 12 Klavierstücke / Adolf Jensen. – Heft I.– Leipzig: C. F. Peters, [b. r.]. – 19 s.; 30 cm, sygn. 864.

Zob. też poz. 1

Karłowicz Mieczysław

148. Serenade: op. 2 : für Streichorchester / Mieczysław Karłowicz. – Berlin: C. A. Challier & Co., [b. r.]. – 5 głosów (9; 9; 7; 7; 7 s.); 32 cm, sygn. 1214.

Köhler Louis

149. Unterrichtswerke für Klavier: Spezial Etüden: op. 112 / Louis Köhler; Neue revidierte Ausgabe von Walter Niemann. – [Heft I- II]. – Leipzig; Wien: Universal Edition, cop. 1911. – 62 s.; 30 cm, sygn. 1142.

Krause Anton

150. Zehn Etüden: op.15: für Piano-forte: zur Ausbildung der Linken Hand / Anton Krause. – Leipzig: Breitkopf & Härtel, [b. r.]. – 27 s.; 31 cm, sygn. 1143.

Krommer Franz

151. Trois Duos Concertants: op. 6: pour 2 Violons / F[rantz] Krommer; Nouvelle Edition revue par A. Schulz. – Braunschweig: Henry Litolff's Verlag, [b. r.]. – 2 glosy (15 ; 15 s.); 30 cm, sygn. 759.

Landowska Wanda

152. Quatre Morceaux: op. 2: pour Piano/WandaLandowska.–Berlin:Schlesinger, [b. r.]. – 29 s.; 34 cm. – Zawiera utwory: Berceuse; Nuit d'automne; La Source; En valsant, sygn. 1102.

Léonard Hubert

153. Cadenza: pour le Concerto de Violon de Beethoven / H[ubert] Léonard. – Mainz : B. Schott's Söhne, [b. r.]. – 3 s.; 33 cm, sygn. 959.

Leschetizky Théodore

154. Etude Humoresque: op. 41 no 1: pour Piano / Théodore Leschetizky. – Berlin: Ed. Bote & G. Bock, cop. 1892. – 7 s.; 30 cm, sygn. 868.

155. Mandolinata: Roma: op. 39 no 4: pour Piano / Théodore Leschetizky. – Berlin: Ed. Bote & G. Bock, [b. r.]. – 10 s.; 32 cm, sygn. 867.

156. La Toupie (Kreisel): op. 41 no 2: pour Piano / Théodore Leschetizky. – Berlin: Ed. Bote & G. Bock, cop. 1892. – 7 s.; 33 cm, sygn. 943.

Liszt Franz

157. Angelus: Prière aux anges gardiens : pour Quatuor ou Quintuor d'instruments à cordes / F[rantz] Liszt. – Mainz : B. Schott's Söhne, [b. r.]. – 5 glosów (3; 3; 3; 3; 1 s.); 32 cm, sygn. 1215.

158. Grande Étude de Paganini Nr 3: Campanella: pour Piano / Fr[antz] Liszt. – Varsovie: Gebethner & Wolff, [b. r.]. – 11 s.; 34 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 1103.

Litolff Henry

159. Sous les Tilleuls: pour Piano / H[enry] Litolff. – Varsovie: Gebethner & Wolff, [b. r.]. – 5 s.; 33 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 1006.

Locatelli Pietro

160. Sonate á tre: [für 2 Violinen, Violoncello und Piano] / Pietro Locatelli; arrangement von Alfred Moffat. – Berlin: N. Simrock, cop. 1910. – 12 s. + 3 glosy (3; 3; 3 s.); 33 cm, sygn. 1211.

Löschorn Carl Albert zob. poz. 1**Mac-Dowell Edward Aleksander**

161. [Zwei Fantasiestücke]: Hexentanz: op. 17 / E[dward] A[leksander] Mac-Dowell. – II. – [b. m.: b. w., b. r.]. – 11 s.; 33 cm, sygn. 2367.

Malling Otto

162. Trio: op. 36: for Pianoforte, Violin og Violoncel / Otto Malling. – Kjöbenhavn; Leipzig: Wilhelm Hansen, Musik – Forlag, [b. r.]. – 47 s. + 2 Glosy (14; 14 s.); 33 cm, sygn. 763.

Mandl Richard

163. Cinq Intermezzi: en forme de Ländler: pour piano, violon et violoncello / Richard Mandl. – Paris: Enoch et Co, Cop. 1898. – 28 s. + 2 Głosy (9; 9 s.); 33 cm, sygn. 767.

Mazas Féréol

164. Duos abecedaries: op 85: pour deux Violons / F[éréol] Mazas ; revus et doigtés par Fr. Hermann. – Leipzig: C. F. Peters, [b. r.]. – 2 Głosy (11; 11 s.); 30 cm, sygn. 772.

165. Six Duos: op. 39: pour deux Violons / F[éréol] Mazas; revus et doigtés par Fr. Hermann. – Leipzig: C. F. Peters, [b. r.]. – 2 Głosy (13; 13 s.); 31 cm, sygn. 768.

166. Six Duos: op. 40: pour deux Violons / F[éréol] Mazas ; revus et doigtés par Fr. Hermann. – Leipzig : C. F. Peters, [b. r.]. – 2 Głosy (20; 17 s.); 31 cm, sygn. 770.

Mendelssohn-Bartholdy Felix

167. Compositions pour Piano et Violoncelle: Variations concertantes: op. 17 / [Felix] Mendelssohn-Bartholdy; Revues par Leopold Grützmaker. – Braunschweig: Henry Litolf's Verlag, [b. r.]. – 11 s. + glos (3 s.); 31 cm, sygn. 1081.

168. Felix Mendelssohn-Bartholdy's Sämtliche Werke: Quartette: für Piano-forte, Violine, Bratsche, Violoncell / Felix Mendelssohn Bartholdy; Neu revidiert von Friedr. Hermann. – Leipzig: C. F. Peters, [b. r.]. – 135 s. + 3 glosy (27; 24; 23 s.); 31 cm. – Zawiera kwartety: c-moll op. 1; f-moll op. 2; h-moll op. 3, sygn. 1161.

169. Octuor: op. 20: pour 4 Violons, 2 Altos et 2 Violoncelles / Félix Mendelssohn-Bartholdy; Revue par H. Böhme. – Braunschweig: Henry Litolf's Verlag,

[b. r.]. – 8 glosów (13; 10; 10; 9; 11; 10; 10; 8 s.); 30 cm, sygn. 1038.

170. Oeuvres Complètes pour le Piano de F. Mendelssohn Bartholdy: Concerto g-moll : op. 25 / F[elix] Mendelssohn-Bartholdy. – Volume II. – Moscou: P. J. Jürgen-son, [b. r.]. – 29 s.; 32 cm, sygn. A-3456.

171. Quartette: für Pianoforte, Violine, Bratsche, Violoncell / Felix Mendelssohn-Bartholdy ; Revidirt von F. A. Roitzsch. – Leipzig: C. F. Peters, [b. r.]. – 136 s. + 3 glosy (23; 23; 23 s.) ; 30 cm. – Zawiera kwartety: c-moll op. 1 ; f-moll op. 2 ; h-moll op. 3, sygn. 775.

172. Symphonien für Orchester von Felix Mendelssohn Bartholdy: Symphonie a-moll op. 56 (schottische) / Felix Mendelssohn-Bartholdy ; Bearbeitung für das Pianoforte zu vier Händen mit Begleitung von Violine und Violoncell. – Leipzig; Brüssel: Breitkopf & Härtel, [b. r.]. – 51 s. + 2 Głosy (14; 13 s.); 33 cm, sygn. 761.

173. Symphonien für Orchester von Felix Mendelssohn Bartholdy: Symphonie A-dur op. 90 (italienische) / Felix Mendelssohn-Bartholdy; Bearbeitung für das Pianoforte zu vier Händen mit Begleitung von Violine und Violoncell. – Leipzig; Brüssel : Breitkopf & Härtel, [b. r.]. – 53 s. + 2 Głosy (14; 12 s.); 33 cm, sygn. 762.

174. Variationen B-dur: op. 83: Piano solo / Felix Mendelssohn-Bartholdy. – Wien: Carl Haslinger; Berlin: Schlesinger, [b. r.]. – 9 s.; 33 cm. – (Felix Mendelssohn-Bartholdy's Pianoforte-Werke / revidirt und bezeichnet von Isidor Seiss), sygn. 872.

Mertke Eduard

175. Technische Übungen (Technik-Ornamentik-Rhythmik) : für Pianoforte / Ed[uard] Mertke. – Leipzig: Steingraber Verlag, [b. r.]. – 219 s.; 28 cm. – Zawiera:

Anhang: Dr Hugo Riemann Anleitung zum Studium der Technischer Übungen 37 s., sygn. 1147.

Meyerbeer Giacomo

176. Les Huguenots ou Les Guelfes et les Gibelins: Opéra en Cinq Actes: [für Pianoforte] / G[iacomo] Meyerbeer. – Moscou: P. Jurgenson, [b. r.]. – 101 s.; 31 cm, sygn. 812.

Młynarski M. Emil zob. poz. 95

Moniuszko Stanisław

177. Polonaise – Entr'acte: de l' opera La Comtesse [Hrabina]: pour Violoncelle Solo avec accompagnement de deux Violoncelles, Alto et Basso / Stanislas Moniuszko. – Varsovie: Gebethner & Wolff, cop. 1894. – 3 s. + 4 glosy (1; 1; 1; 1 s.); 31 cm, sygn. 777.

178. Sonety Krymskie = Sonette aus der Krim: poemat Adama Mickiewicza na chór czterogłosowy mieszany z towarzyszeniem orkiestry lub fortepianu / Stanisław Moniuszko; układ na fortepian na 2 ręce P. Maszyńskiego. – Warszawa : Gebethner i Wolff, [b. r.]. – 47 s.; 32 cm, sygn. 1588, 2699.

Moszkowski Maurycy

179. Gondoliera: op. 41 : pour Piano / Maurice Moszkowski. – Kieff : Léon Idzikowski, [b. r.]. – 11 s.; 33 cm. – (Choix des Compositions Modernes / revues, doigtées et pédalées par W. Pouchalsky), sygn. 879.

180. Guitarre: op. 45 no 2: pour Piano / Maurice Moszkowski. – Leipzig: C. F. Peters, [b. r.]. – 11 s.; 31 cm, sygn. 880.

181. Impromptu: op. 10 no 4: pour Piano á deux mains / M[oritz] Moszkowski. – Varsovie : Gebethner et Wolff, [b. r.]. – 5 s.; 34 cm. – (Répertoire des Pièces Modernes

et Brillantes / edition revue et doigtée par Professeur Rodolphe Strobl), sygn. 875.

182. Pensée Fugitive: op. 66 no 3: pour Piano / M[oritz] Moszkowski. – Varsovie: Gebethner & Wolff, [b. r.]. – 9 s.; 33 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 1104.

183. Polonaise: op. 17 no 1 / Moritz Moszkowski. – Breslau: Juliusz Hainauer, [b. r.]. – 17 s.; 33 cm, sygn. 876.

184. Suite: op. 50: pour le Piano / Maurice Moszkowski. – Leipzig: C. F. Peters, [b. r.]. – 23 s.; 31 cm, sygn. 881.

185. Tarantele: op. 27 no 2 : für Pianoforte / Moritz Moszkowski. - Breslau : Juliusz Hainauer, [b. r.]. – 15 s.; 34 cm, sygn. 878.

186. Zephyr: op. 57 no 4: pour Piano / Maurice Moszkowski. – Varsovie: Gebethner et Wolff, [b. r.]. – 7 s.; 31 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 882.

Mozart Wolfgang Amadeus

187. Ausgewählte Werke für Kammermusik: Symphonie in Es-dur: [KV 543] / W[olfgang] A[madeus] Mozart; bearbeitung K. Burchard. – Leipzig : Friedrich Hofmeister, [b. r.]. – 31 s. + 2 Glosy (9 ; 7 s.) ; 33 cm. – Glosy: Pianoforte, Violino, Violoncello, sygn. 764.

188. Ausgewählte Werke für Kammermusik: Symphonie in g-moll : [KV 550] / W[olfgang] A[madeus] Mozart; bearbeitung K. Burchard. – Leipzig : Friedrich Hofmeister, [b. r.]. – 33 s. + 2 Glosy (10 ; 8 s.) ; 33 cm. – Pianoforte, Violino, Violoncello, sygn. 765.

189. Collection de Quintuors: pour 2 Violins, 2 Violas et Violoncelle / W[olfgang] A[madeus] Mozart. – Leipzig: C. F. Peters, [b. r.]. – 5 głośów (35; 31; 35; 27; 23 s.); 29 cm. – Zawiera kwintety: no 1–3, 9 & 10, sygn. 1019.
190. Die Zauberflöte: 2 Pianos á 8 mains: Ouverture / [Wolfgang] [Amadeus] Mozart ; F. X. Chwatal. – Braunschweig: Henry Litolf's Verlag, [b. r.]. – 9 s.; 31 cm, sygn. 769.
191. Don Juan: Partition pour Piano á 2 mains / [Wolfgang] [Amadeus] Mozart; arrangée par Richard Metzdorff. – Braunschweig: Henry Litolf's Verlag, [b. r.]. – 88 s.; 30 cm, sygn. 796.
192. Duos pour Piano et Violon: Sonate G-dur no 2 : [KV 379] / W[olfgang] A[madeus] Mozart. – Braunschweig: Henry Litolf's Verlag, [b. r.]. – 13 s. + głoś (3 s.); 31 cm, sygn. 968.
193. Fantasie: c-moll = Fantasia : c minor : für das Pianoforte : [KV 396] / W[olfgang] [Amadeus] Mozart ; Unter Mitwirkung von Immanuel von Faisst und Ignaz Lachner, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1892. – 9 s.; 33 cm, sygn. 1105.
194. Konzert no 20: d-moll [KV 466]: [für Pianoforte solo] / W[olfgang] A[madeus] Mozart. – Leipzig: Breitkopf & Härtel, [b. r.]. – 35 s.; 32 cm, sygn. 2678.
195. Mozart's Werke: Quintett D-dur: für 2 Violinen, 2 Violen und Violoncell : [KV 593] / W[olfgang] A[madeus] Mozart. – Leipzig: Breitkopf & Härtel, [b. r.]. – 5 głośów (11; 8; 7; 6; 6 s.); 33 cm, sygn. 788.
196. Quartette: für Klavier, Violine, Viola, Violoncello / W[olfgang] A[madeus] Mozart ; revidiert von F. A. Roitzsch. – Leipzig : C. F. Peters, [b. r.]. – 63 s. + 3 glosy (12 ; 11 ; 11 s.); 30 cm. – Zawiera kwartety: g-moll [KV 478] ; Es-dur [KV 493], sygn. 1162.
197. Requiem [K. V. 626] / W[olfgang] A[madeus] Mozart. – [b. m.] : C. F. Peters, [b. r.]. – 4 glosy chóru (9; 9; 9; 9 s.); 28 cm, sygn. 5589.
198. Sonate: B-dur = Sonata: B major : für das Pianoforte [KV 498a = Anh. 136.] / W[olfgang] [Amadeus] Mozart; Unter Mitwirkung von Immanuel von Faisst und Ignaz Lachner, bearbeitet von Sigmund Lebert.– Stuttgart; Berlin: J. G. Cotta, cop. 1892. – 19 s.; 33 cm, sygn. 1107.
199. Sonate: C-dur = Sonata : C major : für das Pianoforte [KV 309] / W[olfgang] [Amadeus] Mozart ; Unter Mitwirkung von Immanuel von Faisst und Ignaz Lachner, bearbeitet von Sigmund Lebert. – Stuttgart; Berlin: J. G. Cotta, cop. 1892. – 19 s.; 33 cm, sygn. 2354.
200. Streichquintette no 1 [KV 515]: für 2 Violinen, 2 Violas und Violoncello / W[olfgang] A[madeus] Mozart; herausgegeben mit Benützung der Stimmen des Hellmesberger-quartetts und der darin vorgezeichneten Stricharten und Sonstigen vortragszeichen, wie sie von den Quartett-Vereinigungen Georg und Josef Hellmesberger Sen. und Jun. angewendet wurden. – Wien: Universal Edition, [b. r.]. – 5 głośów (11; 8; 8; 8; 7s.); 32 cm, sygn. 1192.
201. Streichquintette no 2 [KV 516]: für 2 Violinen, 2 Violas und Violoncello / W[olfgang] A[madeus] Mozart; herausgegeben mit Benützung der Stimmen des Hellmesberger-quartetts und der darin vorgezeichneten Stricharten und Sonstigen vortragszeichen, wie sie von den Quartett-Vereinigungen Georg und Josef Hellmesberger Sen. und Jun. angewendet wurden. – Wien: Universal Edition, [b. r.]. – 5 głośów (8; 8; 7; 6; 6 s.); 32 cm, sygn. 1208.

202. Symphonie Nr 39: Es-dur : KV 543 / W[olfgang] A[madeus] Mozart. – Leipzig: Breitkopf & Härtel, [b. r.]. – 44 s.; 31 cm. – (Partitur – Bibliothek: Gruppe I Symphonien, Entr' Actes, Phantasien und dergl.), sygn. 5552.

203. Symphonien: für Pianoforte / W[olfgang] A[madeus] Mozart ; zu vier Händen arrangiert Hugo Urlich und Aug. Horn. – Band I. – Leipzig; Berlin: C. F. Peters, [b. r.]. – 161 s.; 23 cm. – Zawiera symfonia: C-dur KV 551; g-moll KV 550; Es-dur KV 543; D-dur KV 504; D-dur KV 385; C-dur KV 425, sygn. 21102.

204. Trio VII [KV 498]: [na klarnet, skrzypce i altówke] / W[olfgang] A[madeus] Mozart. – Leipzig: Breitkopf & Härtel, [b. r.]. – 3 głosy (4; 4; 5 s.); 32 cm, sygn. 2462.

Neupert Edmund

205. Pianoforte Studien / Edmund Neupert; Neu revidierte Ausgabe von Adolf Ruthardt. – Leipzig: C. F. Peters, [b. r.]. – 31 s.; 30 cm. – Zawiera: Etüden no 1–12, sygn. 1170.

Noskowski Zygmunt

206. Livia Quintilla: opera w dwóch aktach z prologiem / Zygmunt Noskowski; według dramatu Stanisława M. Rzętkowskiego; słowa Ludomira Germana. – Wyciąg fortepianowy z tekstem. – Warszawa: Gebethner i Wolff, 1898. – 145 s.; 31 cm, sygn. 799.

207. Quartett: op. 8: für Pianoforte, Violine, Bratsche und Violoncell / Siegmund Noskowski. – Leipzig: C. F. Kahnt Nachfolger, [b. r.]. – 57 s. + 3 głosy (16; 9; 7 s.); 33 cm, sygn. 2433.

Oelschlegel Alfred

208. Harfen Serenade: für Violine, Cello und Harfe / Alfred Oelschlegel. – Ham-

burg: Aug. Cranz, [b. r.]. – 7 s. + głos (1 s.); 35 cm, sygn. 1005.

Ollivier Hector

209. Fantasien über Motive der Richard Wagnerschen Opern: Die Meistersinger [von Nürnberg] : für Pianoforte / Hector Ollivier. – Leipzig: C. F. Peters, [b. r.]. – 19 s.; 30 cm, sygn. 1117.

Ore Adam

210. Gunda: Oper in einem Act / Adam Ore; Text von Alexander Freytag Loringhoven. – Leipzig: Rob. Forberg, [b. r.]. – 74 s.; 28 cm, sygn. 800.

Paderewski Ignacy Jan

211. Potpourri aus der Oper Manru: [für Klavier] / I[gnacy] J[an] Paderewski; arrang. von Camillo Morena. – Berlin: Ed. Bote & G. Bock, cop. 1901. – 19 s.; 32 cm, sygn. 883.

Pál Rácz

212. Jogász Csárdás : zongorára [fortepian] / Rácz Pál. – Budapest: Táborszky és Parsch, [b. r.]. – 5 s.; 32 cm, sygn. 886.

Pleyel Ignace

213. Six petits Duos: op. 8 : pour Deux Violons / Ignace Pleyel ; revus et doigtés par Ferd. David. – Leipzig: C. F. Peters, [b. r.]. – 44 s. + 1 Głos (13 s.); 30 cm, sygn. 793.

214. 6 petits Duos: op. 48: pour deux Violons / [Ignace] Pleyel ; revidiert und bezeichnet von A. Blumenstengel. – Braunschweig: Henry Litolf's Verlag, [b. r.]. – 2 głosy (14; 14 s.); 31 cm, sygn. 797.

Puccini Giacomo

215. Potpourri de l' Opéra Madame Butterfly: pour Piano / Giacomo Puccini; arr.

par Ch. Godfrey junior. – Varsovie: E. Wende & Co, [b. r.]. – 15 s.; 33 cm, sygn. 885.

Raff Joachim

216. Im Walde: Sinfonie no 3 F-dur: op. 153 / Joachim Raff; für 2 Pianoforte arrangirt von S. Jadassohn. – Leipzig: Fr. Kistner, [b. r.]. – 51 s.; 33 cm, – brak głosu drugiego fortepiano, sygn. A-3691.

217. Octett: op. 176 : für 4 Violinen, 2 Bratschen & 2 Violoncelle / Joachim Raff ; Bearbeitung für das Pianoforte zu 4 Händen von Louis Maas. – Dresden: Verlag von F. Ries, [b. r.]. – 8 glosów (13; 11; 11; 10; 11; 10; 10; 10 s.); 35 cm, sygn. 774, 801.

218. Octett : op 176 : für 4 Violinen, 2 Bratschen & 2 Violoncelle / Joachim Raff. – Partitur. – Leipzig; Weimar: Robert Seitz, [b. r.]. – 87 s.; 27 cm, sygn. 798.

Reger Max

219. Gavotte: op. 82 no 5 : Piano solo / Max Reger. – Leipzig: Lauterbach, cop. 1904. – 5 s.; 32 cm, sygn. 1180.

Reinecke Carl

220. Improvisata: über eine Gavotte von Chr[istoph] Gluck : op. 125 : für Pianoforte zu vier Händen / Carl Reinecke. – Leipzig: C. F. Peters, [b. r.]. – 2 glosy (15; 15 s.); 30 cm, sygn. 1121.

Reissiger Carl

221. Trios: für Piano, Violine und Violoncell / C[arl] Reissiger; revidirt Fr. Hermann. – Leipzig: C. F. Peters, [b. r.]. – 80 s. + 2 glosy (15; 15 s.); 31 cm. – Zawiera tria: g-moll op. 181; G-dur op. 186, sygn. 802.

222. Trios: für Piano, Violine und Violoncell / C[arl] Reissiger; revidirt Fr. Hermann. – Leipzig: C. F. Peters, [b. r.]. – 111

s. + 2 glosy (20; 20 s.); 31 cm. – Zawiera tria: E-dur op. 85; F-dur op. 97. sygn. 804

Rheinberger Josef

223. Suite: op. 149: für Orgel, Violine und Violoncello mit Begleitung des Streichorchesters / Josef Rheinberger. – Leipzig: Fr. Kistner, [b. r.]. – 47 s. + 2 glosy (9; 9 s.); 33 cm, sygn. 1015.

Rossini Gioacchino

224. Air du Stabat Mater [de Cujus animam] / [Gioacchino] Rossini; transcription pour Piano par F. Liszt. – Mayence: B. Schott, [b. r.]. – 7 s.; 33 cm, sygn. 893.

225. Le Barbier de Séville: Partition pour Piano á 2 mains / [Gioacchino] Rossini; arrangée par Richard Metzdorff. – Braunschweig: Herny Litolf's Verlag, [b. r.]. – 74 s.; 30 cm, sygn. 803.

226. La Tarantella / [Gioacchino] Rossini; transcrite par Liszt. – Moskva: P. Jurgenon, [b. r.]. – 7 s.; 32 cm, sygn. 894.

Rubinstein Antoine

227. Bal costumé: suite de Morceaux Caractéristiques: op. 103 : pour Piano á quatre mains: Toréador et Espagnole / Ant[oine] Rubinstein ; arrangement pour Piano á deux mains par Albert Heintz. – Moscou: P. Jurgenon, [b. r.]. – 6 s.; 33 cm, sygn. 897

228. Demon': popurri iz' lučših' motivov' / A[ntoine] Rubinstein; sostavil' P. Reš'. – St. Pétersbourg: B. Bessel & Cie, [b. r.]. – 25 s.; 32 cm, sygn. 899.

229. Etude (auf falsche Noten): C-dur / Antoine Rubinstein. – St. Pétersbourg: B. Bessel & Cie, [b. r.]. – 11 s.; 33 cm, sygn. 898.

230. Trio g-moll: op. 15 nr 2: für Piano, Violine und Violoncell / Ant[on] Rubinstein.

– Leipzig: Friedrich Hofmeister, [b. r.]. – 49 s. + 2 glosy (9; 9 s.); 35 cm, sygn. 805.

Saint-Saëns Camille

231. Le Rouet d' Omphale op 31: Poème Symphonique / C[amille] Saint-Saëns. – Paris: Durand & Flis, [b. r.]. – 17 s.; 33 cm, sygn. 773.

232. Samson et Dalila Air / Camille Saint-Saëns; Transcriptions Faciles de Morceaux favoris soigneusement doigtées par Jules Nagel et M. Steinberg. – St. Pétersbourg: C. Léopas, [b. r.]. – 5 s.; 32 cm, sygn. 900.

233. Septuor: op. 65: pour Trompette, 2 Violons, Alto, Violoncelle, Contrebasse et Piano / C[amille] Saint-Saëns. – Paris: Durand Schoenewerk & Cie., [b. r.]. – 49 s. + 6 glosów (4; 7; 7; 7; 7; 5 s.); 33 cm, sygn. 1017.

Sarasate Pablo de

234. Introduction et Tarentelle: op. 43: pour Violon avec accompagnement d'Orchestre ou Piano / Pablo de Sarasate. – Leipzig: Jul. Heinr. Zimmermann, cop. 1899. – 11 s. + glos (5 s.); 33 cm. – wersja na skrzypce i fortepian, sygn. 1576.

235. L'esprit Follet: op. 48: pour Violon avec accompagnement d'Orchestre ou Piano / Pablo de Sarasate. – Leipzig: Jul. Heinr. Zimmermann, cop. 1904. – 15 s.; 33 cm. – wersja na skrzypce i fortepian, sygn. 1385.

Scarlatti Domenico

236. Menuetto: G-dur: pour le Piano / [Domenico] Scarlatti; [Hans von] Bülow. – St. Pétersbourg: A. Johansen, [b. r.]. – 5 s.; 32 cm. – (Bibliothèque des Oeuvres Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par le professeur C. Lütschg), sygn. 904.

237. Sämtliche Sonaten: für Pianoforte zu 2 Händen: Sonate d-moll [K 1, L 366] / Dom[enico] Scarlatti. – Leipzig: Breitkopf & Härtel, [b. r.]. – 3 s.; 33 cm, sygn. 1111.

238. Sonata D-dur: pour le Piano: [K 29, L 461] / Domenico Scarlatti; [Hanz von] Bülow. – St. Pétersbourg: A. Johansen, [b. r.]. – 7 s.; 31 cm. – (Bibliothèque des Oeuvres Classiques et Modernes / revues, doigtées et classes par ordre de difficulté par le professeur C. Lütschg), sygn. 2817.

239. Sonate f-moll; Fuga f-moll: pour le Piano / [Domenico] Scarlatti; [Hans von] Bülow. – St. Pétersbourg: A. Johansen, [b. r.]. – 9 s.; 33 cm. – (Bibliothèque des Oeuvres Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par le professeur C. Lütschg), sygn. 905.

240. Sonate [d-moll] [K 517, L. 266]: pour Piano / Domenico Scarlatti. – Varsovie: Gebethner & Wolff, [b. r.]. – 5 s.; 34 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 1110.

Scharwenka Xaver

241. Menuetto: op. 43 no 1: pour Piano / [Xaver] Scharwenka. – Kieff: Léon Idzikowski, [b. r.]. – 5 s.; 32 cm. – (Choix des Compositions Modernes / revues, doigtées et pédalées par W. Pouchalsky), sygn. 902.

Schubert Franz

242. Ausgewählte Lieder: für eine Singstimme mit Klavierbegleitung / Franz Schubert; kritisch revidiert Max Friedländer. – Leipzig: C. F. Peters, [b. r.]. – 73 s.; 28 cm, sygn. 831.

243. 4 Impromptus: op. 142 / Franz Schubert; mit Fingersatz und genauer Bezeichnung der Phrasierung herausgegeben

von Dr Hugo Riemann. – Braunschweig: Henry Litolf's Verlag, [b. r.]. – 39 s.; 31 cm, sygn. 1112.

244. Der Lindenbaum / Fr[anz] Schubert; Transcrites pour le Piano par Fr. Liszt. – Moscou: P. Jurgenson, [b. r.]. – 7 s.; 33 cm, sygn. 912.

245. Lieder: für eine Singstimme mit Klavierbegleitung / Franz Schubert. – Leipzig: C. F. Peters, [b. r.]. – 55 s.; 30 cm, sygn. 906.

246. Mélodies / Fr[anz] Schubert; arrangees pour Piano, Violoncelle ou Violon et Orgue-Melodium par Fred. Lux. – Mayence: B. Schott's Söhne, [b. r.]. – 5 s. + 2 glosy (1; 1 s.); 33 cm, sygn. 811.

247. Polonaise melancolique: pour Piano / Fr[anz] Schubert; Ch. Tausig. – Varsovie: Gebthner & Wolff, [b. r.]. – 9 s.; 33 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 922.

248. Quartett a-moll: op. 29 [D 804] : für 2 Violinen, Viola und Violoncell / Franz Schubert. – Leipzig: Breitkopf & Härtel, [b. r.]. – 3 glosy (9; 7; 7 s.); 34 cm. – (Franz Schubert's Werke: Serie V Quartette für Streichinstrumente). – brak glosu drugich skrzypiec, sygn. 1210.

249. Sämtliche Trios: für Pianoforte, Violine und Violoncello: Trio op. 99 no 1 [D 898] / Franz Schubert; nach den Stimmen des Fitzner Quartettes neu revidiert von Rudolf Fitzner; die Klavierstimme kritisch durchgesehen und bezeichnet von Jan Brandis Buys. – Wien; Leipzig : Universal Edition, [b. r.]. – 52 s.; 30 cm, sygn. 1183.

250. Sonate op. 30: Andante con moto: für Violine, Violoncell, Harmonium und Klavier / Franz Schubert; übertragen von Albert Römhild. – Berlin: Carl Simon,

[b. r.]. – 11 s. + 3 glosy (2; 2; 3 s.); 34 cm, sygn. 810.

251. Symphonie C-dur für Orchester: für zwei Pianoforte / Franz Schubert ; Bearbeitung von Carl Klindworth. – Leipzig: Breitkopf & Härtel, [b. r.]. – 83 s.; 32 cm, sygn. 1032.

252. Valses Nobles: für Pianoforte / Fr[anz] Schubert ; Zum Concertgebrauch bearbeitet von Ernst v. Dohnányi. – Budapest: Rózsavölgyi und Co, cop. 1925. – 13 s.; 33 cm, sygn. 1113.

Schulhoff Jules

253. 2-me Valse Brillante: op. 20 bis / J[ules] Schulhoff. – [b. m. : b. w., b. r.]. – 15 s.; 31 cm, sygn. 1120.

Schumann Robert

254. Des Abends: [op. 12]: pour le Piano / R[obert] Schumann. – Moscou: P. Jurgenson, [b. r.]. – 3 s.; 33 cm. – (Oeuvres Complètes / Nouvelle edition redigée par N. Rubinstein et M. Balakireff), sygn. 909.

255. Am Springbrunnen: pour le Piano / R[obert] Schumann; [Carl] Reinecke. – St. Pétersbourg: A. Johansen, [b. r.]. – 7 s.; 33 cm. – (Nouvelle Suite des Pièces Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par le Professeur C. Lütshg), sygn. 910.

256. Fantasie: C-dur: pour le Piano / R[obert]Schumann.–Moscou:P.Jurgenson, [b. r.]. – 23 s.; 33 cm. – (Oeuvres Complètes / Nouvelle edition redigée par N. Rubinstein et M. Balakireff), sygn. 907.

257. Faschingsschwank aus Wien: op. 26/[Robert]Schumann.–Leipzig:C.F.Peters, [b. r.]. – 32 s.; 31 cm, sygn. 1116.

258. Humoreske: op. 20 / Rob[ert] Schumann; revidirt von Alfred Dörrfel;

Richard Schmidt. – Leipzig ; Edition Peters, [b. r.]. – 39 s.; 31 cm, sygn. 539.

259. Oeuvres Complètes pour le Piano de R. Schumann / Robert Schumann; Nouvelle édition redigée par N. Rubinstein et M. Balakireff. Corrigée par Ch. Klindworth. – Moscou: P. Jurgenson, [b. r.]. – 133 s.; 32 cm. – Zawiera: Kreisleriana op. 16; Novelletten op. 21 no 5, Des Abends; Aufschwung; Warum?; Grillen; Schlummerlied op. 124; Novelletten op. 21 no 7 ; Novelletten op. 99 no 9; Novelletten op. 21 no 3; Novelletten op. 21 no 4; Blumenstück op. 19; Novelletten op. 21 no 1; Novelletten op. 21 no 2; Carnaval. Op. 9, sygn. 940.

260. Quintett: op. 44: für Pianoforte, 2 Violinen, Viola und Violoncell / Robert Schumann. – Braunschweig : Henry Litloff's Verlag, [b. r.]. – 57 s. + 4 glosy (10; 10; 10; 10 s.); 31 cm, sygn. 813.

261. Robert Schumann's Compositionen: Märchenbilder: op. 113: 4 Stücke für Pianoforte und Viola oder Violine / Robert Schumann. – Braunschweig : Henry Litloff's Verlag, [b. r.]. – 19 s. + glos (8 s.); 30 cm, sygn. 1007.

262. Robert Schumann's Compositionen für das Pianoforte: Concert a-moll: op. 54 / Robert Schumann; Kritisch revidiert, phrasirt und mit Fingersatz versehen von Conrad Kühner. – Braunschweig: Henry Litloff's Verlag, [b. r.]. – 51 s.; 30 cm, sygn. 942.

263. Sämtliche Lieder: für eine Singstimme mit Klavierbegleitung: Band II / Robert Schumann; revidiert von Alfred Dörffel. – Leipzig: C. F. Peters, [b. r.]. – 215, [2] s.; 27 cm, sygn. 833.

264. Schlummerlied (Berceuse): pour Piano / R[obert] Schumann. – Moscou: P. Jurgenson, [b. r.]. – 5 s.; 33 cm. – (Oeuvres complètes / Nouvelle édition rédigée par A. Goldenweiser), sygn. 911.

265. Symphonie B-dur: op. 38 no 1 / Robert Schumann; für zwei Pianoforte zu vier Händen bearbeitet von C. Burchard. – Leipzig: Breitkopf & Härtel, [b. r.]. – 2 glosy (29; 29 s.); 32 cm, sygn. 1176.

266. Symphonie Nr 4 d-moll: op. 120: für 2 Klaviere zu 4 Händen / [Robert] Schumann; Arr. von J. Sautier. – Leipzig: Breitkopf & Härtel, [b. r.]. – 2 glosy (27; 25 s.); 34 cm, sygn. 1035.

267. Symphonien für Orchester: Dritte Symphonie: op. 97 / Robert Schumann; Bearbeitung für zwei Pianoforte zu vier Händen von Julius O. Grimm. – Leipzig: Breitkopf & Härtel, [b. r.]. – 2 glosy (27; 28 s.); 34 cm, sygn. 1034.

268. Trios: für Pianoforte, Violine und Violoncell / Rob[ert] Schumann. – Leipzig: Breitkopf & Härtel, [b. r.]. – 133 s. + 2 glosy (37; 35 s.); 31 cm. – Zawiera tria: d-moll op. 63 nr 1; F-dur op. 80 nr 2; g-moll op. 110 nr 3, sygn. 814.

Scontrino Antonio

269. Quartetto: g-moll: per 2 Violini, Viola e Violoncello / Antonio Scontrino. – Leipzig; Milano: Carisch & Jänichen, cop. 1901. – 4 glosy (12; 12; 11; 11 s.); 32 cm, sygn. 815.

Scriabine Aleksandr

270. Deux Impromptus: op. 10: pour Piano / A[leksandr] Scriabine. – Leipzig: M. P. Belaieff, 1895. – 11 s.; 32 cm. – Zawiera impromptu: f-moll No 1; A-dur No 2, sygn. 921

Sevčik Otakar

271. Schule der Violintechnik in vier Theilen: op. 1 / O[takar] Sevčik. 4 Theil: Uebungen in Doppelgriffen. – Leipzig: Bosworth & Co, cop. 1901. – 43 s.; 31 cm, sygn. 991.

Seybold Arthur

272. Melodie und Rhythmus: op. 204: Vortragsschule für Violine mit Klavierbegleitung / Arthur Seybold. Heft II. – Hamburg: Anton J. Benjamin, 1923. – 26 s. + glos (12 s.); 31 cm, sygn. 987.

273. Neue Violin Etüden Schule = Nouvelle Ecole d'Etudes pour le Violon = New School of Violin Studies: op. 182 / Arthur Seybold. – Heft I. – Leipzig; Milano: Anton J. Benjamin, cop. 1915. – 38 [2] s.; 34 cm, sygn. 3100.

274. Vier Stücke für Violine und Pianoforte: Morgenlied: op. 161 / Arthur Seybold. – Hamburg: Anton J. Benjamin, cop. 1912. – 4, [1] s.; 32 cm, sygn. 1013.

Sibelius Jean

275. Valse triste: op. 44: für Pianoforte zu 2 Händen / Jean Sibelius; aus der Musik Arvid Järnefelts Drama "Kuolema". – Leipzig: Breitkopf & Härtel, cop. 1904. – 7 s.; 31 cm, sygn. 916.

Sinding Christian

276. Impromptu: op. 31 no 4: Klavierstück / Christian Sinding. – Leipzig: C.F. Peters, cop. 1896. – 8 s.; 31 cm, sygn. 917.

277. Nocturne: op. 53 no 2: pour Piano / Chr[istian] Sinding. – Varsovie: Gebethner & Wolff, [b. r.]. – 5 s.; 33 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 919.

278. Sutie a-moll: op. 10: für Violine mit Pianofortebegleitung / Christian Sinding. – Leipzig: C. F. Peters, [b. r.]. – 19 s. + glos (7 s.); 31 cm, sygn. 1047.

Smetana Friedrich (Bedřich)

279. Aus der Heimat: Zwei Stücke: für Violine und Pianoforte / Friedrich Smetana; neu herausgegeben von Hans Sitt. – Heft II. – Leipzig: C. F. Peters, [b. r.]. – 11 s. + glos (3 s.); 32 cm, sygn. 1048.

Stenhammar Wilhelm

280. Quatuor: op. 2: pour deux Violons, Alto et Violoncelle / Wilh[elm] Stenhammar. – Breslau: Julius Hainauer, cop. 1895. – 15 s. + 3 glosy (15; 15; 15 s.); 33 cm, sygn. 826.

Strauss Johann

281. Der lustige Krieg: Komische Operette in 3 Acten / Johann Strauss. – Pianoforte solo. – Hamburg: Cranz, [b. r.]. – 92 s.; 28 cm. – Brak karty tytułowej, sygn. 1016.

Strauss Richard

282. Quartett (A-dur): op. 2: für 2 Violinen, Viola und Violoncell / Richard Strauss. – Partitur. – München: Jos. Aibl, [b. r.]. – 40 s.; 26 cm, sygn. 1039.

Suk Josef

283. Dumka: op. 7 no 5 / Jos[ef] Suk ; für Violine mit Klavierbegleitung bearbeitet von Fr. Ondříček. – Prag: Fr. A. Urbánek, [b. r.]. – 7 s.; 32 cm, sygn. 976.

284. Vier Stücke = Ctyři Skladby: op. 17 : für Violine & Pianoforte / Josef Suk. – Heft II. – Berlin: N. Simrock, cop. 1900. – 12 s. + glos (7 s.); 33 cm. – Zawiera utwory: no 3 Un poco triste; no 4 Burleska, sygn. 1049.

Teschner Gottlieb

285. Aeolsharfe. Exotische Serenade: op. 31: für Violoncell oder Violine mit

Begleitung des Pianoforte / G[ottlieb] Teschner. – Lodz : Gottlieb Teschner, [b. r.]. – 7 s. + 2 glosy (3; 3 s.); 31 cm, sygn. 1000.

286. Kołysanka = Polnisches Wiegenlied: op. 32 : für Violoncell oder Violine mit Klavierbegleitung / G[ottlieb] Teschner. – Lodz : Gottlieb Teschner, [b. r.]. – 7 s.; 31 cm, sygn. 1001.

287. Triptichon. Glaube – Liebe – Hoffnung: op. 30 No 1: Violoncello & Piano / G[ottlieb] Teschner. – Lodz: G. Teschner, [b. r.]. – 17 s. + glos (8 s.); 32 cm, sygn. 999.

Thomas Ambroise

288. Hamlet: Opera en cinq actes / Ambroise Thomas; Paroles de Michel Carré & Jules Barbier ; Transcrite d'après l'orchestre et le chant par G. Bizet. – Partition Piano Solo. – Paris: Au Ménestrel, [b. r.]. – 227 s.; 28 cm, sygn. 806.

Verdi Giuseppe

289. Opéras completes: pour le Piano à 2 mains: La Traviata / [Giuseppe] Verdi. – Moscou: P. Jurgenson, [b. r.]. – 98 s.; 30 cm, sygn. 1185.

290. Rigoletto: Partition Piano seul / Giuseppe Verdi. – Moscou: P. Jurgenson, [b. r.]. – 110 s.; 30 cm, sygn. 1014.

291. Vier Geistliche Stücke = Quattro Pezzi Sacri: Nr 2 Stabat Mater: für vierstimmigen Chor und Orchester / Giuseppe Verdi ; herausgegeben von Kurt Soldan. – Klavierauszug. – Leipzig: C. F. Peters, [b. r.]. – 17 s.; 28 cm, sygn. 4704.

Vieuxtemps Henry

292. Cinquième Morceau de Salon: op. 22: No 5 Tarentelle: pour Violon avec Accompagnement de Piano / Henry Vieuxtemps. – Berlin: Ed. Bote & G. Bock, [b. r.]. – 13 s.; 30 cm. – brak glosu skrzypiec, sygn. 1050.

Viotti Giovanni Battista

293. Berühmte Violin Concerte: Concert No 22: Klavier-Begleitung / [Giovanni] [Battista] Viotti; revidiert von Jos. Hellmesberger. – Wien: Universal Edition, [b. r.]. – 23 s. + glos (12 s.); 29 cm, sygn. 997.

294. Collection de tous les Duos concertants pour deux Violons: Trois Duos: op. 25 / G[iovanni] B[atista] Viotti; revus par Friedrich Hermann. – Leipzig: C. F. Peters, [b. r.]. – 2 glosy (20; 19 s.); 31 cm, sygn. 2697.

Volkman Robert

295. 4tes Quartett e-moll: op. 35: für zwei Violinen, Viola und Cello / Robert Volkman. – Partitur. – Pest: G. Hekkenast, [b. r.]. – 51 s.; 27 cm, sygn. 3539.

Wagner Richard

296. Feuerzauber: pour Piano / [Richard] Wagner; [Louis] Brassin. – St. Pétersbourg: A. Johansen, [b. r.]. – 9 s.; 32 cm. (Recueil Pédagogique / de compositions classiques et modernes à 2 et 4 mains, doigté, pédalé, ponctué, analysé et classifié par ordre de difficulté par Eugène Rap-Hoph), sygn. 925.

297. Lohengrin : Romantische Oper in 3 Akten : Clavierauszug für Pianoforte allein / R[ichard] Wagner. – Moskau : P. Jurgenson, [b. r.]. – 143 s.; 31 cm, sygn. 809.

298. Romance de l'Etoile du Soir: de l' op. "Tannhäuser": pour Piano / Rich[ard] Wagner ; Fr. Liszt. – Varsovie: Gebethner & Wolff, [b. r.]. – 5 s.; 31 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 924.

Weber Carl Maria von

299. Ausgewählte Sonaten und Solostücke für das Pianoforte von Carl Maria v. Weber: Concertstück op. 79 / Carl Maria von Weber; bearbeitet von Franz Liszt. – Stuttgart: Verlag der J. G. Cotta, 1870. – 33 s.; 33 cm, sygn. A-3457.

Weksler S. H.

300. Prélude: op. 137: pour Piano / S. H. Weksler. – Varsovie: Gebethner & Wolff, [b. r.]. – 7 s.; 32 cm. – (Choix des Compositions Classiques et Modernes / revues, doigtées et classées par ordre de difficulté par Rodolphe Strobl), sygn. 927.

Werner Josef

301. Praktische Violoncell-Schule: op. 12: mit Kommentar / Systematischer Unterricht durch entsprechende Übungen in allen Positionen, in allen Ton und Strichar-

ten mit Begleitung des Pianoforte von Josef Werner. – Heft I. – Leipzig: Carl Rühle's Musikverlag, [b. r.]. – 18 s.; 33 cm, sygn. 1566.

Wertheim Juliusz

302. 4 Préludes pour Piano / J[uliusz] Wertheim. – Varsovie: Gebethner & Wolff, [b. r.]. – 11 s.; 33 cm. – Zawiera preludia: op. 2 no 1 ; op. 2 no 2 ; op. 2 no 3 ; op. 2 no 4, sygn. 928.

Żeleński Władysław

303. Humoreske; Gavotte: op. 18: zwei stücke für Pianoforte / Ladislaus Żeleński. – Wien: J. P. Gotthard, [b. r.]. – 9 s.; 33 cm, sygn. 932.

304. Quartett: op. 28: [für zwei Violinen, Viola und Violoncell] / Ladislaus Żeleński. – [b. m.: b. w., b. r.]. – 4 głosy (16 ; 14 ; 13 ; 14 s.); 33 cm, sygn. 828.

Bibliografia

Bacewicz K. (1986), *Wprowadzenie do dziejów Akademii Muzycznej w Łodzi*. „Zeszyty Naukowe Akademii Muzycznej w Łodzi”, nr XVI, s. 6–31.

Bacewicz K. (1991), *Wprowadzenie do dziejów Państwowej Wyższej Szkoły Muzycznej w Łodzi*. W: *Z dziejów Akademii Muzycznej w Łodzi* (materiały historyczne). Red. Z. Gzella. Łódź, s. 8–20.

Gzella Z. (1986), *Akademia Muzyczna w Łodzi 1945–1985*. „Zeszyty Naukowe Akademii Muzycznej w Łodzi”, nr XVI, s. 51–163.

Iżykowski R. (1981), *Nauczanie muzyki w Łodzi (1806–1918)*. „Zeszyty Nauko-

we Akademii Muzycznej w Łodzi”, nr IX, s. 79–112.

Pellowski A. (1994), *Kultura muzyczna Łodzi do roku 1918*. Łódź.

Stefański K. (2008), *Pałac Karola Poznańskiego: siedziba Akademii Muzycznej w Łodzi*. Łódź.

Szczzech Z. (2011), *Muzyka w dobrych rękach*. „Kronika Miasta Łodzi”, nr 2, s. 74–90.

Wiłkomirski K. (1971), *Wspomnienia*. Kraków.

Magdalena Kaczmarek
Collections the Helena Kijeńska Music Conservatory
in the Library of the Academy of Music in Łódź

Summary

The development of music education in Łódź is associated with the Helena Kijeńska Music Conservatory founded in the interwar years. The school functioned successfully until the outbreak of World War II. It was closed during the Nazi Occupation and its equipment along with the library was taken over by the Germans who organized a secondary school of music for German youth, Staädtische Musikschule. The school functioned in the years 1940-1944. In 1945 the State Music Conservatory in Łódź (now the Academy of Music) was reactivated. Part of the library resources of the pre-war school remained in the collection of the Library of the Academy of Music. The article contains a bibliographical list of musical scores in the Conservatory collection. The text presents the way the collection was selected, its arrangement and characteristics.

HANNA BIAS
*Biblioteka Główna Akademii Muzycznej im. Karola Szymanowskiego
w Katowicach*

Z BADAŃ NAD PROWENIENCJĄ ZBIORÓW BIBLIOTEKI AKADEMII MUZYCZNEJ IM. KAROLA SZYMANOWSKIEGO W KATOWICACH

Teksty, które ukazały się z okazji jubileuszu 25-lecia [Gabryś, 1974, s. 4], 30-lecia [Moll, 1976, s. 5], 40-lecia [Bias, 1985, s. 1] działalności biblioteki, jak i teksty traktujące o bibliotece rozpoczynają się następującym zdaniem: „Istnienie Biblioteki Państwowej Wyższej Szkoły Muzycznej w Katowicach datuje się od chwili reaktywowania uczelni po zakończeniu działań wojennych 1 września 1945, bazując pierwotnie jedynie na znikomej części zasobów dawnego Konserwatorium katowickiego” [Musioł, 1950, s. 54]. Moim zadaniem jest udowodnić, że Biblioteka działała również w: Państwowym Konserwatorjum¹ Muzycznym (1929–1932), Konserwatorjum Muzycznym (1932–1934), Śląskim Konserwatorjum Muzycznym (1934–1939), Konservatorium Kattowitz (1940–1942), Landesmusikschule Oberschlesien (1942–1945), a następnie w Państwowym Konserwatorium Muzycznym w okresie od lutego do września 1945 r.

Badania nad proveniencją zbiorów dowiodły, że Biblioteka funkcjonowała od początku istnienia Akademii Muzycznej im. Karola Szymanowskiego w Katowicach. Muzykalność Śląska, której dowodem jest bogaty folklor muzyczny, znalazła po I wojnie światowej ujście w działalności wielu amatorskich zrzeszeń śpiewaczych oraz zespołów i orkiestr. Przy każdej kopalni czy ośrodku przemysłowym funkcjonowały zespoły orkiestralne. Rolę pieśni i muzyki jako czynnika kulturalno-narodowego dostrzegali wojewoda śląski Michał Grażyński, który zwrócił uwagę na konieczność reorganizacji zawodowego szkolnictwa muzycznego i w 1929 r. postanowił stworzyć w Katowicach Konserwatorjum Muzyczne. Grażyńskiego niepokoił ponadto niedostatek muzyków posiadających kwalifikacje niezbędne dla podjęcia misji szerzenia zamiłowania do polskiej twórczości. W nowopowstałym Państwowym Konserwatorium Muzycznym nie mogło zabraknąć biblioteki. W czasopiśmie „Śląskie Wiadomości Muzyczne” zamieszczono

¹ We wszystkich nazwach własnych zachowano pisownię oryginalną.

obszerną notkę, napisaną przez Adama Mitsche, który wskazuje potrzebę utworzenia szkoły muzycznej z wykwalifikowaną kadrami (oraz biblioteką): „Dzięki poparciu Wojewody śląskiego Michała Grażyńskiego Konserwatorium uzyskało dogodny pomieszczenie, przeprowadzono celowe adaptacje w poszczególnych klasach i Sali koncertowej, zbudowano organy, zakupiono wyborowe instrumenty, stworzono bibliotekę książkową i nutową oraz zbiór płyt gramofonowych, mających doniosłe zastosowanie we współczesnej pedagogice muzycznej” [Mitscha, 1937, s. 3].

Katowickie Konserwatorium w pierwszych latach działalności było szkołą państwową. W okresie międzywojennym istniały tylko dwie szkoły tego typu: w Warszawie i Poznaniu. Konserwatorium katowickie jako instytucja państwowa uzyskała gwarancje bezpieczeństwa finansowego. Wielką zasługą Witolda Friemanna, organizatora i pierwszego dyrektora Konserwatorium, była odpowiednia, celowa adaptacja budynku, skompletowanie niezbędnych instrumentów i materiałów do kształcenia oraz zebranie odpowiedniego grona pedagogicznego. To właśnie z jego nominacji Adam Mitscha otrzymał zadanie zorganizowania działu teorii i tym samym zyskał pozycję czołowego teoretyka uczelni (on też stwierdził, że właśnie teoria pochłania najwięcej kosztów, jeżeli chodzi o materiały do kształcenia studentów). Wspomnienia zapisane przez Adama Mitsche w jego retrospektywnym pamiętniku *Zawile ścieżki* dostarczają wielu cennych informacji o początkach biblioteki konserwatorium w 1929 r. Jako nauczyciel harmonii, form, historii muzyki i kontrapunktu został poproszony o stworzenie koncepcji biblioteki i uzupełnie-

II. 1. Pieczętka Biblioteki Państwowego Konserwatorium Muzycznego w Katowicach (1929–1932)

nie jej o księgozbiór muzyczny w postaci dokumentów zwartych, druków muzycznych oraz płytoteki. Na podstawie katalogów reklamowych wydawnictw sporządził odpowiednie wykazy, wybierając najważniejsze – jego zdaniem – pozycje [Mitscha, 1974, s. 10, 20].

Państwowe Konserwatorium Muzyczne składało się z siedmiu wydziałów, w tym był samodzielny Wydział Wojskowy. Wojskowa Szkoła Muzyczna została powołana 11 marca 1930 r., na podstawie rozkazu ministra Spraw Wojskowych. Była pierwszą szkołą tego typu w Polsce, a drugą w Europie. W Polsce międzywojennej najpopularniejszymi instrumentami były fortepian i skrzypce. Instrumenty dęte, nie mówiąc o perkusyjnych, nie były doceniane, dlatego też założyciele Wojskowej Szkoły Muzycznej, na czele z Faustynem Kulczyckim, postawili sobie za cel utworzenie nowej kadry muzyków, grających na instrumentach dętych. Zadanie to najlepiej mogła spełnić wojskowa szkoła muzyczna, gdyż muzyka wojskowa wykorzystuje głównie instrumenty dęte, nie bez znaczenia był także przymus wojskowy – rozkazy, które należało wypełniać. Wojskowa Szkoła Muzyczna przygotowywała kapelmistrzów i instrumentalistów dla orkiestr wojskowych. W Szkole działały trzy zespoły muzyczne: orkiestra dęta i symfoniczna oraz chór. Uczestnictwo w tych zespołach nie ograniczało się tylko do wykonawstwa, ale było też szkołą dyrygowania dla przyszłych kapelmistrzów. Istniał również nieoficjalnie zespół rozrywkowy, gdyż w tamtych czasach ten rodzaj muzyki nie był oficjalnie dobrze widziany. Próby odbywały się w godzinach nocnych i tylko pod nieobecność kadry profesorskiej. Wojskowa Szkoła Muzyczna przy Państwowym Konserwatorium Muzycznym w Katowicach była nie tylko instytucją o charakterze dydaktycznym, ale przede wszystkim tętniącą życiem placówką artystyczno-koncertową. W czerwcu 1931 r., a więc już pod koniec pierwszego roku istnienia Szkoły, orkiestra symfoniczna Wojskowej Szkoły Muzycznej wraz z orkiestrą Państwowego Konserwatorium Muzycznego wzięła udział w koncercie, wykonując m.in.

Il. 2. Pieczętka Biblioteki Wojskowej Szkoły Muzycznej (1930–1939)

Odwieczne pieśni Karłowicza. Orkiestra Symfoniczna, podobnie jak Orkiestra Dęta Wojskowej Szkoły Muzycznej, uczestniczyły w koncertach, popisach, recitalach, których dochód przeznaczano na rozwój Katowic oraz pomoc biednym [Dyrda, 1974, s. 24–26, 31, 48].

Dokumentacja w zbiorach Biblioteki, w tym pieczętki, pozwalają wnioskować, że Wojskowa Szkoła Muzyczna miała własną wydziałową Bibliotekę, która gromadziła materiały orkiestrowe i kameralne dla kształcących się żołnierzy. Zbiory znakowane pieczętką Wojskowej Szkoły Muzycznej to w większości dzieła polskich kompozytorów oraz utwory przeznaczone na instrumenty dęte, co pokrywa się z dwoma najważniejszymi celami szkoły: krzewieniem muzyki polskiej oraz zwiększeniem popularności instrumentów dętych. W dziewiątym roku istnienia Wojskowej Szkoły Muzycznej jej działalność przerwał wybuch II wojny światowej. W ostatnich dniach sierpnia 1939 r. Wojskowa Szkoła Muzyczna została rozwiązana.

Początkowy okres istnienia Konserwatorium to czas pogłębiania się kryzysu ekonomicznego, walk klasowych i politycznych na Śląsku. W Sejmie Śląskim walczyły dwa stronnictwa: Michała Grażyńskiego – założyciela Konserwatorium i jego przeciwnika Wojciecha Korfantego. Konserwatorium w roku szkolnym 1931/1932 straciło dotacje i prawa uczelni państwowej. Wtedy też Grażyński powierzył opiekę nad Konserwatorium założonemu w 1932 r. Towarzystwu Muzycznemu, które zasilało uczelnię subwencjami ze Skarbu Śląskiego. W Konserwatorium utrzymywał się jednak wciąż stan niepewności o przyszłość tej placówki. Postawa grona pedagogicznego była godna szacunku, gdyż utrzymanie szkoły w latach 1931–1934 wymagało dużego poświęcenia, a polityczne rozgrywki między Grażyńskim i Korfantym mogły zakończyć się zupełną likwidacją Konserwatorium. W maju 1934 r. Uchwałą Sejmu Śląskiego Konserwatorium zostało przekształcone w Śląskie Konserwatorium Muzyczne. Kolejnym dowodem na nieprzerwaną działalność Biblioteki jest informacja o stanie zbiorów, zamieszczona w podsumowaniu aktywności Konserwatorium, sporządzonym przez Adama Mitschę. W sprawozdaniu z działalności Śląskiego Konserwatorium Muzycznego przedstawia on zadania, które realizowała szkoła, a były to m.in.: praca dydaktyczno-naukowa, praca twórcza, koncertowa i popularyzatorska. Mitscha podkreślił również fakt unowocześnienia pomocy naukowych, metod i środków nauczania. O ówczesnych zasobach Biblioteki pisał: „W 1933 r. zbiór nut obejmował około 320 pozycji, księgozbiór obejmował 120 dzieł i szereg czasopism muzycznych, płytoteka zawierała ponad 100 płyt” [Mitscha, 1978, s. 7].

Szacunkowa liczba zbiorów bibliotecznych w latach 1929–1939 wynosiła około 6 tys. woluminów, z czego większość to składy orkiestrowe, kameralne, duże partytury oraz materiały na instrumenty strunowe. Pozycje na fortepian i utwory wokalne stanowiły niewielki zbiór, co mogło wynikać z dużej dostępności wydawniczej tego typu materiałów nutowych. Biblio-

II. 3. Pieczęta Biblioteki Konserwatorium Muzycznego w Katowicach (1932–1934)

teka Konserwatorium skupiała się raczej na zdobywaniu, kompletowaniu, katalogowaniu i udostępnianiu tych, które były trudno dostępne. Książki służyły dydaktyce, stąd tematyka związana z harmonią, zasadami muzyki, historią muzyki, formami muzycznymi. Materiały pozyskiwano z wielu źródeł. Biblioteka nabywała nowe pozycje często z okazji koncertów, recitali, popisów, jakie były organizowane przez Konserwatorium. Pokażną część zbiorów stanowią dary zaprzyjaźnionych placówek lub przyjaciół Uczelni. Warto wymienić Towarzystwo Muzyczne, które przejściowo zasilało subwencjami Konserwatorium, Bratnią Pomoc – czyli organizację studencką, której historia również sięga roku 1929 (przewodniczącym był Michał Spisak). Dzięki uprzejmości Juliana Gembalskiego Biblioteka Główna pozyskała do zbiorów niezwyklej dar – pieczętkę Śląskiego Konserwatorium Muzycznego. We wspomnieniach Adama Mitschy zamieszczono opis zdarzenia z wakacji z sierpnia 1939 r., kiedy przebywał w Felsztynie:

Zwięzłe komunikaty radiowe były dość niepokojące w podawaniu politycznych wiadomości, ton ich jednak stawał się coraz bardziej niepokojący. Punktem kulminacyjnym stało się wezwanie powołujące wszystkich urzędników do powrotu. Przejęty ważnością chwili postanowiłem natychmiast jechać do Katowic. [...] Do Katowic przyjechałem rano. Zaraz też zatelefonowałem do dyrektora Kulczyckiego zgłaszając swą obecność. – Natychmiast przychodź do Konserwatorium, by pokierować ewakuacją majątku szkolnego. – W gmachu instalował się sąd wojenny. Wnoszono sprzęty wojskowe, a nasze czekały już na ewakuację. [...] W paczkach powiązałem książki i nuty. Na drugi dzień, 30 sierpnia, przewieziono ruchomości Kon-

serwatorium do przygotowanych wagonów kolejowych. Wpakowano tam fortepiany i inne instrumenty, książki, nuty etc. Niemcy zawrócili wagony z drogi / a może zupełnie nie wyjechały / i z powrotem przenieśli szkolne ruchomości do Konserwatorium [Mitscha, 1974, s. 135–136].

Przeniesienie majątku szkoły z powrotem do Konserwatorium najprawdopodobniej uchroniło cenne instrumenty i zbiory, które zachowały się w trudnych latach wojny. Służyły one następnie studentom kształcącym się w Konservatorium Kattowitz oraz Landesmusikschule Oberschlesien.

W 1940 r. Śląskie Konserwatorium Muzyczne działało pod nazwą Konservatorium Kattowitz, a funkcję jego Rektora objął Fritz Lubrich [Rzewiczok, 2006, s. 169]. Z tej okazji wydano folder, informujący o kierunkach studiów i płatnościach za naukę [Lubrich, 1940, s. 1–8]. Odbywały się koncerty, popisy itp. Z okazji 25 rocznicy śmierci Maxa Regera zorganizowano występ profesorów i studentów. Jednym z granych utworów Regera była Sonata na wiolonczelę [Program, 1942]. Nuty, zachowane w zbiorach Biblioteki Akademii Muzycznej, zostały zakupione specjalnie na ten koncert, co potwierdza pieczętka własności Konservatorium Kattowitz. W tym okresie biblioteka również nie zaprzestała swojej działalności.

II. 4. Pieczętka Konservatorium Kattowitz (1940–1942)

Konservatorium Kattowitz 10 lutego 1942 r. przez Ministerstwo Nauki, Edukacji i Oświaty zostało podniesione do rangi Landesmusikschule Oberschlesien (Górnośląska Krajowa Szkoła Muzyczna). Z tej okazji wydano publikację zawierającą przedmowę, wykaz wydziałów oraz prezentację peda-

gogów kształcących przyszłych muzyków w tej placówce [Landesmusikschule, 1942, s. 1–18]. Landesmusikschule prowadziło własną działalność wydawniczą. Opublikowano np. pracę Hansa Steinke, traktującą o technice i tajnikach śpiewu [Steinke, 194?]. Autor był jednym z nauczycieli klasy śpiewu. Z tamtego okresu zachowało się jedynie to wydawnictwo, można jednak założyć, że pozostałe zostały zniszczone zaraz po wyzwoleniu Katowic.

Z inicjatywy szkoły organizowano koncerty, recitale. W 1942 roku orkiestra Landesmusikschule Oberschleisen pod dyrekcją Fritza Ulbricha oraz studenci klasy śpiewu i instrumentalistyki wzięli udział w Oberschlesische Musikwoche (Górnośląski Tydzień Muzyki). Koncert odbył się w budynku Towarzystwa Czytelni Ludowych, zwanym też Domem Oświatowym, który był dawną siedzibą Biblioteki Śląskiej [Pohl, 1942, s. 21].

II. 5. Pieczęćka Landesmusikschule Oberschleisen (1942–1945)

W tej samej imprezie Fritz Lubrich wystąpił ze swoim chórem Meisterschen Gesangverein (Mistrzowskie Towarzystwo Śpiewacze), którego historia sięga 1883 roku. Chór pod jego kierownictwem (w latach 1919–1945) zyskał wysoką rangę artystyczną i konkurował z chórem „Ogniwo”, prowadzonym przez Stefana Mariana Stoińskiego. Meisterschen Gesangverein był chórem działającym w Katowicach, co dokumentuje pieczęćka znaleziona w zbiorach Biblioteki. W opiniach recenzentów był to chór niemiecki, jednak śpiewacy pochodzili z różnych środowisk. Lubrich postawił sobie bowiem za cel prezentowanie utworów polskich kompozytorów. Warto w tym kontekście przypomnieć, że w pierwszym wykonaniu *Stabat Mater* Karola Szymanowskiego w Katowicach w 1930 r. uczestniczył chór prowadzony przez Lubricha. Meisterschen Gesangverein miał swoją własną bibliotekę, można zakładać, że jej zbiory zostały przekazane Bibliotece uczelni około 1945 r. [Siechowski, 2004, s. 102–103].

W okresie okupacji niemieckiej Biblioteka w dalszym ciągu rozwijała swoją działalność. W zbiorach wprawdzie pojawia się jedynie pieczęćka własności Konservatorium Kattowitz i Landesmusikschule Oberschlesien, a nie

II. 6. Pieczęć katowickiego chóru Meisterscher Gesangverein

pieczęć Biblioteki Konserwatorium Kattowitz, jednakże badania nad proveniencją zbiorów dowiodły, że w latach 1940–1945 Biblioteka wzbogaciła się o około 7 000 woluminów, takich jak literatura w języku niemieckim – około 5 000 woluminów, muzyka orkiestrowa – około 1 000 woluminów, muzyka kameralna – 300 tytułów, inne – 700 tytułów. W okresie okupacji niemieckiej starano się zniszczyć wszystkie ślady polskości (w tym i śląskości) w Katowicach, zmieniono nazwy ulic, usuwano pomniki, zakazano używania na ulicy języka polskiego (w tym także gwary śląskiej, uważanej za rodzaj polszczyzny), zabroniono w szkołach nauki w języku polskim. W zbiorach Biblioteki w tym okresie nie zniszczono ani książek pisanych w języku polskim, ani utworów polskich kompozytorów – świadczy o tym przekreślona pieczęć Biblioteki Konserwatorium i znak własności Konserwatorium Kattowitz. Przy Landesmusikschule Oberschlesien funkcjonowała organizacja młodzieżowa NSDAP Hitler-Jugend. Zrzeszenie to akcentowało ćwiczenia fizyczne i wojskowe, połączone z dyscypliną. Jego znak własności pojawia się na egzemplarzach nut na instrumenty dęte i składy orkiestrowe [Landesmusikschule, 1942, s. 21–24].

Tuż po wyzwoleniu Katowic w okresie od lutego do września 1945 r., w Państwowym Konserwatorium Muzycznym, zbiory biblioteczne ponownie zostały opieczętowane, a niedługo potem, od 1 września 1945 r., Biblioteka rozpoczęła swoją działalność wraz z reaktywowaną Państwową Wyższą Szkołą Muzyczną. Wszelkie publikacje wydane z okazji wznowienia działalności szkoły, z okazji jubileuszu szkoły, publikacje traktujące o działalności biblioteki podają, że Biblioteka wykorzystywała wówczas zasoby wydawnictw ocalałych po przedwojennym Śląskim Konserwatorium. Jednak wpływ materiałów do zbiorów Biblioteki odbywał się od 1929 aż do 1945 r., czyli również

wtedy, gdy działało Konservatorium Kattovitz i Landesmusikschule Oberschlesien. Poświadcza to pięć pieczętek na jednej pozycji, co obrazuje historię konkretnego egzemplarza i pozwala ustalić, w jakim okresie dana pozycja trafiła do zbiorów. W latach 1945–1946 pieczę nad zbiorami bibliotecznymi objęła śpiewaczka Irena Ballaban, następnie jej stanowisko objęła Maria Mitscha. Jej mąż, Adam Mitscha, podkreślał zaangażowanie Marii w organizację biblioteki (podobnie jak wskazywał na swoje starania), jednak brak fachowej wiedzy oraz doświadczenia bibliotekarskiego uniemożliwił im rozwiązanie wielu kwestii, takich jak opracowanie katalogu alfabetycznego, rzeczowego-działowego, prowadzenie księgi wpływów czy inwentarza [Mitscha, 1974, s. 196–198]. W latach 1947–1958 funkcję kierownika Biblioteki pełnił Marian Rząca, który przyczynił się do wzrostu zasobu bibliotecznego przez kupno książek i nut, przejęcie wydawnictw z różnych, istniejących w latach powojennych, zbiornic księgozbiorów zabezpieczonych oraz z darów [Bias, 1985, s. 1–2]. Czas od 1953 do 1956 r. to okres, kiedy Katowice zostały przemianowane na Stalinogród, co znajduje swoje odzwierciedlenie w zbiorach Biblioteki. Pod koniec 1958 r. zespół bibliotekarzy pod kierunkiem Karola Musioła zainicjował całkowitą reorganizację Biblioteki. Zainstalowano nowoczesne regały magazynowe oraz zakupiono potrzebny sprzęt: magnetofony, adaptory, słuchawki, szafy z szufladkami dla katalogów kartotekowych. W roku 1960 urządzono i otwarto (pierwsze w Polsce): Czytelnię muzyczną – z księgozbiorem podręcznym, Gabinet Słuchania Muzyki – z aparaturą odtwarzającą. Uruchomiono ponadto wypożyczalnię z katalogami, pracownię połączoną z magazynem książek i taśm, trzy dalsze magazyny, w tym dział płyt i dubletów [Gabryś, 1974, s. 1–7].

II. 7. Gabinet Słuchania Muzyki 1960 rok

Obecnie Biblioteka Główna oprócz działalności podstawowej przyczynia się do popularyzacji i wspierania tradycji muzycznej, prowadzi wiele interesujących akcji koncertowych, naukowych i wydawniczych. Zapoczątkowano cenne inicjatywy – prelekcje, audycje muzyczne i filmowe. Warto zaznaczyć, że Biblioteka została uhonorowana odznaczeniem w postaci Medalu Elsnerowskiego, jaki nadano jej za działalność w zakresie upowszechniania muzyki. Do spektakularnych i stałych form propagowania czytelnictwa i zbiorów Biblioteki należą wystawy i okolicznościowe pokazy poświęcone wybitnym muzykom, działaczom, instytucjom oraz towarzystwom muzycznym. Biblioteka, która jest jednostką działającą przy Akademii, pełni przede wszystkim funkcję dydaktyczną oraz naukową – jako instytucja badawcza, ale także popularyzatorską – jako miejsce dostępne nie tylko dla studentów i pedagogów Uczelni, ale także dla społeczeństwa. Decyzją Ministra Kultury i Sztuki w roku 1970 Bibliotekę wpisano w poczet Międzynarodowej Federacji Bibliotek Muzycznych (International Association of Music Libraries, Archives and Documentation Centres) z prawami członka korporatywnego [Bias, 1992, s. 135]. Dwa lata później placówka otrzymała nazwę i uprawnienia Biblioteki Głównej. Aktualnie zbiory Biblioteki liczą ponad 130 tys. woluminów, w tym nuty, książki, czasopisma, stare druki, rękopisy, dokumenty życia muzycznego i dokumenty dźwiękowe. W roku 2007 Biblioteka została przeniesiona z pomieszczeń znajdujących się w gmachu Akademii Muzycznej przy ul. Wojewódzkiej 33 do nowo wybudowanego budynku Centrum Nauki i Edukacji Muzycznej „Symfonia”.

II. 8. Czytelnia z wolnym dostępem do półek – Budynek Centrum Nauki i Edukacji Muzycznej

Od 2008 r. Biblioteka jest członkiem projektu „Śląska Biblioteka Cyfrowa”, którego celem jest prezentacja w Internecie kulturowego dziedzictwa Śląska, publikowanie naukowego dorobku regionu oraz wspieranie działalności dydaktycznej i edukacyjnej. Trwają prace nad retrospektywnym opracowaniem druków muzycznych, dokumentów dźwiękowych oraz czasopism w zintegrowanym systemie bibliotecznym PROLIB w formacie MARC 21. Badania proveniencji zbiorów dowiodły, że Biblioteka funkcjonuje od 1929 r.: 1 października 2013 r. Biblioteka rozpoczyna więc już 84 rok swojej działalności.

Harmonijne łączenie pracy podstawowej z organizatorską, naukową z muzyczną i wydawniczej z dydaktyczną przesądza o znaczeniu Biblioteki nie tylko w skali regionu, ale także na forum ogólnokrajowym i międzynarodowym.

Bibliografia

- Bias I. (1985), *Z kroniki 40-lecia Biblioteki Głównej Akademii Muzycznej w Katowicach 1945-1985*, Katowice.
- Bias I. (1992), *Kalendarium życia i działalności Karola Musioła*. W: Księga in memoriam Karol Musioł 1929–1982, Katowice, s. 121–137.
- Dyrda J. M. (1971), *Monografia Wojskowej Szkoły Muzycznej przy Państwowym Konserwatorium Muzycznym w Katowicach w latach 1930–1939*. Praca magisterska. Maszynopis dostępny w Bibliotece Głównej Akademii Muzycznej im. K. Szymanowskiego w Katowicach.
- Gabryś R. (1974), *Biblioteka Główna Państwowej Wyższej Szkoły Muzycznej w Katowicach 1945-1970*, Katowice.
- Landesmusikschule Oberschlesien*, Kattowitz, 1942.
- Lubrich F. (1940), *Konservatorium Kattowitz*. Kattowitz.
- Mitscha A. (1937), *Śląskie Konserwatorium Muzyczne*. „Śląskie Wiadomości Muzyczne” nr 1, s. 3.
- Mitscha A. (1974), *Zawile ścieżki*. Cz. 2. Maszynopis dostępny w Bibliotece Głównej Akademii Muzycznej im. K. Szymanowskiego w Katowicach.
- Mitscha A. (1978), *Działalność Śląskiego Konserwatorium Muzycznego w Katowicach w okresie 1929–1939*. Maszynopis. Katowice. Dostępny w Bibliotece Głównej Akademii Muzycznej im. K. Szymanowskiego w Katowicach.
- Moll L. M. (1976), *Biblioteka Główna Państwowej Wyższej Szkoły Muzycznej w Katowicach 1945-1975*. Katowice.
- Musioł K. (1960), *Biblioteka PWSM w Katowicach*. W: 30 lat Państwowej Wyższej Szkoły Muzycznej w Katowicach 1929–1959. Red. L. Markiewicz. Kraków, s. 54–64.
- Pohl W. (red.) (1942), *Oberschlesische Musikwoche 1942*. Kattowitz.
- Program Konservatorium Kattowitz, Kammermusik*. Kattowitz, 1942.
- Rzewiczok U. (2006), *Zarys dziejów Kattowic 1299–1990*. Katowice.

- Siechowski J. (2004), *Ewangelickie środowisko muzyczne w Katowicach*. W: Wkład Ewangelików w rozwój Katowic i Górnego Śląska. Red. J. Szturc. Katowice, s. 102–103.

Hanna Bias
***Research on the origin of Library
of Karol Szymanowski Academy of Music in Katowice***

Summary

The activities of the Library of the Academy of Music in Katowice date from 1945. On the basis of social life documents, official letters and the chronology of the stamps on the collection, the author tries to prove the existence of the origins of the Library and its uninterrupted activity since 1929. The research on the provenance of the collections has shown the origin of part of the collection: music documents, monographs and audio files from the Conservatory between 1929 and 1939 and from Landesmusikschule in the years 1939 to 1944. As a result of the political and organizational situation during the whole existence of the Academy, it changed its name eight times and used to be known as the Conservatory of Music of the Silesian Library, Conservatory Library Kattowitz, Landesmusikschule Oberschleisen Library, Library of the State Higher School of Music.

BOGUMIŁA WARZĄCHOWSKA
Biblioteka Teologiczna Uniwersytetu Śląskiego w Katowicach

DOKUMENTY MUZYCZNE W BIBLIOTECE TEOLOGICZNEJ UNIwersYTETU ŚLĄSKIEGO W KATOWICACH

Wstęp

Analizując zagadnienie zbiorów muzyki kościelnej w Bibliotece Teologicznej Uniwersytetu Śląskiego, w pierwszej kolejności należy odnieść się do ważniejszych dokumentów normatywnych w zakresie muzyki ubiegłego i obecnego stulecia wydanych przez Stolicę Apostolską¹. One wytyczają kierunek wytwarzania, gromadzenia i rozpowszechniania literatury muzycznej w różnych typach bibliotek, a zwłaszcza w bibliotekach kościelnych. Od zarania dziejów Kościoł dbając o oprawę sprawowanych obrzędów i godny kształt uroczystości liturgicznych, korzystał z różnych rodzajów muzyki, zwłaszcza śpiewu i odpowiednio dobranych instrumentów, nadających nabożeństwu uroczystego charakteru. W ślad za dokumentami wydawanymi przez Stolicę Apostolską pojawiały się zalecenia, dyrektywy i instrukcje związane z muzyką kościelną opracowane przez

¹ Dokumenty Stolicy Apostolskiej: *Moto Proprio. O muzyce kościelnej Piusa X* wydane 22.11.1903 r.; *Konstytucja Apostolska papieża Piusa XI o coraz gorliwszym popieraniu liturgii, śpiewu gregoriańskiego i muzyki kościelnej* z 20.12.1929 r.; Pius XII Encyklika *Mediator Dei* wydana w 1947 r.; Tenże: Encyklika *Musicae sacrae disciplina* wydana w 1955 r.; *Instrukcja św. Kongregacji obrzędów o muzyce sakralnej i liturgii według wskazań encyklik Piusa XII Mediator Dei i Musicae sacrae disciplina* wydana w 1958 r.; *Konstytucja Soboru Watykańskiego II o liturgii świętej Sacrosanctum Concilium* ogłoszona 4.12.1963 roku.; *Instrukcja św. Kongregacji Obrzędów o muzyce w świętej liturgii. Musicam sacram* ogłoszona 5.03.1967 r.; *Wprowadzenie ogólne do Mszału Rzymskiego*. Wyd. 1. 1970 r. *Mszał Rzymski*. Wyd. 2. popr. [Wprowadzenie do Mszału zostało szczegółowo omówione w dokumencie]: *Instrukcja Episkopatu Polski dla duchowieństwa w związku z wydaniem nowego mszału ołtarzowego*. W: *Wybrane materiały źródłowe do wykładów z liturgii mszy św.* Katowice 1987; *Ogólne wprowadzenie do Liturgii Godzin* z 11.04.1971 r.; *Pismo skierowane do biskupów dotyczące śpiewu gregoriańskiego w języku łacińskim* wydane na Wielkanoc w 1974 r.; *Instrukcja. Koncerty w Kościołach* z 5.11.1987 r.; *List okólny o przygotowaniu i obchodach Świąt Paschalnych* z 16.01.1988 r.

Episkopat Polski². Wraz z upływem czasu, zwłaszcza w obliczu uwarunkowań historycznych i przemian politycznych dotyczących ziem polskich, muzyka instrumentalna i śpiew z towarzyszeniem organów upowszechniły się w polskim Kościele i były często wyrazem patriotyzmu oraz pielęgnowania mowy ojczystej.

Ważny wkład w rozwój muzyki kościelnej mają rozporządzenia wydawane przez lokalnych biskupów i wprowadzane w Kościele diecezjalnym³, a także w życie każdej wspólnoty parafialnej. Należy podkreślić, że w praktyce podstawowe znaczenie dla Kościoła diecezjalnego miały dokumenty ordynariusza publikowane na łamach „Wiadomości Diecezjalnych” [Hudek, 2005, s. 53–78]. W jedności z Kurią Rzymską i Episkopatem Polski w diecezji katowickiej biskup miejsca w 1972 r. zwołał Synod, który „zgodnie z duchem Soboru Watykańskiego II wyrósł nie tylko z troski o Kościół na Śląsku, o tę jego część, w której znajduje się Diecezja Katowicka, z troski o jej teraźniejszość i przyszłość, ale także z poczucia odpowiedzialności doczesnej i wiecznej za człowieka mieszkającego na tym terenie” [Wiara 2012, s. 112]. Uchwały I Synodu Diecezji Katowickiej wydano w 1976 r., a wśród wielu zaleceń i postanowień podkreślono, że „Muzyka i śpiew kościelny, jako integralne części liturgii, wyrażające treści, których słowa w pełni oddać nie mogą, przyczyniają się do nadania jej akcentów serdeczności, służą zjednoczeniu wiernych i podkreślają uroczysty charakter obrzędów świętych” [Wiara, 2012, s. 82]. Uznano równocześnie, że z uwagi na to, że muzyka jest nie tylko dopełnieniem istoty liturgii, ale również formą zjednoczenia zgromadzonych wiernych, wzrasta jej rola i znaczenie w życiu chrześcijańskim.

Wczytując się w tekst Uchwał Synodalnych, należy pamiętać, że „Bogate zwyczaje diecezji należy w tym duchu dalej rozwijać, pielęgnując zwłaszcza wspólny śpiew całego Ludu Bożego, stanowiący jedną z cech specyficznych pobożności śląskiej” [Wiara, 2012, s. 83]. Warto zauważyć znaczący wkład Archidiecezjalnej Komisji Muzyki Sakralnej, sprawującej pieczę nad wypracowanymi i pielęgnowanymi tradycjami kultury muzycznej tego regionu [Kaszuba, 2005, s. 81–101]. Wskazania Kościoła diecezjalnego, zwłaszcza postanowień I Synodu diecezji katowickiej oraz Archidiecezjalnej Komisji Muzyki Sakralnej stanowiły więc konkretną pomoc duszpasterską dla duchowieństwa, nadawały kierunek i były wsparciem dla osób tworzących kulturę muzyczną w kościele na Śląsku.

² Dokumenty Episkopatu Polski: *Dyrektywy Episkopatu Polski w związku z instrukcją św. Kongregacji Obrzędów o muzyce sakralnej i liturgii* ukazały się 15.09.1962 r.; *Instrukcja Episkopatu Polski o muzyce liturgicznej po Soborze Watykańskim II* ukazała się 8.02.1979 r.; *Instrukcja Episkopatu Polski w związku z wydaniem nowego mszału ołtarzowego* z 11.03.1987 r.

³ *Wiara, modlitwa i życie w Kościele Katowickim. Uchwały I Synodu Diecezji Katowickiej*. Katowice 1976.

Zbiory muzyczne w Bibliotece Teologicznej

Biblioteka Teologiczna (dalej BT) jest największą biblioteką specjalistyczną w systemie biblioteczno-informacyjnym Uniwersytetu Śląskiego (UŚ). W Bibliotece gromadzona jest literatura teologiczna i z dziedzin pokrewnych, takich jak: filozofia, socjologia, pedagogika, psychologia, etyka, nauki społeczne, historia, archiwistyka, dziennikarstwo, sztuka i muzyka [Warząchowska, 2008, s. 327–340]. Profil zbiorów kształtują dyscypliny uprawiane na Wydziale Teologicznym oraz badania prowadzone przez pracowników naukowych i studentów. Badania naukowe i zajęcia dydaktyczne w zakresie muzyki i liturgiki odbywają się na Wydziale zgodnie z programem studiów w ramach Zakładu Liturgiki i Homiletyki, w Zakładzie Historii Kościoła na Śląsku oraz w Zakładzie Teologii Pastoralnej i Historii Duszpasterstwa.

Należy nadmienić, że spośród sześciu wydziałów teologicznych funkcjonujących w Polsce na państwowych uniwersytetach tylko Wydział Teologiczny Uniwersytetu Opolskiego od 2010 r. kształci studentów na kierunku muzykologia [Grabińska, 2012, s. 39–58]. Na pozostałych wydziałach teologicznych gromadzona jest literatura muzyczna z myślą o studentach głównie teologii pastoralnej w ramach zajęć z liturgiki [Darowska, 2012, s. 89–8]. Natomiast w Katowicach studenci mogą poszerzać zainteresowania i rozwijać talenty muzyczne na Wydziale Artystycznym UŚ z siedzibą w Cieszynie oraz w Akademii Muzycznej im. Karola Szymanowskiego, korzystając tu z dobrze zaopatrzonej Biblioteki Głównej [Bias, 2012, s. 295–302].

Wśród rozległych interdyscyplinarnych dziedzin wiedzy literatura muzyczna zajmuje w zbiorach Biblioteki Teologicznej poczesne miejsce. W liczącej ponad 150 tys. woluminów księżnicy ok. 5% stanowią muzykalia. Dokumenty muzyczne tworzą: stare druki, literatura dziewiętnasto- i dwudziestowieczna oraz prace wydawane współcześnie. Na kolekcję muzyczną składają się mszały, księgi liturgiczne, modlitewniki i śpiewniki, czasopisma, nuty, podręczniki, opracowania, dysertacje i źródła elektroniczne. Najcenniejszy i dość obszerny zbiór muzyczny tworzą druki dziewiętnastowieczne. Warto wymienić: *Cantus Chorales: juxta missale, breviarium, graduale, antiphonarium, mituale et pontificale romanum ac proparium Wratislaviense ad usum praecepue Ecclosiarium Parochialium collecti, iussu et auctoritato... Henrici Poester... editi, Wratislaviae Cancelaria Episcopalis, 1866*, oraz *Chorał czyli zbiór melodyi kancyonału katolickiego ks. A. Janusza używanego na Szląsku i w Galicji ułożony na cztery głosy do grania na organach i śpiewania* wydany w 1873 r. w Lipsku.

Wiele cennych wskazówek dla wiernych zawierały prace kapłanów i katechetów. Nauczyciel religii Piotr Paliński w książce *Liturgika katolicka, czyli wykład świąt, obrzędów i zwyczajów naszego świętego Kościoła* wydanej w 1909 r. drukiem G. Jalkowskiego tak pisał: „każdy sumienny rodzic, ojciec

i matka, uważać to sobie będzie za święty obowiązek, aby w każdą niedzielę i święto po południu (najlepiej po temu czas po obiedzie przed nieszporami), sam albo przez jedno z dzieci swoich po kolei głośno, wyraźnie i gładko kazał odczytać to, co w rozkładzie tym na odnośny dzień do czytania wyznaczone. Po skończonym czytaniu odpytaj się tego, co ci dziecko czytało, a potem każ innemu z twoich dzieci przeczytać pieśń kościelną, ale z uwagą, gładko i wyraźnie. Skończywszy czytanie i dawszy do pieśni potrzebne objaśnienie, zaśpiewaj ją wspólnie z twą rodziną” [Paliński, 1903, s. 409].

Przedstawione przez Palińskiego propozycje i postulaty dotyczące przeżywania liturgii niedzielnej w katolickiej rodzinie z początku dwudziestego wieku są w pełni aktualne i dzisiaj.

Księgi liturgiczne pełniły i pełnią nadal ważną funkcję w życiu Kościoła, służąc do odprawiania liturgii, nabożeństw i modlitw. Największą ze wszystkich ksiąg liturgicznych jest mszał, który zawiera *ordinarium missae* – części stałe i *proprium missae* – części zmienne [Reginek, 2006, s. 49]. Na przestrzeni lat ukazało się wiele wydań mszałów wznawianych, zmienianych, poprawianych i aktualizowanych. W BT znajdują się różne edycje mszałów, wykorzystywane w procesie dydaktycznym głównie przez studentów teologii pastoralnej i do badań naukowych pracowników Zakładu Liturgiki i Homiletyki. Wśród zgromadzonych druków są wydania najstarsze, do których zaliczamy: *Missae Romanum ex decreto Sacrosancti Concilij Tridenti Restitutum P Pont. Max. Iussu editum et Clementis VIII. Primum, nunc denuo Urbani pap Octavi auctoritate recognitum* Paris 1640, oraz *Missae Romanum ex decreto Sacrosancti Concilij Tridenti Restitutum* (Vratislavia 1711). Współczesne wydania mszałów to: *Missae Romanum ex decreto SS Concilij Tridenti Restitutum Summorum Pontificum Cura Recognitum* (Vaticanis 1962). Następne wydanie w języku polskim: *Mszal rzymski łacińsko-polski* (Paryż 1968) oraz *Mszal Rzymski dla Diecezji Polskich wydanie studyjne* (Warszawa 1978) i *Mszal Rzymski dla Diecezji Polskich wydanie studyjne. Msze własne o świętych. Dodatek III* (Poznań 2011). Mszały te w zbiorach BT najczęściej są w jednym egzemplarzu, ale często bywa tak, że drogą darów wpływają te same tytuły od różnych ofiarodawców, dzięki czemu wieloegzemplarzowe druki mogą być wykorzystane podczas zajęć dydaktycznych i ćwiczeń praktycznych studentów teologii pastoralnej.

W grupie liturgicznych dokumentów muzycznych odnotować należy antyfonarze⁴ – zbiory antyfon z najstarszymi śpiewami liturgicznymi, gra-

⁴ *Graduale sacrosanctae romanae Ecclesiae : de tempore et de sanctis*. Duesseldorf 1908; *Heilige Gabe. Begleittexte zum Offertorium. Aus dem Antiphonar der römischen Kirche*. Hrsg. T. Michels, A. Wintersig. Berlin 1926; *Graduał karmelitański z 1644 roku o. Stanisława ze Stolca*. Red. B. Harassek, Z. Olszewska. Warszawa 1976; M. Popowska *Graduał maryjny ms. 42 Jana Olbrachta w tradycji krakowskiej: studium źródłoznawcze*. Częstochowa 2003; I.H. Siekierka: *Oficjum rytmiczne św. Franciszka z Asyżu: restytucja muzyczna*. Kraków 2006.

dualy⁵ – księgi z nutami i tekstami śpiewów mszy oraz psalterze⁶ – zbiory psalmów Starego Testamentu opracowane do użytku liturgicznego.

Obszerny zespół dokumentów stanowią modlitewniki z pieśniami na poszczególne dni, niedziele i święta, wykorzystywane w zgromadzeniach zakonnych, stowarzyszeniach katolickich, przez osoby duchowne i wiernych świeckich. Z kolei książeczki do nabożeństwa służyły pojedynczym osobom i rodzinom katolickim jako przewodniki do poznawania nauki wiary i szerzeniu kultu maryjnego poprzez rozważania liturgiczne i pieśni religijne. Przykładem takiego przewodnika może być dwutomowa praca Szymona Kozłowskiego⁷ *Rok kościelny czyli książka domowa dla katolików* (Wilno 1870), a także *Książeczka do nabożeństwa dla Polek*, wydana w Krakowie w 1836 r., w której zaznaczono modlitwy i śpiewy na najważniejsze nabożeństwa liturgiczne w roku, akcentując przy tym uroczystość Bożego Narodzenia, Wielkanocy, Zesłania Ducha Świętego oraz Bożego Ciała, uwzględniając nieszpory, hymny, pieśni do Najświętszego Sakramentu oraz śpiewy procesyjne. W uzupełnieniu dla tej formy pobożności i zewnętrznego świadectwa wiary wydany został przez Tomasza Cieplika w Bytomiu w 1924 r. *Zbiór pieśni kościelnych i nabożnych oraz pieśni dla członków Kongregacji Marjańskiej, Straży Honorowej, Przenajświętszego Oblicza Pana Jezusa, świętego Antoniego itd., których melodie znajdują się w pięciu częściach „Zbioru pieśni religijnych” ułożonych na cztery głosy do grania na organach*. Natomiast dla pokrzepienia pogrążonych w smutku i żałobie wydano *Nabożeństwo żałobne czyli pieśni i modlitwy przy pogrzebie dzieci i dorosłych z nabożeństwem na Dzień Zaduszny*, a także na czas refleksji i zadumy *Nabożne pieśni, które przy gromadnym odprawowaniu różańców tak błogosławionej Panny Maryjej, jak też Najświętszego Imienia Jezus śpiewane być mogą* – wydanie fototypiczne druku z 1643 r.

Bogaty zbiór druków zwartych stanowi muzyczna literatura informacyjna, którą tworzą encyklopedie, słowniki, bibliografie, biografie, informatory, katalogi i przewodniki. Na uwagę zasługuje: *Podręczna encyklopedia muzyki kościelnej* opracowana przez ks. Gerarda Mizgalskiego, wydana w Księgarni św. Wojciecha w Poznaniu w 1959 r. Interesującą pozycją jest *Słownik jezuitów muzyków i prefektów burs muzycznych* opracowany przez Ludwika Grzebienia i Jerzego Kochanowicza, wydany w Krakowie w 2002 r.

⁵ *Graduale Romanum cum cantu Gregoriano: ex editione vaticana Adamussim excerpto et rhythmicis signis in subsidium cantorum*. Roma 1910; G. Baroffio, E. J. Kim: *Graduale de Sanctis: iuxta ritum sacrosanctae romanae ecclesiae: editio princeps (1614-1615)*. Vatican 2001; G. Baroffio, M. Sodi: *Graduale de Tempore: iuxta ritum sacrosanctae romanae ecclesiae: editio princeps (1614)*. Vatican 2001.

⁶ *Psalterz: układ Psalmów według porządku Nowego Brewiarza Rzymskiego*. przeł. z hebr. Roman Brandstaetter. Warszawa 1970; *Psalterz Biblii greckiej*. Przeł. według wersji Septuaginty, wprowadz. i komentarzem opatrzył ks. A. Tronina. Lublin 1976.

⁷ Kozłowski Szymon Marcin, (1819–1899), bp łucko-żytomierski (1883–1891), potem arcybiskup mohylewski, rektor Akademii Duchownej w Petersburgu, bibliista, popularyzator teologii.

przez Ignatianum. Na uwagę zasługuje praca Krystyny Bielskiej *Jan Paweł II w utworach muzycznych. Bibliografia*, wydana w Rzymie w 1987 r. przez Fundację Jana Pawła II i Ośrodek Dokumentacji Pontyfikatu, a także obszerne kompendium Adolfa Dygacza *Święta Barbara w pieśniach: źródła i dokumentacja* wydane w Rudzie Śląskiej w 2004 r. Uwagę przyciąga również praca Janusza Drewniaka *Ksiądz Zbigniew Piasecki: życie, działalność, twórczość kompozytorska*, ogłoszona we Włocławku w 2002 r. oraz praca Tadeusza Przybylskiego *Ks. Antoni Hlond Chlondowski: salezjanin – kompozytor*, opublikowana w Krakowie w 1993 r.

Następną grupę dokumentów muzycznych stanowią opracowania dotyczące historii i teorii muzyki, pedagogiki i etnografii muzycznej, muzyki religijnej, popularnej, instrumentów muzycznych oraz silesiaca muzyczne. Wśród polskich opracowań na uwagę zasługują ponadto: praca zbiorowa pod redakcją Jerzego Pikulika *Muzyka religijna w Polsce. Materiały i studia* wydana przez Akademię Teologii Katolickiej w Warszawie w 1978 r. oraz publikacja Stanisława Dąbka *Twórczość mszalna kompozytorów polskich XX wieku 1900–1995* wydana w Warszawie w 1996 r. przez Wydawnictwo Naukowe PWN. Kolejne studium to zbiór tekstów pod redakcją Krystyny Turek i Bogumiły Miki *Polska muzyka religijna – między epokami i kulturami* wydane przez Uniwersytet Śląski w Katowicach w 2006 r. Należy podkreślić, że „prezentowany tom stanowi rezultat przemyśleń i badań prowadzonych nad polską muzyką religijną z wielorakich perspektyw: muzykologicznej, historycznej, analitycznej, etnomuzykologicznej, folklorystycznej, i socjologicznej” [Turek, Mika, 2006, s. 7]. Dzięki tak obszernej tematyce zebrany materiał służy nie tylko teologom i muzykologom, ale tym wszystkim, którzy są zainteresowani wartościami religijnymi kultury muzycznej.

Kolejne wydawnictwo w zbiorach BT to publikacja przygotowana przez Ireneusza Pawlaka *Muzyka liturgiczna po Soborze Watykańskim II w świetle dokumentów Kościoła* (Lublin 2001), przeznaczona – zgodnie z intencją autora – „dla osób zajmujących się muzyką kościelną w Polsce”. Twórca miał nadzieję, że „sięgną po nią dyrygenci scholi, chórów, zespołów wokalnie-instrumentalnych, organiści, kantorzy, duszpasterze, liturgiści, a także wykładowcy muzyki w seminariach duchownych i zakonnych domach studiów oraz adepci przygotowujący się do kapłaństwa. Być może będzie ona pożyteczna dla katechetów, którzy winni posiadać rudymenarną wiedzę z dziedziny muzyki kościelnej” [Pawlak, 2001, s. 44]. Wartościowym opracowaniem jest też obszerne dzieło Roberta Tyrały *Cecylianowski ruch odnowy muzyki kościelnej na ziemiach polskich do 1939 roku* (Kraków 2010) z bogatą bibliografią, wyczerpującą archiwalną literaturą źródłową i indeksami. Publikacja powstała w celu przypomnienia sylwetek osób zajmujących się muzyką kościelną oraz z zamiarem ocalenia od zapomnienia kultury, którą tworzył Kościół w obszarze cecylianowskiej odnowy muzyki kościelnej na ziemiach polskich do II wojny światowej [Tyrała, 2010, s. 7].

Warto podkreślić, że zagadnienie, którym interesuje się coraz większe grono profesjonalnych muzyków – zarówno badaczy historii, jak też słuchaczy zauroczonych śpiewami cerkiewnymi – dotyczy wielowiekowej tradycji śpiewów liturgicznych rosyjskiej Cerkwi Prawosławnej. Temat ten został opracowany przez Mirosławę Florczak w książce *Śpiewy liturgiczne Rosyjskiej Cerkwi Prawosławnej. Zarys historyczno-analityczny* (Warszawa 2013). W tej publikacji przybliżono nie tylko kolejne fazy rozwoju śpiewów liturgicznych w Rosji, ale omówiono zarys ich dziejów, pochodzenie, rozkwit na przestrzeni wieków, aż do współczesności.

Ciekawym przedsięwzięciem wydawniczym muzyków i muzykologów ze środowiska krakowskiego jest seria *Pro Musica Sacra*. Dotychczas ukazało się siedem tomów, które dzięki wymianie międzybibliotecznej pomiędzy Biblioteką Uniwersytetu Jana Pawła II w Krakowie a BT znalazły się w śląskiej księżnicy teologicznej⁸. Celem serii jest współpraca Katedry Muzyki Kościelnej UJPII z innymi ośrodkami akademickimi, dla których refleksja nad muzyką kościelną stanowi przedmiot badań i naukowych dociekań, oraz promowanie w Polsce tej formy muzyki, a także pomoc w kształceniu studentów, organistów i kantorów.

Promując muzykę i jej twórców, nie sposób zapomnieć o instrumentach muzycznych i o tych, którzy dbają o ich żywotność, pierwotny kształt i konserwację. Wszyscy oni, włączając dorobek przeszłości do dziedzictwa kulturowego regionu, kraju, chronią te obiekty przed zniszczeniem i zapomnieniem. W grupę publikacji związanych z instrumentami muzycznymi wpisują się prace Juliana Gembalskiego⁹ i Marka Urbańczyka¹⁰ dotyczące organów – instrumentu, który od zarania dziejów towarzyszy muzyce kościelnej. Warto nadmienić, że z inicjatywy J. Gembalskiego powstało przy Akademii Muzycznej w Katowicach Muzeum Organów Śląskich. Jest to jedyne w Polsce muzeum organów piszczałkowych, które kolekcjonuje zabytkowe organy z różnych zakątków Górnego i Dolnego Śląska [Muzeum Organów].

Na szczególną uwagę zasługuje pokaźny zbiór silesiaków, o kompletność którego BT zabiega poprzez dary, wymianę i kupno. Przedmiotem zainteresowań dla wielu śląskich badaczy i obiektem poszerzonych dociekań naukowych są utwory muzyczne, pieśni kościelne, kolędy, pastorałki i szerokie spektrum utworów ludowych. A. Reginek podkreśla „Do zachowa-

⁸ W Bibliotece Teologicznej znajdują się następujące tomy: *Musical Sacrum Promovere*. T. 1. Kraków 2004; *Muzyka w służbie Liturgii*. T. 2 Kraków 2005; *Edukacja muzyczna wyzwaniem współczesności*. T. 3. Kraków 2006; *Perły muzyki kościelnej: chorał gregoriański i „Gorzkie żale*. T. 4. Kraków 2007; *Muzyka organowa dzisiaj: rola i zadania organisty w Kościele*. T. 5. Kraków 2008; *Psallite sapienter*. T. 6. Kraków 2009; *Słowo, dźwięk, muzyka*. T. 7. Kraków 2010.

⁹ J. Gembalski: *Budownictwo organowe na Górnym Śląsku w dwudziestoleciu międzywojennym*. Katowice 1984; Tenże: *Z historii organów w kościołach Bierunia Starego*. Bieruń 1991.

¹⁰ M. Urbańczyk: *Ochrona i konserwacja organów zabytkowych na tle rozwoju sztuki organmistrzowskiej. Wybrane problemy*. Katowice 2011.

nia wśród Ślązaków mowy polskiej w żywym słowie, w czytaniu i w piśmie przyczyniły się w dużej mierze książki modlitewne – zbiory modlitw i pieśni, które często towarzyszyły ludziom wiary przez całe życie, a jednocześnie były ważnym elementem ojcowskiej spuścizny” [Reginek, 2013, s. 190]. Uwagę przyciąga *Nowy brewiarzyk terycjarski podług nowej konstytucji Ojca Św. papieża Leona XIII z dnia 30-go Maja 1883 r. dla Braci i Sióstr III Zakonu św. Ojca Franciszka pod klauzurą nie będących czyli świeckich z dodatkiem różnych stosownych nabożeństw za pozwoleniem zwierzchności duchownej* wydany przez Norberta Bontzeka w Bytomiu w 1892 r. Znane od „zarania dziejów” *Kolędy górnośląskie: czyli opis zwyczajów ludowych w czasie Bożego Narodzenia oraz 32 starych kolęd górnośląskich z melodiami zebranych z ust ludu* opracowane przez Hermana Dónaja w 1925 r. wpisują się w pejzaż kultury muzycznej Śląska. Dla wielu badaczy pieśni i śpiewu śląskiego nie obce jest nazwisko Ludwika Skowronka, z którym nierozzerwalnie łączy się *Droga do nieba* – książeczka do nabożeństwa dla dzieci¹¹ i dorosłych z wieloma pieśniami roku liturgicznego – kilkakrotnie wznawiana, ulepszana i aktualizowana¹².

Obszerną dokumentacją źródłową i informacyjną o śląskiej muzyce jest leksykon zatytułowany *Słownik polskiego śpiewactwa Górnego Śląska* wydany w Katowicach w 2001 r., opracowany przez Rajmunda Hanke, oraz *Słownik biograficzny polskiego śpiewactwa Górnego Śląska dla upamiętnienia stulecia Związku Śląskich Kół Śpiewaczych 1910–2010* tegoż samego autorstwa. Twórca ten jest także autorem licznych prac poświęconych badaniu historii i teraźniejszości śpiewactwa śląskiego¹³. Z jego inicjatywy wznowiono „Śpiewaka Śląskiego”, którego był redaktorem i przewodniczącym Rady Redakcyjnej. Wśród licznych silesiaków zwraca uwagę obszerne opracowanie *Muzyka liturgiczna w Kościele katowickim 1925–2005*. Są to materiały pomocnicze do I Archidiecezjalnego Kongresu Muzyki Liturgicznej wydane staraniem Komisji Muzyki Sakralnej i Oddziału Śląskiego Polskiego Związku Chórów i Orkiestr w Katowicach w 2005 r. oraz praca zbiorowa pod redakcją Antoniego Reginka *Śpiewajmy i grajmy Panu*, publikacja z I Archidiecezjalnego Kongresu Muzyki Liturgicznej, która ukazała się w serii „Studia i Materiały Wydziału Teologicznego Uniwersytetu Śląskiego w Katowicach” w 2007 r. Warta podkreślenia jest również pozycja przeznaczona dla dydaktyki – *Kształcenie muzyków kościelnych na Śląsku*. Jest to zbiór materiałów z Sympozjum zorganizowanego w Kamieniu

¹¹ L. Skowronek: *Droga do Nieba dla dzieci gotujących się do I Spowiedzi i Komunii świętej*. Racibórz 1920.

¹² L. Skowronek: *Droga do nieba: książka parafialna do nabożeństwa dla katolików każdego stanu i wieku*. Wyd. 4. Racibórz 1907; *Droga do nieba: książka do nabożeństwa dla katolików każdego stanu i wieku*. Wyd. 1 nowe uzupełnienie. Warszawa 1955.

¹³ R. Hanke: *Silesia Cantat: dzieje polskiego śpiewactwa kościelnego na Śląsku*. Katowice 1996.

Śląskim przez Zakład Muzyki Kościelnej Wydziału Teologicznego Uniwersytetu Opolskiego z okazji dwudziestolecia studium muzyki kościelnej w Opolu. Praca wydana została przez Księgarnię św. Jacka w Katowicach w 2005 r.

Pokłosiem corocznych konferencji w rocznicę nadania Katowicom praw miejskich, organizowanych przez zespół historyków śląskich jest wydana w serii „Katowice w Rocznice Uzyskania Praw Miejskich” publikacja *Kultura muzyczna Katowic i jej dzieje* pod red. Antoniego Barciała. Jest to obszerne kompendium ilustrujące tradycje muzyczne społeczności lokalnej, a także wkład miejscowych chórów śpiewaczych i orkiestr górniczych oraz udział słynnych twórców i animatorów artystycznych w krzewieniu kultury muzycznej w tym regionie.

W BT gromadzi się również wiele tytułów czasopism zagranicznych i polskich poświęconych muzyce kościelnej i ogólnym zagadnieniom muzyki. Część z nich to tytuły, których edycja zakończyła się w okresie międzywojennym: „Liturgie und Kirchenmusik” (1930–1936), „Musica Sacra. Kirchenmusikal Monatsschrift” (1931–1933), „Muzyka Kościelna” (1931), „Przyjaciel Pieśni” (1936–1939), „Śpiewak. Miesięcznik literacko-muzyczny” (1928–1930), „Śpiewak. Miesięcznik muzyczny” (1934–1935), jak również wydawane współcześnie: „Additamenta Musicologica Lublensia” – rocznik Instytutu Muzykologii Katolickiego Uniwersytetu Lubelskiego Jana Pawła II (2005–2010), „Hosanna” – pismo organistów diecezji tarnowskiej (2009–2011), „Liturgia Sacra. Przegląd liturgiczno-muzyczny” – kwartalnik Wydziału Teologicznego Uniwersytetu Opolskiego (1995–2011), „Muzyka w Liturgii. Pomoc dla organistów i muzyków kościelnych” (1997–2011), „Ruch Muzyczny” (1959–2001), „Śpiewak Śląski. Organ Oddziału Śląskiego Polskiego Związku Chórów i Orkiestr” (1985–2005), „Życie Muzyczne. Miesięcznik Polskiego Związku Chórów i Orkiestr” (1990–2009).

Tematyka muzyki kościelnej jest obecna również w ogólnopolskich czasopismach teologicznych, wydawanych przed i po II wojnie - zwłaszcza w takich jak np. „Ateneum Kapłańskie”, „Collectanea Theologica”, „Communio”, „Homo Dei”, „Msza Święta”, „Ruch Biblijny i Liturgiczny”. W pismach tych najczęściej omawiano zagadnienia muzyczne w ujęciu historycznym i liturgicznym. Wymienione periodyki to wydawnictwa o charakterze naukowym i popularnonaukowym, a zważywszy na specjalistyczny profil teologiczny, gromadzone są i przechowywane w Bibliotece w kompletnych rocznikach i stale uzupełniane o bieżące zeszyty i tomy.

Odrębną bazę w katalogu Biblioteki Teologicznej stanowią nuty. Przeglądając zawartość bazy, można odnaleźć wydawnictwa nut organowych, fortepianowych, skrzypcowych, zbiory utworów chóralnych, gdzie oprócz wydań typu *Mały solfeż: Zbiór ćwiczeń i melodii ludowych do czytania nut głosem czy Szkoły na fortepian*, jest *Zbiór pieśni nabożnych*

w cztery głosy na instrumenta dente osadzone dla użytku w Kościele przy procesjach i pielgrzymkach opracowany przez Stanisława Annaberga i Franciszka Gielnika w 1897 roku oraz czterotomowy *Chorał opolski*¹⁴ czy trzytomowy *Chorał Śląski* opracowany przez zespół Archidiecezjalnej Komisji Muzyki Sakralnej w Katowicach pod naczelną redakcją Reginka i współpracowników. W bazie „nuty” sporo miejsca przeznaczono na bogatą kolekcję śpiewników, zbiorów pieśni i modlitewników. Warto w tym miejscu nadmienić, że modlitewniki dziewiętnastowieczne zostały opracowane przez Damiana Zimonia w książce *Uczestnictwo wiernych we mszy świętej na ziemiach polskich w XIX wieku w świetle modlitewników i podręczników liturgicznych. Studium historyczno-liturgiczne* (Katowice 2008). Praca jest oparta na materiale źródłowym, dzięki czemu mamy wgląd w ok. 300 modlitewników, mszalików i podręczników liturgicznych, a prawie w każdym z tych dokumentów są zestawy pieśni, śpiewów liturgicznych i nut. Uzupełnieniem pracy jest aneks z fotografiami zachowanych modlitewników i podręczników liturgicznych z XIX i początku XX w.

Zgodnie z wytycznymi Kościoła odnośnie do sprawowania Mszy św. wielokrotnie podkreślano, że udział wiernych w liturgii powinien być żywy dzięki zaangażowaniu się przez śpiew liturgiczny i ludowe pieśni sakralne. Praktyka śpiewu została w pełni usankcjonowana przez reformę liturgiczną Soboru Watykańskiego II i zgodnie z jej zaleceniami „należy troskliwie pielęgnować religijny śpiew ludowy, tak, aby głosy wiernych mogły rozbrzmiewać podczas nabożeństw, a nawet w czynnościach liturgicznych, stosownie do zasad i przepisów rubryk” [Sobór, s. 53]. Pomocą w wykonywaniu tych zaleceń miały być kancjonały, zbiory pieśni i śpiewniki. Wśród śpiewników na uwagę zasługuje wydany w Lublinie w 1991 r. *Śpiewnik liturgiczny* zaaprobowany i zalecany przez Komisję Episkopatu Polski przeznaczony do użytku liturgicznego dla kapłanów i wiernych.

Warto podkreślić, że z inicjatywy metropolity katowickiego arcybiskupa Damiana Zimonia został opracowany dla diecezji katowickiej *Śpiewnik Archidiecezji Katowickiej* (ŚAK) wydany przez Księgarnię św. Jacka w 2000 r., a nowa edycja z 2002 r. nosi tytuł *Śpiewnik Kościelny*. W doborze pieśni i śpiewów starano się uwzględnić najważniejsze założenia, takie jak: „utrwalenie wartościowych śpiewów dawnych, tradycyjnych; wprowadzenie pieśni nowych, głównie na podstawie ogólnopolskiego *Śpiewnika Liturgicznego*; przyznanie priorytetu tradycji diecezjalnej utrwalonej w modlitewniku *Skarbiec modlitw i pieśni* oraz w *Chorale do modlitewników śląskich i Chorale opolskim*” [Reginek, 2004, s. 77].

¹⁴ T. 1. *Adwent, Boże narodzenie, Wielki Post, Wielkanoc*. Red. T. Musiałek. Opole 1985; T. 2. *Śpiewy mszalne*. Red. T. Musiałek, J. Waloszek. Opole 1987; T. 3. *Uświęcanie dnia. Święta i nabożeństwa pańskie*. Red. T. Musiałek, J. Waloszek. Opole 1989; T. 4. *Śpiewy ku czci Najświętszej Maryi Panny i świętych pańskich*. Red. J. Waloszek. Opole 1993.

W ostatnim czasie do każdej parafii w archidiecezji katowickiej trafił, w kilkuset egzemplarzach, *Skarbiec pieśni kościelnych* – najnowsze wydanie z 2007 r. które służy wiernym do aktywnego udziału w nabożeństwach liturgicznych i zaangażowaniu się w śpiew kościelny.

Kolejną obszerną bazę tworzoną w BT, interesującą ze względu na problematykę muzyki kościelnej, stanowią „dysertacje”. Należy zaznaczyć, że na Wydziale Teologicznym Uniwersytetu Śląskiego prowadzi się rozległe badania w zakresie muzyki kościelnej i śpiewu, o czym świadczy ponad sto rozpraw magisterskich, proboszczowskich, licencjackich i doktorskich. Są one rezultatem pogłębionej refleksji i dociekań pastoralnych, duszpasterskich, historycznych i biograficznych w aspekcie muzycznym i muzykologicznym. Przeglądając katalog dysertacji – uwzględniając indeks rzeczowy i indeks słów w tytule – pod hasłem „muzyka”, „śpiewniki”, „nuty”, „pieśni” odnaleźć można wieloaspektowe ujęcie tematu w odniesieniu do muzyki chóralnej¹⁵, liturgicznej¹⁶, kościelnej¹⁷, religijnej¹⁸, organowej¹⁹, inspirowanej psalmami²⁰.

¹⁵ W. Nieszporek: *Działalność chórów kościelnych w ośrodkach miejskich diecezji katowickiej w latach 1945–1975*. Katowice 1984 [mps] Biblioteka Teologiczna; J. Pająk: *Rola i znaczenie chórów, organistów, scholi i zespołów muzycznych w życiu diecezji i parafii*. Katowice 1985 [mps] Biblioteka Teologiczna; E. Rafałowska: *Działalność chórów miasta Ruda Śląska w dziedzinie pielęgnowania muzyki sakralnej*. Katowice 2008 [mps] Biblioteka Teologiczna.

¹⁶ M. Fres: *Chór liturgiczny dziecięco – młodzieżowy w parafii Najśw. Serca Pana Jezusa i św. Jana Bosko w Katowicach-Piotrowicach*. Katowice 1984 [mps] Biblioteka Teologiczna; P. Winkler: *Śpiew i muzyka w liturgii: krytyczne spojrzenie i możliwość wykorzystania w duszpasterstwie*. Katowice 1988 [mps] Biblioteka Teologiczna; M. Spychała: *Próba poszukiwania genezy chorału gregoriańskiego*. Katowice 2007 [mps] Biblioteka Teologiczna; M. Syzdek: *Chorał gregoriański jako pierwowzór pieśni liturgicznych na podstawie „Śpiewnika kościelnego archidiecezji katowickiej”*. Katowice 2009 [mps] Biblioteka Teologiczna.

¹⁷ J. Waliczek: *Repertuar pieśni kościelnych na Górnym Śląsku w świetle XX wiecznych chorałów*. Katowice 1984 [mps] Biblioteka Teologiczna; V. Mykytyn: *Pieśni bożonarodzeniowe w tradycji Kościoła grekokatolickiego na Ukrainie*. Katowice 2003 [mps] Biblioteka Teologiczna; P. Słaboń: *Repertuar śpiewów wielkopostnych w „Śpiewniku Archidiecezji Katowickiej”*. Katowice 2003 [mps] Biblioteka Teologiczna.

¹⁸ R. Noras: *Inspiracje religijne w twórczości współczesnych kompozytorów środowiska katowickiego*. Katowice 1988 [mps] Biblioteka Teologiczna; A. Piszczek: *Udział śląskich kół śpiewających w krzewieniu muzyki religijnej na przykładzie działalności chórów okręgu tyskiego*. Katowice 1988 [mps] Biblioteka Teologiczna; J. Kracla: *Pieśń religijna ku czci śląskich świętych w XIX i na początku XX wieku*. Katowice 2008 [mps] Biblioteka Teologiczna.

¹⁹ J. Hampel: *Znaczenie festiwalu „Muzyki organowej w katedrze” i działalności chóru katedralnego dla rozwoju kultury religijnej i muzycznej w archidiecezji katowickiej*. Katowice 2006 [mps] Biblioteka Teologiczna.

²⁰ O. Jasiński: *Psalmy jako źródło inspiracji w twórczości muzycznej w ciągu wieków, ze szczególnym uwzględnieniem kompozytorów polskich*. Katowice 2008 [mps] Biblioteka Teologiczna.

Znaczna część badań dotyczy twórców muzyki kościelnej, ich życia i działalności²¹, kształcenia w zakresie muzyki²², ewangelizacyjnej roli muzyki²³ i instrumentów muzycznych²⁴. W omówieniu wymieniono te tytuły prac i ich twórców, które były najbardziej reprezentatywne dla opracowywanych zagadnień i nakreślały kierunek badań naukowych.

Zainteresowanych problematyką muzyki kościelnej na Śląsku – informacjami o jej twórcach, wykonawcach, utworach, materiałach źródłowych, opracowaniach i instrumentach muzycznych – można również odesłać do źródeł elektronicznych. Jednym z nich jest opracowywana od wielu lat baza *E-ncyklopedia Historii Kościoła na Śląsku* [E-ncyklopedia]. Przeglądając hasło „muzyczne życie” lub „biogramy”, natrafiamy na kilkaset opisów bibliograficznych powiązanych ze śpiewem, muzyką, instrumentami muzycznymi – ogólnie ujmując, z życiem muzycznym na Śląsku. To samo dotyczy biogramów wybitnych osobistości ze świata muzyki. To właśnie ze Śląska wyrosło wielu znakomitych organistów i dyrygentów, kompozytorów i twórców pieśni sakralnych. Wśród nich byli księża z archidiecezji katowickiej, m.in. Czesław Domin, Robert Gajda, Wiesław Hudek, Krzysztof Kmak, Angary Tomasz Malina, Romuald Rak, Teodor Rak, Antoni Reginek, Stanisław Sierła, Wiktor Sopora, Witold Ścieszka, Jan Waliczek. Każdemu z nich poświęcono wnikliwe omówienia uzupełnione obszerną bibliografią prac i twórczości.

Kolejnym cennym źródłem jest bibliografia *Elektroniczna Bibliografia Nauk Teologicznych* [Bibliografia], która powstała dzięki współpracy Federacji Bibliotek Kościelnych Fides z Biblioteką Narodową. Chociaż baza ta jest stale uzupełniana o brakujące roczniki sprzed 1980 r. i o nowe tytuły czasopism teologicznych, to swoim zasobem służy już do poszukiwania literatury również muzycznej dla dydaktyki i badań naukowych w środowisku akademickim.

²¹ S. Stebel: *W trosce o muzykę kościelną – życie, działalność pedagogiczna i kompozytorska Karola Hoppego*. Katowice 1989 [mps] Biblioteka Teologiczna; W. Hudek: *Ksiądz doktor Teodor Rak 1904–1976: duszpasterz i muzyk*. Katowice 1993 [mps] Biblioteka Teologiczna; K. Kmak: *Działalność ks. Roberta Gajdy (1890-1952) na polu krzewienia muzyki religijnej*. Katowice 1997 [mps] Biblioteka Teologiczna; J. Kotisz: *Działalność muzykologiczna i kompozytorska ks. Romualda Raka*. Katowice 1998 [mps] Biblioteka Teologiczna; W. Winkler: *Działalność kompozytorska Józefa Świdra i jego rola w krzewieniu chóralnej muzyki religijnej*. Katowice 2004 [mps] Biblioteka Teologiczna; M. Wylęzek: *Józef Jakac (1911-1995), pedagog, organista, kompozytor i jego działalność w dziedzinie krzewienia muzyki sakralnej*. Katowice 2008 [mps] Biblioteka Teologiczna.

²² R. Gołąb: *Kształcenie organistów w Diecezji Katowickiej*. Kraków 1978 [mps] Biblioteka Teologiczna; K. Nierząd: *Rola śpiewów ku czci Najświętszej Maryi Panny w katechezie dziecka przedszkolnego i edukacji wczesnoszkolnej*. Katowice 2003 [mps] Biblioteka Teologiczna.

²³ M. Dubiel: *Piosenka religijna – jej geneza i znaczenie w działalności ewangelizacyjnej*. Katowice 1992 [mps] Biblioteka Teologiczna.

²⁴ J. Hampel: *Budownictwo organowe w archidiecezji katowickiej w latach 1992-2003 w świetle wskazań i wymogów liturgiczno-muzycznych*. Katowice 2004 [mps] Biblioteka Teologiczna; W. Obrzud: *Organy w kościołach Sosnowca: studium liturgiczno-instrumentoznawcze*. Katowice 2008 [mps] Biblioteka Teologiczna.

Zakończenie

Zasoby muzyczne BT stanowią pokaźny zbiór dokumentów gromadzony na przestrzeni kilkudziesięciu lat. Kolekcja literatury muzycznej wpisuje się w wielowiekowe tradycje śpiewacze diecezji katowickiej, wspierane i rozwijane przez liczne śpiewniki kościelne, modlitewniki i księgi liturgiczne. Muzyka i śpiew odegrały niebagatelną rolę w utrzymaniu wiary i polskości ludu śląskiego w okresie niewoli. Nabożeństwa liturgiczne odprawiane w języku ojczystym były inspiracją dla księży do nabywania mszałów i ksiąg liturgicznych oraz pobudzały śląski lud do sięgania po zbiory pieśni i okolicznościowe utwory muzyczne. Niemały wpływ na kształtowanie kultury muzycznej dawniej i dziś wywarli muzycy, dyrygenci i organiści, a także liczne chóry parafialne, przykościelne stowarzyszenia muzyczne i bractwa śpiewacze, które na bieżąco korzystały z dokumentów muzycznych. Gromadzona i praktycznie wykorzystywana w posłudze liturgicznej, organistowskiej i chóralnej literatura, trafiała do BT bądź to od samych twórców, bądź to od wydawców, a często od spadkobierców i ofiarodawców, systematycznie zasilając istniejący już zasób. Rosnące zainteresowania muzyczne studentów, a także prowadzone liczne badania naukowe pracowników Wydziału Teologicznego Uniwersytetu Śląskiego sprawiają, że zbiór literatury muzycznej jest stale powiększany o nowe tytuły i uzupełniany o niezbędne materiały archiwalne i antykwaryczne.

Bibliografia

- Bias H. (2012), *Kościelne zbiory muzyczne w Bibliotece Głównej Akademii Muzycznej im. Karola Szymanowskiego w Katowicach. Rekonesans badawczy*. „Fides. Biuletyn Bibliotek Kościelnych”, nr 2, s. 295–302.
- [Bibliografia] *Elektroniczna Bibliografia Nauk Teologicznych* [online] [dostęp: 2013-12-06]. Dostępna w World Wide Web: <http://www.fides.org.pl/cgi-bin/ebnt/makwww.exe?BM=1>
- Darowska M. (2012), *Dokumenty muzyczne w zbiorach Federacji Bibliotek Kościelnych Fides*. „Fides. Biuletyn Bibliotek Kościelnych”, nr 2, s. 89–108.
- E-ncyklopedia. Encyklopedia wiedzy o Kościele katolickim na Śląsku* [online] 2012 [dostęp: 2013-12-06]. Dostępna w World Wide Web: http://www.encyklo.pl/index.php5?title=Strona_g%C5%82%C3%B3wna
- Grabińska U. (2012), *Powstanie i rozwój Biblioteki Wydziału Teologicznego Uniwersytetu Opolskiego*. „Fides. Biuletyn Bibliotek Kościelnych”, nr 2, s. 39–58.
- Hudek W. (2005), *Prawodawstwo muzyczno-liturgiczne w periodyku diecezjalnym (1925–2005)*. W: *Muzyka liturgiczna w Kościele katowickim 1925–2005*. Red. W. Hudek. Katowice, s. 53–78.
- Kaszuba D. (2005), *Archidiecezjalna Komisja Muzyki Sakralnej*. W: *Muzyka liturgiczna w Kościele katowickim 1925–2005*. Red. W. Hudek. Katowice, s. 81–101.

- Muzeum Organów Śląskich* [online] [dostęp: 2013-10-23]. Dostępny w World Wide Web: http://www.am.katowice.pl/?a=315_muzeum-organow-slaskich
- Paliński P. (1903), *Liturgika katolicka czyli wykład świąt, obrzędów i zwyczajów naszego świętego Kościoła*. Grudziądz.
- Pawlak I. (2001), *Muzyka liturgiczna po Soborze Watykańskim II w świetle dokumentów Kościoła*. Lublin.
- Reginek A. (2013), *Górnośląskie zbiory katolickich pieśni kościelnych z nutami wydane w Katowicach w XX i na początku XXI wieku*. W: *Kultura muzyczna Katowic i jej dzieje*. Red. A. Barciak. Katowice 2013, s. 19–205.
- Reginek A. (2004), *Księża kompozytorzy – twórcy muzyki sakralnej na Górnym Śląsku w XX w. – na podstawie repertuaru „Śpiewnika Kościelnego Archidiecezji Katowickiej”*. W: *Vobis Episcopus Vobiscum Christianus*. Księga jubileuszowa dedykowana Księdzu Arcybiskupowi Damianowi Zimoniowi w dwudziestolecie posługi biskupiej w archidiecezji katowickiej oraz w siedemdziesiątą rocznicę Urodzin. Red. nauk. W. Myszor, A. Malina. Katowice, s. 78–86.
- Reginek A. (2006), *Twórcy pieśni kościelnych na Górnym Śląsku w XX wieku (na podstawie repertuaru Śpiewnika kościelnego archidiecezji katowickiej)*. W: *Polska muzyka religijna - między epokami i kulturami*. Red. K. Turek, B. Mika. Katowice, s. 47–58.
- Sobór Watykański Drugi. Konstytucje, dekrety, deklaracje. Tekst łacińsko-polski*. Paris 1967.
- Turek K., Mika B. (2006), *Wprowadzenie*. W: *Polska muzyka religijna - między epokami i kulturami*. Red. K. Turek, B. Mika. Katowice, s.7–10
- Tyrała R. (2010), *Cecyliński ruch odnowy muzyki kościelnej na ziemiach polskich do 1939 roku*. Kraków.
- Warzachowska B. (2008), *Zbiory Biblioteki Teologicznej w służbie społeczności akademickiej*. W: *Biblioteka otwarta. Wczoraj i jutro Biblioteki Uniwersytetu Śląskiego*. Red. M. Kycler, D. Pawelec. Katowice, s. 327–340.
- Wiara, modlitwa i życie w Kościele Katowickim. Uchwały I Synodu Diecezji Katowickiej*. Katowice 1976.
- Wiara, modlitwa i życie w Kościele Katowickim. Uchwały I Synodu Diecezji Katowickiej*. Wyd. 2. Katowice 2012.

Bogumiła Warzachowska

Music documents in the Theological Library of the University of Silesia in Katowice

Summary

Although the Theological Library of the University of Silesia in Katowice specializes in theological literature and related fields it also collects musical documents. The collection includes musical manuscripts, 19th and 20th century literature and contemporary works. The musical documents collected in the library are primarily missals, liturgical books, prayer books, sheet music and songbooks, periodicals and book series, handbooks, dissertations and electronic sources. The collection of musical literature is supplemented by archival materials and enlarged by new documents that are constantly used by academics and students of the Faculty of Theology, as they serve to the entire academic community.

URSZULA KUSIAK

GRAFIKA XIX-WIECZNYCH DRUKÓW MUZYCZNYCH. WYBRANE ZAGADNIENIA

Drukarstwo muzyczne to część typografii książki, jednak część specyficzna, wyznaczona przez odbiorcę¹ i odrębną technikę², w tym wielość systemów notacyjnych oraz konieczność właściwego położenia nut w stosunku do systemu liniowego. Odpowiednio wykształconych, kompetentnych przedstawicieli typografii muzycznej było stosunkowo niewiele, gdyż mniejsze niż na sam druk było zapotrzebowanie na nuty, trudniej je było także tłoczyć. Najlepszymi drukarzami i wydawcami muzycznymi często zostawali sami muzycy oraz kompozytorzy.

Rozwój kultury muzycznej, zmieniające się formy muzyczne oddziaływały na drukarstwo muzyczne, mimo iż nie zawsze udawało się za zmianami nadążyć [Przywecka-Samecka, 1987, s. 5]. Początek drukarstwa muzycznego sięga XV w., choć stanowiło ono niewielką część produkcji oficyn tego okresu [Przywecka-Samecka, 1981, s. 5]. Do 1500 r.

¹ Druk muzyczny jest dokumentem przeznaczonym dla określonego odbiorcy. Chcąc się z nim zapoznać, trzeba znać specyficzny język jakim jest zapis nutowy. Kolejną umiejętnością, jaką powinien posiadać czytelnik druku muzycznego, jest umiejętność gry na instrumencie. Nie wystarcza sama znajomość zapisu, gdyż przeznaczeniem druków muzycznych jest przełożenie odczytanej treści na grę na instrumentach lub na interpretację wokalną. Cechy te zdecydowanie zawężają krąg odbiorców. Istotny jest również fakt, że język nutowy jest językiem międzynarodowym, co zapewne jest jego ogromną zaletą. Czytelnik poszukujący konkretnej pozycji nie musi ograniczać się do rodzimej produkcji wydawniczej. Często czytelnicy mają swoje preferencje odnośnie do wydawnictw nutowych, gdyż pewne cechy typograficzne powodują, że dany zapis jest dla nich bardziej czytelny czy też wygodniejszy w użyciu niż inny. Obecnie druk muzyczny jest głównie drukiem użytkowym.

² Powstanie druku, chociaż stało się powodem wielu przemian, to jednak nigdy nie wyparło tradycyjnego sposobu zapisywania muzyki. Zob.: [Gancarczyk, 2005, s. 77].

wydano 270 ksiąg z zapisem muzycznym, głównie w Niemczech, we Włoszech (zwłaszcza Wenecji) oraz Francji. Ograniczano się wówczas do jednogłosowych utworów dla muzyki chorałowej [Przywecka-Samecka, 1987, s. 407], a publikowano przede wszystkim księgi liturgiczne [Gancarczyk, 2011, s. 27]. Pierwszym typografom sprawiało trudność tłoczenie znaków nutowych, które rozmieszczone musiały być w systemie liniowym; dlatego początkowo zostawiano puste miejsca, w które melodie wpisywano ręcznie. Następnym etapem było drukowanie pustych linii, do czego służyły listewki metalowe lub klocki drewniane z wyłobionym systemem liniowym [Gancarczyk, 2011, s. 25–26]. Dużej precyzji wymagało rozmieszczanie w odpowiednim miejscu systemu liniowego znaków nutowych. Dodatkowo, w celu zgodności tekstu z melodią, sylaby tekstu musiały być prawidłowo umieszczone pod odpowiednimi nutami. Drukowanie wymagało zatem wykorzystania jednej lub dwóch form drukarskich oraz druku podwójnego lub nawet potrójnego. Stopień trudności zwiększył się, gdy do oficyn zaczęły docierać utwory wielogłosowe [Przywecka-Samecka, 1987, s. 20]. Próby drukowania nut czcionkami ruchomymi potwierdzały trudności, jakie były jeszcze do pokonania, szczególnie w okresie kiedy technika druku dwubarwnego nie była rozpowszechniona. Dlatego przykładami pierwszych czcionkowych druków muzycznych są nuty bez linii [Przywecka-Samecka, 1987, s. 21]. Czcionki nut były wycinane i odlewane tak samo jak czcionki liter [Przywecka-Samecka, 1987, s. 22]. Problemy towarzyszące drukowaniu ruchomymi czcionkami spowodowały, że zaczęto dla ich druku stosować drzeworyt muzyczny [Pomes, 2005, s. 349]. Było to najłatwiejsze rozwiązanie ponieważ wysokość drewnianych klocków – gdzie wyrte były linie i nuty – była dostosowana do wysokości czcionek i wszystko odbijano w tym samym składzie co pismo.

Za najstarszy druk muzyczny uchodzi *Graduale Constantiense* z ok. 1473 r., czcionkami ruchomymi wydano zaś mszał rzymski w 1476 r. [Gancarczyk, 2011, s. 26–27]. Początek nowej ery dla drukarstwa muzycznego stanowiła działalność Ottaviana dei Petrucci, który zastosował nowy, ulepszony sposób tłoczenia nut na potrzeby polifonii religijnej i muzyki instrumentalnej [Przywecka-Samecka, 1987, s. 51]. Jego metoda opierała się na druku podwójnym, jednobarwnym. Linie były równe, odciskane z metalowych listewek, czcionki nutowe odlewano na pełny wymiar oczka i w położeniu takim, jakie miały zająć nuty w systemie liniowym [Przywecka-Samecka, 1987, s. 53]. Wenecki drukarz odszedł od naśladowania praktyk rękopiśmiennych, wprowadzając nowe rozwiązania, takie jak karty tytułowe, dedykacje czy opis zasad odczytywania zapisu tabulaturowego. Jego konkurentem był kompozytor i sztycharz Andrea Antico, stosujący technikę drzeworytniczą i metodę druku pojedynczego. Wymagała ona wykonania nowego zestawu czcionek, a istotą tej metody było drukowanie nut za pomocą jednego składu. Doszło do dynamicznego rozwoju dru-

karstwa muzycznego w Europie. Technika ta była popularna zwłaszcza w Niemczech, we Włoszech i Niderlandach, stopniowo wypierając druk wielokrotny i muzyczny drzeworyt [Gancarczyk, 2011, s. 47].

Odtąd drukarstwo rozwijało się niezależnie od druku pisma: rok 1600 przyniósł 137 edycji z muzyką polifoniczną [Gancarczyk, 2011, s. 47]. Druk muzyczny wymuszał pewną standaryzację edycji, nowa technika wpłynęła także na rozwój form przekazywania muzyki, np. w XVI w. pojawiły się kancjonały i psalterze, przeznaczone do użytku wspólnot protestanckich³, wprowadzono także miedzioryt muzyczny [Pomes, 2005, s. 353]. Na metalowych płytach ryto linie oraz nuty (odwrotnie) wraz z tekstem. W przeciwieństwie do drzeworytu farba nie pokrywała wystających części, lecz zatrzymywała się w wrytych wgłębieniach [Przywecka-Samecka, 1987, s. 299]. Ta technika bardzo szybko zaczęła się rozwijać i po roku 1700 w drukach muzycznych głównie stosowana najczęściej. Zastąpiono jedynie drogą miedź tańszym materiałem – stopem cyny i ołowiu. Nuty teraz można było wybijać stemplami, co zastąpiło grawerowanie ręczne. Metaloryt muzyczny dzięki ulepszeniom osiągnął przewagę nad drukowaniem przy użyciu ruchomych czcionek. Dawał bowiem zdecydowanie większe możliwości drukowania skomplikowanych układów muzycznych.

Kolejnym wynalazkiem był system składania nut z ruchomych czcionek, wprowadzony przez Johanna Gottloba Immanuela Breitkopfa, znanego lipskiego wydawcę⁴. Ta technika pozwoliła rozwiązać problem układania większej liczby nut pionowo (jedna nad drugą) przy zapisywaniu akordów [Pomes, 2005, s. 353]: w skład czcionek wchodziły wszystkie potrzebne znaki pisma nutowego (nawet te najdrobniejsze) [Przywecka-Samecka, 1957, s. 15]. Pismo też zdecydowanie zyskało na wyglądzie. Od tej pory Lipsk stał się ośrodkiem przodującym zarówno w drukarstwie, jak i handlu muzycznym.

Pod koniec XVIII w. zaczęto stosować w drukarstwie muzycznym stereotyp, który polegał na zalewaniu składu drukarskiego masą gipsową, a potem odlewaniu matrycy z tego samego materiału, z którego były czcionki. Wynalazek nie okazał się lepszy od techniki Breitkopfa, jednak litografia w połączeniu ze sztychem była zdecydowanie najpraktyczniejszą i tanią techniką stosowaną do drukowania nut, która szybko zdominowała drukarstwo muzyczne w XIX w. [Pomes, 2005, s. 353].

Największą liczbę muzycznych firm wydawniczych w XIX w. miały Niemcy i Austria, Francja i Włochy [Przywecka-Samecka, 1987, s. 167]. Pomimo, że język nut był i jest językiem międzynarodowym, to od XIX w. przez długi czas język francuski został ogólnie uznany za międzynarodowy

³ Na temat repertuaru i nakładów produkcji muzycznej w XVI w. zob. [Gancarczyk, 2011, s. 61-78].

⁴ Wydawnictwo do dziś istnieje pod nazwą Breitkopf & Härtels. Jest jednym z najbardziej preferowanych przez praktykujących muzyków, ze względu na typografię tekstu muzycznego.

język tekstu literackiego druków muzycznych. W tym języku redagowano prawie wszystkie tytuły, również produkcji niemieckiej, czy austriackiej [Przywecka-Samecka, 1987, s. 168]. Druga połowa XIX w. to trudniejszy okres w dziejach ilustracji druków muzycznych, zmianę przyniosła secesja, zwana *modern style* [Przywecka-Samecka, 1987, s. 225] lub *belle époque* oraz „styl metra”. Nuty niemieckie, które aż do drugiej połowy XIX w. były raczej ubogie w ilustrację, pod koniec XIX w. zanotowały wzrost liczby ilustrowanych winiet. Jednak ich jakość spadła, choć w okresie secesji w Niemczech nutami zajęli się artyści plastycy [Przywecka-Samecka, 1987, s. 229]. Secesja nie spowodowała przemiany sposobu malowania – jak zrobił to romantyzm w stosunku do klasycyzmu. W Wielkiej Brytanii *modern style* oznaczał pragmatyzm oraz „wiejski charakter” zdobnictwa. Jednym z haseł epoki stał się naturalizm [Przywecka-Samecka, 1987, s. 290]. Inspiracją były rośliny, a szczególnie łądygi i niekonwencjonalne kwiaty [Przywecka-Samecka, 1987, s. 291]. Przekładało się to na linię fali, płomienia, krzywizny.

Pierwszymi zachowanymi drukami muzycznymi w Polsce są partie wokalne w mszałach, drukowane w Krakowie nakładem Hallera od 1505 r. W złotym okresie drukarstwa krakowskiego zwłaszcza w drukarni Łazarzowej [Przywecka-Samecka, 1987, s. 18], u Hieronima Wietora i w oficynie Macieja Wierzbęty tłoczono druki muzyczne. W XVII w. podjęli się tego szczególnie Scharffenbergowie, Stanisław Świącicki, Andrzej Piotrkowczyk oraz Piotr Elert, a w okresie Oświecenia drukowaniem nut zajmowali się Michał Gröll i Piotr Dufour. Oficynę założył również muzyk i kompozytor Jan Engel [Przywecka-Samecka, 1987, s. 389], zajmujący się także sztychowaniem nut. Podobnie Józef Elsner w Warszawie prowadził sztycharnię nut (od ok. 1802 r.) [Przywecka-Samecka, 1987, s. 21]. Ponad 60 procent druków muzycznych opublikowanych w okresie zaborów wydano po 1872 r., co wyraźnie świadczy o rozwijającym się ruchu wydawniczym w tym okresie [Przywecka-Samecka, 1987, s. 76]. W XIX w. w drukarstwie muzycznym zaznaczyła się obecność firmy Klukowskich, prace Karola Antoniego Simona [Jazdon, 2010, s. 69], znanej spółki Gebethnera i Wolffa oraz firmy S.A. Krzyżanowski. Zarazem była to księgarnia, która początkowo swoje działanie ograniczała tylko do wypożyczania nut [Ruta, 2003, s. 31]. Nuty wydawane przez Krzyżanowskiego wyróżniały się dbałością o estetyczny wygląd, choć ich wartość artystyczna ogólnie nie była wysoka [Ruta, 2003, s. 34].

W XIX w. wykorzystywano na potrzeby zdobienia druków muzycznych coraz powszechniej litografię. Zdobienia najczęściej odnosiły się do utworów lżejszych, wykorzystywanych na użytek domowy. Zasadniczo nie stosowano ozdobników do samego tekstu nutowego, podobnie ograniczano liczbę ilustracji, stąd elementami wpływającymi na estetykę druku były głównie okładka i strona tytułowa, a także pierwsza strona tekstu muzycz-

nego, gdzie tytuł powtarzano. Ilustrowaną kartę tytułową tłoczono niezależnie od pozostałej części utworu, za pomocą litografii. Do sztychowania zarówno nut, jak i tekstu używano techniki miedziorytniczej; drukowano także w prasie akwafortowej.

Ilustracje nawiązywały zawsze do tytułu lub charakteru utworu. Bardzo częstym motywem, pojawiającym się w XIX i XX w., były sceny z życia ludu, co miało związek z napływem ludności wiejskiej do miast, oraz tematyką utworów (np. pieśni, czy tańce i baśnie ludowe) [Banach, 1971, s. 61, 66]. Oprócz motywów kulturowych odnoszących się do strojów ludowych, wyraźnym detalem wyróżniającym były motywy chińskie i egipskie oraz marynistyczne [Banach, 1971, s. 75, 80]. Przedstawiano także konflikty międzyludzkie. Znamienne dla winiety romantycznych i pozytywistycznych było ukazywanie wizerunku kobiety, niekiedy ulegającej nałogom, np. kobieta paląca tytoń. W formie karykatury okładki przedstawiały także gwiazdy kabaretów czy teatrów [Banach, 1971, s. 103, 156].

W Polsce sztychowano, litografowano oraz ozdabiano obrazkami przeważnie utwory drobne, przeznaczone dla szerokiej publiczności. Istotnym motywem były ilustracje odnoszące się do powstania listopadowego oraz styczniowego, choć pewne symbole były zdecydowanie zakazane. Na początku XX w. pojawił się mit polskiego wojska narodowego [Banach, 1971, s. 192], nawiązano także do toposu ludowego oraz obrazu matki-Polki.

Interesującym tematem, podejmowanym w ilustracjach, była także moda. Muzykalia obrazują zmiany stylów ubierania, niekiedy dokładniej niż dostępne żurnale. Ilustrator rysował otoczenie takie, jakim je postrzegał, oddając codzienne życie ówczesnego społeczeństwa [Banach, 1971, s. 275–277].

Grafika secesyjna zdecydowanie zmieniła wygląd winiety nut. Teraz równie ważna była zarówno treść, jak i forma artystyczna. Wykorzystywano papier gruby, ręcznie czerpany, nieklejony, podatny na farbę, często w kolorze sepia, ugru, niebieskich szarości czy granatu. Farba tworzyła razem z papierem barwną kompozycję, na której wykonywano ślepe tłoczenia elementów ornamentacyjnych, co dawało w efekcie wrażenie trzeciego wymiaru. Tak skomponowana okładka stanowiła sztukę użytkową. Litografowana okładka, wykonana przez artystę, dawała możliwość opisu sztuki, a forma plastyczna zaczynała dominować w kompozycji druku [Banach, 1971, s. 297–298]. Dla jednolitości kompozycji napisy były rysowane również przez artystę. W przeciwieństwie do okładek wcześniejszych, które były rzadko kolorowe, wśród okładek secesyjnych dominowały wielobarwne. Często przedstawiały kobietę, nieraz w roli wampa lub – wampira, w nastroju bólu czy wręcz udręki [Banach, 1971, s. 302]. Często winiety wyobrażały postacie ulubionych – i nowokreowanych – artystów [Banach, 1971, s. 317, 326], np. z Pikadora – kabaretu gwiazd, który powstał jeszcze przed zakończeniem wojny.

Cenne zbiory druków muzycznych przechowuje Biblioteka Główna Akademii Muzycznej w Katowicach, założona w 1929 r. jako Państwowe Konserwatorium Muzyczne. Biblioteka uczelni rozpoczęła swoją działalność w roku 1945, zbiory uzupełniano przez zakup, darowizny i wymianę. Obecnie księgozbiór liczy ponad 136 tys. woluminów, na który składają się m.in. druki muzyczne, rękopisy literackie i muzyczne, stare druki, a także ekslibrisy i znaczki o tematyce muzycznej. Od 2008 r. najcenniejsze zbiory biblioteki są udostępniane w Śląskiej Bibliotece Cyfrowej.

Dużą część zasobów Biblioteki stanowią nuty z przełomu XIX i XX w. oraz okresu międzywojennego. Wśród zgromadzonej kolekcji znajdują się nierzadko pozycje unikatowe. Obrazują one najważniejsze prądy w sztuce i ilustracji tego okresu. Oprócz elementów florystycznych i liternictwa, charakterystycznych dla secesji (il. 1), pojawia się motyw morza, zaplanowany w symetryczny sposób. Innym przykładem jest obraz zakochanej pary, otoczonej kwiatami (il. 3), odniesienia do sztuki egipskiej (il. 2) i elementy ludowe (il. 4 – ta okładka ilustruje zarazem strój ludowy, w którym tańczono mazura).

Il. 1. 5 Préludes: Op. 1 No. 1 / Apolinary Szeluta. – Berlin : Vereinsverlag Junger Polnischer Komponisten, [po 1905]. Sygnatura: 16112 IV. Fot. U. Kusiak

II. 2. Pharaonenland: 3 Bilder aus Egypten : für Klavier: op. 86 / Walter Niemann. – Berlin; Leipzig: N. Simrock, cop. 1922. Sygnatura: 45542 IV. Fot. U. Kusiak

II. 3. Marmure d'amour: valse: pour piano: op. 105 = Szept miłosny = Šopot' ljubvi = Liebesgeflüster / J. Berezow. – Varsovie: Gebethner i Wolff, [19-]. Sygnatura : 46443 IV. Fot. U. Kusiak

II. 4. „Różni Walenty”: mazury: op. 159 / Adam Wroński. – Kraków: A. Piwarski i S-ka, [19-]. Sygnatura: 19818 IV. Fot. U. Kusiak

Druk muzyczny umożliwił powielanie tego samego dzieła w wielu, identycznych egzemplarzach. Zarazem stał się miejscem obrazującym prądy w sztuce i ilustracji książki, świadectwem minionych czasów. Fonograf Edisona wprowadził nową epokę w dziejach zapisu i przekazywania dźwięku, a obwoluty płyt winylowych przejęły niektóre elementy ilustracji druków muzycznych, co poświadcza ich znaczenie nie tylko w kulturze muzycznej, ale i jako medium społecznego.

Bibliografia

- Banach A. (1971), *Lekcja z nut*. Kraków.
- Gancarczyk P. (2011), *Muzyka wobec rewolucji druku. Przemiany w kulturze muzycznej XVI wieku*. Toruń.
- Gancarczyk P. (2005), *W sprawie wysokości nakładów XVI-wiecznych druków muzycznych*. „Polski Rocznik Muzykologiczny”, t. 4, s. 77–87.

-
- Jazdon A. (2010), *Wydawcy literatury muzycznej w Poznaniu w latach 1795–1914*. „Kronika Miasta Poznania”, nr 2, s. 68-80.
- Pomes K. (2005) *Początki drukarstwa muzycznego w Europie*. „Kamerton”, nr 1/2, s. 349–353.
- Przywecka-Samecka M. (1987), *Drukarnictwo muzyczne w Europie do końca XVIII wieku*. Wrocław.
- Przywecka-Samecka M. (1957), *Dzieje drukarstwa muzycznego do końca XVIII wieku*. Wrocław.
- Przywecka-Samecka M. (1981), *Początki drukarstwa muzycznego w Europie: wiek XV*. Wrocław.
- Ruta A. (2003), *Księgarnia „S.A. Krzyżanowski” w Krakowie: zarys dziejów 1870–1950*. Kraków.

Urszula Kusiak

Graphics of the 19th century music printings. Selected issues

Summary

The article discusses music printings and their development until the beginning of the 20th century and the printing techniques that were used. The names of the most important music printers and publishers are listed. A lot of attention is dedicated to the illustrations of the printings focusing particularly on the period of Art Nouveau. The importance of the illustrations in the printings as well as their themes and tendencies that prevailed in different countries is described. The author also describes the music printing sector in Poland providing examples of the Art Nouveau covers taken from the collections of the Library of the Academy of Music in Katowice and shows how the graphics have changed the image of the vignettes of the sheet music.

ELŻBIETA KUDELSKA
Biblioteka Uniwersytetu Śląskiego w Katowicach
Oddział w Cieszynie

ZBIORY MUZYCZNE BIBLIOTEKI UNIwersYTETU ŚLĄSKIEGO
ODDZIAŁ W CIESZYNIE.
REKONENSANS BADAWCZY

Zgłębiając zagadnienia związane ze zbiorami muzycznymi cieszyńskiego oddziału Biblioteki Uniwersytetu Śląskiego, należałoby rozpatrywać je w ścisłym powiązaniu z powstaniem, rozwojem i stanem obecnym kierunku muzycznego, funkcjonującego od lat w strukturze studiów w Uniwersytecie Śląskim.

Całość tematu należy analizować w kontekście geograficzno-historyczno-kulturowego tła, jakie stanowi Śląsk Cieszyński. Tereny te, leżące na pograniczu, od wieków były miejscem ścierania się różnych języków, religii i kultur. Mieszkający tutaj ludzie poszukiwali płaszczyzn, na których mogliby wyrażać swój światopogląd, przekonania religijne czy też akcentować swoje korzenie kulturowe [Chlebowczyk, 1971, s. 87-148]. Jedną z tych płaszczyzn stała się szeroko pojęta kultura muzyczna. W tym specyficznym tyglu rodziła się twórczość zarówno profesjonalna, jak i amatorska, ludowa.

Nad Olzą przez lata zamieszkiwali Polacy, Czesi, Austriacy, Niemcy. Sąsiedowali ze sobą katolicy, protestanci i Żydzi. Niejednokrotnie ludzie tworzący rodzinę musieli wykazywać wiele cierpliwości, wyrozumiałości i tolerancji, aby w pełni zaakceptować bogactwo i różnorodność „posagu” kulturowego, wnoszonego do domu, przez poszczególnych jej członków. Takie wielokulturowe podłoże stwarzało natomiast większe możliwości wszechstronnego rozwoju mieszkających tutaj ludzi oraz wzbogacało ich twórczość [Turek, 2001, s. 12-33, 52-61].

Zamożność mieszkańców Śląska Cieszyńskiego pozwoliła im koncentrować się na podnoszeniu poziomu wiedzy ogólnej i rozwijaniu zainteresowań. To z kolei rodziło zapotrzebowanie na placówki oświatowo-edukacyjne. Stąd też już na początku XX w. istniała na tym terenie stosunkowo gęsta sieć szkół, w których uczyła się tamtejsza młodzież i dzieci. Dla zapewnienia właściwej organizacji i poziomu nauczania konieczne okazało się uruchomienie ośrodka przygotowującego nauczycieli i wychowawców, którzy zapewniliby obsadę kadry pedagogicznej.

Podjęte przez Macierz Szkolną Księstwa Cieszyńskiego działania doprowadziły do powstania w 1904 r. Polskiego Męskiego Seminarium Nauczycielskiego. Wśród wykładowców znaleźli się Kazimierz Twardowski, Jan Kasprowicz, Franciszek Bujak, Adam Szelażowski, Józef Buzek, Stanisław Głabiński, Odo Bujwid, Emil Godlewski i Michał Siedlecki. Bez wątpienia byli to ludzie nauki polskiej w tym okresie.

Ogromnym staraniem Macierzy, w roku 1911 został wybudowany dla Seminarium oddzielny budynek. Pierwszym dyrektorem placówki został Ernest Farnik. I wojna światowa w znacznym stopniu zdekompletowała kadrę pedagogiczną. Jednak nawet w tych trudnych warunkach znalazły się osoby, takie jak Bogusław Heczko, Alojzy Milata, Emil Sznepka, które włożyły wiele starań w kontynuowanie działalności seminarium [Baron, 1995/6, s. 4-5]. Jeszcze przed II wojną światową, w roku 1937, po likwidacji Seminarium, swoją działalność rozpoczęło Liceum Pedagogiczne. Natomiast w roku 1960 w miejsce liceum powołano Studium Nauczycielskie, gdzie kształcono słuchaczy na kierunku filologia polska oraz historia. Powołanie Studium Nauczycielskiego stanowiło formę przejściową w kształceniu kadry pedagogicznej na poziomie studiów wyższych [Rusek, 2009, s. 119-133].

Kiedy pod koniec lat 60-tych XX w. tworzył się Uniwersytet Śląski w Katowicach, również wśród ambitnych cieszyńiaków zrodziła się myśl, aby miastu Cieszyn nadać rangę miasta uniwersyteckiego. Dzięki staraniu wielu wybitnych osób, zaangażowanych całym sercem w życie społeczności lokalnej Cieszyna, w roku 1971 osiągnięto sukces: 15 maja zostało wydane odpowiednie Zarządzenie Ministra Oświaty i Szkolnictwa Wyższego w sprawie utworzenia Wyższego Seminarium Nauczycielskiego w Cieszynie jako filii Uniwersytetu Śląskiego [Barciak, 1998, s. 314]. Uroczysta inauguracja I roku akademickiego w Wyższym Studium Nauczycielskim (WSN) w Cieszynie odbyła się 4 października 1971 r. [Aneks 1]. Pierwszym prorektorem UŚ ds. Filii był Józef Chlebowczyk [Kaszper, 2001, s. 13].

Początkowo słuchacze WSN mogli kształcić się w zakresie trzech specjalności: filologia polska, historia z wychowaniem obywatelskim oraz nauczanie początkowe z wychowaniem muzycznym. W ramach reorganizacji, w roku 1973 Filia w Cieszynie otrzymała status uczelni bezwydziałowej o profilu pedagogiczno-artystycznym. Od tej pory mogła edukować przyszłych magistrów na kierunkach: praca kulturalno-oświatowa, wychowanie muzyczne i wychowanie plastyczne. W roku 1977 działania dydaktyczno-naukowe Filii zostały uporządkowane w ramach uczelni jednowydziałowej z podziałem na instytuty : Wychowanie Przedszkolne, Wychowanie Kulturalno-Oświatowe, Wychowanie Muzyczne i Plastyczne [Barciak, 1998, s. 129-137].

Na przestrzeni lat wielokrotnie zmieniała się struktura cieszyńskiej uczelni i jej miejsce w ogólnej organizacji Uniwersytetu Śląskiego. Tym

samym różne losy były udziałem kierunku muzycznego. Obecnie funkcjonuje on w ramach Wydziału Artystycznego i nosi nazwę Instytutu Muzyki. Jego dyrektorem jest Michał Korzystka. Wśród zasłużonych pracowników należałoby wymienić takie osoby, jak: Aleksander Lasoń, Krystyna Turek, Wiesław Cienciała, Halina Goniewicz-Urbaś, Jadwiga Uchyła-Zroski, Józef Świder i wielu innych [Instytut Muzyki].

Absolwenci kończą studia z tytułem magistra edukacji artystycznej w zakresie sztuki muzycznej. Głównym celem, jaki stawiają sobie tutejsi wykładowcy, jest przygotowanie wysoko wykwalifikowanych nauczycieli muzyki na potrzeby szkół ogólnokształcących. Wymaga się zatem od studentów na poziomie licencjatu pełnego przygotowania muzycznego w zakresie szkoły muzycznej I stopnia, od studentów na poziomie magisterium natomiast pełnego przygotowania muzycznego w zakresie szkoły muzycznej II stopnia.

W ramach studiów licencjackich proponowane są następujące specjalności: rytmika w edukacji dziecka oraz zespoły instrumentalno-wokalne w muzyce popularnej, w ramach studiów magisterskich zaś Instytut dodatkowo proponuje kształcenie w zakresie terapii muzycznej w działaniach pedagogicznych oraz prowadzenie zespołów muzycznych [Uchyła-Zroski, 2009, s. 151-155].

Młodzież kształcąca się w Instytucie Muzyki rozwija i doskonali swoje umiejętności, tworząc wieloletnią już tradycję chóru „Harmonia”, Orkiestry Salonowej Hilarego Drozdy czy Cieszyńskiej Orkiestry Dętej Uniwersytetu Śląskiego w Katowicach.

Wraz z rozwojem uczelni zwiększała i poszerzała swoje zasoby biblioteka uniwersytecka. Nie musiała ona na szczęście rozpoczynać gromadzenia swoich zbiorów od podstaw. Tworzona księżnica przejęła i zagospodarowała na swoje potrzeby pomieszczenia wcześniejszego Seminarium Nauczycielskiego. Zbiory tamtejszej biblioteki w dużej mierze również zostały przejęte przez tworzoną bibliotekę uniwersytecką. Ówczesny zasób składał się z ponad 50 tys. książek, podręczników, broszur i nut oraz kilkudziesięciu tytułów czasopism [Księgi].

Profil nowej uczelni odbiegał nieco od wcześniejszych, ściśle humanistycznych kierunków, zatem tematykę gromadzonego księgozbioru należało zmienić, poszerzyć i uaktualnić o księgozbiór z zakresu wiedzy ogólnomuzycznej, specjalistycznych przedmiotów teoretycznych i praktycznych oraz materiały związane z kulturą, sztuką, promocją i marketingiem sztuki.

Przez lata swego istnienia cieszyńska uczelnia była nastawiona na nauczanie przyszłej kadry pedagogicznej, co znacząco determinowało profil gromadzonych zbiorów. Znaczna część księgozbioru biblioteki to literatura z dziedziny pedagogiki, dydaktyki, metodyki nauczania, psychologii, socjologii, dzięki czemu jest ona uniwersalna dla wszystkich korzystających z niej studentów. Kierunek muzyczny, przez swoją specyfikę, wymu-

sza jednak zakup i gromadzenie zbiorów specjalistycznych. W związku z tym w zbiorach biblioteki znajduje się literatura informacyjna, encyklopedie, słowniki, bibliografie i opracowania z dziedziny muzyki. Wśród najważniejszych należałoby wymienić: *Muzyka: leksykon* - Alberto Ausoni, *Encyklopedia instrumentów muzycznych od czasów prehistorycznych do XX wieku* - Aleksander Buchner, *Leksykon polskich pisarzy muzycznych* - Małgorzata Chmielewska, *Historia muzyki*. (Cz.1-2.) - Józef Chomiński, *Przewodnik koncertowy* - Teresa Chylińska, *Blżej muzyki : encyklopedia* - Janusz Ekiert, *Encyklopedia muzyczna PWN* (zgrupowano 12 tomów), *Słowniczek oznaczeń i skrótów muzycznych* - Danuta Gwizdalanka, *Tysiąc i jedna opera* - Piotr Kamiński, *Kompozytorzy świata* - Peter Gammond, *Instrumenty muzyczne Beskidu Śląskiego i Żywieckiego* - Alojzy Kopoczek, *Muzyka: kompozytorzy i wykonawcy, prądy i kierunki, dzieła* - red. Bartłomiej Kaczorowski, *Muzyka poważna* - red. John Burrows i Charles Wiffen, *Wstęp do nauki o muzykoterapii* - Tadeusz Natanson, *Psychologia uzdolnienia muzycznego* - Rosamund Shuter i Clive Gabriel, *Instrumentoznawstwo* - Kazimierz Sikorski i wiele innych. Aby można było udostępnić studentom odpowiednie pozycje, zbiory biblioteki uaktualniane są o nowości oraz wzbogacane zakupami antykwarycznymi.

Odrębną część materiałów w bibliotece stanowią specjalistyczne zbiory muzyczne, do których zaliczamy głównie nuty. Biblioteka gromadzi bardzo obszerny i przekrojowy zbiór nut (ponad 15 tys. egz.). Są to zarówno pozycje związane z poszczególnymi kompozytorami, jak i zbiory utworów z przeznaczeniem na wybrane instrumenty, takich kompozytorów, jak Jan Sebastian Bach, Ludwig van Beethoven, Fryderyk Chopin, Wolfgang Amadeusz Mozart, Maurice Ravel, Ryszard Wagner, jak również mniej popularnych, jak Anton Arenski, Valentin Bakfark, Linde Hoffer, Franz Wohlfart i inni. Większość z tych zbiorów została opracowana i jest dostępna potencjalnemu odbiorcy w systemie komputerowym Prolib. Natomiast około 6 tys. wolumenów, które nadal czekają na opracowanie jest udostępniona poprzez tradycyjny katalog kartkowy zarówno alfabetyczny, jak i dosyć szczegółowy, oparty na rozbudowanej UKD, katalog rzeczowy.

W zasobach biblioteki pozostaje także pokaźny zbiór partytur uniwersyteckiego chóru „Harmonia”. Początkowo biblioteka udostępniła jedynie część magazynową na przechowanie tych zbiorów. Obecnie planuje się ich skatalogowanie, co wymaga odpowiedniego nakładu pracy, gdyż dokumenty te to kilkadziesiąt powiązanych teczek.

Cennym materiałem do badania historii muzyki są czasopisma, które znajdują się w bibliotece. Niektóre tytuły są gromadzone od wielu lat, jak „Jazz Forum” (1985-), „Muzyka” (1927-), „Ruch Muzyczny” (1947-), „Wychowanie Muzyczne w Szkole” (1967-), „Poradnik Muzyczny” (1949 - 1991), „Życie Muzyczne” (1978-2006), „Życie Śpiewacze” (1948-1967). W dyspozycji biblioteki są również roczniki: „Kwartalnik Muzyczny” (1928-1949), „Muzyka

w Szkole” (1929-1939) oraz pojedyncze egzemplarze takich tytułów, jak „Die Music” [Aneks 2], „Przegląd Muzyczny” [Aneks 3], „Przyjaciel Pieśni” [Aneks 4].

W latach 1995-1997 gromadzono część kolekcji *Wielcy kompozytorzy: życie i twórczość*, wydawaną przez De Agostini Polska. Kolekcja składa się z biogramu twórcy, wydanego w formie zeszytu i płyty CD z nagraniem jego kompozycjami (np. Brahms, Wagner, Liszt, Haydn). W bibliotece pozostaje 27 biogramów 57-częściowej kolekcji. Płyty przekazane zostały do Instytutu Muzyki, gdzie udostępniane są w Pracowni Słuchania Muzyki, biogramy natomiast nadal pozostają w zbiorach biblioteki.

Jednym z cennych działów, sukcesywnie opracowywanych, jest płyto-tekta, ok. 500 płyt CD z utworami wybitnych twórców. Najcenniejszy jest zbiór dzieł wszystkich np. Bacha, Ludwiga van Beethovena czy Wolfganga Amadeusza Mozarta [Aneks 5].

Odkąd nasze zbiory muzyczne są dostępne w Internecie, otwieramy się coraz bardziej na współpracę z innymi bibliotekami. Okazuje się, że jesteśmy godnym partnerem dla bibliotek akademii muzycznych. Wspólnie wspieramy się w tworzeniu opisów bibliograficznych, ponieważ jak się okazuje - w obrębie tych zbiorów nie wypracowano jeszcze jednoznacznej interpretacji ustaleń normatywnych. Coraz częściej nasza współpraca z bibliotekami muzycznymi polega na wzajemnym przekazywaniu cyfrowych kopii partytur.

Od dwóch lat czynnie współtworzymy *Bibliografię dorobku pracowników UŚ*. Dzięki zaangażowaniu pracowników naszej biblioteki oraz zachęceniu do współpracy pracowników naukowych, obydwie cieszyńskie wydziały są coraz bardziej widoczne w powstającej bibliografii: obecnie zarejestrowano 2 414 rekordów powiązanych z pracownikami Instytutu Muzyki. Wśród nich należałoby wymienić takie osoby, jak: Bogumiła Mika, Bartosz Jaśkowski, Krystyna Turek, Aleksandra Paszek-Trefon, Ryszard Gabryś i inni, gdyż autorzy niejednokrotnie potrzebują więcej czasu, aby dostarczyć do Biblioteki informacje o swojej twórczości.

Prace Instytutu Muzyki Uniwersytetu Śląskiego ściśle powiązane są również z działalnością Państwowej Szkoły Muzycznej im. I. Paderewskiego w Cieszynie. Niejednokrotnie ta sama osoba jest jednocześnie uczniem i studentem obu placówek dydaktycznych. Często również w obu instytucjach uczy ta sama kadra pedagogiczna; dlatego też biblioteka przeprowadzając selekcje zbiorów muzycznych, zwłaszcza w zakresie nut, przekazuje pewną część pozycji na potrzeby nauczycieli i uczniów cieszyńskiej szkoły muzycznej.

Na terenie Cieszyna od wielu już lat prężnie działa Zespół Pieśni i Tańca Ziemi Cieszyńskiej. Szeregi zespołu często zasilają studenci uniwersytetu, dla których ważne jest nabywanie umiejętności praktycznych na równi z pogłębianie wiedzy teoretycznej związanej z folklorem naszego regionu. W tym zakresie biblioteka również udostępnia dosyć bogate zasoby [Danel-Bohrzyk, 2003, s. 11-17; Kania, 1999, s. 31-49].

Zbiory muzyczne, przez lata zgromadzone przez Bibliotekę Uniwersytetu Śląskiego w Cieszynie są pokaźne i różnorodne. Opracowując poszczególne pozycje, niejednokrotnie „odkrywamy” je ponownie, uświadamiając sobie, jak są cenne i unikatowe. Można do nich zaliczyć m.in. *Cieszyński śpiewnik regionalny* - Jerzy Drozd, *Śpiewnik Macierzy Ziemi Cieszyńskiej* - Alina Kopoczek, *Pieśni śląskie : na chór mieszany : op. 30* - Jan Gawlas (pozycja z roku 1960), *Zbiór śpiewek wiślańskich. Cz. 1* - zebr. i wyd. Ferdynand Pustówka (pozycja z 1932 r.).

Potrzeba jednak jeszcze czasu i dużego nakładu pracy, aby zbiory te w pełni profesjonalnie opracować, przybliżyć oraz szerszej udostępnić potencjalnym czytelnikom, zarówno muzykom, jak i pozostałym osobom, odwiedzającym bibliotekę.

Bibliografia

- Barciak A. (red. nauk.) (1998), *Wyrósł z dobrego drzewa : Uniwersytet Śląski 1968-1998 : fakty, dokumenty, relacje*. Katowice.
- Baron E. (1995/6), *Cieszyńskie Seminarium Nauczycielskie*. „Filia”, nr (25), październik, s. 4-5.
- Chlebowczyk J. (1971), *Nad Olzą. Śląsk Cieszyński w wiekach XVIII, XIX i XX*. Katowice.
- Danel-Bobrzyk H. (2003), *Folklor w edukacji muzycznej dzieci i młodzieży*. W: Folklor i folkloryzm w edukacji i wychowaniu. Red. nauk. H. Danel-Bobrzyk, J. Uchyła-Zroski. Katowice, s. 11-17.
- Institut Muzyki. Wydział Artystyczny UŚ [online] [dostęp: 2013-12-19]. Dostępny w World Wide Web: <http://www.institutmuzyki.us.edu.pl/>
- Kania T. (1999), *Demograficzno-socjologiczne i historyczne aspekty badań folklorystycznych*. W: Folklorystyka na przełomie wieków. Red. K.D. Kadłubiec. Cieszyn, s. 31-49.
- Kaszper K. (2000), *Prorektorzy Uniwersytetu Śląskiego ds. Filii w Cieszynie*. W: Uniwersytet Śląski w Katowicach Filia w Cieszynie. 1971-2000. Cieszyn, [s. 13].
- Księgi inwentarzowe Państwowego Liceum Pedagogicznego w Cieszynie oraz Studium Nauczycielskiego.
- Rusek H. (2009), *Uniwersytet Śląski z siedzibą w Cieszynie w procesie przemian*. W: Tradycje kształcenia nauczycieli na Śląsku Cieszyńskim : studia, rozprawy, przyczynki. Red. W. Korzeniowska [et. al.]. Katowice, s. 119-133.
- Turek K. (2001), *Sylwetki zbieraczy i badaczy muzycznego folkloru Śląska*. Katowice.
- Uchyła-Zroski J. (2009), *Z dziejów edukacji i działalności naukowo-artystycznej Instytutu Muzyki*. W: Tradycje kształcenia nauczycieli na Śląsku Cieszyńskim : studia, rozprawy, przyczynki. Red. W. Korzeniowska [et.al.]. Katowice, s. 151-155.

Aneks

Zarządzenie

Ministra Oświaty i Szkolnictwa Wyższego w sprawie utworzenia Wyższego Studium Nauczycielskiego w Cieszynie jako filii Uniwersytetu Śląskiego (15 maja 1971 r.)

Na podstawie art. 9 ustawy z dnia 5 listopada 1958 r. o szkolnictwie wyższym (Dz. U. 1969, Nr 4, poz. 31) zarządza się, co następuje:

§ 1
Tworzy się Wyższe Studium Nauczycielskie w Cieszynie jako filię Uniwersytetu Śląskiego w Katowicach.

§ 2
Zadaniem Studium jest kształcenie nauczycieli dla potrzeb szkół podstawowych i zasadniczych szkół zawodowych oraz prowadzenie prac naukowo-badawczych w zakresie dydaktyki szczegółowych.

§ 3
Pracę Studium kieruje kierownik Studium, powoływany przez rektora spośród profesorów lub docentów szkoły, w trybie określonym ustawą o szkolnictwie wyższym.

§ 4
1. Nauka na Studium prowadzona jest systemem studiów dziennych lub zaocznych wg planów studiów i ramowych programów nauczania zatwierdzonych przez Ministra Oświaty i Szkolnictwa Wyższego. Szczegółowe programy nauczania ustala rektor.
2. Dopuszczanie do studiów odbywa się zgodnie z ogólnymi warunkami i trybem przyjęć na studia w szkołach wyższych.
3. Minister Oświaty i Szkolnictwa Wyższego ustala corocznie kierunki studiów, na które odbywają się przyjęcia kandydatów.

§ 5
1. Zajęcia dydaktyczne w Studium prowadzą pracownicy naukowo-dydaktyczni zatrudnieni na etatach przydzielonych Studium oraz pracownicy naukowo-dydaktyczni innych jednostek Uniwersytetu Śląskiego skierowani do pracy w Studium przez rektora.
2. Prowadzenie wykładów, ćwiczeń oraz innych zajęć dydaktyczno-organizacyjnych i naukowych może być powierzone w drodze umowy zlecenia specjalistom posiadającym określone w ustawie o szkolnictwie wyższym kwalifikacje do prowadzenia tych zajęć.
3. Dla wykonania zadań związanych z pracą dydaktyczną i naukową mogą być zatrudnieni pracownicy, wymie-

nieni w art. 120 ustawy o szkolnictwie wyższym.

§ 6
Absolwenci Studium otrzymują dyplomy ukończenia wyższych studiów zawodowych.

§ 7
Etaty i budżet Studium są wyodrębnione w ramach etatów i budżetu Uniwersytetu Śląskiego w Katowicach.

§ 8
W związku z treścią § 1 niniejszego zarządzenia w § 1 zarządzenia Ministra Oświaty i Szkolnictwa Wyższego z dnia 26 czerwca 1969 r. w sprawie struktury organizacyjnej Uniwersytetu Śląskiego w Katowicach (Dz. Urz. MOiSzW Nr A-7, poz. 69) dodaje się ust. 4 w brzmieniu: „4. Filia w Cieszynie Wyższe Studium Nauczycielskie”.

§ 9
Wykonanie zarządzenia porucza się rektorowi Uniwersytetu Śląskiego w Katowicach.

§ 10
Zarządzenie wchodzi w życie z dniem ogłoszenia, z mocą od 1 maja 1971 r.

Minister Oświaty i Szkolnictwa Wyższego

(-) H. Jabłoński

II. 2

II. 3

II. 4

II. 5

Elżbieta Kudelska
Musical collections in the Library of the Silesian University in Cieszyn branch.
A research approach

Summary

Cieszyn has nurtured many enlightened people who have sacrificed their time and effort on developing education. The multiculturalism of the people living there has inspired the research and exploration of knowledge of folklore and folk art in the artistic, musical and literary aspects. In this context, the Music Institute strongly reflects its presence educating future teachers, organists, members of folk bands, and small instrumental formations. In response to the demands of teachers and youth educators, the library collects relevant literature. Its collection has contemporary works, as well as many unique journal titles from the early 20th century. The collection of sheet music and audio documents (CDs) is extensive.

SPRAWOZDANIA

ELIZA LUBOJAŃSKA
*Biblioteka Teologiczna
Uniwersytet Śląski*

DIGITALIZACJA.

PROBLEMY PRAWNE I ORGANIZACYJNE W PRAKTYCE DZIAŁANIA BIBLIOTEK CYFROWYCH ORAZ REPOZYTORIÓW

(WARSZAWA, 17 STYCZNIA 2013 ROKU)

W Warszawie 17 stycznia 2013 r. odbyło się seminarium *Problemy prawne i organizacyjne w praktyce działania bibliotek cyfrowych oraz repozytoriów*. Było to już dwudzieste spotkanie w ramach cyklu *Digitalizacja*. Zorganizowało je Centrum Promocji Informatyki. Wzięli w nim udział głównie bibliotekarze, ale także pracownicy archiwów, muzeów, ośrodków kultury oraz osoby zatrudnione w administracji państwowej.

W programie seminarium znalazło się pięć wykładów, uzupełnianych konsultacjami i dyskusją. Nie zabrakło również prezentacji sponsora. Celem tegorocznego spotkania było przybliżenie zagadnień prawnych, finansowych i organizacyjnych związanych z prowadzoną na coraz szerszą skalę cyfryzacją zbiorów i tworzeniem różnorodnych kolekcji deponowanych w bibliotekach cyfrowych.

Prowadzenia obrad oraz moderowania dyskusji podjął się dr Henryk Hollender (dyrektor Biblioteki Uczelni Łazarskiego). Moderator przywitał uczestników, wprowadził w problematykę obrad oraz podkreślił wagę i aktualność podjętej tematyki.

Seminarium zainaugurował wykład Barbary Szczepańskiej (reprezentującej Kancelarię Prawną Hogan Lovells) zatytułowany *Procedury prawne tworzenia bibliotek cyfrowych i podstawy ich prowadzenia (ustawa prawo autorskie i prawa pokrewne, ustawa o ochronie baz danych, ustawa o bibliotekach). Europejskie źródła prawa autorskiego i ich implementacja w przepisach polskich. Status autorsko-prawny materiałów udostępnianych przez biblioteki cyfrowe*. Prelegentka nakreśliła europejski kontekst zagadnienia digitalizacji. Przywołała też dyrektywę Parlamentu Europejskiego (2001/29) dotyczącą har-

monizacji niektórych aspektów prawa autorskiego i praw pokrewnych w społeczeństwie informacyjnym, podkreślając, że ustawodawca uznał udostępnianie utworów w formie cyfrowej za jeden ze sposobów realizacji misji publicznej przez biblioteki. B. Szczepańska stwierdziła, że twórcy polskiej ustawy o prawie autorskim wzorowali się w dużym stopniu na europejskiej dyrektywie. Jako główną różnicę między polskimi regulacjami, a europejską dyrektywą zaznaczyła brak w polskim prawodawstwie zastrzeżenia odnośnie do możliwości digitalizacji utworów sprzedawanych w formie cyfrowej przez wydawców. Prelegentka zwróciła uwagę uczestników na niejasny zakres pojęć, powodujący szereg wątpliwości, np. odnośnie do kopiowania utworów. Szczepańska przedstawiła też zagadnienie dzieł osieroconych, czyli utworów w przypadku których prawa autorskie są nieznanne lub nie są pewne. W październiku 2012 r. została opublikowana dyrektywa dotycząca tej problematyki, której celem jest ułatwienie dostępu do tych dzieł. Prelegentka przypomniała przy tym, że wszystkie kraje członkowskie Unii Europejskiej powinny ją wdrożyć do 2014 r.

Kolejnym zagadnieniem, które zostało podjęte w wykładzie był niezwykle istotny z punktu widzenia digitalizacji problem dzieł o wyczerpanych nakładach, które nie są dostępne w handlu, a jedynie w bibliotekach. Prelegentka uznała, że dostęp do tych zasobów powinno ułatwić porozumienie z 2011 r. zawarte między wydawcami, bibliotekarzami, organizacjami zbiorowego zarządzania a autorami, dające pierwszeństwo wydawcom w digitalizacji tych utworów.

W kolejnym wystąpieniu zatytułowanym *Aspekty prawne zastosowań nowych technologii w bibliotekach cyfrowych: e-booki, audio-booki, płyty CD i DVD* Piotr Łada (Kancelaria Adwokacka Piotr Łada) omówił najważniejsze zagadnienia prawne związane z digitalizacją. Podkreślił, że funkcjonowanie bibliotek cyfrowych powinno być rozpatrywane w kontekście ustawy o prawie autorskim i prawach pokrewnych. Autor stwierdził, że w obowiązujących przepisach prawnych nie znajdujemy definicji pojęcia digitalizacja, natomiast sam proces cyfryzacji wymaga odpowiedniej podstawy prawnej i może dotyczyć: materiałów, które podlegają ochronie i nie są utworami, utworów które nie podlegają ochronie, autorów wobec których wygasły autorskie prawa majątkowe, utworów co do których zawarto odpowiednie umowy licencyjne lub przenoszących autorskie prawa majątkowe, utworów wykorzystywanych w oparciu o tzw. dozwolony użytek utworów chronionych.

Następnie prelegent przypomniał istotne różnice między autorskim prawami osobistymi a autorskimi prawami majątkowymi, wskazał odrębne pola eksploatacji w zakresie utrwalania i zwielokrotniania utworów oraz w zakresie obrotu oryginałem. Innym, szczególnie ważnym dla bibliotekarzy zagadnieniem, jakie przybliżył P. Łada był dozwolony użytek utworów. Biblioteki mają prawo udostępniać nieodpłatnie egzemplarze utworów rozpowszechnionych w zakresie swoich zadań statutowych, udostępniać zbiory za pośrednictwem terminali znajdujących się na terenie tych jed-

nostek oraz sporządzać kopie utworów w celu uzupełnienia, zachowania, bądź ochrony własnych zbiorów.

Przed przerwą kończąca pierwszą część spotkania głos zabrał Maciej Chojnacki (prezes firmy sponsorującej konferencję - Digital-Center sp. z o.o.). Przedstawiony temat *Nowości w zakresie cyfrowych katalogów kartkowych oraz prezentacji i udostępniania zeskanowanych zbiorów* skupił baczna uwagę audytorium ze względu na praktyczny charakter wystąpienia. Przedsiębiorca podzielił się swoim doświadczeniem w zakresie digitalizacji, które zaowocowało autorskim oprogramowaniem DigiCard, służącym m. in. do tworzenia cyfrowych wersji katalogów kartkowych. Przedstawił ponadto historię firmy, główne jej działania, wykonywane usługi oraz największe sukcesy w zakresie współpracy z czołowymi bibliotekami i archiwami w Polsce.

Po przerwie w wystąpieniu *Analiza ryzyk prawnych z praktyki bibliotek cyfrowych. Istotne pytania (i odpowiedzi w czasie wykładu) na temat najczęściej występujących wątpliwości prawnych* dr Sybilla Stanisławska-Kloc (Instytut Prawa Własności Intelektualnej Uniwersytetu Jagiellońskiego) starała się wyjaśnić wątpliwości prawne, jakie budzi definicja utworu chronionego przez ustawę o prawie autorskim i prawach pokrewnych. Autorka przedstawiła źródła prawa autorskiego na gruncie polskim i europejskim. W odniesieniu do zagadnień związanych z bibliotekarstwem wyjaśniła istotne różnice prawne między materiałami bibliotecznymi a utworami w myśl ustawy o bibliotekach oraz ustawy o prawie autorskim. Istotnym jest fakt, że większość materiałów bibliecznych to utwory chronione prawem autorskim, z wyjątkiem dokumentów urzędowych, aktów normatywnych i opisów patentowych. Wykład wzbudził duże zainteresowanie i wywołał ożywioną dyskusję. Autorka, w związku z licznymi pytaniami uczestników spotkania, nawiązała do wcześniej poruszanych kwestii odnoszących się do autorskich praw osobistych i majątkowych oraz utworów osieroconych, a także dozwolonego użytku utworów. Omówiła także zagadnienie umów z zakresu prawa autorskiego oraz oznaczenia statusu prawnego materiałów cyfrowych.

Łukasz Kowalski (pracownik Ośrodka „Brama Grodzka – Teatr NN”, specjalista w zakresie marketingu internetowego), w prelekcji *Biblioteka cyfrowa w samorządowej instytucji kultury na przykładzie Ośrodka „Brama Grodzka – Teatr NN”* przybliżył uczestnikom spotkania inicjatywę lubelskiego ośrodka kultury. Opisał początki digitalizacji związane z powstaniem *Wirtualnej Biblioteki Lublina i Regionu Lubelskiego* w 2003 r., w której jest wykorzystywane oprogramowanie dLibra. Wskazał też, że jedną z form zainteresowania ofertą ośrodka i jego biblioteki cyfrowej są działania w sieciach społecznościowych. W kolejnej części wystąpienia autor zaprezentował wirtualne, interaktywne makiety 3D historycznego Lublina oraz darmowe przewodniki po Lublinie. Multimedialna prezentacja wzbudziła spore zainteresowanie uczestników, a także uznanie dla kreatywności pracowników lubelskich instytucji kultury.

Wykład *Opodatkowanie w działalności instytucji kultury – z uwzględnieniem specyfiki bibliotek cyfrowych* wygłosił Piotr Kłos (konsultant podatkowy). Prelegent wskazał na przesłanki decydujące o tym, że biblioteki są podatnikami podatku VAT, a tym samym: samodzielnie wykonują działalność gospodarczą, ponoszą odpowiedzialność za jej efekty oraz pobierają opłaty za niektóre usługi (np. kserowanie materiałów bibliotecznych). Odpłatność jednak nie powinna być wyższa od rzeczywistych kosztów związanych z wykonaną usługą. Omawiając zagadnienie zwolnień i odliczeń podatkowych oraz dotacji P. Kłos podkreślił, że ze zwolnień korzystają podatnicy, u których wartość sprzedaży opodatkowanej nie przekroczyła w poprzednim roku podatkowym kwoty 150 tys. zł. Regulacje finansowe i podatkowe to skomplikowany problem, którego rozpoznanie nie jest łatwe nie tylko dla bibliotekarzy, dlatego też omówienie tych zagadnień spotkało się z dużym zainteresowaniem, szczególnie w kręgu osób zajmujących się zarządzaniem bibliotekami i instytucjami kultury.

Ostatni wykład dotyczył problematyki bibliotek cyfrowych w odniesieniu do nowego modelu dostarczania usług i rozwiązań IT, jakim jest Cloud Computing. Stefan Cieśla (Kancelaria Radcy Prawnego Stefan Cieśla) w wystąpieniu *Biblioteki cyfrowe a systemy Cloud Computing. Aspekty prawne przetwarzania i archiwizacji danych w modelu chmury obliczeniowej* przybliżył najważniejsze przepisy prawne odnoszące się do archiwizacji danych. Omawiając ustawę o świadczeniu usług drogą elektroniczną, autor podkreślił, że wprowadza ona taką samą zasadę odpowiedzialności usługodawcy udostępniającego stworzoną przez siebie bibliotekę cyfrową jak twórcy utworu za publikowane treści. Ponadto w kontekście zbiorów cyfrowych zastosowanie znajduje również ustawa o ochronie danych osobowych, niezbędna do nawiązania stosunku prawnego w procesie pozyskiwania materiałów, które chcemy umieścić w bibliotece cyfrowej. Ważne jest również, aby zawarte w utworach treści nie naruszały tajemnic chronionych: ze względu na interes państwa, interes pracodawcy, szczególny charakter wynikający z wykonywania zawodu. Konkludując autor stwierdził, że niezależnie od innych wyznaczników instytucja prowadząca bibliotekę cyfrową winna mieć odpowiednie prawa wynikające z autorskich praw majątkowych do publikowania utworu na danym polu eksploatacji.

Cyklicznie organizowane konferencje na temat digitalizacji stwarzają warunki do pogłębiania i rozwijania znajomości zagadnień technicznych, ekonomicznych i prawnych związanych z tworzeniem i archiwizowaniem zasobów cyfrowych w świadomości bibliotekarzy i pracowników instytucji kultury. Wszyscy uczestnicy omawianego wyżej seminarium otrzymali opublikowane materiały szkoleniowe, które dostępne są również na płycie CD-ROM. W podsumowaniu stwierdzono, że seminaria dotyczące omawianej problematyki są potrzebne i cieszą się dużą frekwencją ze względu na aktualność zagadnienia.

KATARZYNA BARAN
*Biblioteka Główna Akademii Wychowania Fizycznego
im. Jerzego Kukuczki w Katowicach*

**ZASADY REDAGOWANIA
I WYDAWANIA CZASOPISM NAUKOWYCH
(WARSZAWA, 16 LIPCA 2013 ROKU)**

Centrum Promocji Informatyki w Warszawie zorganizowało 16 lipca 2013 r. dla wydawców i redaktorów czasopism (biuletynów) naukowych warsztaty poświęcone zasadom redagowania i wydawania czasopism naukowych. Do omówienia poszczególnych zagadnień zaproszono specjalistów-praktyków z dziedzin, bez znajomości których nie można dobrze wykonywać pracy redakcyjnej i wydawniczej.

Wykład wprowadzający *Prawo autorskie w kontekście problematyki wydawniczej – przykłady umów z autorami tekstów naukowych* zaprezentowała Barbara Szczepańska, znawczyni prawa autorskiego, wydawniczego i prasowego, z Biblioteki Kancelarii Prawnej Hogan Lovells. Prelegentka omówiła rodzaje umów, które powinny być zawierane z autorami tekstów naukowych, i dokumentację z tym procesem związaną, jak regulamin dla autora, oświadczenie lub deklaracja autora, umowa o publikację wydawnictwa, umowa o dzieło, umowa wydawnicza. Wydawca ma obowiązek zastosować środki zabezpieczające w formie oświadczeń autora, stwierdzających, że: 1) artykuł nie był nigdzie publikowany, 2) osoba oznaczona w tekście jest właściwym autorem publikacji, 3) prawa osób trzecich nie zostały naruszone. Następnie Szczepańska przedstawiła niektóre umowy wydawnicze, takie jak: umowa o przeniesienie praw, umowa o dzieło, umowy licencyjne – wyłączne i niewyłączne oraz sublicencje. Omówiła też zasady obowiązujące przy zawieraniu tych umów, ze szczególnym uwzględnieniem konieczności wymieniać pól eksploatacji (bez pól, które na dzień podpisania umowy nie istnieją; stosuje się je tylko na konkretne dzieło – nie wolno odnosić ich do utworów, które będą stworzone w przyszłości), a ponadto konieczność zawierania umów w formie pisemnej (poza licencją niewyłączną) z określeniem prawa autora do wynagrodzenia. Prelegentka przedstawiła także skutki, jakie pociągają za sobą zaniedbania w tym zakresie. W kolejnej części wystąpienia uczestnicy warsztatów zostali zapoznani z przykładami pól eksploatacji (forma utrwalenia utworu, zwielokrotnienie

określoną techniką, wprowadzenie do obrotu, wprowadzenie do pamięci komputera, umieszczenie w bazie cyfrowej), które powinny być uwzględnione w umowie licencyjnej z autorem, rodzaje czasu trwania takiej umowy oraz sposoby ich zapisu zgodnie z prawem autorskim. Szczepańska podjęła ponadto próbę definicji utworu naukowego na potrzeby wydawnicze oraz praw pracownika naukowego do takiego utworu. W proponowanej definicji mieszczą się: prace badawcze, rezultaty naukowego procesu poznawczego, ale także literatura czysto techniczna, informacyjna, teksty popularyzatorskie, a nawet utwory stworzone w celu realizacji procesu dydaktycznego (podręcznik, skrypt). Prelegentka przedstawiła także zakres uprawnień wydawcy, wynikających z przepisów prawa autorskiego i omówiła elementy, które decydują o charakterze naukowym czasopisma oraz formy dostępu do tekstów naukowych.

Dobre praktyki w zakresie zarządzania prawami własności intelektualnej w jednostkach naukowych przedstawiła Lidia Szczęsna, radca prawny w Kancelarii Radców Prawnych Bauriska, Senkowska, Szczęsna i Partnerzy. Wprowadzając słuchaczy w to zagadnienie, wskazała, że prawa własności intelektualnej to prawa związane z działalnością w dziedzinie literackiej, artystycznej, naukowej oraz przemysłowej, które obejmują prawo autorskie wraz z prawami pokrewnymi, prawa do baz danych oraz prawo własności przemysłowej. Uwagę słuchaczy autorka skierowała na akty prawne, regulujące wszystkie prawa własności intelektualnej. Omówiła aspekty ekonomiczne własności intelektualnej, które stanowią majątek trwały, składający się z wartości niematerialnych i prawnych (praw i przywilejów majątkowych – np. prawo do projektów, patentów, licencji itp., wykorzystanie praw autorskich, formuł techniczno-technologicznych, programy komputerowe, prawo do korzystania z know-how, prawo wykorzystania wiedzy naukowej), rzeczowy oraz finansowy majątek trwały. Przedstawiła administracyjne aspekty prawa własności intelektualnej, które mają wpływ na wyniki oceny jakości działalności naukowej lub badawczo-rozwojowej jednostek naukowych oraz pracowników naukowych, a także wymieniła elementy mające wpływ na tę ocenę. Szczęsna wskazała ponadto cele zarządzania własnością intelektualną, takie jak: rozwój własności intelektualnej w jednostkach naukowych, ograniczanie ryzyka, kosztów wytworzenia praw i ochrony praw, odkrywanie nowych źródeł osiągnięcia korzyści z praw. Zwróciła uwagę na działania, które są objęte zarządzaniem prawami własności intelektualnej, czyli tworzenie, ochronę, wykorzystanie (eksploatację), transfer (udostępnianie) oraz jej wycenę. Słuchacze zostali także zapoznani z warunkami prawnymi niezbędnymi w zarządzaniu prawami własności intelektualnej na uczelniach wyższych. W dalszej części wystąpienia autorka omówiła zalecenia Komisji Europejskiej w kwestii zarządzania własnością intelektualną, odnoszące się do stosowania wewnętrznej strategii w zakresie własności intelektualnej, zasad wykorzystania wyników

badania naukowych, zasad dotyczących działań badawczych prowadzonych we współpracy lub na zlecenie jednostki naukowej. Przedstawiła uprawnienia twórców w zakresie praw autorskich, zwracając uwagę na stwierdzenie, że prawa autorskie przysługują twórcom, którym może być wyłącznie osoba fizyczna oraz na zasadę niezbywalności praw osobistych. Podała reguły, które obowiązują w umowach o pracę w przypadkach, gdy pracownik jest twórcą utworu. Wskazała na regulacje prawne dotyczące praw twórców, procedury postępowania w jednostce naukowej w zakresie praw własności intelektualnej, obowiązek informowania przez pracowników o pracach, w efekcie których może powstać prawo własności intelektualnej.

Praktyczną wiedzę na temat *Jak założyć i redagować czasopismo (biuletyn) naukowe* podzielił się ze słuchaczami warsztatów Emanuel Kulczycki, adiunkt w Instytucie Filozofii Uniwersytetu im. Adama Mickiewicza w Poznaniu. Rozpoczął od wskazania kontrowersji dotyczących definicji naukowości czasopisma na trzech poziomach: prawnym, wydawniczym i ministerialnym. W świetle prawa należy najpierw powołać czasopismo (na tym etapie aspekt merytoryczny – „naukowość” nie ma znaczenia), czyli zarejestrować jego tytuł w sądzie okręgowym właściwym dla siedziby wydawcy. Kolejnym krokiem jest utworzenie rady naukowej; jednak według przepisów prawa nie są to działania stanowiące o tym, czy czasopismo jest naukowe. Obecnie przyjmuje się, że o naukowości czasopisma decyduje system recenzowania artykułów. Inaczej „naukowość” przedstawia porządek wydawniczy, który definiuje, że czasopismo naukowe, to takie, które podaje wyniki pracy naukowej autorów, przedstawia całość wiedzy w danej dziedzinie lub poszczególne zagadnienia, mające charakter odkrywczy oraz dzieła pomocnicze. Natomiast Ministerstwo Nauki i Szkolnictwa Wyższego podaje, że czasopismo naukowe to przede wszystkim czasopismo recenzowane, które w każdym numerze publikuje co najmniej dwa artykuły naukowe. Poza tym powinno być punktowane poprzez indeksowanie go przynajmniej na jednej z list czasopism albo poddane corocznej procedurze ewaluacyjnej. Następnym etapem obowiązującym przy zakładaniu czasopisma jest nadanie mu przez Bibliotekę Narodową numeru ISSN. Coraz ważniejsze staje się też uzyskanie identyfikatora DOI dla artykułów. Prelegent omówił tematykę otwartości czasopisma poprzez wydawanie go w trybie *open access* (OA). Zwrócił uwagę na rozróżnienie otwartego i wolnego dostępu do publikacji naukowych. Czasopismo otwarte to takie, które ma wersję elektroniczną, dostępną bezpłatnie, bez konieczności rejestrowania się w serwisie czasopisma; wydawca umożliwia darmową redystrybucję, import i eksport danych. Wymienił rodzaje otwartych czasopism: 1) w pełni otwarte czasopismo – wszystkie artykuły opublikowane udostępniane są w otwartym dostępie, 2) otwarte czasopismo z embargiem czasowym – dostęp do najnowszych artykułów jest na początku płatny, a po upływie embarga czasowego artykuły udostępnia się w otwartym dostępie, 3) hybry-

dowe otwarte czasopismo – część artykułów jest opublikowana w otwartym dostępie. Wskazał na korzyści ze stosowania OA, m.in.: podążanie za rozwojem nauki, zwiększanie liczby cytowań, większy dostęp do czytelników. Omówił różne modele biznesowe, których wybór przez wydawcę jest powiązany ze sposobem finansowania czasopisma. Poruszył zagadnienie praw autorskich w umowach licencyjnych, szczególnie przy zastosowaniu formuły OA. Takie umowy to: 1) umowa licencyjna z autorem – bez przeniesienia autorskich praw majątkowych na wydawcę, 2) umowa licencyjna z autorem – z przeniesieniem autorskich praw majątkowych na wydawcę, 3) umowa licencyjna w oparciu o licencje *creative commons*. Następnie prelegent podał przykłady zarządzania stroną internetową czasopisma – jako zwykłą stroną „wizytówkową” lub poprzez profesjonalny i kompleksowy system zarządzania pracą wydawniczą. Modelowym przykładem takiego systemu jest Open Journal Systems, za pomocą którego realizowane są wszystkie etapy procesu wydawniczego. Kulczycki wymienił najważniejsze standardy, których wdrożenie i realizowanie gwarantuje zachowanie odpowiedniego poziomu merytorycznego czasopisma: proces recenzji, terminowość publikacji powiązana z częstotliwością jego wydawania, przestrzeganie międzynarodowych konwencji edytorskich, międzynarodowy zespół autorów, standardy związane z otwartością, np. zamieszczenie logo OA lub wykorzystywanych licencji, informacje czy i w jaki sposób autor pokrywa koszty publikacji. Podkreślił konieczność opracowania wytycznych dla autorów – zbioru ustaleń dotyczących zasad prawidłowego przygotowania tekstu dla redakcji. Standardem staje się zamieszczanie plików artykułów w formacie PDF na stronie internetowej czasopisma oraz w wyszukiwarkach (np. Google Scholar), a także w bazach indeksacyjnych. Tu szczególnie zwraca się uwagę na bazy referencyjne, preferowane przez MNiSW do oceny czasopisma. Ważną sprawą jest zamieszczanie w mediach społecznościowych adresowanych do środowisk naukowych informacji o wydaniu nowych numerów. W zakończeniu swego wystąpienia referent przypomniał, że w dobie cyfrowej najważniejszym standardem jest zapewnienie trwałości czasopismu poprzez jego archiwizację i długoterminowe udostępnianie.

Ostatni temat warsztatów *Droga do osiągnięcia wskaźników cytowalności przez wykorzystanie narzędzi internetowych* rozwinął Leszek Stypułkowski – partner zarządzający Index Copernicus International. Podał on cechy dobrego czasopisma naukowego, takie jak: obecność na Liście Filadelfijskiej, obliczony współczynnik Impact Factor, wysoka cytowalność w międzynarodowych bazach naukowych oraz punktacja w ewaluacji czasopism naukowych MNiSW. Pokazał etapy rozwoju czasopisma naukowego, drogę do uzyskania cytowalności. Omówił Index Copernicus International, platformę internetową udostępniającą m.in. narzędzia do wydawania czasopism naukowych, promującą osiągnięcia nauki. Na przykładzie IC Publishers Panel przedstawił, w jaki sposób narzędzia elektroniczne mogą

wspierać czasopismo w pokonywaniu kolejnych etapów w drodze do osiągnięcia jak najwyższych wskaźników cytowalności (od zarządzania pełnym procesem redakcyjnym, wraz ze stroną internetową, po dystrybucję artykułów do baz i repozytoriów). W tym kontekście oczywiste jest, dlaczego wybór dobrego systemu (narzędzia) potrzebnego w procesie wydawania czasopisma ma duże znaczenie w osiągnięciu wskaźników cytowalności, budowaniu prestiżu oraz silnej pozycji czasopisma naukowego.

Zaprezentowane wystąpienia w dużym stopniu wyczerpały podstawowy temat warsztatów *Zasady redagowania i wydawania czasopism naukowych*. Spotkały się z zainteresowaniem uczestników, o czym świadczy liczba zadawanych pytań. W trakcie warsztatów był także czas na dyskusję, podczas której słuchacze prosili o fachowe rady specjalistów w ważnych dla nich kwestiach, a także dzielili się swoimi doświadczeniami i refleksjami.

HANNA BIAS
*Biblioteka Główna Akademii Muzycznej im. Karola Szymanowskiego
w Katowicach*

**SPRAWOZDANIE Z KONFERENCJI MIĘDZYNARODOWEGO
STOWARZYSZENIA MUZYCZNYCH BIBLIOTEK, ARCHIWÓW
I CENTRÓW INFORMACJI IAML W WIEDNIU
25 LIPCA – 2 SIERPNIĄ 2013 ROKU**

IAML (International Association of Music Libraries Archives and Documentation Centres) jest stowarzyszeniem zrzeszającym biblioteki muzyczne i bibliotekarzy muzycznych oraz wszystkich, którzy są zainteresowani muzyką i zbiorami muzycznymi. W latach 50. XX w. zbiory muzyczne znajdujące się w bibliotekach różnych instytucji, uczelni muzycznych, w działach specjalistycznych bibliotek narodowych, uniwersyteckich, publicznych – osiągnęły taki stopień organizacji i rozwoju, że dalsze prace fachowe w tej dziedzinie, określanej już wówczas mianem bibliotekarstwa muzycznego, wymagały ustaleń międzynarodowych i pewnego ujednoczenia w skali światowej. W lipcu 1951 r. podczas Kongresu w Paryżu IAML zostało uznane prawnie za jedno ze stowarzyszeń z odrębnym zarządem i statusem. Stowarzyszenie ma na celu koordynację prac bibliotek należących do organizacji oraz finansuje zaplanowane w skali międzynarodowej prace bibliograficzne, bibliotekoznawcze i bibliotekarskie. Rozwija ponadto wymianę wydawnictw muzycznych między bibliotekami całego świata i przyczynia się do opracowania niedostępnych dotychczas zbiorów muzycznych. W kongresach i pracach IAML uczestniczą od 1959 r. przedstawiciele polskiego bibliotekarstwa muzycznego. Od szeregu lat w skład Stowarzyszenia wchodzi Sekcja Bibliotek Muzycznych SBP – Polska Grupa Narodowa IAML.

Sześciodniowa (25.07-2.08.2013 r.) Konferencja w Wiedniu odbywała się w Uniwersytecie Wiedeńskim i zgromadziła 390 uczestników z 30 krajów. Liczna, 12-osobowa grupa bibliotekarzy muzycznych, reprezentowała największe polskie ośrodki naukowe: Bibliotekę Główną Akademii Muzycznej im. Karola Szymanowskiego w Katowicach (Iwona Bias, Hanna Bias), Bibliotekę Narodową, Zakład Zbiorów Muzycznych, Warszawa (Mariola Nałęcz), Bibliotekę Uniwersytetu Warszawskiego (Ewa Hauptman-Fischer), Instytut Muzykologii Uniwersytetu Jagiellońskiego, Kraków (dr hab. Renata Suchowiejko, Justyna Szombara, Stanisław Hrabia), Instytut Muzykologii Katolickiego Uniwersytetu Lubelskiego Jana Pawła II (Aleksandra Czech,

ks. dr Dariusz Smolarek), Narodowy Instytut Fryderyka Chopina, Warszawa (Izabella Butkiewicz, Weronika Witczak, dr Mariusz Wrona).

Przywitanie członków, prelegentów i wszystkich uczestników odbyło się w Ratuszu Miejskim, gdzie pozdrowieniom i uściskom znajomych bibliotekarzy z poprzednich kongresów nie było końca. Zasięg tematów i problemów poruszanych na sesjach i spotkaniach roboczych był bardzo rozległy i bogaty. Podczas konferencji odbyły się 32 sesje, wysłuchano 90 referatów, a w sesji „posterowej” obejrzano 12 plakatów. Reprezentanci z Polski aktywnie uczestniczyli w obradach, prezentując trzy referaty oraz trzy plakaty naukowe. Już w pierwszym dniu delegatka z Polski Justyna Szombara wystąpiła w sesji zatytułowanej „Composers and their libraries” z referatem „*Musical manuscripts in the Collection of the 19th and 20th-century Polish Music Documentation Center, named after I. J. Paderewski*” - (*The Institute of Musicology, the Jagiellonian University in Kraków*). Prelegentka podkreśliła, że jest to zbiór ważny dla badaczy kultury muzycznej przełomu XIX i XX w., składający się z 4 tys. książek i takiej samej liczby druków muzycznych, listów, fotografii i innych pamiątek. Kolejna reprezentantka z Polski Renata Suchowiejko, w sesji „Libraries and musical dissemination”, przedstawiła zbiory muzyczne znajdujące się w Bibliotece Polskiej w Paryżu (*Music manuscripts in the Polish Library in Paris*). Instytucja ta powstała w 1838 r. za sprawą emigrantów polskich zamieszkałych w Paryżu w celu podtrzymania i propagowania polskiej tradycji, kultury i historii. W zbiorach Paryskiej Biblioteki znajduje się niemal cała spuścizna kompozytora Michała Spisaka, który był jednym z czołowych przedstawicieli kierunku neoklasycznego. Hanna Bias wygłosiła referat *Musical manuscript collection of Silesian School of composing in the Karol Szymanowski Academy of Music Library in Katowice, Poland* w sesji „Music manuscripts: ways to approach”. W swoim wystąpieniu przedstawiła obszerne drzewo genealogiczne Śląskiej Szkoły Kompozytorskiej oraz omówiła najważniejszych reprezentantów-kompozytorów, ich style i techniki kompozytorskie na podstawie rękopisów przekazanych Bibliotece. Sesję prowadził Stanisław Hrabia. W programie konferencji przewidziano dwie sesje „posterowe”. Mariusz Wrona wystąpił w sesji pierwszej prezentując plakat na temat alternatywnych metod archiwizacji i zabezpieczenia zbiorów muzycznych (*Alternatives of digital methods of archiving and protection of library resources*) wykorzystywanych w Narodowym Instytucie Fryderyka Chopina w Warszawie. Druga sesja została zdominowana przez Polaków. Ewa Hauptman-Fischer ukazała *Manuscript notated music in history database* opisując swój udział w projekcie tworzenia bazy historycznej, zawierającej m.in. muzyczne kolekcje klasztorne, a Izabella Butkiewicz i Weronika Witczak na podstawie kolekcji NIFC (nagrania, czasopisma) podjęły się próby zrekonstruowania historii tradycji wykonania Requiem Wolfganga Amadeusza Mozarta (*Le rôle de la collection de la bibliothèque dans la reconstruction de l'histoire montré par l'exemple de la tradition d'effectuer le Requiem de W. A. Mozart aujourd'hui*).

Dopełnieniem programu było zwiedzanie Austriackiej Biblioteki Narodowej, jej wnętrza i ekspozycji ukazującej papirusy, rękopisy, inkunabuły, starożytne i rzadkie księgi, mapy, globusy, dzieła muzyczne, portrety, fotografie, autografy. Odbyły się również dwa koncerty w historycznych salach koncertowych Wiednia. Uczestnicy konferencji wysłuchali dzieł Mozarta, Haydna, Beethovena, Schuberta i Brahmsa na historycznych instrumentach w Sali Johanna Brahmsa w gmachu Musikverein. Po koncercie podziwiano zgromadzone w gablotach partytury wysłuchanych utworów, a zainteresowani mogli z bliska przypatrzeć się cennym instrumentom (jeden z nich należał do Mozarta!). Drugi koncert miał miejsce w Schönbrunntheater gdzie wysłuchano utworów kameralnych kompozytorów Wiedeńskich przełomu XIX i XX w., Antona Schönberga, Albana Berga i Antona Webera (reprezentanci tzw. II Szkoły Wiedeńskiej).

Podczas Konferencji IAML zostało zwołane Walne Zebranie, na którym ogłoszono wyniki wyborów do Zarządu Głównego IAML na kadencję 2013-2016. Stanisław Hrabia został ponownie wybrany na jednego z czterech Wiceprzewodniczących IAML, po raz kolejny też powierzono mu funkcję przewodniczącego Komitetu Programowego IAML, którego zadaniem jest przygotowanie programu corocznych Konferencji.

Podczas trwania konferencji odbywały się ponadto liczne spotkania grup roboczych i komitetów oraz zebrania organów statutowych, na których m.in. dyskutowano o ciągłym rozwijaniu tzw. projektów R, czyli wielkich przedsięwzięć o światowym zasięgu stanowiących międzynarodowy leksykon źródeł muzycznych. Zaliczamy do nich: RISM Répertoire International des Sources Musicales, który jest inwentarzem druków i rękopisów muzycznych, oraz traktatów o muzyce wydanych przed 1800 r., RILM Répertoire International de Littérature Musicale będący bibliografią piśmiennictwa muzycznego, RIDIM Répertoire International d'Iconographie Musicale traktujący o ikonografii muzycznej oraz RIPM Répertoire International de la Presse Musicale jako bibliografia czasopism muzycznych XIX i pierwszej połowy XX w. Bazy te dla badaczy to kompendia wiedzy o międzynarodowych zasobach muzycznych, są też przede wszystkim vademecum polskiej kultury muzycznej po zabytkach muzycznych i rozproszonych kolekcjach na terenie naszego kraju.

Konferencja IAML w Wiedniu była wydarzeniem niezwykłym. Po raz kolejny środowisko bibliotekarzy muzycznych z całego świata (IAML skupia ponad 1850 instytucji i członków indywidualnych z 53 krajów) miało okazję do wymiany poglądów, wiedzy i pomysłów. Środowisko to coraz silniej się umacnia, a liczna reprezentacja Polski i jej aktywność w obradach świadczy o zacieśniającej się współpracy międzynarodowej co stanowi ważny element działalności Sekcji Bibliotek Muzycznych SBP. Jeszcze nie opadły emocje związane z Konferencją IAML w Wiedniu a bibliotekarze już myślą o następnym spotkaniu. Tak więc do zobaczenia za rok w Antwerpii (2014 r.), a za dwa lata w Nowym Jorku (2015 r.).

WYZWANIA WSPÓŁCZESNEGO BIBLIOTEKARZA – GROMADZENIE ZBIORÓW, NOWE TECHNOLOGIE, PRAWO.**XXXI KONFERENCJA PROBLEMOWA BIBLIOTEK MEDYCZNYCH W KATOWICACH.****KATOWICE, 16-18 WRZEŚNIA 2013 ROKU**

W dniach 16-18 września 2013 roku Biblioteka Główna Śląskiego Uniwersytetu Medycznego w Katowicach zorganizowała XXXI. Konferencję Problemową Bibliotek Medycznych *Wyzwania współczesnego bibliotekarza – gromadzenie zbiorów, nowe technologie, prawo*. Na spotkanie oprócz bibliotekarzy medycznych z całej Polski przybyli także przedstawiciele innych bibliotek akademickich, np. z Uniwersytetu Papieskiego Jana Pawła II w Krakowie, Uniwersytetu Śląskiego, Politechniki Wrocławskiej. Tematyka obrad oscylowała wokół trzech głównych zagadnień: gromadzenia zbiorów, wykorzystywania nowych technologii oraz stosowania prawa w bibliotekach. Problemy te rozpatrywano przede wszystkim w kontekście wymagań, jakie są stawiane współczesnemu bibliotekarzowi w instytucji naukowej. W ciągu trzech dni wygłoszono dziewiętnaście referatów, które podzielono na sześć sesji. Obrady plenarne odbywały się w auli im. prof. Witolda Zahorskiego na Wydziale Lekarskim Śląskiego Uniwersytetu Medycznego w Katowicach-Ligocie.

Spotkanie rozpoczęło zamknięte zebranie Konferencji Dyrektorów Akademickich Bibliotek Uczelni Medycznych, którą tworzą dyrektorzy bibliotek uczelni należących do Konferencji Rektorów Akademickich Uczelni Medycznych. Zebranie odbyło się w nowym gmachu Biblioteki Głównej Śląskiego Uniwersytetu Medycznego. W tym samym czasie pozostałym gościom zaproponowano zwiedzanie gmachu pobliskiego Centrum Informacji Naukowej i Biblioteki Akademickiej. Następnie wszyscy uczestnicy konferencji udali się na wspólne obrady na Wydział Lekarski w Katowicach-Ligocie. Po otwarciu konferencji przez Prodziekana do spraw Nauki Śląskiego Uniwersytetu Medycznego – prof. dr hab. Jana Duławę, gości powitała pełniąca obowiązki dyrektora Biblioteki Śląskiego Uniwersytetu Medycznego (dalej: Biblioteka SUM) - Ewa Nowak.

Na początku pierwszej sesji referat wygłosił Ryszard Marciniak, przedstawiciel Biblioteki Głównej Uniwersytetu Medycznego w Poznaniu. Wraz

z Krystyną Nygą oraz Alicją Strzelecką-Żyromską zanalizowali politykę gromadzenia zbiorów swojej ksiąźnicy przy użyciu techniki SWOT. Omawiając czynniki zewnętrzne pochodzące z otoczenia i wewnętrzne związane z funkcjonowaniem systemu gromadzenia, przybliżyli mocne i słabe strony oraz szanse i zagrożenia w zakresie planowania polityki gromadzenia dokumentów. Po podsumowaniu uzyskanych danych liczbowych, ocenili pozycję strategiczną gromadzenia zbiorów w macierzystej Bibliotece.

Kolejne wystąpienie dotyczyło kształtowania kolekcji czasopism na podstawie analizy cytowań. Justyna Seiffert, należąca do komitetu naukowego konferencji i jednocześnie pracownik Biblioteki Głównej SUM, prześledziła cytowania pochodzące od pracowników własnej uczelni. We wnioskach zauważyła, że najczęściej cytowane periodyki bywają jednocześnie najczęściej wykorzystywane, a więc najbardziej potrzebne w bibliotece i na podstawie tych obserwacji i ustaleń typowane do prenumeraty.

Pierwszą sesję zamknęła prezentacja przygotowana przez Monikę Kubiak i Annę Markowską (Biblioteka Medyczna Collegium Medicum w Bydgoszczy Uniwersytetu Mikołaja Kopernika w Toruniu), które mówiły na temat doboru e-ksiązek dla akademickich bibliotek medycznych. Prelegentki poruszyły kwestie opłacalności zakupów pakietowych zestawiając je z nabywaniem pojedynczych pozycji, wskazały na różnice pomiędzy korzystaniem z e-ksiązek obcojęzycznych i polskich, a następnie pokazały na jakie utrudnienia można napotkać podczas dostępu do tekstu. Ponadto próbowały odpowiedzieć na pytanie, co należy zrobić, aby zapewnić trwały dostęp do cyfrowych zasobów książkowych.

Po przerwie Sandra Adamczyk (Biblioteka Główna SUM w Katowicach), zapoznała uczestników konferencji z problemami związanymi z gromadzeniem i zarządzaniem zbiorami w dwóch oddalonych od siebie ośrodkach bibliotecznych Śląskiego Uniwersytetu Medycznego – w Bibliotece Głównej oraz jej Oddziale w Katowicach-Ligocie. Autorka zwróciła uwagę na wciąż zmieniające się potrzeby i oczekiwania czytelników, ograniczone środki finansowe oraz niezwykle dotkliwy do 2011 roku brak powierzchni magazynowych w obydwu bibliotekach. Na podstawie corocznych sprawozdań z działalności bibliotecznej i informacyjnej z lat 2002 – 2012, oraz zmian zachodzących w przydziałach zbiorów, S. Adamczyk pokazała przemiany w polityce kształtowania kolekcji obu ksiąźnic a następnie przedstawiła wyniki swoich badań obejmujących zmiany w ruchu czytelnicznym obu ośrodków oraz poziom zadowolenia użytkowników z korzystania z usług (badania ankietowe).

Natomiast aspekt finansowy gromadzenia zbiorów stał się przedmiotem wystąpienia Agaty Muc (Biblioteka Teologiczna Uniwersytetu Śląskiego w Katowicach). Prelegentka przedstawiła źródła finansowania zasobów oraz model zakupu zbiorów w naukowej bibliotece kościelnej na przykładzie Biblioteki Teologicznej Uniwersytetu Śląskiego. Wskazała na specy-

fikę funkcjonowania oraz realizowania polityki gromadzenia dokumentów w instytucji posiadającej dwa odrębne ośrodki finansujące - Uniwersytet oraz Archidiecezję Katowicką.

Z kolei Joanna Sowa oraz Krystyna Kalisz (Biblioteka Główna SUM w Katowicach) omówiły tworzenie zasobów bibliotecznych w Bibliotece SUM. Autorki zwróciły uwagę na aspekt finansowy związany z zakupem wydawnictw realizowanych z różnorodnych środków, nie tylko typowo bibliotecznych, ale także dydaktycznych, umów i funduszy sponsorskich. Następnie zaprezentowały kryteria wyboru odpowiednich form zakupu oraz wskazały na liczne problemy związane ze wciąż zmieniającymi się zasadami procedur zamawiania i rozliczania zakupu. Ponadto słuchacze mieli możliwość zapoznania się z poszczególnymi etapami procedury wprowadzania nabytków do zbiorów katowickiej ksiąźnicy.

Najnowsze tendencje w rozwoju systemów bibliotecznych przeanalizował Witold Kozakiewicz (Biblioteka Uniwersytetu Medycznego w Łodzi). W 2012 r. w bibliotekach łódzkich uczelni wyższych zrzeszonych w Łódzkiej Akademickiej Sieci Bibliotecznej wdrożono nowy zintegrowany system biblioteczny Symphony firmy SirsiDynix. Na przykładzie migracji z używanego poprzednio systemu Horizon 5.3 prelegent omówił nowe możliwości istniejących systemów bibliotecznych oraz perspektywy ich rozwoju w kontekście oczekiwań i zmian zachowań użytkowników bibliotek. W referacie poruszył także kwestie wykorzystania w systemach bibliotecznych m.in. technologii mobilnych oraz mediów społecznościowych w zakresie kontaktów czytelnika z biblioteką.

Drugą sesję zamknęło wystąpienie przygotowane przez Jolantę Przyłuską, Justynę Ortman i Annę Radomską (Biblioteka Naukowa Instytutu Medycyny Pracy w Łodzi). Przedstawicielki biblioteki instytutowej zwróciły uwagę na rosnące wykorzystanie baz danych, repozytoriów oraz serwisów społecznościowych do ilościowych analiz naukometrycznych. Podkreślały, że takie zjawisko niesie za sobą konieczność wypracowania precyzyjnych mechanizmów identyfikacji autora i jego publikacji. Szczególnie ważne jest to dla nazwisk nieanglojęzycznych, dla osób które stosowały różne formy zapisu nazwiska jak też dla kilku autorów o takim samym imieniu i nazwisku. Odpowiedzią na te problemy - zdaniem referentek - stają się systemy identyfikacji autorów nie tylko poprzez imię i nazwisko, ale dzięki nadawaniu im specjalnych kodów, co pokazały na przykładzie najnowszego narzędzia ORCID (Open Researcher and Contributor ID).

Kolejny dzień konferencji otwierała sesja poświęcona prawnym aspektom funkcjonowania bibliotek medycznych. Ewa Nowak (Biblioteka Główna SUM w Katowicach) wskazała na jakie paradoksy może obecnie natrafić pracownik zatrudniony w dziale gromadzenia zbiorów. Autorka trafnie zauważyła, że jedną z przeszkód często stanowią uregulowania prawne. Zakupy dokonywane pod presją Ustawy Prawo zamówień publicznych,

malejące znaczenie wymiany międzybibliotecznej, spowodowane koniecznością zawierania umów barterowych lub przyjmowanie darów pod presją restrykcyjnych procedur, to tylko niektóre z zaprezentowanych w wystąpieniu wyzwań stojących przed współczesnym bibliotekarzem.

Prawne uwarunkowania działalności bibliometrycznej stały się przedmiotem prezentacji Bartłomieja Sieka (Biblioteka Główna Gdańskiego Uniwersytetu Medycznego). Za punkt wyjścia do przeprowadzonej analizy realizowanych zadań bibliometrycznych, prelegent wybrał porównanie tzw. starej i nowej ścieżki, czyli dwóch ustaw z uwzględnieniem towarzyszących im aktów wykonawczych. Kolejne elementy przygotowywanej przez biblioteki tabeli analizy bibliometrycznej zostały zestawione z obowiązującymi przepisami ministerialnymi oraz wytycznymi Centralnej Komisji ds. Tytułów i Stopni. Bartłomiej Sieka wskazał także sposoby interpretacji punktów budzących wątpliwości ze względu na brak odpowiednich zapisów w przytoczonych aktach prawnych. Następnie scharakteryzował wewnątrzuczelniane rozwiązania stosowane w zakresie użycia wskaźników bibliometrycznych w procedurach o uzyskanie stopnia lub tytułu naukowego. Wystąpienie zakończył wyliczeniem rozbieżności między wybranymi ośrodkami w praktyce bibliometrycznej z uwzględnieniem procedury awansu naukowego.

Aspekt prawny pozyskiwania współczesnych utworów do bibliotek cyfrowych omówiły Anastazja Śniechowska-Karpińska oraz Renata Birska (Biblioteka Główna Uniwersytetu Medycznego w Lublinie). Na wstępie referentki przypomniały, że obecnie obowiązująca Ustawa o prawie autorskim obowiązuje twórców bibliotek cyfrowych do zawierania dwóch rodzajów umów: o przeniesieniu autorskich praw majątkowych lub o korzystaniu z utworu, tj. licencji. Zgromadzeni goście mogli się dowiedzieć, które zapisy wynikające ze wspomnianej ustawy powinny zostać zawarte w tego rodzaju licencji, by chroniła ona zarówno prawa autorów jak i biblioteki. Jako przykład zastosowania tego rodzaju informacji w praktyce, prelegentki pokazały tekst licencji, na podstawie której pozyskiwane są nowe utwory do Biblioteki Cyfrowej Uniwersytetu Medycznego w Lublinie.

Dwa kolejne referaty dotyczyły problematyki zabezpieczania dokumentów w bibliotekach z wolnym dostępem do księgozbioru. W pierwszym Joanna Kosicka, Honorata Padurek oraz Maria Sójka-Bursztyn (Biblioteka Główna Uniwersytetu Medycznego im. Karola Marcinkowskiego w Poznaniu) przybliżyły system ARFIDO funkcjonujący w Bibliotece Głównej Uniwersytetu Medycznego w Poznaniu. Podstawowym zadaniem opisywanego systemu jest nie tylko ochrona, ale także identyfikacja zasobów za pomocą fal radiowych. Podobne funkcje spełnia technologia RFID w Bibliotece Uniwersytetu Papieskiego Jana Pawła II w Krakowie, o czym mówiły Danuta Rebech i Marta Wójtowicz-Kowalska (Biblioteka Uniwersytetu Papieskiego Jana Pawła II w Krakowie). Przedstawicielki krakowskiej księżnicy przybliżyły uczestnikom konferencji poszczególne elementy zintegrowanego sys-

temu RFID (Radio Frequency Identification – identyfikacja za pomocą fal radiowych) takie jak: aplikacje do monitorowania ruchu przechodzącego przez bramki, serwer bazy danych oraz etykiet w standardzie UHF Gen 2. Według opinii prelegentek, dzięki wykorzystaniu tego rodzaju technologii bibliotekarz nie tylko może uzyskać informację, że jakiś dokument jest wnoszony bez uprawnienia, ale także zna dokładnie wszystkie jego dane.

Czwartą sesję zamknął referat przygotowany przez Annę Urygę, Jolanę Cieślę oraz Lucjana Stalmacha (Biblioteka Medyczna Uniwersytetu Jagiellońskiego - Collegium Medicum). Autorzy zaprezentowali wyniki działań realizowanych w swojej bibliotece w latach 2011-2013 w ramach projektu SYNAT/PASSIM w zakresie stworzenia platformy hostingowej i komunikacyjnej dla sieciowych zasobów wiedzy dla nauki, edukacji i otwartego społeczeństwa wiedzy. Projekt był realizowany przez Narodowe Centrum Badań i Rozwoju w ramach strategicznego programu badań naukowych i prac rozwojowych. W pierwszym etapie bibliotekarze uczestniczyli w analizie i rozbudowie tradycyjnych oraz elektronicznych zasobów informacyjnych, a następnie uruchomili i testowali bazę wiedzy i repozytorium cyfrowe. Przedstawiciele Biblioteki Collegium Medicum podzielili się doświadczeniami z udziału w projekcie oraz pokazali efekty podjętych prac.

Piątą sesję otworzyło wystąpienie pracowników Biblioteki Głównej Gdańskiego Uniwersytetu Medycznego: Małgorzaty Florianowicz, Piotra Krajewskiego, Mirosławy Modrzewskiej, Małgorzaty Omilian-Mucharskiej oraz Beaty Traczyk-Kępy. Prelegenci podzielili się swoimi spostrzeżeniami oraz doświadczeniami z wdrażania multiwyszukiwarki EBSCO DISCOVERY SERVICE w przestrzeni własnego serwisu WWW. Poza tym zgromadzeni goście mieli możliwość zapoznania się z najnowszymi trendami w sposobie udostępniania i prezentacji multiwyszukiwarek w innych bibliotekach na świecie.

Natomiast *Article level metrics - wskaźniki popularności publikacji naukowych* stały się tematem wystąpienia Justyny Ortman, Anny Radomskiej i Jolanty Przyłuskiej (Biblioteka Naukowa Instytutu Medycyny Pracy w Łodzi). Wzrost znaczenia serwisów społecznościowych w ocenie nauki oraz nacisk na wartościowanie pojedynczych publikacji naukowych, coraz częściej stanowi alternatywę dla stosowanej dotychczas całościowej oceny czasopism i nadawaniu im wskaźnika Impact Factor. W związku z tym – zdaniem autorek – bibliotekarze powinni także sięgać po nowe mierniki popularności artykułów wskazujące liczbę cytowań artykułów w bazach danych (Web of Science, Scopus), mediach społecznościowych (Twitter, Facebook, Pinterest), programach służących zarządzaniu publikacjami (Mendeley), blogach oraz z liczbę wejść na stronę WWW publikacji.

Ostatni dzień konferencji i zarazem szóstą sesję otworzyły dwa referaty odnoszące się do zagadnień wykorzystywania narzędzi marketingowych w mediach społecznościowych. Dagmara Szmajser-Chylarecka (Biblioteka Główna Warszawskiego Uniwersytetu Medycznego) zaprezentowała możli-

wości jakie dla promocji bibliotek stwarza Facebook. Prelegentka przeanalizowała profile bibliotek głównych polskich uniwersytetów, do których udało się jej dotrzeć w momencie przygotowywania referatu, a następnie zwróciła uwagę na dobre i złe strony strategii prowadzenia stron społecznościowych opracowywanych przez poszczególne instytucje. Z kolei Katarzyna Machcińska (Biblioteka Główna i OINT Politechniki Wrocławskiej) oprócz Facebooka, pokazała także sposoby prezentowania oferty bibliotecznej za pośrednictwem You Tube i Twittera. Machcińska podkreśliła, że media społecznościowe mogą pełnić jednocześnie ważne funkcje informacyjne i promocyjne. Przy czym czynnikiem decydującym o ich wysokiej efektywności jest nakłonienie odbiorcy (potencjalnego użytkownika) do interakcji z autorem komunikatu. W pewnym nawiązaniu do tych rozważań pozostało ostatnie wystąpienie przygotowane przez Małgorzatę Zajac i Renatę Birska (Biblioteka Główna Uniwersytetu Medycznego w Lublinie). Mówiły one na temat nowych technologii wykorzystanych do realizacji szkoleń online prowadzonych przez Bibliotekę Uniwersytetu Medycznego. Wszystkie kursy online, zarówno w wersji polskiej, jak i angielskiej, realizowane są w Konsorcjum Lubelskich Uczelni na platformie Moodle. Autorki zwróciły uwagę na fakt, że treści szkoleń - materiały statyczne - poza tradycyjnym tekstem zawierają grafikę oraz filmy z przewijającymi się zdjęciami lub głosem i mówionym tekstem widocznym na ekranie. Ponadto w szkoleniach zastosowano materiały interaktywne w postaci quizów i zadań, wykorzystywane w module sprawdzającym, oraz kwestionariusz służący do opracowania ankiety ewaluacyjnej.

Konferencję zakończyła ożywiona dyskusja, podczas której sformułowano wnioski i postulaty ważne dla przyszłej działalności akademickich bibliotek medycznych. W spotkaniu wzięło udział ponad 70 osób, z czego ponad połowa przygotowała referaty oraz prezentacje. Fakt ten świadczy o zainteresowaniu zaproponowaną tematyką oraz pokazuje dużą aktywność środowiska bibliotekarzy medycznych. Tradycyjnie pełne teksty wystąpień zostaną opublikowane w czasopiśmie „Forum Bibliotek Medycznych”, na którego łamach od 2008 r. prezentowane są wszystkie materiały pokonferencyjne wraz z innymi artykułami o charakterze naukowym lub instruktażowym z zakresu bibliotekarstwa medycznego. Dodatkowo uczestnicy XXXI. Konferencji Problemowej Bibliotek Medycznych mieli możliwość poznania wybranych obiektów związanych z dziedzictwem przemysłowym województwa śląskiego. W ramach wycieczek fakultatywnych organizatorzy zaproponowali zwiedzanie wchodzących w skład Szlaku Zabytków Techniki Górnego Śląska kopalni Guido w Zabrzcu oraz Muzeum „Tyskie Browarium” w Tychach.

ALICJA PARUZEL
Oddział Informacji Naukowej
Biblioteka Główna Politechniki Częstochowskiej

**ROLA BIBLIOTEKI W ZAKRESIE PARAMETRYZACJI UCZELNI –
28 FORUM SEKCJI BIBLIOTEK SZKÓŁ WYŻSZYCH SBP
(CZĘSTOCHOWA, 18 WRZEŚNIA 2013 ROKU)**

18 września 2013 r. Biblioteka Główna Politechniki Częstochowskiej była gospodarzem 28. Forum Sekcji Bibliotek Szkół Wyższych Stowarzyszenia Bibliotekarzy Polskich przy Zarządzie Okręgu w Katowicach. W ramach Forum zorganizowana została konferencja *Rola biblioteki w zakresie parametryzacji uczelni*, w której wzięło udział około 100 uczestników reprezentujących 40 instytucji naukowych – głównie biblioteki uczelniane – z 19 miast polskich: Gliwice, Katowice, Opole, Warszawa, Kraków, Szczecin, Poznań, Lublin, Kielce, Olsztyn, Białystok, Bielsko-Biała, Sosnowiec, Dąbrowa Górnicza, Piotrków Trybunalski, Wrocław, Chorzów, Siedlce, Częstochowa. Po raz kolejny Forum Sekcji Bibliotek Szkół Wyższych przy Zarządzie Okręgu w Katowicach wykroczyło poza granice województwa śląskiego, goszcząc bibliotekarzy z całej Polski, wśród których znaleźli się przedstawiciele bibliotek uczelni państwowych i niepaństwowych, bibliotek instytutów naukowych, uczelni technicznych, przyrodniczych, ekonomicznych, humanistycznych i uniwersyteckich.

Forum rozpoczęło się od zwiedzania Jasnogórskiej Biblioteki OO. Paulinów na Jasnej Górze, niewątpliwie najstarszej i najcenniejszej z częstochowskich księżnic, której powstanie datuje się na początek XV w., a zabytkowe zasoby stanowią m.in. tysiące inkunabułów i starodruków oraz bogato zdobione rękopisy.

W miejscu obrad uczestników konferencji powitała Dyrektor Biblioteki Głównej Politechniki Częstochowskiej dr Dagmara Bubel, natomiast oficjalnego otwarcia konferencji dokonał Prorektor ds. Nauki Politechniki Częstochowskiej prof. dr hab. inż. Zygmunt Nitkiewicz, który w krótkiej wypowiedzi przedstawił zgromadzonym zarys historii miasta Częstochowy i częstochowskiego szkolnictwa wyższego.

W trakcie konferencji zaprezentowano dziewięć referatów. Pierwszy *Zarządzanie zmianami w szkole wyższej* wprowadzający w tematykę polskiego szkolnictwa wyższego, wygłosili przedstawiciele Wydziału Zarządza-

nia Politechniki Częstochowskiej dr Agata Przewoźna-Krzemińska oraz dr inż. Seweryn Cichoń. W prezentacji zwrócono uwagę m.in. na zmiany, jakie nastąpiły w ostatnich latach w szkolnictwie wyższym i jego otoczeniu oraz na prace nad zmianami dalszymi, w szczególności zmianami dotyczącymi finansowania nauki.

Kryteria parametryzacji jako podstawa rankingu uczelni wyższych to temat wystąpienia mgr Moniki Curyło z Katedry UNESCO do Badań nad Przekładem i Komunikacją Międzykulturową Uniwersytetu Jagiellońskiego. Prelegentka omówiła podstawy tworzenia rankingów uczelni i nakreśliła kryteria uwzględniające prestiż, potencjał naukowy, efektywność naukową, innowacyjność, warunki studiowania oraz umiędzynarodowienie studiów. Podkreśliła dążenia autorów rankingów do osiągnięcia jak najdokładniejszej mierzalności zastosowanych danych, szczególnie tych uzyskiwanych z obszernych baz danych publikacji i cytowań. Zaakcentowała podobieństwa i różnice w ocenie działalności naukowej uczelni wynikające z zastosowania różnych narzędzi parametryzacji.

Dr Aneta Drabek z Biblioteki Uniwersytetu Śląskiego w Katowicach w wystąpieniu *Gdzie szukać cytowań i jak je wykorzystywać?* poruszyła zagadnienia związane z indeksami (tu szczególnie rola Indeksu Hirscha) i bazami cytowań oraz jakością danych; podjęła ponadto próbę odpowiedzi na pytanie w jaki sposób można zwiększyć liczbę cytowań.

Przedstawicielki Biblioteki Politechniki Lubelskiej mgr Ewa Hetman oraz mgr Stanisława Pietrzyk-Leonowicz w referacie *Baza Publikacji Pracowników PL jako narzędzie bibliometryczne* omówiły zasady funkcjonowania utworzonej w Bibliotece Politechniki Lubelskiej bazy publikacji, która oprócz rejestrowania publikacji umożliwi ich ocenę oraz pozwala na szybką i sprawną analizę cytowań. Przedstawiły metodykę tworzenia bazy i wykorzystanie zewnętrznych narzędzi bibliometrycznych.

Na konieczność nieustannego dostosowywania do zmian bazy rejestrującej publikacje pracowników wskazały w wystąpieniu *Czy lepsze musi być wrogiem dobrego? O konieczności nieustannej zmiany – Baza Publikacji Pracowników PP* mgr Maria Bebejewska oraz mgr Maria Ignaszak z Biblioteki Politechniki Poznańskiej.

Działalność dokumentacyjną Biblioteki Głównej Uniwersytetu Przyrodniczego w Poznaniu w zakresie tworzenia bibliografii publikacji pracowników Uczelni, poprzez krótką historię, stan obecny, problemy związane z tą działalnością i perspektywy dalszego rozwoju przedstawiła mgr Olimpia Małecka w prezentacji przygotowanej we współpracy z mgr Mariuszem Polarczykiem a zatytułowanej *Bibliografia publikacji pracowników Uniwersytetu Przyrodniczego w Poznaniu w świetle 60-letniej działalności Biblioteki Głównej Uniwersytetu Przyrodniczego w Poznaniu*.

Analizę poziomu zaangażowania bibliotek uczelni przyrodniczych w proces parametryzacji uczelni, a także różnorodność rozwiązań w zakre-

się dokumentowania dorobku naukowego i wykorzystania go w procesie oceny jednostek, zaprezentowała dr Magdalena Seta z Biblioteki Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie w wystąpieniu *Bibliografia publikacji pracowników uczelni przyrodniczych w odniesieniu do parametryzacji jednostek naukowych*. Autorka przedstawiła wyniki badań własnych przeprowadzonych w dziewięciu bibliotekach uczelni przyrodniczych.

Biblioteki uczelni ekonomicznych reprezentowała mgr Joanna Kasprzyk-Machata, pracownik Biblioteki Głównej Uniwersytetu Ekonomicznego we Wrocławiu. W wystąpieniu zatytułowanym *Rejestracja dorobku naukowego pracowników w Bibliotece Głównej Uniwersytetu Ekonomicznego we Wrocławiu – doświadczenia, osiągnięcia, plany rozwoju* omówiła historię, stan obecny oraz perspektywy rozwoju bazy rejestrującej dorobek publikacyjny pracowników Uniwersytetu Ekonomicznego we Wrocławiu. Przedstawiła budowę bazy oraz proces gromadzenia i wprowadzania danych. Prelegentka podkreśliła wagę i możliwości wykorzystania zgromadzonych informacji w promocji dorobku uczelni, parametryzacji jednostek naukowych i ewaluacji pracowników.

Działania Biblioteki Głównej Politechniki Śląskiej ukazane zostały w referacie mgr Joanny Dziak, mgr Urszuli Długaj i mgr Haliny Skrzypiec *Udział biblioteki w procesie parametryzacji na przykładzie Biblioteki Głównej Politechniki Śląskiej*. Autorki przedstawiły najistotniejsze działania Biblioteki, mające na celu ułatwienie zebrania potrzebnych do parametryzacji danych, opisały główne problemy, z jakimi zwracali się pracownicy naukowcy a następnie omówiły działalność szkoleniową i ofertę informacyjną przygotowaną na stronie Biblioteki Politechniki Śląskiej. Zwróciły ponadto uwagę na znaczenie bibliograficznej bazy *Dorobek* przygotowywanej w Bibliotece Głównej i obejmującej publikacje pracowników naukowych Politechniki Śląskiej.

Przyjazna atmosfera i trafny wybór tematu oraz zawartość wygłoszonych wystąpień sprzyjały ożywionym, rzeczowym dyskusjom, których ważnym elementem stała się wymiana doświadczeń. Zdecydowanie praktyczny charakter konferencji (zgodnie z zamierzeniem organizatorów i założonym celem tego spotkania) pozwolił na stworzenie warunków do prezentacji konkretnych działań bibliotekarzy, głównie w zakresie dokumentacji dorobku publikacyjnego pracowników naukowych, i w konsekwencji na twórczą, merytoryczną refleksję.

Oficjalnego zamknięcia 28. Forum dokonała Dyrektorka Biblioteki Głównej Politechniki Częstochowskiej dr Dagmara Bubel, dziękując uczestnikom za przybycie i możliwość wymiany opinii, doświadczeń oraz poznania interesujących rozwiązań zastosowanych w różnego typu bibliotekach szkół wyższych.

OMÓWIENIA I RECENZJE

BOGUMIŁA WARZĄCHOWSKA

Biblioteka Teologiczna Uniwersytetu Śląskiego w Katowicach

Kultura muzyczna Katowic i jej dzieje. Red. nauk. Antoni Barciak. - Katowice: Studio Noa Ireneusz Olsza, 2013. - Seria naukowa Katowice w Rocznicę Uzyskania Praw Miejskich; T. 2 (12)147. - 264 s. : il. ; 23 cm. ISBN 978-83-60071-64-9.

Na Śląsku od zarania dziejów rozwijała się kultura muzyczna. Od zawsze wspólny śpiew i muzykowanie pielęgnowano w domach rodzinnych, potem gromadzono się także przy parafiach, tworząc chóry i zespoły muzyczne, w końcu organizowano się instytucjonalnie poprzez szkoły muzyczne różnego stopnia, aż po sale koncertowe i filharmonie.

W tak sprzyjającym klimacie i harmonijnym pojmowaniu muzyki prowadzone są badania interdyscyplinarne w zakresie współczesnej kultury muzycznej, z uwzględnieniem jej uwarunkowań historycznych. Dzięki współpracy różnorodnych placówek naukowych powstała praca, która przybliży tradycje muzyczne Katowic, przedstawia miejsca, w których tworzona jest muzyka, nakreśla sylwetki zasłużonych twórców muzyki oraz przedstawia używane instrumenty muzyczne.

Omawianą publikację otwiera przedmowa, w języku polskim i niemieckim, Krystyny Siejny – wiceprezydenta Katowic – w której autorka przedstawia niezwykle bogactwo kultury muzycznej Górnego Śląska oraz szeroko pojętą infrastrukturę regionu, sprzyjającą rozwojowi dziedzictwa muzycznego. Z kolei Antoni Barciak, redaktor naukowy pracy, we wstępie - również dwujęzycznym – udowadnia, że hasło „Katowice Miasto Muzyki” jest w pełni uzasadnione, bowiem z tym właśnie miastem związani są słynni twórcy i animatorzy kultury muzycznej, a w świecie jest znane z liczących się zarówno w regionie, jak i w Polsce inicjatyw muzycznych.

Następnie w tematykę kultury muzycznej wprowadza Ewa Chojecka w pracy *Przestrzeń dźwięków – przestrzeń architektury Katowicki gmach Akademii Muzycznej – dwugłos symbolicznej przestrzeni*. Prezentowany gmach - swoistą muzyczną wizytówkę Katowic - przedstawia jako zderzenie „dwóch na pozór nieprzystawalnych do siebie członów, powstałych w dwóch od siebie odległych epokach, nie tworzących jednorodnego następstwa, ale odmiennych w formie, a jednak do siebie przynależących” [s.14].

Nowy budynek Akademii Muzycznej to „gmach powstały z górą wiek temu i współczesna jego rozbudowa” [s. 14]. Z kolei Marian Oslisło w rozprawie *Śląskie granie. Współczesna kultura muzyczna na Śląsku* prezentuje rozważania dotyczące współczesnej kultury wizualnej, mającej związek ze sferą dźwięku i muzyki. Zjawisko to jest możliwe dzięki nowym mediom i technologiom stwarzającym płaszczyznę do wzajemnego spotkania.

Dalsza tematyka książki została podzielona na cztery uzupełniające się części. Pierwsza z nich zatytułowana *Tradycje muzyczne Katowic* zawiera dziesięć artykułów. Jolanta Szulakowska-Kulawik w rozprawie *Muzyka w środowisku katowickim – tradycja i innowacyjność w kontekście kultury europejskiej*. „Paciorki jednego różańca” nakreśla kontekst historyczny związków ziemi śląskiej z Europą, która jawi się jako tygiel narodowości, kultur i obyczajów. Na tym tle Śląsk staje się pomostem przenikania idei wschodnich i zachodnich, miejscem integracji wielokulturowych tradycji. Irma Kozina omawiając *Motywy muzyczne w twórczości grafików z katowickiej Akademii Sztuk Pięknych*, odkrywa obecność muzyki w dziełach plastycznych, zwłaszcza w plakatach wykonanych techniką rysunku w pracowni graficznej Akademii Sztuk Pięknych. Prześledzenie twórczości plakatowej pozwala jednocześnie przeanalizować typy imprez składających się na życie muzyczne regionu górnośląskiego.

Naukowców od wielu lat fascynuje fenomen ludzkiego głosu, a zwłaszcza tajemnica wydobywania dźwięków poruszających najdelikatniejsze i najczulsze obszary ludzkiej wrażliwości. W nurt tych zainteresowań wpisuje się praca Elżbiety Grodzkiej-Łopuszyńskiej *Śląska szkoła wokalna. Z dziejów wokalistyki w katowickiej Wyższej Szkole Muzycznej i Akademii Muzycznej*. Autorka dostrzega zależności tradycji śpiewaczych z kultywowaniem wielopokoleniowej obyczajowości dynamicznego śpiewu w celach towarzyskich i podczas liturgii, a co za tym idzie powstawanie chórów, towarzystw śpiewaczych i grup amatorskich. Kultura śpiewu ludowego połączona z siłą wielkich autorytetów i wybitnych osobowości artystycznych stały się doskonałym uzupełnieniem i mocną podstawą dla rozwoju śląskiej szkoły wokalne, będącej w czołówce polskiej edukacji muzycznej w zakresie nauczania śpiewu solowego.

Z bogatych możliwości głosu ludzkiego przenosimy się w świat instrumentów. Julian Gembalski wprowadza w tematykę muzyki organowej. W artykule *Instrumentarium organowe Katowice – historia i dzień dzisiejszy* pisze „historia organów danego terytorium lub miejscowości powiązana jest ściśle z historią lokalnego kościoła” [s. 51]. W ciągu wieków świątynie wyposażano w organy, które od zarania dziejów stanowiły jeden z zasadniczych elementów wystroju kościoła. Gembalski opisuje dzieje organów w Katowicach, podając przegląd lokalizacji tego instrumentu na tle zmieniających się uwarunkowań społeczno-politycznych. Zaczynając od tych najstarszych, a kończąc na współczesnych, przedstawia również Muzeum

Organów jako jedyne tego typu miejsce w Europie Środkowo-Wschodniej, które gromadzi organy i ich elementy oraz wszystko, co jest związane z ich historią, konstrukcją i konserwacją.

Kulturę muzyczną Katowic tworzą również miejsca i obiekty. Małgorzata Witowska w artykule *Pomnik Stanisława Moniuszki w Katowicach. Śpiewacy śląscy w hołdzie kompozytorowi* przedstawia losy tego monumentu na tle burzliwych dziejów miasta. Pomnik Stanisława Moniuszki w Katowicach – wystawiony w okresie międzywojennym, zburzony podczas II wojny światowej, a następnie w latach pięćdziesiątych XX w. ponownie zbudowany – przypomina o dorobku pieśniarskim kompozytora i jego niezwykłej popularności wśród śląskich śpiewaków. Pomnik ten jest świadectwem nie tylko hołdu i zasług wielkiego geniusza muzycznego, ale również wielkich zalet śpiewaczego społeczeństwa śląskiego, które zdobyło się na uczczenie największego polskiego pieśniarza.

Wizytówką muzyczną Katowic są także instytucje edukacyjne. Aneta Borowik przedstawia *Budynek Państwowej Szkoły Muzycznej I i II stopnia im. Mieczysława Karłowicza w Katowicach jako przykład gesamtkunstwerku lat sześćdziesiątych*. Placówka ta jest znaczącą instytucją oświatową w regionie i ważnym kulturotwórczym ośrodkiem życia muzycznego Katowic, zasłużoną bogatym dorobkiem i długą historią. Sam budynek to interesujący przykład dobrze zachowanej architektury lat sześćdziesiątych. Harmonijnie wkomponowany w otoczenie, zgrany architektonicznie z pejzażem miasta stał się współcześnie awangardowym miejscem spotkań i nauki muzyki.

Artykuł Bogdana Widery *Historia sukcesu – Zespół Śpiewaków Miasta Katowice „Camerata Silesia”* poświęcony został zespołowi kameralnemu śpiewającemu a cappella lub z jednym wybranym instrumentem a czasami też z kilkoma. Zespół daje kilkadziesiąt koncertów rocznie, często transmitowanych przez radio polskie i zagraniczne, nagrywa płyty i zbiera entuzjastyczne recenzje w prestiżowych czasopismach muzycznych. Ten kameralny chór stał się muzyczną wizytówką Katowic rozpoznawalną w Polsce i świecie.

W nietypowy klimat życia muzycznego powojennej Polski wprowadza praca Zygmunta Woźniczki *Katowickie środowisko muzyczne – enklawa wolności w stalinizmie*. Okres socrealizmu wycisnął swoje piętno w wielu dziedzinach życia kulturalnego – również na muzyce. Opracowanie przedstawia czasy, w których dążono do tego, aby muzyka stała się ważnym elementem propagandy i była postępową w stylu i narodowa w treści. W środowisku artystycznym Katowic tworzono wówczas w dwóch nurtach, z których jeden był oficjalny, taki jaki sobie życzyła władza, a drugi prywatny – muzycy byli sobą, tworząc i słuchając ulubionej, przyjemnej muzyki. System narzucał muzykom oficjalny repertuar, wpływał na charakter oraz treści ich twórczości.

Wielopokoleniowy dorobek różnorodnych środowisk osadzony w tradycji kultury muzycznej Katowic omówiony został w artykule Andrzeja Wój-

cika *Spoleczny nurt muzycznych dziejów miasta nad Rawą*. Wkład i zaangażowanie wniesione przez grupy muzykujących amatorów daje ogromne świadectwo obecności śpiewaków i orkiestr w muzycznej historii miasta.

Tematyczny blok tradycji muzycznych Katowic zamyka postać licząca się w świecie twórców muzycznych. *O fenomenie twórczości Wojciecha Kilara* pisze Leon Markiewicz, podkreślając rangę twórczości artysty, prezentując najbardziej istotne cechy osobowości i istotę dorobku kompozytorskiego. Wysoka ocena znawców muzyki Kilara, a także wzrastająca jej recepcja w różnorodnych warstwach społecznych stawiają jego twórczość w rzędzie najbardziej interesujących fenomenów muzycznych czasów współczesnych.

W kolejnym zespole tematycznym *Katowiccy twórcy* zaprezentowano prace Piotra Chlebowskiego *Cisza – skupienie – asceza Henryka Mikołaja Góreckiego Miserere Op. 44*, Krystyny Turek *Franciszek Ryling – pedagog, kompozytor, dyrygent. Wspomnienie w 110. rocznicę jego urodzin*, Natalii Kruszyny *Chopinowi Duda-Gracz. Cykl chopinowski Jerzego Dudy-Gracza jako przykład współczesnego romantyzmu i niezwyklej korespondencji sztuki*, Jacka Kureki *Ars et scientia. Eseje na głos i kontrabas Tadeusza Sławka i Bogdana Mizerskiego*. Wymienione nazwiska wielkich twórców mówią same za siebie. Ich wkład w życie muzyczne Katowic podkreślany jest często przez znawców muzyki i doceniany przy wielu uroczystościach lokalnych wśród społeczności śląskiej.

Następna część publikacji ukazuje problematykę *Śląskich motywów w twórczości muzycznej*. Tematem zainteresowań Antoniego Reginka są *Górnośląskie zbiory katolickich pieśni kościelnych z nutami wydane w Katowicach w XX i na początku XXI wieku*. Bogusław Czechowicz podjął się analizy „*V nedeli zajdes do slezskeho muzea podivat se na vitrinu kterou tam pro tebe uz maji*”. *O górnośląskich motywach w twórczości pieśniarskiej Jaromira Nohavicy*. Jan Pacholski rozwinął myśl *Śląski Duch Gór między Orfeuszem a Nibelungami – kilka uwag o operze „Der Berggeist” Louisa Spora*. Barbara Szczyпка-Gwiazda przedstawiła zagadnienie *Stanisław Moniuszko a polska tradycja narodowa w sztuce pomnikowej Górnego Śląska czasów międzywojnia i po 1945 roku*.

Książkę zamyka aneks, w którym znalazł się *Zapis panelu dyskusyjnego na temat: „Rola muzyki w kreowaniu współczesnego modelu kultury”* z udziałem Ireneusza Dudka – Dyrektora Rawa Blues Festiwal, Krystyny Siejny – Wiceprezydenta Miasta Katowic, Tomasza Miczki – Rektora Akademii Muzycznej im. Karola Szymanowskiego w Katowicach, Jerzego Wyrozumskiego – Prezesa Towarzystwa Miłośników Historii i Zabytków Krakowa, sekretarza generalnego Polskiej Akademii Umiejętności, Eugeniusza Knapika – kompozytora i pianisty oraz wykładowcy Akademii Muzycznej im. Karola Szymanowskiego w Katowicach, Jadwigi Lipońskiej-Sajdak – Dyrektora Muzeum Historii Katowic oraz prowadzącej ten panel Ewy Chojeckiej – wykładowcy Śląskiej Wyższej Szkoły Zarządzania. Dyskusja objęła

wiele zagadnień muzycznych, dając możliwość wypowiedzi specjalistom i znawcom szeroko pojętej kultury muzycznej. Poszczególne osoby doceniły wkład pracy tych wszystkich, którzy przyczynili się do wspierania twórców muzyki, do zaangażowania w edukację muzyczną oraz do promowania tej dziedziny sztuki w środowisku lokalnym i ogólnopolskim.

Kultura muzyczna Katowic i jej dzieje to publikacja obejmująca szerokie spektrum zagadnień muzycznych na Śląsku. Tego typu wydawnictwa wnoszą nowe spojrzenie na kształt życia muzycznego Katowic, będąc wielokrotnie jedynym materiałem dokumentującym ten rodzaj sztuki. Czerpiąc z bogatych tradycji poprzedników, twórcy i odtwórcy muzyki przekazują młodemu pokoleniu wartości dzieła muzycznego w wieloaspektowym przekazie. Słowa uznania i podziękowania należą się tym wszystkim, którzy przyczynili się do powstania i rozpowszechnienia tak cennej źródłowej i monograficznej publikacji.

LIDIA MIKOŁAJUK
Biblioteka Uniwersytetu Łódzkiego

Twórczy uniwersytet – twórczy student. Przewodnik dla studentów Uniwersytetu Łódzkiego. Red. Jarosław Płuciennik, Kinga Klimczak. Łódź : Wydaw. Uniwersytetu Łódzkiego, 2013. - 135 s. - ISBN 978-83-7525-970-4

Studenci, którzy w XXI w. rozpoczynają naukę na wyższych uczelniach, należą do pokolenia, nazywanego „generacją Google”, które jest definiowane i w znacznym stopniu kształtowane przez nowe media. Doświadczenie studiowania wspierają m.in. notatkami z wykładów przekazywanymi za pośrednictwem sieci oraz wieloma innymi pomocami dydaktycznymi, które pomagają im ominąć „niepotrzebne przeszkody”, na przykład czytanie poważnych monografii naukowych [Furedi, 2008, s. 151]. Nowoczesne media mają wpływ na niemal wszystkie obszary ich działalności: rozrywkę, zakupy, utrzymywanie kontaktów towarzyskich oraz edukację. Na uczelnię czy do biblioteki przychodzą z tabletami, często odstawiając do lamusa zeszyty i długopisy do robienia notatek. Dzisiaj młodzi ludzie myślą i przetwarzają informacje zupełnie inaczej niż ich rówieśnicy jeszcze kilkanaście lat temu [Jasiewicz, 2012, s. 61–62]. Nauczyciele akademicki zauważają zmianę stylu uczenia się i starają się wykorzystać nowe technologie w pracy ze studentami.

Uniwersytet Łódzki w roku akademickim 2012/2013 zorganizował cykl konferencji pod wspólnym tytułem *Twórczy Uniwersytet*, do udziału w których zaproszono nauczycieli akademickich oraz studentów. Podczas trzech spotkań wykładowcy największej łódzkiej uczelni zaprezentowali formy pracy i narzędzia, jakie wykorzystują podczas zajęć dydaktycznych, by w atrakcyjny sposób przekazać wiedzę oraz kształtować umiejętności i kompetencje słuchaczy. Studenci mieli okazję do przedstawienia swoich poglądów i oczekiwań wobec uczelni. Ich zdaniem Uniwersytet powinien dziś stawiać na kreatywność, krytycyzm i autonomię studentów, zapewniając jednocześnie odpowiednie warunki dla działań zespołowych i uczenia się w grupie. Konferencje miały także charakter warsztatowy. Część praktyczna pozwoliła nauczycielom akademickim na wymianę poglądów, ukazanie dobrych wzorców i zdobycie nowych inspiracji do pracy dydaktycznej. Wiele uwagi na wszystkich spotkaniach poświęcono autonomii procesu uczenia się, stymulowaniu twórczego myślenia oraz samodzielnej pracy umysłowej. Przedstawiono nowoczesne technologie, które każdy studium może wykorzystać w dotarciu do zasobów wiedzy oraz do realizacji zajęć w trybie zdalnym.

W drugim spotkaniu aktywny udział wzięli bibliotekarze Biblioteki Uniwersytetu Łódzkiego, którzy zaproponowali nowe formy szkoleń dotyczących kształcenia kompetencji informacyjnych. Założono, że wkrótce biblioteka akademicka stanie się pełnoprawnym uczestnikiem procesu dydaktycznego uczelni w zakresie edukacji informacyjnej. Bibliotekarze zachęcili wykładowców do nawiązania z nimi współpracy, polegającej na ścisłym powiązaniu szkoleń z różnymi dyscyplinami naukowymi.

II. 1. Okładka *Przewodnika dla studentów Uniwersytetu Łódzkiego*

Efektom cyklu konferencji jest publikacja *Twórczy uniwersytet – twórczy student. Przewodnik dla studentów Uniwersytetu Łódzkiego* pod redakcją J. Płuciennika i K. Klimczak (zob. il. 1), stanowiąca zbiór zasad i wykaz narzędzi ułatwiających samodzielne kształcenie. Poradnik ma pomóc studentom rozpoczynającym naukę na Uniwersytecie Łódzkim rozeznaczyć się w podstawowych umiejętnościach i kompetencjach niezbędnych w samodzielnym kształceniu się. Stanowi zaproszenie do praktycznego zastosowania zbioru technik otwierających przestrzeń samodzielności. Choć odnosi się do indywidualnej zdolności i umiejętności uczenia się, to duży nacisk położono w nim na działanie zespołowe i komunikację z otoczeniem, co ma wzmocnić skuteczność proponowanych technik. Ponieważ komunikowanie się z innymi jest niezbędnym elementem wymiany wiedzy, sporo uwagi poświęcono stylowi, akcentując sprawność tworzenia tekstów pisanych [Płuciennik, 2013, s. 9] oraz wypowiedzi ustnych, a także umiejętność poprawnego i swobodnego konstruowania komunikatów w języku obcym

[Gajos, 2013, s. 29]. Młodzi ludzie rozpoczynający edukację w szkole wyższej stają wobec konieczności zmiany planowania i organizacji nauki, która w szkole średniej polegała na opanowaniu materiału przekazywanego przez nauczycieli. Podczas studiów sami stają się organizatorami własnej pracy, co oznacza samodzielne poszerzanie wiedzy, o której wspomniano na zajęciach. W przewodniku omówiono różne style uczenia się oraz związane z nimi strategie przydatne dla studentów [Rapacka 2013, s. 39]. Autorami artykułów są wykładowcy różnych wydziałów oraz jednostek ogólnouczeniowych, takich jak Międzywydziałowy Zakład Nowych Mediów czy Studium Wychowania Fizycznego i Sportu. Swoją rolę w publikacji mają również pracownicy Biblioteki Uniwersytetu Łódzkiego, którzy radzą studentom jak uniknąć plagiatu w swojej pracy magisterskiej [Kowalewska, 2013, s. 85], wyjaśniają celowość robienia notatek z wykładów [Jerzyk-Wojtecka, 2013, s. 89] oraz opisują sposób korzystania ze zbiorów BUŁ [Mikołajuk, 2013, s. 113]. Teksty zamieszczone w podręczniku mają charakter propedeutyczny i napisane są prostym nieformalnym językiem, wolnym od teorii i skomplikowanych sformułowań. Każdy artykuł kończy się podsumowaniem, w którym zawarte są najważniejsze zasady i reguły odnoszące się do danego tematu. W ten sposób wykładowcy i bibliotekarze łódzkiej Uczelni starają się przekonać świeżo upieczonych studentów, że rozpoczynając naukę na poziomie akademickim, warto nauczyć się korzystania z oferowanych im narzędzi do samodzielnego kształcenia. Uniwersytet staje się coraz bardziej nowoczesny, działa w sposób nieszablonowy, by skutecznie zachęcać studentów do zdobywania nowych umiejętności. Wydawnictwo *Twórczy Uniwersytet* stanowi przydatne w zdobywaniu nowych umiejętności narzędzie.

Sami studenci również wykazali się dużym zaangażowaniem w realizacji projektu *Twórczy Uniwersytet*, o czym świadczy ich aktywny udział w nietypowej akcji promocyjnej. Przed budynkiem Wydziału Filologicznego¹ 12 listopada 2013 r. zorganizowali pikietę (zob. il. 2), w której domagali się uczelni kreatywnej, zorientowanej na studenta, gdzie wykładowca jest przewodnikiem i partnerem w edukacji. Głośno skandowane okrzyki „Panie Rektorze, niech pan pomoże” oraz kolorowe transparenty zwracały uwagę przechodniów i spotkały się z życzliwą reakcją władz uczelni. Prorektor ds. programów i jakości kształcenia Uniwersytetu Łódzkiego Jarosław Płuciennik docenił aktywność i pomysł studentów. Zauważył też, że wyjście poza salę wykładową jest dowodem i potwierdzeniem studenckiej wolności, kreatywności, zdolności do twórczego rozwiązywania problemów. Prorektor zapowiedział również premierę zwiastunów filmowych, promujących publikację *Twórczy Uniwersytet – twórczy student*.

¹ Główna siedziba strajkujących studentów łódzkich uczelni w 1981 r. Wybór miejsca nawiązywał do historycznych wydarzeń, ale przebieg akcji pokazuje różnicę pokoleniową, inne postulaty i odmienną reakcję władz uczelni.

II. 2. Pikieta studentów Uniwersytetu Łódzkiego (fot. Kinga Klimczak).

Kolejne spotkanie zatytułowane *O twórczym uniwersytecie i sztuce obsługi motocykla*², odbyło się 16 grudnia 2013 r. Było ono ukoronowaniem całorocznej pracy nad projektem. Bibliotekarze byli aktywnymi uczestnikami przedsięwzięcia. Zaprezentowali elektroniczną wersję *Przewodnika*, który tego dnia został umieszczony na otwartej platformie Repozytorium Uniwersytetu Łódzkiego³. Zorganizowano również konkursy dla studentów, a ich zwycięzcom wręczano drukowane egzemplarze poradnika.

Współczesny uniwersytet staje się miejscem, w którym coraz częściej podejmowane są nieszablonowe działania, mające na celu skuteczne zachęcenie studentów do zdobywania nowych umiejętności. Wydawnictwo *Twórczy uniwersytet – twórczy student. Przewodnik dla studentów Uniwersytetu Łódzkiego* niewątpliwie stanowi przydatne w nabywaniu nowych umiejętności narzędzie.

Bibliografia

- Furedi F. (2008), *Gdzie się podziiali wszyscy intelektualiści?* Przeł. K. Makaryk. Warszawa, s. 151.
- Gajos M. (2013), *Nauczyć się języków obcych – o autonomii w glottodydaktyce*. W: *Twórczy Uniwersytet – twórczy student. Przewodnik dla studentów Uniwersytetu Łódzkiego*. Red. J. Płuciennik, K. Klimczak. Łódź, s. 29-38.
- Jasiewicz J. (2012), *Kompetencje informacyjne młodzieży*. Warszawa, s. 61-62.
- Jerzyk-Wojtecka J. (2013), *Notatki? Zrób to sam!* W: *Twórczy Uniwersytet – twórczy*

² Nawiązanie do tytułu książki R.M. Pirsiga *Zen i sztuka obsługi motocykla*.

³ *Repozytorium Uniwersytetu Łódzkiego* [online]. 2013 [dostęp: 2013-12-15]. Dostępny w World Wide Web: <http://repozytorium.uni.lodz.pl:8080/xmlui/>

student. Przewodnik dla studentów Uniwersytetu Łódzkiego. Red. J. Płuciennik, K. Klimczak. Łódź, s. 89–96.

Kowalewska A. (2013), *Jak uniknąć plagiatu*. W: Twórczy Uniwersytet – twórczy student. Przewodnik dla studentów Uniwersytetu Łódzkiego. Red. J. Płuciennik, K. Klimczak. Łódź, s. 85–88.

Kronika Uniwersytetu Łódzkiego [online]. 2013 [dostęp: 2013-12-05]. Dostępny w World Wide Web: <http://kronika.uni.lodz.pl/specjalne/tworczy/>

Mikołajuk L. (2013), *Przewodnik po Bibliotece Uniwersytetu Łódzkiego*. W: Twór-

czy Uniwersytet – twórczy student. Przewodnik dla studentów Uniwersytetu Łódzkiego. Red. J. Płuciennik, K. Klimczak. Łódź, s. 113–124.

Płuciennik J. (2013), *Zwięzłość jako efekt kompetencji społecznej*. W: Twórczy Uniwersytet – twórczy student. Przewodnik dla studentów Uniwersytetu Łódzkiego. Red. J. Płuciennik, K. Klimczak. Łódź, s. 9–12.

Rapaacka S. (2013), *Nie tylko o metodzie projektowej*. W: Twórczy Uniwersytet – twórczy student. Przewodnik dla studentów Uniwersytetu Łódzkiego. Red. J. Płuciennik, K. Klimczak. Łódź, s. 39–48.

ELIZA LUBOJAŃSKA

Biblioteka Teologiczna Uniwersytetu Śląskiego w Katowicach

Muzeum Organów Śląskich = The Museum of Silesian Organ / oprac. nauk. Julian Gembalski. – Katowice : Akademia Muzyczna im. Karola Szymanowskiego w Katowicach ; Bytom : Frodo Sp.j., 2013. – 159 s.: il. ; 29 cm. - ISBN 978-83-85679-78-3 ; ISBN 978-83-933403-4-7.

Zbiory muzealne są elementem kształtowania tożsamości narodowej podobnie jak zbiory archiwalne, których zadaniem jest kultywowanie pamięci historycznej, budzenie pamięci o przeszłości. Instytucje muzealne, prowadzą działalność naukową i edukacyjną poprzez gromadzenie kolekcji muzealnych i dokumentowanie zbiorów. Jedną z najnowszych tego typu placówek w regionie górnośląskim jest powstałe w 2004 r. Muzeum Organów Śląskich, założone przez wybitnego znawcę organów Juliana Gembalskiego. Muzeum znajduje się w gmachu Akademii Muzycznej im. Karola Szymanowskiego w Katowicach, jednej z najstarszych wyższych uczelni na Górnym Śląsku, której działalność sięga 1929 r., kiedy powstało Państwowe Konserwatorium Muzyczne. Po II wojnie światowej przekształcono go w Państwową Wyższą Szkołę Muzyczną.

Powstanie placówki muzealnej nie byłoby możliwe bez wieloletnich badań Juliana Gembalskiego nad historią organów na Śląsku, związanych z pozyskiwaniem instrumentów i ich elementów podczas wizytacji rozlicznych parafii. Decyzją Senatu Akademii Muzycznej Muzeum stanowi integralną część Katedry Organów i Muzyki Kościelnej, która w 2012 r. poszerzyła obszar swojej działalności naukowej o gromadzenie i opracowywanie dokumentów związanych z organami na Śląsku. Zwieńczeniem prowadzonych działań jest stworzenie nowoczesnej bazy danych o śląskich organach pod nazwą „Archiwum Organologiczne”.

Omawiana publikacja to bogato ilustrowany album. Książka jest dwujęzyczna: równoległe w wersji polskiej i angielskiej, dodatkowo zawiera streszczenie w języku niemieckim. Praca powstała dzięki dotacji finansowej Ministerstwa Nauki i Szkolnictwa Wyższego jako element prac badawczych zespołu naukowego, powołanego w ramach programu badawczego zatytułowanego „Stworzenie Archiwum Organologicznego przy Muzeum Organów Śląskich” (Narodowy Program Rozwoju Humanistyki). W skład zespołu badawczego projektu wchodzi następujące osoby: Julian Gembalski (kierownik), Marek Urbańczyk, Stanisław Pielczyk (asystent), Marta Kogut.

W zamierzeniu autorów publikacja jest przeznaczona dla miłośników organów i muzyki organowej i ma na celu przede wszystkim upowszechnie-

nie wyników badań naukowych. Może również służyć jako pomoc „w odkryciu piękna instrumentu, który od kilku stuleci współtworzył oblicze europejskiej kultury” [s. 11].

Zrąb główny publikacji stanowi katalog fotograficzny zbiorów, autorstwa wybitnego śląskiego fotografa, Janusza Cedrowicza. We wstępnej części natomiast zawarto historię powstania placówki, przedstawiono zadania muzeum w zakresie ochrony dziedzictwa kulturowego oraz popularyzacji i upowszechnianiu wiedzy o organach w ramach ekspozycji stałej i ekspozycji czasowych, wykładów, publikacji oraz konferencji naukowych [s. 6]. Ekspozycja stała to okazały zbiór kilkuset eksponatów rozmieszczonych w pięciu salach. Wśród najcenniejszych wymienione zostały barokowe organy z Przyszowej (XVIII w.), które do 1959 r. znajdowały się w kościele Najświętszych Imion Jezusa i Maryi w Katowicach-Brynowie. Z tego samego okresu pochodzi instrument z Szombierek o nazwie pozytyw, który został uratowany i odrestaurowany przez autora pracy. Oprócz kompletnych instrumentów w muzeum gromadzone są ich poszczególne elementy świadczące o bogatej tradycji budownictwa organów na Górnym Śląsku np. szafy organowe zbudowane przez rybnicką firmę Klimosz i Dyrzsląg czy organy firmy Schlag und Söhne.

Autor omawia kolejno elementy organów (zespół brzmieniowy, obudowę zewnętrzną, prospekt) i ich konstrukcję (trakturę, wiatrownicę, piszczałki), następnie koncentruje się na zagadnieniu historii organów jako instrumentu muzycznego i dzieła techniki udoskonalanego sukcesywnie na przestrzeni wieków.

Wśród innych cennych eksponatów decydujących o brzmieniu organów na uwagę zasługuje zbiór pięćdziesięciu zbudowanych z różnych materiałów zabytkowych piszczałek, które pochodzą z wielu nieistniejących już instrumentów. Każdy z nich jest dowodem kunsztu mistrzów śląskiego budownictwa organowego. W tym kontekście przywołano też nazwiska najwybitniejszych organmistrzów, wśród nich znaleźli się m.in.: Carl Volkman, Johan Hawel, Carl Spiegel.

Kolejny omówiony w książce zbiór eksponatów muzealnych to fisharmonie, czyli instrumenty wynalezione pod koniec XVIII w., które pełniły funkcję organów w kaplicach, służyły do ćwiczeń organistom. Wraz z wynalezieniem tzw. organów elektronicznych odeszły w zapomnienie.

Oprócz instrumentów ważną część zbiorów Muzeum Organów Śląskich stanowią wydawnictwa nutowe i dokumenty związane z historią budownictwa organowego, muzyką organową i kościelną. Archiwalia i pozostałe dokumenty stanowią zaplecze naukowe Muzeum w ramach bazy „Archiwum Organologiczne”.

Szczególnie cennym nabytkiem Muzeum są zbiory ikonograficzne, w skład których wchodzi „fotografie organów śląskich, dawne i współczesne, kopie wszelkich przekazów ikonograficznych włącznie z rysunkami

projektowymi” [s.10] kolekcje kalendarzy, pisma firmowe, grafiki, rysunki. Wśród najnowszych ekspozycji wymienia się wystawę „Dziedzictwo utracone” przedstawiającą archiwalne fotografie organów utraconych w zawierusze II wojny światowej i zniszczonych po wojnie.

Trzon publikacji stanowi kolekcja fotografii dokumentujących dorobek Muzeum Organów Śląskich – zawiera m.in. fotografie wspomnianych organów z Przyszowej. Pokazną część tego zbioru stanowi dokumentacja wcześniejszych ekspozycji z holu głównego Akademii. Zdjęcia przedstawiają m.in. poszczególne elementy organów znajdujące się w kolejnych salach Muzeum: piszczałki, traktury, miechy klinowe, dmuchawy organowe, wyciągi i deski rejestrowe i wiele innych detali, których nazwy niewiele mówią osobom nieorientowanym w poruszanej tematyce, natomiast dla specjalistów są cennym materiałem badawczym.

W książce zamieszczono ponadto fotografie inskrypcji stanowiących ważne źródło informacji o budowniczych organów i czasie ich powstania. Niezwykle interesujące są faksymile dokumentów archiwalnych: projektów, listów, rachunków, korespondencji oraz dokumentów ikonograficznych, a także dokumentów życia muzycznego (bogata kolekcja zawierająca m.in. afisze, programy festiwalu, materiały prasowe). Autorzy publikacji wiele miejsca poświęcili także na prezentację zbioru fisharmonii znajdujących się w muzeum. Na kolejnych stronicach zostały omówione aspekty techniczne i konstrukcyjne organów oraz sam mechanizm działania instrumentu. Zdaniem Gembalskiego „organy ze swą dynamiczną strukturą brzmieniową i architektoniczno-plastyczną są w każdym wypadku dziełem jednostkowym” [s. 151]. Wizyta w muzeum może być pomocą we właściwym przeżywaniu muzyki organowej oraz służyć „człowiekowi w odkrywaniu otaczającego go piękna i dobra, a także doświadczania sacrum i sensu życia” [s. 151].

Zwieńczeniem pracy jest zwięzła historia Akademii Muzycznej im. Karola Szymanowskiego. Cenne informacje zawiera również notka biograficzna Juliana Gembalskiego, z omówieniem nagród i wyróżnień, jakie otrzymał.

Całość zamyka wykaz literatury dokumentującej działalność muzeum. Bibliografia rejestruje pozycje głównie z czasopism i periodyków o charakterze muzycznym, ogólnospołecznym, lokalnym i uczelnianym, uwzględniono m.in.: „Ruch Muzyczny”, „Klucz”, „Śląsk”, „Dziennik Zachodni”, „Gościa Niedzielnego”.

Zaprezentowana publikacja to wynik żmudnej i wytrwałej pracy Juliana Gembalskiego. Szeroka wiedza muzyczna połączona z pasją ochrony dziedzictwa narodowego daje znakomite rezultaty. Praca ta jest dokumentacją dokonań, a jednocześnie początkiem pogłębionych badań organologicznych.

WYDARZENIA

XXI Konferencja Redaktorów Gazet Akademickich

W dniach od 3 do 6 września 2013 r. w Centrum Informacji Naukowej i Bibliotece Akademickiej odbyła się XXI. Konferencja Redaktorów Gazet Akademickich. Założeniem organizatorów jest organizowanie spotkania co roku w innym miejscu. Gospodarzami tegorocznej konferencji były redakcje „Gazety Uniwersyteckiej UŚ” (Uniwersytet Śląski) i „UE Forum” (Uniwersytet Ekonomiczny). Warto odnotować, iż pierwsza Konferencja Redaktorów Gazet Akademickich odbyła się również w Katowicach w 1998 r. Zorganizowała ją „Gazeta Uniwersytecka UŚ” pod przewodnictwem redaktora naczelnego – wówczas doktora, obecnie prof. dr. hab. Dariusza Rotta.

Inauguracji XXI. Konferencji dokonali: JM Rektor Uniwersytetu Śląskiego prof. zw. dr hab. Wiesław Banyś, prorektor Uniwersytetu Ekonomicznego w Katowicach dr hab. prof. UE Robert Tomanek, prorektor UŚ ds. umiędzynarodowienia, współpracy z otoczeniem i promocji dr hab. Mirosław Nakonieczny oraz wiceprezydent Katowic Marcin Krupa. Przedstawiając projekty zmian jakie mają nastąpić w Katowicach, Mirosław Nakonieczny zwrócił szczególną uwagę na modernizację instytucji kultury oraz przeobrażenia zarówno samego miasta jak i jego wizerunku – z typowo przemysłowego w akademickie. Następnie Małgorzata Waga, zastępca dyrektora CINIiBA przedstawiła ideę powstania Centrum, jako wspólnej inicjatywy dwóch uczelni.

W programie konferencji znalazły się przygotowane przez pracowników Akademii Sztuk Pięknych w Katowicach warsztaty i szkolenia typograficzne prezentujące nowoczesne zasady składania i łamania gazet z uwzględnieniem roli okładek w pismach uczelnianych.

Dodatkowo uczestnicy mieli możliwość wzięcia udziału w szkoleniu poświęconym pozyskiwaniu środków finansowych na działalność mediów uczelnianych. Sporo miejsca poświęcono debacie na temat skutecznego i atrakcyjnego promowania nauki.

Źródło:
<http://gu.us.edu.pl/konferencja>
Marta Kunicka

Spotkanie autorskie z Wojciechem Kuczokiem

W Centrum Informacji Naukowej i Bibliotece Akademickiej 11 lipca 2013 r. zorganizowano spotkanie z Wojciechem Kuczokiem, którego najnowsza książka *Poza światłem* ukazała się w październiku 2012 r. nakładem Wydawnictwa W.A.B. Dyskusja wokół powieści to czwarte już spotkanie w ramach cyklu „Śląskie czyta”, którego współorganizatorem jest Telewizja Katowice.

W swojej najnowszej książce autor zdaje sprawę z licznych wypraw, niejednokrotnie odbiegając przy tym od prostej relacji i anegdoty, przeplatając opowieść dygresjami na temat współczesnego podróżowania, momentami zadumy nad cudem natury czy antropologiczną refleksją o czasie, pamięci, pozostawaniu w ruchu.

Wojciech Kuczok jest prozaikiem, eseistą, krytykiem filmowym i scenarzystą. W latach 90. należał do grupy poetyckiej „Na Dziko”. Od 1992 r. publikował swoje wiersze, opowiadania i eseje w prasie kulturalnej i literackiej. Za powieść *Gnój* w 2003 r. otrzymał Paszport Polityki, a w 2004 Nagrodę Literacką NIKE oraz nagrodę Krakowska Książka Miesiąca. Na podstawie jego scenariusza Magdalena Piekorz wyreżyserowała film zatytułowany *Pręgi*. Jego kolejna powieść *Senność* została przeniesiona na ekran przez tę samą reżyserkę. Kuczok jest ponadto autorem zbiorów opowiadań *Opowieści słychane* (1999), *Szkieleciarki* (2002), *Widmokrąg* (2004) i *Opowieści przebrane* (2005).

Wydane w 2010 roku *Spiski. Przygody tatrzańskie* otrzymały tytuł Książki Jesieni 2010. Pasją autora jest... eksploracja jaskiń.

Źródło:

<http://www.ciniba.edu.pl/index.php?limitstart=8>

Marta Kunicka

CINiBA – biblioteka bez barier

W ramach programu *Aktywny Samorząd – aktywizacja zawodowa osoby niepełnosprawnej po amputacji kończyn/y* CINiBA w dniu 24 lipca 2013 r. zorganizowała spotkanie dla przedstawicieli regionalnych i miejskich ośrodków pomocy społecznej i pomocy rodzinie. Celem spotkania było m.in. zaprezentowanie oferty przygotowanej przez CINiBA dla osób niepełnosprawnych. Najważniejszymi elementami tej oferty są: specjalistyczne oprogramowanie i wyposażenie dające możliwość komfortowej pracy z materiałami bibliotecznymi mimo różnych dysfunkcji organizmu. Eksperti PEFRON omówili tematykę programu *Aktywny Samorząd*.

Źródło:

http://www.ciniba.edu.pl/index.php?option=com_content&view=article&id=647:spotkanie-ciniba-biblioteka-bez-barier&catid=69:wiadomoci&Itemid=14

Marta Kunicka

Promocja albumu Michała Jagiełły i Krzysztofa Wojnarowskiego

Biblioteka Śląska 2 września 2013 r. zorganizowała promocję albumu poetycko-fotograficznego *TATRY. Koncert na dwóch* Michała Jagiełły i Krzysztofa Wojnarowskiego oraz wernisaż wystawy fotografii *Na bezdrożach tatrzańskich* Krzysztofa Wojnarowskiego, pasjonata gór, szczególnie Tatr, po których chodzi zarówno w lecie, jak i w zimie. Michał Jagiełło cieszy się natomiast od dawna opinią współczesnego mistrza poezji górskiej

Książka jest zbiorem dwudziestu pięciu wierszy tatrzańskich Michała Jagiełły oraz pięknych fotografii Krzysztofa Wojnarowskiego. Autorzy albumu stawiają sobie za cel nawiązanie artystycznego dialogu pomiędzy wierszem a obrazem, starając się przekazać skojarzenia, emocje, nastroje. Konrad Pollen we wstępie napisał, że prezentowana praca przedstawia dorobek dwóch poetów, jeden jest poetą słowa, drugi obrazu.

Źródło:

<http://www.bs.katowice.pl/pl/glowna/archiwum/A>
Marta Kunicka

Śląska Internetowa Biblioteka Zbiorów Zabytkowych

W związku z zakończeniem w czerwcu 2013 r. trwającego cztery lata projektu *Śląska Internetowa Biblioteka Zbiorów Zabytkowych* w ramach działania 11.1. *Ochrona i zachowanie dziedzictwa kulturowego o znaczeniu ponadregionalnym* w dniu 11 lipca 2013 r. Biblioteka Śląska zorganizowała konferencję prasową poświęconą temu wydarzeniu. Realizacja projektu jest oceniana jako ogromny sukces, który udało się osiągnąć dzięki wsparciu finansowemu Unii Europejskiej i środków budżetowych województwa śląskiego. Celem projektu było utworzenie zasobu cennych dzieł piśmiennictwa o znaczeniu ponadregionalnym, które zostały zaliczone do Narodowego Zasobu Bibliotecznego. Założenia projektu przewidują integrację powstałego rozwiązania ze Śląską Biblioteką Cyfrową, a cyfrowe publikacje ŚIBZZ są prezentowane w ŚBC w ramach utworzonej podkolekcji projektu.

Korzystając z otrzymanych środków utworzono najnowocześniejszą pod względem technologicznym w regionie pracownię, którą przekształcono w Dział Mediów Cyfrowych „Digitalium”, gdzie zdigitalizowano wiele cennych inkunabułów, rękopisów, starych druków, czasopism, druków ulotnych, grafik, pocztówek, fotografii.

Źródło:

<http://www.bs.katowice.pl/pl/glowna/wiecej/463>
Marta Kunicka

Konferencja Dyrektorów Bibliotek Akademickich Szkół Polskich

W dniach 19–20 września 2013 r. w Centrum Informacji Naukowej i Bibliotece Akademickiej gościli delegaci dorocznego Zjazdu Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich. Gości powitali: prof. dr hab. Andrzej Kowalczyk prorektor UŚ ds. nauki i współpracy z gospodarką i prof. UE dr hab. Wojciech Dyduch prorektor UE ds. edukacji i współpracy z zagranicą, Ewa Dobrzyńska-Lankosz, przewodnicząca Rady Wykonawczej KDBASP, a także dyrektor CINIiBA prof. dr hab. Dariusz Pawelec. Ewa Dobrzyńska-Lankosz przedstawiła Sprawozdanie Rady Wykonawczej za kadencję 2009/2013, które stało się inspiracją i tematem gorącej dyskusji. Dyrektor Biblioteki Śląskiej, prof. zw. dr hab. Jan Malicki poświęcił swoje wystąpienie zagadnieniu konieczności konsolidacji środowiska bibliotecarskiego w Polsce.

W następnej części obrad przedstawiono Polską Bibliografię Naukową – POLON oraz system SYNAT i możliwości współpracy z nim jak również omówiono sytuację bibliotekarzy dyplomowanych. Pozostały czas poświęcony został na sprawy organizacyjne, w tym na wybór Rady na następną kadencję. W wydarzeniu uczestniczyli również: Elżbieta Stefańczyk, Przewodnicząca Stowarzyszenia Bibliotekarzy Polskich, dyrektor Biblioteki Narodowej dr Tomasz Makowski, prof. zw. dr hab. Jan Malicki, dyrektor Biblioteki Śląskiej i członek Krajowej Rady Bibliotecznej oraz dyrektorzy bibliotek polskich uczelni.

Źródło:

<http://www.ciniba.edu.pl/index.php?limitstart=4>
Marta Kunicka

Zaczytane Katowice

W połowie września centrum Katowic zamieniło się w wielką czytelnię – w bibliotekach, pubach pojawiły się znane osoby, które czytały książki. Uczestnicy spotkania mieli możliwość posłuchania dzieł nominowanych do nagrody Nike, autorów pochodzących ze Śląska: Anny Janko *Pasja wg św. Hanki*, Tomasza Pietrzaka *Rekordy*, Szczepana Twardocha *Morfina*. Przedstawiano ponadto *Śląskie mity* Ewy Kucharskiej i Marka Jagielskiego, *Autoportret z łasiczką* Marty Fox, *Sprawę Hermesa* Henryka Wańka, *Lajermana* Aleksandra Nawareckiego, *Poza światłem* Wojciecha Kuczoka, *Trzy razy tak* Janusza Rudnickiego, *Na szafocie* Hilarego Mentla, *Miedziankę. Historie znikania* Filipa Springera, *Gody* Krzysztofa Siwczyka, *Drwala* Michała Witkowskiego, *Korzeńca* oraz *Puder i pył* Zbigniewa Białasa, a także *Pióropusz* Mariana Pilota.

Ukoronowaniem akcji był recital Zbigniewa Zamachowskiego. W restauracji El Mexicano gościła Marta Fox, a fragmenty jej książek czytali Maria Kempieńska i Jan Malicki.

Źródło:

<http://www.bs.katowice.pl/pl/glowna/wiecej/490>

Marta Kunicka

Europejska Noc Literatury

21 września 2013 r. Wrocław został Europejską Stolicą Literatury. Akcja znana w Europie od wielu lat w Polsce została zorganizowana po raz pierwszy właśnie we Wrocławiu. Zamierzeniem organizatorów jest prezentowanie szerokiej publiczności twórczości współczesnych pisarzy europejskich z różnych krajów, w celu popularyzacji czytelnictwa oraz wzbogacenia świadomości kulturowej, wspólnej dla wszystkich obywateli Unii Europejskiej. Motto tegorocznej edycji brzmiało: *Jedna noc – wiele doświadczeń*. Projekt został zrealizowany w ramach programu Europejska Stolica Kultury 2016. Poza Wrocławiem uczestniczyły w nim także inne miasta europejskie: Brno, Bukareszt, Lizbona, Praga oraz Wilno.

Motywy przewodnim Europejskiej Nocy Literatury była podróż opisywana w bardzo szerokim zakresie przez wielu różnych pisarzy. Przewodnikami po tej niezwyklej podróży literackiej byli zarówno bohaterowie wybranych tekstów, jak i ich autorzy, czyli pisarze z dziesięciu krajów europejskich: Borislav Pekić z Serbii, Colm Tóibín z Irlandii, David Soares z Portugalii, Harkaitz Cano z Hiszpanii, Herkus Kuncius z Litwy, Ingo Schulze z Niemiec, Petr Sabach z Czech, Philippe Claudel z Francji, Ylljet Alička z Albanii, Zadie Smith z Wielkiej Brytanii.

Bardzo trafionym zamysłem organizatorów była zasada, że każdy tekst był czytany w innym miejscu Wrocławia i przez inną osobę. Na udział w imprezie zgodziło się kilku polskich artystów, pisarzy i aktorów, doskonale znanych publiczności: Bartłomiej Topa, Ewa Skibińska, Jan Miodek, Jan Peszek, Jarosław Obremski, L.U.C, Magdalena Kumorek, Michał Rusinek, Michał Witkowski, Olga Tokarczuk.

Źródło:

<http://www.literaturenights.eu/2013/city/wroclaw/?lang=pl>, <http://wirtualnywydawca.pl/a/print/id/35138/cat/SETU.html>

Izabela Jurczak

Śląski Wawrzyn Literacki 2012 wręczony

W tegorocznym Plebiscycie Czytelników Biblioteki Śląskiej Książką Roku 2012 została *Morfina* Szczepana Twardocha. Swoje zwycięstwo pisarz zawdzięcza największej liczbie głosów oddanych przez czytelników Biblio-

teki Śląskiej (62%). Drugie miejsce zajęła książka *Trociny* Krzysztofa Vargi (19,5%), a trzecie – *Szopka* Zośki Papużanki (7%).

Po raz 14. uroczysta gala wręczenia nagrody Śląskiego Wawrzynu Literackiego odbyła się w Bibliotece Śląskiej. W wypełnionej po brzegi sali Parnassos, 26 września 2013 r. wręczali ją dr hab. Dariusz Nowacki oraz prof. zw. dr hab. Jan Malicki. Rozmowę z laureatem poprowadził prof. zw. dr hab. Krzysztof Kłosiński.

Szczepan Twardoch (ur. 1979 r.) to pisarz i publicysta, który bardzo dobrze dał się poznać polskim czytelnikom. W swym dorobku ma już sześć powieści, w tym *Wieczny Grunwald* (Nagroda Literacką im. Józefa Mackiewicza) oraz *Morfina* (wyróżniona już Paszportem Polityki 2012), a także kilka zbiorów opowiadań.

Źródło:

<http://wirtualnywydawca.pl/?a=showitem&id=34905&cat=SETU>, <http://www.silesiakultura.pl/r/miasta/katowice/uroczystosc-wreczenia-nagrody-slaski-wawrzyn-literacki-2012>

Izabela Jurczak

BIBLIOTEKA AWF w KATOWICACH
MATERIAŁY • ZBIORY • WYDARZENIA

INFORMACJE • 194

NOWOŚCI W ZBIORACH • 199

WYDAWNICTWA AWF • 213

INFORMACJE

AKTUALNY WYKAZ CZASOPISM DOSTĘPNYCH W BIBLIOTECE GŁÓWNEJ AWF IM. JERZEGO KUKUCZKI W KATOWICACH

Czasopisma zagraniczne

1. Acta Physiologica
2. Acta Universitatis Carolinae. Kinesiology
3. Acta Universitatis Palackianae Olomucensis. Gymnica
4. Aktiv Laufen
5. Archives of Physical Medicine and Rehabilitation
6. Exercise and Sport Sciences Reviews
7. Exercitatio Corporalis – Motus – Salus
8. Fizyczna Kultura w Szkole
9. Fussballtraining
10. Gait & Posture
11. International Journal of Sports Medicine
12. JOPERD - Journal of Physical Education, Recreation and Dance
13. Journal of Science and Medicine in Sport
14. Journal of Sport and Tourism + on-line
15. Lab Times
16. Leichtathletik
17. Leichtathletiktraining
18. Manuelle Medizin
19. Marketing Science
20. Medicine & Science In Sports Exercise
21. Olympisches Feuer
22. Physio Active
23. Physio Science

24. Pt Zeitschrift fur Physiotherapeuten
25. Research Quarterly for Exercise and Sport
26. Science
27. Swimming World Magazine
28. Telesna Kultura
29. Teoria i Praktyka Fizycznej Kultury
30. University Sports Magazine

Czasopisma polskie

I. BIBLIOTEKOZNAWSTWO. INFORMACJA NAUKOWA. BIBLIOGRAFIA

1. Bibliografia Bibliografii Polskich
2. Bibliotekarz
3. Bibliotheca Nostra
4. Polska Bibliografia Bibliologiczna
5. Przegląd Biblioteczny
6. Rocznik Biblioteki Narodowej
7. Zagadnienia Informacji Naukowej

II. NAUKI EKONOMICZNE. ZARZĄDZANIE. SOCJOLOGIA. PRACA. STATYSTYKA

1. Auxilium Sociale Novum
2. Brief
3. Controlling i Rachunkowość Zarządcza
4. Człowiek i Zdrowie
5. Ekonomista

-
6. Logistyka
 7. Marketing i Rynek
 8. Marketing w Praktyce
 9. Nowe Zarządzanie Kryzysowe w Praktyce (pozycja wymiennokartkowa)
 10. Organizacja i Kierowanie
 11. Personel i Zarządzanie
 12. Praca i Nauka za Granicą
 13. Problemy Jakości
 14. Przegląd Organizacji
 15. Rocznik Statystyczny Rzeczypospolitej Polskiej
 16. Rocznik Statystyczny Województwa Śląskiego
 17. Rozprawy Społeczne
 18. Scientific Journal. Service Management
 19. Studia Periegetica. Zeszyty Naukowe WWSTiZ w Poznaniu
 20. Studia Socjologiczne
 21. Szkolnictwo Wyższe : informator statystyczny
 22. Turystyka (seria Informacje i Opracowania Statystyczne)
 23. Zeszyty Historyczne AWF we Wrocławiu
 24. Zeszyty Naukowe / Akademia Finansów i Biznesu Vistula
 25. Zeszyty Naukowe. Ekonomiczne Problemy Turystyki / US
 26. Zeszyty Naukowe. Ekonomiczne Problemy Usług / US
 27. Zeszyty Naukowe MWSE w Tarnowie
- III. NAUKA. EDUKACJA. PEDAGOGIKA. SZKOLNICTWO
1. Academia : magazyn PAN
 2. Akademicki Przegląd Sportowy
 3. Auxilium Sociale Novum
 4. Biuletyn Akademii Obrony Narodowej
 5. Chowanna
 6. Edukacja Ustawiczna Dorosłych
 7. Eunomia : miesięcznik raciborskiej PWSZ
 8. Forum Akademickie
 9. Homines Hominibus. Zeszyty Naukowe WSPiA w Poznaniu
 10. Nauka
 11. Nauka i Szkolnictwo Wyższe
 12. Nowa Szkoła
 13. Problemy Opiekuńczo-Wychowawcze
 14. Rekord : pismo AWF w Katowicach
 15. Rocznik Pedagogiczny
 16. Rozprawy Społeczne
 17. Studia Humanistyczne / AWF Kraków
 18. Szkolnictwo Wyższe : informator statystyczny
 19. Szkoła Specjalna
 20. Świat Nauki
 21. Wiedza i Życie
 22. Zeszyty Historyczne AWF we Wrocławiu
- IV. WOJSKO. OBRONNOŚĆ
1. Bezpieczeństwo
 2. Biuletyn Akademii Obrony Narodowej
 3. Nowe Zarządzanie Kryzysowe w Praktyce (pozycja wymiennokartkowa)
 4. Przegląd Obrony Cywilnej
 5. Wiedza Obronna
- V. NAUKI BIOLOGICZNE. EKOLOGIA. ANTROPOLOGIA. BIOCHEMIA
1. Anthropological Review
 2. Antropomotoryka
 3. Aura
 4. Biology of Sport
 5. Human Movement
- VI. MEDYCYNĄ. HIGIENA. REHABILITACJA
1. Acta Balneologica
 2. Baltic Journal of Health and Physical Activity
 3. Ból
 4. Człowiek i Zdrowie
 5. European Journal of Physical & Health Education
 6. Fizjoterapia
 7. Fizjoterapia Polska
 8. Journal of Physical Education & Health. Social Perspective
 9. Kardioprofil
 10. Medicina Sportiva
 11. Medicina Sportiva Practica
 12. Medycyna Manualna
 13. Medycyna Sportowa
 14. Ortopedia, Traumatologia i Rehabilitacja
 15. Pediatria Polska
 16. Polski Mercuriusz Lekarski

-
17. Postępy Rehabilitacji
 18. Praktyczna Fizjoterapia & Rehabilitacja
 19. Przegląd Medyczny UR i NIL w Warszawie
 20. Rehabilitacja Medyczna
 21. Rehabilitacja w Praktyce
 22. Roczniki PZH
 23. Sport Niepełnosprawnych
 24. Studia Medyczne
 25. Terapia : uzależnienia i współuzależnienia
 26. Zdrowie, Kultura Zdrowotna, Edukacja
 27. Zeszyty Naukowe. Wychowanie Fizyczne i Fizjoterapia / PO
 28. Żyjmy Dłużej
- VII. WYCHOWANIE FIZYCZNE. SPORT. KULTURA FIZYCZNA. KULTURYSTYKA
1. Akademicki Przegląd Sportowy
 2. Antropomotoryka
 3. Baltic Journal of Health and Physical Activity
 4. Biblioteczka Piłki Nożnej
 5. Biology of Sport
 6. Biuletyn Sekcji Historii PTNKF
 7. Body Life
 8. Cross
 9. European Journal of Physical & Health Education
 10. Góry : górski magazyn sportowy
 11. Handball Polska
 12. Human Movement
 13. IDO Movement for Culture
 14. Jeżyk : biuletyn informacyjny Stowarzyszenia Olimpiady Specjalne Polska
 15. Journal of Human Kinetics
 16. Journal of Physical Education & Health. Social Perspective
 17. Kronika / AWF Poznań
 18. Kultura Fizyczna
 19. Kulturystyka i Fitness
 20. Lekkoatleta
 21. Magazyn Górski
 22. Magazyn Rowerowy
 23. Magazyn Trenera
 24. Medicina Sportiva
 25. Medicina Sportiva Practica
 26. Medycyna Sportowa
 27. Physical Culture and Sport. Studies and Research
 28. Piłka Nożna : tygodnik
 29. Piłka Nożna Plus : magazyn sportowy
 30. Piłka Nożna - Trening
 31. Pływanie
 32. Podlaska Kultura Fizyczna
 33. Polish Journal of Sport & Tourism / AWF Warszawa. ZWWF Biała Podlaska
 34. Polska Siatkówka
 35. Prace Naukowe AJD w Częstochowie. Kultura Fizyczna
 36. Prawo Sportowe (pozycja wymiennokartkowa)
 37. Przegląd Naukowy Kultury Fizycznej UR
 38. Przegląd Sportowy
 39. Rocznik Naukowy / AWFIS Gdańsk
 40. Roczniki Naukowe WSWFiT w Białymstoku
 41. Rozprawy Naukowe AWF we Wrocławiu
 42. SKI: magazyn dla narciarzy
 43. Sport
 44. Sport dla Wszystkich
 45. Sport Niepełnosprawnych
 46. Sport Wyczynowy
 47. Studia Humanistyczne / AWF Kraków
 48. Trends in Sport Sciences
 49. Trener
 50. Wychowanie Fizyczne i Sport
 51. Wychowanie Fizyczne i Zdrowotne
 52. Zdrowie, Kultura Zdrowotna, Edukacja
 53. Zeszyty Metodyczno-Naukowe / AWF Katowice
 54. Zeszyty Naukowe. Prace Instytutu Kultury Fizycznej / US
 55. Zeszyty Naukowe. Wychowanie Fizyczne i Fizjoterapia / PO
 56. Zeszyty Naukowe WSKFiT / Pruszków
 57. Żagle
 58. Żyjmy Dłużej
- VIII. KRAJOZNAWSTWO. TURYSTYKA. REKREACJA
1. Aura
 2. Cross
 3. Folia Turistica
 4. Góry : górski magazyn sportowy
 5. Hotelarz

-
6. Magazyn Górski
 7. National Geographic Polska
 8. Pamiętnik Polskiego Towarzystwa Tatrzańskiego
 9. Physical Culture and Sport. Studies and Research
 10. Płaj
 11. Problemy Turystyki i Hotelarstwa
 12. Problemy Turystyki i Rekreacji / SGTiR
 13. Roczniki Naukowe WSWFiT w Białymstoku
 14. Rynek Podróży
 15. Rynek Turystyczny
 16. Studia Periegetica : zeszyty naukowe WWSTiZ w Poznaniu
 17. Sudety
 18. Tatarnik
 19. Turystyka (seria: Informacje i Opracowania Statystyczne)
 20. Turystyka i Rekreacja / AWF Warszawa
 21. Turyzm
 22. Wiadomości Turystyczne
 23. Wierchy
 24. Zeszyty Naukowe. Ekonomiczne Problemy Turystyki / US
 25. Zeszyty Naukowe. Ekonomiczne Problemy Usług/ US
 26. Zeszyty Naukowe. Turystyka i Rekreacja / PO
 27. Zeszyty Naukowe WSHiT w Częstochowie
 28. Zeszyty Naukowe WSKFiT / Pruszków
 29. Zeszyty Naukowe WSTiJO w Warszawie. Turystyka i Rekreacja
- IX. DZIENNIKI, TYGODNIKI, MIESIĘCZNIKI - OGÓLNE
1. Dziennik Gazeta Prawna
 2. Polska Dziennik Zachodni
 3. Focus
 4. Forum
 5. Gazeta Wyborcza
 6. Newsweek Polska
 7. Polityka
 8. Przekrój
 9. Rzeczpospolita
 10. Uważam Rze
 11. Wprost

BAZY DANYCH DOSTĘPNE W BIBLIOTECE GŁÓWNEJ AWF IM. JERZEGO KUKUCZKI W KATOWICACH

Bazy własne biblioteki:

PROLIB

Obejmuje całość zbiorów zgromadzonych w Bibliotece Głównej Akademii Wychowania Fizycznego.

PROMAX

Rejestruje dorobek naukowy pracowników AWF (prace zwarte, artykuły, udział w konferencjach naukowych) oraz prace magisterskie i doktorskie.

PROWEB

Bibliografia Zawartości Czasopism.
Zawiera informacje bibliograficzne o zawartości wybranych tytułów czasopism polskich z zakresu kultury fizycznej, sportu, edukacji obronnej, nauk biologiczno-medycznych, rehabilitacji oraz turystyki i rekreacji.

Bazy elektroniczne dostępne w Czytelni:

SPORTS MEDICINE

Elektroniczna wersja czasopisma „Sports Medicine” on-line na platformie OVID.

SCOPUS

CZASOPISMA WYDAWNICTWA WILEY & BLACKWELL

W ramach Wirtualnej Biblioteki Nauki:

WEB OF KNOWLEDGE

WYDAWNICTWO SPRINGER

WYDAWNICTWO ELSEVIER

W ramach serwisu EBSCO:

ACADEMIC SEARCH COMPLETE

MEDLINE

SPORTDiscuss with Full Text

HOSPITALITY AND TOURISM COMPLETE

NOWOŚCI W ZBIORACH

WYKAZ KSIĄŻEK ZAREJESTROWANYCH W BIBLIOTECIE GŁÓWNEJ AWF W KATOWICACH W III KWARTALE 2013 ROKU

Encyklopedie ogólne, informatyka, bibliotekoznawstwo, bibliografie, ogólne podstawy wiedzy i kultury

BONEK T., SMAGA M.: *Biznes na facebooku i nie tylko : praktyczny poradnik o promocji w mediach społecznościowych*. Warszawa : Wolters Kluwer Polska, 2013. Sygn.: CZYT. 339.138

Filozofia, psychologia, religia

FELDENKRAIS M.: *Świadomość poprzez ruch : proste ćwiczenia doskonalące zdrowie, sylwetkę, wzrok, wyobraźnię i świadomość siebie*. Warszawa : „Virgo”, 2012. Sygn.: W 48188-48189; CZYT. 615.8

GRABOWSKI H.: *Wykłady z metodologii badań empirycznych : dla studentów turystyki i rekreacji*. Kraków : „Impuls”, 2013. Sygn.: W 47914; CZYT. 167/168

PONCZEK M.: *Papieże XX wieku wobec sportu i igrzysk olimpijskich / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach*. Katowice : Wydaw. AWF, 2013. Sygn.: W 47936-47938; CZYT. 796

STELTER Ż.: *Pełnienie ról rodzicielskich wobec dziecka niepełnosprawnego intelektualnie*. Warszawa : „Difin”, 2013. (Engram / Difin). Sygn.: CZYT. 37

THOMPSON M., THOMPSON L.: *Neurofeedback : wprowadzenie do podstawowych koncepcji psychofizjologii stosowanej / red. nauk. I. Wolska-Kontewicz, W. Kontewicz*. Wrocław : „Biomed Neurotechnology”, cop. 2012. Sygn.: W 47954; CZYT. 159.9

Socjologia, statystyka, demografia

Futbol i cała reszta : sport w perspektywie nauk społecznych / red. nauk. R. Kosakowski [i in.]. Pszczółki : „Orbis Exterior”, 2013. Sygn.: CZYT. 796:316

Sport w mediach / red. nauk. M. Jarosz, P. Drzewiecki, P. Piatek. Warszawa : Dom Wydaw. „Elipsa”, 2013. Sygn.: CZYT. 796:316

Teoria i praktyka oddziaływań profilaktyczno-wspierających rozwój osób z niepełnosprawnością / pod red. J. Baran

G. Guni. Kraków : Oficyna Wydaw. „Impuls”, 2013. Sygn.: CZYT. 376

WOJTASZYN D.: *Kibice w socjalizmie : trybuny piłkarskie w NRD : studium historyczno-społeczne* / Centrum Studiów Niemieckich i Europejskich im. Willy'ego Brandta Uniwersytetu Wrocławskiego. Wrocław : Oficyna Wydaw. „Atut” Wrocławskie Wydaw. Oświatowe, 2013. (NRD - Polityka, Społeczeństwo, Kultura). Sygn.: CZYT. 796.332

ŻĄDŁO-JADCZAK A.: *Znowu w grze : śladami Polskiej Reprezentacji Kobiet Bezdomnych w Piłce Nożnej Ulicznej*. Zielonka : „Kaligrafia”, 2013. Sygn.: CZYT. 796.332

Polityka, nauki ekonomiczne, gospodarka, prawo, wojskowość

BONEK T., SMAGA M.: *Biznes na facebooku i nie tylko : praktyczny poradnik o promocji w mediach społecznościowych*. Warszawa : Wolters Kluwer Polska, 2013. Sygn.: CZYT. 339.138

FUNDOWICZ S.: *Prawo sportowe*. Stan prawny na 30 kwietnia 2013 r. Warszawa : Wolters Kluwer Polska, 2013. Sygn.: CZYT. 796.06

IZDEBSKI H., ZIELIŃSKI J.M.: *Prawo o szkolnictwie wyższym : komentarz*. Stan prawny na 1 maja 2013 r. Warszawa : Wolters Kluwer Polska, 2013. (Praktyczne Komentarze LEX). Sygn.: CZYT. 378

IZDEBSKI H., ZIELIŃSKI J.M.: *Ustawa o stopniach naukowych i tytule naukowym : komentarz*. Warszawa : Wolters Kluwer Polska, 2013. (Praktyczne Komentarze LEX). Sygn.: CZYT. 378

JAŚLAN J., JAŚLAN H.: *Słownik terminologii prawniczej i ekonomicznej angielsko-polski*. Wyd. 9. Warszawa : „Wiedza Powszechna”, 2009. Sygn.: CZYT. 34

KARPOWICZ A.: *Autor - wydawca : poradnik prawa autorskiego*. Wyd. 6 zm. i zaktual., stan prawny na 1 listopada 2012 r. Warszawa : Wolters Kluwer Polska, 2012. Sygn.: CZYT. 47873

LOPEZ B.: *Negocjator : moje życie w świecie porwań dla okupu*. Kraków : Znak Literanova, 2013. Sygn.: W 48114

MAJEWSKA J.: *Rola samorządu terytorialnego w kształtowaniu funkcji turystycznej gminy* / Uniwersytet Ekonomiczny w Poznaniu. Poznań : Wydaw. UE, 2012. Sygn.: CZYT. 338.48

Odpowiedzialność biur podróży a ochrona klientów w prawie polskim i Unii Europejskiej / red. nauk. M. Nestorowicz. Toruń : WSB, 2013. (Monografie i Opracowania Naukowe, ISSN 2082-2065 ; nr 4). Sygn.: CZYT. 338.482/.483

OLCZYK A.: *Listy reklamacyjne : jak skutecznie pisać listy reklamacyjne do firm i instytucji*. [Żnin] : Wydaw. SRK, [2012]. Sygn.: CZYT. 33

SIEWICZ K.: *Otwarty dostęp do publikacji naukowych : kwestie prawne*. Warszawa : Wydaw. Uniw. Warszawskiego : 2012. (Biblioteka CEON). Sygn.: CZYT. 34

SKÓRA W.: *Inwestycje turystyczne nad wodą* / Centrum Turystyki Wodnej PTTK. Warszawa : Wydaw. PTTK „Kraj”, 2012. (Polskie Szlaki Wodne). Sygn.: W 48243; CZYT. 338.48-52

WOJTASZYN D.: *Kibice w socjalizmie : trybuny piłkarskie w NRD : studium historyczno-społeczne* / Centrum Studiów Niemieckich i Europejskich im. Willy'ego Brandta Uniwersytetu Wrocławskiego. Wrocław : Oficyna Wydaw. „Atut” Wrocławskie Wydaw. Oświatowe, 2013. (NRD - Polityka, Społeczeństwo, Kultura). Sygn.: CZYT. 796.332

ZYWICKA A.: *Rygor prawne podejmowania oraz prowadzenia działalności turystycznej w Polsce*. Warszawa : „Difin”, 2013. Sygn.: CZYT. 338.482/.483

Szkolnictwo, oświata, pedagogika, wychowanie

IZDEBSKI H., ZIELIŃSKI J.M.: *Prawo o szkolnictwie wyższym : komentarz*. Stan prawny na 1 maja 2013 r. Warszawa : Wolters Kluwer Polska, 2013. (Praktyczne Komentarze LEX). Sygn.: CZYT. 378

IZDEBSKI H., ZIELIŃSKI J.M.: *Ustawa o stopniach naukowych i tytule naukowym : komentarz*. Warszawa : Wolters Kluwer Polska, 2013. (Praktyczne Komentarze LEX). Sygn.: CZYT. 378

KUPISIEWICZ M.: *Słownik pedagogiki specjalnej* / Akademia Pedagogiki Specjalnej im. Marii Grzegorzewskiej. Warszawa : Wydaw. Nauk. PWN, 2013. Sygn.: CZYT. 376

Praktyka badań pedagogicznych / pod red. nauk. T. Bauman. Kraków : Oficyna Wydaw. „Impuls”, 2013. (Seminaria Metodologii Pedagogiki / Polskie Towarzystwo Pedagogiczne). Sygn.: CZYT. 37

ROMANOWSKA A.: *Plan pracy dydaktyczno-wychowawczej dla klasy IV do autorskiego programu nauczania Wychowanie fizyczne bliższe wartościom dla klasy IV-VI szkoły podstawowej*. Płock : „Korepetytor” - Marian Gałczyński, 2012. Sygn.: W 48132-48133; CZYT. 796.01

ROMANOWSKA A.: *Plan pracy dydaktyczno-wychowawczej dla klasy V do autorskiego programu nauczania Wychowanie fizyczne bliższe wartościom dla klasy IV-VI szkoły podstawowej*. Płock : „Korepetytor” - Marian Gałczyński, 2013. Sygn.: W 48135-48136; CZYT. 796.01

STELTER Ź.: *Pełnienie ról rodzicielskich wobec dziecka niepełnosprawnego inte-*

lektualnie. Warszawa : „Difin”, 2013. (Engram / Difin). Sygn.: CZYT. 37

SZWEDZKI M.: *Dzieci, sport, pasja czyli Wychowanie przez sport*. Łódź : „Selfpublica”, [2013]. Sygn.: CZYT. 796:37

Teoria i praktyka oddziaływań profilaktyczno-wspierających rozwój osób z niepełnosprawnością / pod red. J. Baran, G. Guni. Kraków : Oficyna Wydaw. „Impuls”, 2013. Sygn.: CZYT. 376

URBANIAK-ZAJĄC D., KOS E.: *Badania jakościowe w pedagogice : wywiad narracyjny i obiektywna hermeneutyka*. Warszawa : Wydaw. Nauk. PWN, 2013. (Wykłady z Pedagogiki). Sygn.: CZYT. 37

Wykładowca doskonały : podręcznik nauczyciela akademickiego / red. nauk. A. Rozmus. Wyd. 2 rozsz. i uaktual. Warszawa : Wolters Kluwer Polska, 2013. Sygn.: CZYT. 378

WYSOCKA E.: *Diagnostyka pedagogiczna : nowe obszary i rozwiązania*. Kraków : Oficyna Wydaw. „Impuls”, 2013. (Pedagogika Nauce i Praktyce). Sygn.: CZYT. 37

WINCZEWSKI P.: *Zabawy i gry ruchowe dla dzieci poruszających się na wózkach inwalidzkich*. Kielce : „Jedność”, 2013. Sygn.: W 48183-48184; CZYT. 796.1/.2

Turystyka, rekreacja, czas wolny, hotelarstwo, etnologia

BAKI.: *Statystyczna analiza aktywności turystycznej seniorów w Polsce* / Zachodniopomorski Uniwersytet Technologiczny w Szczecinie. Szczecin : Wydaw. Uczelniane ZUT, 2013. Sygn.: CZYT. 338.48

Eksploracja przestrzeni historycznej / red. nauk. M.K. Leniartek. Wrocław : Wydaw. WSZ „Edukacja”, 2008. (Monografie, Prace Zbiorowe Wyższej Szkoły Zarzą-

dzania „Edukacja” we Wrocławiu). Sygn.: W 48249; CZYT. 338.48-6

HALEMBE P., HARMACIŃSKI R.: *Turystyka, wychowanie fizyczne i rehabilitacja osób niepełnosprawnych* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 48002-48010; CZYT. 338.48

HALEMBE P., MROZOWICZ K.: *Zarządzanie atrakcjami turystycznymi regionu geograficznego : aspekty organizacyjne, marketingowe i psychologiczne* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 48223-48227; CZYT. 338.486

KRUCZEK Z.: *Polska : geografia atrakcji turystycznych* / [mapy S. Podlasek]. Wyd. 9 zaktual. Kraków : „Proksenia”, 2011. Sygn.: W 48197; CZYT. 338.482/.483

KWILECKI K.: *Turystyczne i relaksacyjne formy zdrowego stylu życia* / Górnośląska Wyższa Szkoła Handlowa im. Wojciecha Korfańtego. Katowice : GWSH, 2012. Sygn.: CZYT. 613

LAMPARSKA M.: *Uwarunkowania rozwoju turystyki postindustrialnej w przestrzeni Górnośląskiego Związku Metropolitalnego*. Katowice : Wydaw. UŚ, 2013. (Prace Naukowe Uniwersytetu Śląskiego w Katowicach, ISSN 0208-6336 ; nr 2997). Sygn.: CZYT. 338.48-6

LESZKA G.: *Podstawy turystyki : podręcznik do nauki zawodu technik obsługi turystycznej*. Warszawa : Wydaw. Szkolne i Pedagogiczne, 2013. Sygn.: CZYT. 338.48

MAJEWSKA J.: *Rola samorządu terytorialnego w kształtowaniu funkcji turystycznej gminy* / Uniwersytet Ekonomiczny w Poznaniu. Poznań : Wydaw. UE, 2012. Sygn.: CZYT. 338.48

MAZURKIEWICZ-PIZŁO A.: *Enoturystyka jako szansa rozwoju społeczno-ekonomicznego obszarów wiejskich* / Toruń : „Dom Organizatora”, 2013. Sygn.: CZYT. 338.48-6

MAZURSKI K.R.: *Geneza i przemiany turystyki*. Wyd. 2 popr. i uzup. Wrocław : Wydaw. WSZ „Edukacja”, 2008. (Monografie Wyższej Szkoły Zarządzania „Edukacja” we Wrocławiu). Sygn.: W 48250; CZYT. 338.48

MIKOS VON ROHRSCHEIDT A.: *Szlak Piastowski w przebudowie : struktura, zarządzanie, oferta kulturowo-turystyczna*. Kraków : „Proksenia”, 2013. (Monografie o Tematyce Turystycznej ; 18). Sygn.: CZYT. 338.48-6

Ochrona środowiska, krajobraz przyrodniczy i kulturowy Pogórza Dynowskiego a rozwój turystyki / pod red. J. Krupy. Dynów : ZGTPD, 2013. Sygn.: W 48246; CZYT. 338.48-6

Odpowiedzialność biur podróży a ochrona klientów w prawie polskim i Unii Europejskiej / red. nauk. M. Nestorowicz. Toruń : WSB, 2013. (Monografie i Opracowania Naukowe, ISSN 2082-2065 ; nr 4). Sygn.: CZYT. 338.482/.483

PIOTROWSKI J.P.: *Polskie Towarzystwo Turystyczno-Krajoznawcze w latach 1950-1989*. Warszawa : Wydaw. PTTK „Kraj”, 2012. Sygn.: CZYT. 338.48-52

Problematyka deregulacji zawodu pilota wycieczek i przewodnika turystycznego : [materiały z VIII Forum Pilotażu i Przewodnictwa] / pod red. Z. Kruczka. Kraków : „Proksenia”, 2013. (Monografie o Tematyce Turystycznej ; 17). Sygn.: CZYT. 338.486

Rynek usług turystycznych / pod red. M. Jalinika, R. Ziółkowskiego. Białystok : Oficyna Wydaw. Politech. Białostockiej, 2012. Sygn.: CZYT. 338.48

SKÓRA W.: *Inwestycje turystyczne nad wodą* / Centrum Turystyki Wodnej PTTK. Warszawa : Wydaw. PTTK „Kraj”, 2012. (Polskie Szlaki Wodne). Sygn.: W 48243; CZYT. 338.48-52

SZYMAŃSKA E.: *Procesy innowacyjne przedsiębiorstw świadczących usługi w zakresie organizacji imprez turystycznych*. Białystok : Oficyna Wydaw. Politechniki Białostockiej, 2013. (Rozprawy Naukowe. Biblioteka Ekonomii). Sygn.: CZYT. 338.486

ŚWIĄTEK P., SZARO B.: *Paragon z podróży : poradnik taniego podróżowania*. Gliwice : Helion, cop. 2012. Sygn.: CZYT. 91

Turystyka i ekologia - rozbudzanie potrzeb poznawczych i świadomości społeczeństwa / pod red. B. Wójtowicz ; Wyższa Szkoła Umiejętności im. Stanisława Staszica w Kielcach. Kielce : WSU, 2009. Sygn.: CZYT. 338.48

Turystyka i rekreacja w promocji zdrowia : monografia / red. nauk. J. Mogiła-Lisowska, D. Nowak, E. Czarniecka-Skubina ; [Wyższa Szkoła Hotelarstwa, Gastronomii i Turystyki w Warszawie]. Warszawa : WSHGiT, 2011. Sygn.: CZYT. 338.48

Turystyka na obszarach miejskich : uwarunkowania rozwoju, narzędzia promocji / red. nauk. T. Żabińska. Katowice : Wydaw. UE, 2012. (Studia Ekonomiczne : zeszyty naukowe wydziałowe Uniwersytetu Ekonomicznego w Katowicach, ISSN 2083-8611 ; 119). Sygn.: CZYT. 338.48

Turystyka na obszarach przyrodniczo cennych / pod red. M. Jalinika. Białystok : Oficyna Wydaw. Politech. Białostockiej, 2010. Sygn.: CZYT. 338.48-6

ŻYWIĆKA A.: *Rygorystyka prawna podejmowania oraz prowadzenia działalności turystycznej w Polsce*. Warszawa : „Difin”, 2013. Sygn.: CZYT. 338.482/.483

Matematyka, nauki przyrodnicze i biologiczne

MALEWSKI K.: *Przyroda : materiały do ćwiczeń dla studentów wychowania fizycznego realizujących dodatkową specjalność nauczycielską w zakresie nauczania przyrody* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 48220-48221; CZYT. 57

Ochrona środowiska, krajobraz przyrodniczy i kulturowy Pogórza Dynowskiego a rozwój turystyki / pod red. J. Krupy. Dynów : ZGTPD, 2013. Sygn.: W 48246; CZYT. 338.48-6

Turystyka i ekologia - rozbudzanie potrzeb poznawczych i świadomości społeczeństwa / pod red. B. Wójtowicz ; Wyższa Szkoła Umiejętności im. Stanisława Staszica w Kielcach. Kielce : WSU, 2009. Sygn.: CZYT. 338.48

TYMOCZKO J.L., BERG J.M., STRYKER L.: *Biochemia : krótki kurs*. Warszawa : Wydaw. Nauk. PWN, 2013. Sygn.: W 48087; CZYT. 577

WOLAŃSKI N.: *Rozwój biologiczny człowieka : podstawy auksologii, gerontologii i promocji zdrowia*. Wyd. 8 zm. Warszawa : Wydaw. Nauk. PWN, 2012. Sygn.: W 47897-47939; CZYT. 612

Medycyna

Aktywna rehabilitacja : zwiększanie samodzielności i niezależności życiowej osób po urazie rdzenia kręgowego / red. nauk. T. Tasiemski. Warszawa : „Jeden Świat”, 2012. Sygn.: CZYT. 615.8

BOROWICZ A.M., WIECZOROWSKA-TOBIS K.: *Fizjoterapia w geriatrici : atlas ćwiczeń* / patr. meryt. Komitet Rehabilitacji, Kultury Fizycznej i Integracji Społecznej PAN. Warszawa : Wydaw. Lekarskie

PZWL, cop. 2013. Sygn.: W 48100-48103; CZYT. 615.8

Bóle kręgosłupa i ich leczenie / pod red. W. Koszewskiego. Wyd. 2. Poznań : „Termedia” Wydaw. Medyczne, 2012. Sygn.: W 48051; CZYT. 616.7

Bezpieczeństwo i higiena na krytych pływalniach : intencje, działania, efekty / red. G. Kosiba. Kraków : „InAltum”, 2013. Sygn.: CZYT. 797.1/.2

CAMPIGNION P.: *Łańcuchy mięśniowe i stawowe : metoda G.D.S. : ujęcie biomechaniczne*. T. 1, *Pojęcia podstawowe* / [il. G. Denys-Struyf i P. Campignon]. [Białe Błota] : „Versus Medicus” Skrzypek, Ciechomski, 2012. Sygn.: W 48139/T.1-48140/T.1; CZYT. 615.8

FELDENKRAIS M.: *Świadomość poprzez ruch : proste ćwiczenia doskonalące zdrowie, sylwetkę, wzrok, wyobraźnię i świadomość siebie*. Warszawa : „Virgo”, 2012. Sygn.: W 48188-48189; CZYT. 615.8

FEUERSTEIN G., PAYNE L.: *Joga dla bystrzaków*. Gliwice : „Helion”, cop. 2013. (Dla Bystrzaków). Sygn.: W 47884-47885; CZYT. 613

Fizjoterapia w chorobach wewnętrznych / red. nauk. A. Barinow-Wojewódzki; [aut. A. Barinow-Wojewódzki i in.]; Komitet Rehabilitacji, Kultury Fizycznej i Integracji Społecznej PAN. Warszawa : Wydaw. Lekarskie PZWL ; cop. 2013. Sygn.: W 47840-47842; CZYT. 615.8

Fizjoterapia w reumatologii / red. nauk. K. Książopolska-Orłowska ; [aut. T. Cichocki i in.]; patr. meryt. Komitet Rehabilitacji, Kultury Fizycznej i Integracji Społecznej PAN. Warszawa : Wydaw. Lekarskie PZWL, cop. 2013. Sygn.: W 48105-48109; CZYT. 615.8

GILCHRIST R.: *Podstawy terapii czaszkowo-krzyżowej : ujęcie biodynamiczne*.

Warszawa : „Virgo”, 2013. Sygn.: W 47973; CZYT. 615.8

HALEMBA P., HARMACIŃSKI R.: *Turystyka, wychowanie fizyczne i rehabilitacja osób niepełnosprawnych* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 48002-48010; CZYT. 338.48

HOLLIS M.: *Masaż terapeutyczny* / red. E. Jones. Wyd. pol. / pod red. A. Pozowskiego. Wrocław : Górnicki Wydaw. Medyczne, 2012. Sygn.: W 48044-48046; CZYT. 615.8

KOCHAŃSKI M.: *Techniki masażu leczniczego*. Ostrowiec Świętokrzyski : „Markmed Rehabilitacja”, 2012. Sygn.: W 48032-48033; CZYT. 615.8

KRÓL P.: *Radialna i ogniskowana fala uderzeniowa w terapii łokcia tenisisty, łokcia golfisty i objawowej ostrogi piętowej* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 47825-47828; CZYT. 615.8

KWILECKI K.: *Turystyczne i relaksacyjne formy zdrowego stylu życia* / Górnośląska Wyższa Szkoła Handlowa im. Wojciecha Korfańtego. Katowice : GWSH, 2012. Sygn.: CZYT. 613

MIKA T.: *Fizykoterapia*. Wyd. 4 uzupeł., dodr. Warszawa : Wydaw. Lekarskie PZWL, cop. 2006. Sygn.: W 47846-47847; CZYT. 615.8

Modern nutrition in health and disease / eds. A.C. Ross [i in]. 11th ed. Philadelphia : Lippincott Williams & Wilkins, cop. 2014. Sygn.: W 47953

NOWAKOWSKI A.: *Deformacje kręgosłupa : skolioza i kifoza*. Poznań : „Exemplum”, 2009. Sygn.: W 48203; CZYT. 616.7

Paradygmaty współczesnej kultury fizycznej i zdrowotnej / pod red. A. Kaźmierczaka, A. Maszorek-Szymala, J. Kowalskiej. Łódź : Wydaw. Uniw. Łódzkiego, 2011. Sygn.: CZYT. 796

Procedury zabiegowe / red. nauk. T. Nutbeam, R. Daniels ; rozdz. 2 i 3 przepisami prawnymi opatrzyła K. Kierus-Janowska. Warszawa : Wydaw. Lekarskie PZWL, 2012. Sygn.: CZYT. 616

RAKOWSKI A.: *Terapia manualna holistyczna*. T. 1. Poznań ; Sierosław : „Centrum Terapii Manualnej”, 2011. Sygn.: CZYT. 615.8

Rehabilitacja w chorobach dzieci i młodzieży : diagnostyka funkcjonalna, programowanie rehabilitacji, metody leczenia fizjoterapeutycznego : praca zbiorowa / red. nauk. I. Maciąg-Tymecka. Warszawa : Wydaw. Lekarskie PZWL, cop. 2012. Sygn.: W 47865-47867; CZYT. 615.8

SCHELL E., LORENZ K.: *Plecy i kark : jak łagodzić, leczyć i zapobiegać dolegliwościom*. Warszawa : „Medyk”, 2007. Sygn.: W 48163; CZYT. 615.8

STRAUSS I.: *Hipoterapia : fizjoterapia na koniu i przy koniu*. Kraków : Fund. Hipoterapia Na Rzecz Rehabilitacji Dzieci Niepełnosprawnych, 2012. Sygn.: W 48017; CZYT. 615.8

SUROWIŃSKA J.: *Metoda Vojtę : praktyczny poradnik dla rodziców*. Warszawa : Wydaw. Lekarskie PZWL, cop. 2013. Sygn.: W 48111-48113; CZYT. 615.8

SZYMAŃSKI A.: *Kręgosłup i stawy : test na ruchomość stawów, ćwiczenia gimnastyczne, masaże, terapia w doległościach stawów i kręgosłupa*. Wyd. 2. Ossa : „Dom na Wsi”, 2013. (Hity Medycyny Naturalnej). Sygn.: W 48157-48158; CZYT. 615.8

Terapia niewydolności serca / pod red. J. Drożdża ; [zesp. aut. D. Bałczewska i in.]. Wyd. 2 zaktual. Poznań : „Termedia” Wydaw. Medyczne, 2012. Sygn.: CZYT. 616.1

THOMPSON M., THOMPSON L.: *Neurofeedback : wprowadzenie do podstawowych koncepcji psychofizjologii stosowanej* / red. nauk. I. Wolska-Kontewicz, W. Kontewicz. Wrocław : „Biomed Neurotechnologie”, cop. 2012. Sygn.: W 47954; CZYT. 159.9

Turystyka i rekreacja w promocji zdrowia : monografia / red. nauk. J. Mogiła-Lisowska, D. Nowak, E. Czarniecka-Skubina ; [Wyższa Szkoła Hotelarstwa, Gastronomii i Turystyki w Warszawie]. Warszawa : WSHGiT, 2011. Sygn.: CZYT. 338.48

Wady serca. T. 1/ red. nauk. T. Hryniewiecki, Z. Gąsior, W. Rużyło ; [aut. E. Abramczuk i in.]. Warszawa : „Medical Tribune Polska”, 2013. Sygn.: CZYT. 616.1

Wady serca. T. 2/ red. nauk. T. Hryniewiecki, Z. Gąsior, W. Rużyło ; [aut. J. Białkowski i in.]. Warszawa : „Medical Tribune Polska”, 2013. Sygn.: CZYT. 616.1

WIERZBICKI J.: *Podstawy masażu*. Kraków : „Petrus”, cop. 2013. Sygn.: W 47894-47895; CZYT. 615.8

WOLAŃSKI N.: *Rozwój biologiczny człowieka : podstawy auksologii, gerontologii i promocji zdrowia*. Wyd. 8 zm. Warszawa : Wydaw. Nauk. PWN, 2012. Sygn.: W 47897-47939; CZYT. 612

WOYCIECHOWSKA J.: *Sobie Moc czyli Rehabilitacja wielowymiarowa w stwardnieniu rozsianym : przewodnik dla osób z SM*. Wyd. 2 uzup. Tarnów : „Bel-Druk” & Krzysztof Borowiec, 2004. Sygn.: W 48205; CZYT. 616.8

Organizacja i zarządzanie

BUGDOL M., JEDYNAK P.: *Współczesne systemy zarządzania : jakość, bezpieczeństwo, ryzyko*. Gliwice : „Helion”, 2012. (Onepress Exclusive). Sygn.: W 48149-48150; CZYT. 005

CEWIŃSKA J.: *Zarządzanie zasobami ludzkimi w klubach sportowych non-profit w Polsce*. Łódź : Wydaw. Uniw. Łódzkiego, 2013. Sygn.: CZYT. 796.06

ELKIN P.M.: *Planowanie i strategię biznesowe*. Wyd. 2. Warszawa : Wolters Kluwer Polska, 2013. (Biznes). Sygn.: CZYT. 005

GRAJEWSKI P.: *Procesowe zarządzanie organizacją*. Warszawa : Polskie Wydaw. Ekonomiczne, 2012. Sygn.: CZYT. 658/659

STARR J.: *Podręcznik coachingu : sprawdzone techniki treningu personalnego*. Warszawa : Wolters Kluwer Polska, 2011. (HR). Sygn.: CZYT. 005

SZYMAŃSKA E.: *Procesy innowacyjne przedsiębiorstw świadczących usługi w zakresie organizacji imprez turystycznych*. Białystok : Oficyna Wydaw. Politechniki Białostockiej, 2013. (Rozprawy Naukowe. Biblioteka Ekonomii). Sygn.: CZYT. 338.486

SKRZYPEK E., HOFMAN M.: *Zarządzanie procesami w przedsiębiorstwie : identyfikowanie, pomiar, usprawnianie*. Warszawa : Wolters Kluwer Polska, 2010. Sygn.: W 47879; CZYT. 658/659

WAWAK S.: *Zarządzanie jakością : podstawy, systemy i narzędzia*. Gliwice : „Helion”, 2011. (Onepress Exclusive). Sygn.: W 48152-48153; CZYT. 005

Nauki techniczne, rolnictwo

LEIN M.: *Stadion Wrocław : nieopowiedziana historia*. Gdynia : „Novae Res - Wydaw. Innowacyjne”, cop. 2013. Sygn.: CZYT. 796.332

Sport

AUCLAIR P.: *Cantona : buntownik, który został królem*. Warszawa : „Anakonda”, 2013. (Gwiazdy Sportu). Sygn.: CZYT. 796.332

BARANOWSKI K.: *Samotny żeglarz*. Wyd. 2. Warszawa ; Baniocha : Fund. Szkoła pod Żaglami Krzysztofa Baranowskiego, 2011. (Biblioteka Szkoły pod Żaglami ; 6). Sygn.: CZYT. 797.1/.2

Bezpieczeństwo i higiena na krytych pływalniach : intencje, działania, efekty / red. G. Kosiba. Kraków : „InAltum”, 2013. Sygn.: CZYT. 797.1/.2

BIAŁEK U., MIKOŁAJCZYK W.: *Autorski program wychowania fizycznego „Magia Sportu” : II etap edukacyjny : klasy 4-6*. Wrocław : [b.w., 2013?]. (Wrocław : KARO Zakł. Usług Poligr. Roman Dembiński, Artur Dembiński). Sygn.: W 48042; CZYT. 796.01

Bogdan Tuszyński. [Warszawa] : Fund. Dobrej Książki, [2013]. Sygn.: W 48012; CZYT. 796(091)

BOLT U.: *Usain Bolt : 9.58 : [autobiografia najszybszego człowieka na świecie]*. Kraków : Sine Qua Non, 2013. Sygn.: W 48098; CZYT. 796.42/.43

CABAN E.: *Windsurfing* / [zdj. E. Caban, W. Kozłowski]. Warszawa : Oficyna Wydaw. „Alma-Press”, cop. 2013. (Książki dla Żeglarzy). Sygn.: W 47911; CZYT. 797.1/.2

- CEWIŃSKA J.: *Zarządzanie zasobami ludzkimi w klubach sportowych non-profit w Polsce*. Łódź : Wydaw. Uniw. Łódzkiego, 2013. Sygn.: CZYT. 796.06
- CODE K.: *Przyspieszenie*. [T. 1]. Zielonka : „Buk Rower”, 2008. Sygn.: CZYT. 796.6/.7
- CODE K.: *Przyspieszenie*. [T.] 2, *Podstawy zaawansowanych technik jazdy motocyklem*. Zielonka : „Buk Rower”, 2011. Sygn.: CZYT. 796.6/.7
- CUBEIRO J.C., GALLARDO L.: *Mourinho vs. Guardiola*. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48160; CZYT. 796.332
- ĆWIAKAŁA T.: *Borussia Dortmund*. Warszawa : Grupa Wydaw. Foksal - Buchmann, cop. 2013. (Giganci Futbolu). Sygn.: W 47956; CZYT. 796.332
- ĆWIAKAŁA T.: *FC Barcelona*. Warszawa : Grupa Wydaw. Foksal - Buchmann, cop. 2013. (Giganci Futbolu). Sygn.: W 47960; CZYT. 796.332
- DEGELMANN R.: *Motocross i offroad : terenowa jazda motocyklem / [tekst i zdj.] R. Degelmann*. Warszawa : „RM”, 2012. Sygn.: CZYT. 796.6/.7
- DELAVIER F., GUNDILL M.: *Mięśnie brzucha : atlas ćwiczeń*. Wyd. 1 pol. /red. nauk. T. Stefaniak, R. Jasiński. Warszawa : Wydaw. Lekarskie PZWL, cop. 2013. Sygn.: W 47852-47854; CZYT. 796.8
- DOBRUSZEK W.: *Leszczyńskie żużlowe ABC : 75 lat sportu żużlowego w Lesznie*. Leszno : Firma Wydaw. „Danuta”, 2013. Sygn.: CZYT. 796.6/.7
- DOBRUSZEK W.: *Żużlowy leksykon ligowy*. T. 1, (1948-1955). Leszno : Firma Wydaw. „Danuta”, 2012. Sygn.: CZYT. 796.6/.7
- DOBRUSZEK W.: *Żużlowy leksykon ligowy*. T. 2, (1956-1959). Leszno : Firma Wydaw. „Danuta”, 2012. Sygn.: CZYT. 796.6/.7
- DOBRUSZEK W.: *Żużlowy leksykon ligowy*. T. 3, (1959-1962). Leszno : Firma Wydaw. „Danuta”, 2013. Sygn.: CZYT. 796.6/.7
- DOLEGŁO N.: *Lewy : sylwetka piłkarza*. Kraków : Wydaw. Otwarte, 2013. Sygn.: W 47887; CZYT. 796.332
- 90 lat polskiego sportu pływackiego 1922-2012 : historia Mistrzostw Polski 1922-2012 - głównych (basen 50 m) / oprac. A.W. Parczewski ; współpr. H. Kurzyński [i in.]. Warszawa ; Zamość : Polski Związek Pływacki, 2012. Sygn.: W 47993; CZYT. 797.1/.2
- FINN A.: *Dogonić Kenijczyków : sekrety najszybszych ludzi na świecie*. Łódź : „Galaktyka”, 2012. Sygn.: CZYT. 796.42/.43
- FRIEBE D.: *Eddy Merckx Kanibal*. Kraków : „Veni Vidi Vici”, 2013. Sygn.: CZYT. 796.6/.7
- FUNDOWICZ S.: *Prawo sportowe*. Stan prawny na 30 kwietnia 2013 r. Warszawa : Wolters Kluwer Polska, 2013. Sygn.: CZYT. 796.06
- Futbol i cała reszta : sport w perspektywie nauk społecznych / red. nauk. R. Kosakowski [i in.]. Pszczółki : „Orbis Exterior”, 2013. Sygn.: CZYT. 796:316*
- GALLOWAY J.: *Maraton : trening metodą Gallowaya*. Gliwice : „Helion”, cop. 2012. Sygn.: W 47889; CZYT. 796.42/.43
- GARCIA-CARPINTERO P.: *Sergio Ramos : obrońca nie do przejścia*. Bielsko-Biała : „Pascal”, 2013. Sygn.: W 48171; CZYT. 796.332

- GAWKOWSKI R.: *Futbol dawnej Warszawy*. Warszawa : Wydaw. Uniw. Warszawskiego, 2013. Sygn.: CZYT. 796.332
- GLICA S.: *Od 1824 roku : opowieść o łódzkim sporcie*. Łódź : Muzeum Miasta Łodzi, 2013. Sygn.: CZYT. 796(091)
- GÓRSKA L., WIECH A.S.: *Zapomniana Olimpijka : Julia Wojciechowska-Senftleben (1915-1986)* / Muzeum i Archiwum Szkolne przy I Liceum Ogólnokształcącym im. Króla Władysława Jagiełły w Dębicy. Głogów Małopolski : Łukasz Kleska, 2012. Sygn.: CZYT. 796.41
- GRZEGORCZYK B., KORPAK L., PLICH-CIŃSKA M.: *WF (nie tylko) dla dziewcząt : piłki Body Ball, laski gimnastyczne, taśmy Thera Band, gimnastyka artystyczna*. Warszawa : Dr Josef Raabe Spółka Wydaw., 2013. (Raabe - Zajrzyj i Znajdź). Sygn.: W 48178-48179; CZYT. 796.41
- HALEMBBA P., HARMACIŃSKI R.: *Turystyka, wychowanie fizyczne i rehabilitacja osób niepełnosprawnych* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 48002-48010; CZYT. 338.48
- HATZFELD J.: *Ostatni wyścig*. Wołowiec : Wydaw. Czarne, 2013. (Proza Świata). Sygn.: W 47969
- HINCE C.: *Piłkarski AZS : historia, mecze i piłkarze AZS AWF Biała Podlaska w latach 1974-1996*. Siedlce : Piotr Tołwiński Pano-ramix, 2013. Sygn.: CZYT. 796.332
- Historia finałów lekkoatletycznych Mistrzostw Polski 1922-2011 : konkurencje kobiece* / H. Kurzyński [i in.] ; Komisja Statystyczna PZLA. Bydgoszcz : Kujawsko-Pomorski Związek Lekkiej Atletyki, 2011. Sygn.: CZYT. 796.42/.43
- Historia sportu w Kielcach do 1990 roku* / scen. A. Pawłowski, B. Tambor ; zdj. K. Bieńkowska [i in.] ; Muzeum Historii Kielc. Kielce : Muzeum Historii Kielc, [2012]. Sygn.: CZYT. 796(091)
- JUSZCZAK G.; STEPIŃSKI M.: *Piłka nożna halowa (futsal) dla początkujących*. Wrocław ; Długołęka : MWW Mirosław Magoga, 2013. Sygn.: W 48040/+CD; CZYT. 796.332
- KĄCKA W.: *Pole Dance : taniec na rurze, jakiego nie znacie...* Lublin : „Episteme”, 2013. Sygn.: W 48092; CZYT. 793/794
- KITA A.: *Uczniowski Klub Sportowy „Gol” Częstochowa : geneza i rozwój kobiecej drużyny piłkarskiej (1996-2008)* / Muzeum Częstochowskie. Częstochowa : Muzeum Częstochowskie, 2009. Sygn.: W 47990; CZYT. 796.332
- KRÓLIKIEWICZ A.: *Olimpijska szarża / wstępem opatrzyła K. Królikiewicz-Harasi-mowicz*. Kraków : Oficyna Wydaw. „Ostoj-a” Marek P. Krzemień & Syn, [ok. 1992]. Sygn.: CZYT. 798
- KRYSTEK D.: *100-lecie Klubu Sportowego „Polonia 1912” Leszno* / [aut. tekstu D. Krystek ; pod kier. J. Gaja]. Leszno : [Urząd Miasta], 2012. Sygn.: CZYT. 796(091)
- KUBA L., PARUZEL-DYJA M.: *Fitness - nowoczesne formy gimnastyki : podstawy teoretyczne : podręcznik dla instruktorów, studentów i nauczycieli wychowania fizycznego* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Wyd. 2. Katowice : Wydaw. AWF, 2013. Sygn.: W 47916-47929; CZYT. 796.41
- LEIN M.: *Stadion Wrocław : nieopowiedziana historia*. Gdynia : „Novae Res - Wydaw. Innowacyjne”, cop. 2013. Sygn.: CZYT. 796.332
- LEWANDOWSKI R., ZAWIOŁA W.: *Pogromca Realu : moja prawdziwa historia*.

Warszawa : G+J Gruner+Jahr Polska, cop. 2013. (Książki G+J). Sygn.: W 47978; CZYT. 796.332

LOEB S.: *Mój styl jazdy*. Kraków : Sine Qua Non, 2013. Sygn.: CZYT. 796.6/.7

LOPES B., MCCORMACK L.: *Jazda rowerem górskim*. Wyd. 2. [Zielonka] : „Buk Rower”, cop. 2013. Sygn.: W 47963; CZYT. 796.6/.7

MCENROE P., BODO P.: *Tenis dla bystrzaków*. Gliwice : „Helion”, cop. 2008. (Dla Bystrzaków). Sygn.: W 47904; CZYT. 796.3

MECNER K.: *Siatkarskie puchary*. Katowice : Krzysztof Mecner Oficyna Wydawniczo-Usługowa „Mecner-Media”, [2013]. Sygn.: CZYT. 796.325

MIKOŁAJEC K.: *Kumulatywny i ostateczny efekt treningu funkcjonalnego u koszykarzy na wysokim poziomie zaawansowania sportowego* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 47931-47934; CZYT. 796.323

NAGŁAK Z.: *Trenowanie gracza na specjalnym etapie* / Akademia Wychowania Fizycznego we Wrocławiu. Wrocław : Wydaw. AWF, 2013. Sygn.: W 48030; CZYT. 796.3

NOWAKOWSKI M.: *Okragły przekręt*. Warszawa : „Anakonda”, 2013. Sygn.: W 47968

OKOŃSKI M.: *Futbol jest okrutny*. Wołowiec : Wydaw. Czarne, 2013. Sygn.: CZYT. 796.332

OLKIEWICZ J.: *Manchester United*. Warszawa : Grupa Wydaw. Foksal - Buchmann, 2013. (Giganci Futbolu). Sygn.: W 48146; CZYT. 796.332

OLKIEWICZ J.: *Real Madryt*. Warszawa : Grupa Wydaw. Foksal - Buchmann, cop. 2013. (Giganci Futbolu). Sygn.: W 48231; CZYT. 796.332

OLKOWICZ Ł., WOŁOSIK P.: *Robert Lewandowski : narodziny gwiazdy*. Warszawa : Ringier Axel Springer Polska, 2013. (Gwiazdy Sportu / Przegląd Sportowy ; nr 1/2013). Sygn.: W 47995; CZYT. 796.332

PAALMAN A.: *Jeździectwo : skoki przez przeszkody*. Łódź : „Galaktyka”, cop. 2011. Sygn.: CZYT. 798

PARADA W.: *Futbol po szczecińsku*. Szczecin : „Kurier-Press”, 2012. Sygn.: CZYT. 796.332

PARADA W.: *Klubowe rywalizacje Pogoni*. Szczecin : „Kurier-Press”, 2013. Sygn.: CZYT. 796.332

PARADA W.: *Olimpijskie wspomnienia*. Szczecin : „Kurier-Press”, 2012. Sygn.: CZYT. 796.032

Paradygmaty współczesnej kultury fizycznej i zdrowotnej / pod red. A. Kaźmierczaka, A. Maszorek-Szymala, J. Kowalskiej. Łódź : Wydaw. Uniw. Łódzkiego, 2011. Sygn.: CZYT. 796

Polski golf / [red. E. Panas, W. Pijanowski ; współpr. red. M. Kowalewska i in. ; zdj. B. Chelmecki i in.]. Warszawa : Muzeum Sportu i Turystyki : Stow. Klub Golfowy First Warsaw Golf and Country Club, 2013. Sygn.: CZYT. 796.3

PONCZEK M.: *Papieże XX wieku wobec sportu i igrzysk olimpijskich* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 47936-47938; CZYT. 796

POPEK P.: *Futbolowe Łomianki : 80. lat sportu w Łomiankach 1933-2013*. War-

szawa : Stow. SportowaHistoria.Pl, 2013. Sygn.: CZYT. 796.332

Przepisy gry w piłkę nożną 2012/2013 / [oprac. zespół Z. Przesmycki i in. ; Federation Internationale de Football Association, International Football Association Board (IFAB), Polski Związek Piłki Nożnej]. Warszawa : [PZPN], 2012. Sygn.: CZYT. 796.332

PUJSZO R.: *Sportowcy wyczynowi Uniwersytetu Kazimierza Wielkiego*. Bydgoszcz : Wydaw. UKW, 2011. Sygn.: CZYT. 796(091)

REGAS L.: *Potęga Barcelony : co dalej, gdy zdobyło się wszystko* / posł. do wyd. pol. R. Stec. Bielsko-Biała : „Pascal”, 2013. Sygn.: W 47975; CZYT. 796.332

RODMAN D., ISENHOUR J.: *Powinno być już martwy*. Kraków : „Sine Qua Non”, 2013. Sygn.: CZYT. 796.323

ROMANOWSKA A.: *Plan pracy dydaktyczno-wychowawczej dla klasy IV do autorskiego programu nauczania Wychowanie fizyczne bliższe wartościom dla klasy IV-VI szkoły podstawowej*. Płock : „Korepetytor” - Marian Gałczyński, 2012. Sygn.: W 48132-48133; CZYT. 796.01

ROMANOWSKA A.: *Plan pracy dydaktyczno-wychowawczej dla klasy V do autorskiego programu nauczania Wychowanie fizyczne bliższe wartościom dla klasy IV-VI szkoły podstawowej*. Płock : „Korepetytor” - Marian Gałczyński, 2013. Sygn.: W 48135-48136; CZYT. 796.01

RUSSELL G.: *David Beckham : piłkarz, celebryta, legenda*. Kraków : „Sine Qua Non”, 2013. Sygn.: CZYT. 796.332

SAMPRAS P., BODO P.: *Umysł mistrza : autobiografia : czego nauczyło mnie życie z tenisem*. Wrocław : „Bukowy Las”, cop. 2013. Sygn.: CZYT. 796.3

SCHWANBECK K.: *Nordic walking : i o to chodzi!* Gliwice : „Helion”, cop. 2013. Sygn.: W 47891-47892; CZYT. 796.5

SKORUPA P.: *Jerzy Dudek : wybitny z Knuruwa*. [Knurów] : PiSk Piotr Skorupa, [2013]. Sygn.: W 48121; CZYT. 796.332

Sport w mediach / red. nauk. M. Jaroosz, P. Drzewiecki, P. Płatek. Warszawa : Dom Wydaw. „Elipsa”, 2013. Sygn.: CZYT. 796:316

STAROSTA W.: *Interdyscyplinarne uwarunkowania treningu sportowego dzieci i młodzieży* / Instytut Sportu w Warszawie, Wyższa Szkoła Wychowania Fizycznego i Turystyki w Białymstoku. Warszawa : [„Estrella”], 2012. (Biblioteka MSMS / Międzynarodowe Stowarzyszenie Motoryki Sportowej ; vol. 37.). Sygn.: CZYT. 796.01

STRZYŻEWSKI S.: *Proces kształcenia i wychowania w kulturze fizycznej* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Wyd. 4. Katowice : Wydaw. AWF, 2013. Sygn.: W 47805-47823; CZYT. 796.01

SZWEDZKI M.: *Dzieci, sport, pasja czyli Wychowanie przez sport*. Łódź : „Selfpublica”, [2013]. Sygn.: CZYT. 796:37

TERESZCZUK M., ŚLEDŹ Z.: *90 lat Tomasovii : piłkarska historia klubu sportowego 1923-2013* / współpr. A. Harbuziński [i in.]. Tomaszów Lubelski : P.W. „Dan-Te” Daniel Tereszczuk, 2013. Sygn.: CZYT. 796.332

WAWRZYNOWSKI M.: *Wielki Widzew : historia polskiej drużyny wszech czasów*. Warszawa : QSB, cop. 2013. Sygn.: W 47982; CZYT. 796.332

WF (nie tylko) dla chłopców : samoobrona, judo, zapasy, minisumo / I. Dębczyńska-Wróbel [i in.]. Warszawa : Dr Josef Raabe Spółka Wydaw., 2013. (Raabe - Zajrzyj i Znajdź). Sygn.: W 48175-48176; CZYT. 796.8

WILSON J.: *Odwrócona piramida : historia taktyki piłkarskiej*. Warszawa : „Polityka” Spółdz. Pracy, 2012. (Biblioteka „Polityki”. Kolekcja Piłkarska Złota Jednastka ; 11). Sygn.: CZYT. 796.332

WINCZEWSKI P.: *Zabawy i gry ruchowe dla dzieci poruszających się na wózkach inwalidzkich*. Kielce : „Jedność”, 2013. Sygn.: W 48183-48184; CZYT. 796.1/.2

WOJTASZYN D.: *Kibice w socjalizmie : trybuny piłkarskie w NRD : studium historyczno-społeczne / Centrum Studiów Niemieckich i Europejskich im. Willy’ego Brandta Uniwersytetu Wrocławskiego*. Wrocław : Oficyna Wydaw. „Atut” Wrocławskie Wydaw. Oświatowe, 2013. (NRD - Polityka, Społeczeństwo, Kultura). Sygn.: CZYT. 796.332

WYRWA M.: *W cieniu Śląska*. Kraków : Sine Qua Non, 2013. Sygn.: CZYT. 796.332

Zabawy ruchowe w rozwoju psychomotorycznym / [red. Z. Makowska ; il. L. Nowak-Chomicz]. Warszawa : Dr Josef Raabe Spółka Wydaw., cop. 2012. (Przedszkolaki Cwiczą ; A). Sygn.: CZYT. 796.1/.2

ŻĄDŁO-JADCZAK A.: *Znowu w grze : śladami Polskiej Reprezentacji Kobiet Bezdromnych w Piłce Nożnej Ulicznej*. Zielonka : „Kaligrafia”, 2013. Sygn.: CZYT. 796.332

Geografia, opisy krajów, podróże

Czarnogóra / [aut. K. Firlej-Adamczak i in.] ; Lotnisko Chopina w Warszawie. Bielsko-Biała : „Pascal”, 2012. (Pascal Lajt). Sygn.: W 47998

ŚWIĄTEK P., SZARO B.: *Paragon z podróży : poradnik taniego podróżowania*. Gliwice : Helion, cop. 2012. Sygn.: CZYT. 91

KRUCZEK Z.: *Polska : geografia atrakcji turystycznych / [mapy S. Podlasek]*. Wyd. 9 zaktual. Kraków : „Proksenia”, 2011. Sygn.: W 48197; CZYT. 338.482/.483

PIOTROWSKI J.P.: *Polskie Towarzystwo Turystyczno-Krajoznawcze w latach 1950-1989*. Warszawa : Wydaw. PTTK „Kraj”, 2012. Sygn.: CZYT. 338.48-52

WEISS W.M.: *Wiedeń : [z atlasem miasta]*. Warszawa : „Daunpol”, cop. 2013. (Marco Polo). Sygn.: W 47909

Historia, biografie

AUCLAIR P.: *Cantona : buntownik, który został królem*. Warszawa : „Anakonda”, 2013. (Gwiazdy Sportu). Sygn.: CZYT. 796.332

BARANOWSKI K.: *Samotny żeglarz*. Wyd. 2. Warszawa ; Baniocza : Fund. Szkoła pod Żaglami Krzysztofa Baranowskiego, 2011. (Biblioteka Szkoły pod Żaglami ; 6). Sygn.: CZYT. 797.1/.2

BOLT U.: *Usain Bolt : 9.58 : [autobiografia najszybszego człowieka na świecie]*. Kraków : Sine Qua Non, 2013. Sygn.: W 48098; CZYT. 796.42/.43

CUBEIRO J.C., GALLARDO L.: *Mourinho vs. Guardiola*. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48160; CZYT. 796.332

DOLEGŁO N.: *Lewy : sylwetka piłkarza*. Kraków : Wydaw. Otwarte, 2013. Sygn.: W 47887; CZYT. 796.332

FINN A.: *Dogonić Kenijczyków : sekrety najszybszych ludzi na świecie*. Łódź : „Galaktyka”, 2012. Sygn.: CZYT. 796.42/.43

FRIEBE D.: *Eddy Merckx Kanibal*. Kraków : „Veni Vidi Vici”, 2013. Sygn.: CZYT. 796.6/.7

GARCIA-CARPINTERO P.: *Sergio Ramos : obrońca nie do przejścia*. Bielsko-Biała : „Pascal”, 2013. Sygn.: W 48171; CZYT. 796.332

GÓRSKA L., WIĘCH A.S.: *Zapomniana Olimpijka : Julia Wojciechowska-Senftleben (1915-1986) / Muzeum i Archiwum Szkolne przy I Liceum Ogólnokształcącym im. Króla Władysława Jagiełły w Dębicy*. Głogów Małopolski : Łukasz Kleska, 2012. Sygn.: CZYT. 796.41

KRÓLIKIEWICZ A.: *Olimpijska szarża / wstępem opatrzyła K. Królikiewicz-Harasiłowicz*. Kraków : Oficyna Wydaw. „Ostoja” Marek P. Krzemień & Syn, [ok. 1992]. Sygn.: CZYT. 798

LEWANDOWSKI R., ZAWIOŁA W.: *Pogromca Realu : moja prawdziwa historia*. Warszawa : G+J Gruner+Jahr Polska, cop. 2013. (Książki G+J). Sygn.: W 47978; CZYT. 796.332

LOEB S.: *Mój styl jazdy*. Kraków : Sine Qua Non, 2013. Sygn.: CZYT. 796.6/.7

OLKOWICZ Ł., WOŁOSIK P.: *Robert Lewandowski : narodziny gwiazdy*. Warszawa : Ringier Axel Springer Polska, 2013. (Gwiazdy Sportu / Przegląd Sportowy, ; nr 1/2013). Sygn.: W 47995; CZYT. 796.332

PUJSZO R.: *Sportowcy wyczynowi Uniwersytetu Kazimierza Wielkiego*. Bydgoszcz : Wydaw. UKW, 2011. Sygn.: CZYT. 796(091)

RODMAN D., ISENHOUR J.: *Powinno być już martwy*. Kraków : „Sine Qua Non”, 2013. Sygn.: CZYT. 796.323

RUSSELL G.: *David Beckham : piłkarz, celebryta, legenda*. Kraków : „Sine Qua Non”, 2013. Sygn.: CZYT. 796.332

SAMPRAS P., BODO P.: *Umysł mistrza : autobiografia : czego nauczyło mnie życie z tenisem*. Wrocław : „Bukowy Las”, cop. 2013. Sygn.: CZYT. 796.3

SKORUPA P.: *Jerzy Dudek : wybitny z Knururowa*. [Knurów] : PiSk Piotr Skorupa, [2013]. Sygn.: W 48121; CZYT. 796.332

ŻADŁO-JADCZAK A.: *Znowu w grze : śladami Polskiej Reprezentacji Kobiet Bezdomnych w Piłce Nożnej Ulicznej*. Zielonka : „Kaligrafia”, 2013. Sygn.: CZYT. 796.332

Językoznawstwo, nauka o literaturze

HATZFELD J.: *Ostatni wyścig*. Wołowiec : Wydaw. Czarne, 2013. (Proza Świata). Sygn.: W 47969

NOWAKOWSKI M.: *Okragły przekręt*. Warszawa : „Anakonda”, 2013. Sygn.: W 47968

Słownik polsko-portugalski, portugalsko-polski. [Czernica] : „Level Trading”, [2011]. Sygn.: CZYT. 81

Współczesny słownik francusko-polski, polsko-francuski / [zesp. aut. B. Chełkowska i in. ; red. T. Sokołowski, M. Łabu-da]. Poznań : „LektorKlett”, 2010. (Pons). Sygn.: CZYT. 81

Współczesny słownik hiszpańsko-polski, polsko-hiszpański. Poznań : „LektorKlett”, cop. 2008. (Pons). Sygn.: CZYT. 81

WYDAWNICTWA AWF

K. Malewski

Przyroda.

Materiały do ćwiczeń dla studentów wychowania fizycznego realizujących dodatkową specjalność nauczycielską w zakresie nauczania przyrody

2013

*Zeszyty Metodyczno-Naukowe.
Studiów doktoranckich*

Red. S. Poprzęcki

2013, 36

S. Strzyżewski

Proces kształcenia i wychowania w kulturze fizycznej

2013

P. Król

Radialna i zogniskowana fala uderzeniowa w terapii łokcia tenisisty, łokcia golfisty i objawowej ostrogi piętowej

2013

P. Halemba, K. Mrozowicz
Zarządzanie atrakcjami turystycznymi regionu geograficznego

2013

M. Ponczek

Papież XX wieku wobec sportu i igrzysk olimpijskich

2013

L. Kuba, M. Paruzel-Dyja

*Fitness - nowoczesne formy gimnastyki.
Podstawy teoretyczne*

2013

K. Mikołajec

Kumulatywny i ostateczny efekt treningu funkcjonalnego u koszykarzy na wysokim poziomie zaawansowania sportowego

2013

P. Halemba, R. Harmaciński

Turystyka, wychowanie fizyczne i rehabilitacja osób niepełnosprawnych

2013

Journal of Human Kinetics

Vol. 37, 2013
