
Barbara Wróbel

Missa pro Defunctis Andrzeja Siewińskiego na
tle zbioru muzykaliów sandomierskich

Z uwagi na stan zachowania źródeł polskiej muzyki końca XVII i pierwszych dekad XVIII

wieku, Missa pro defunctis Andrzeja Siewińskiego jest utworem wyjątkowym. Wśród

kompozycji polskich z tamtego okresu rzadko spotykamy bowiem duże formy cyklicz-

ne, a szczególnie msze, w stylu koncertującym. Msza żałobna jest już zupełną rzadkością.

W najbliższym sąsiedztwie czasowym dzieła Siewińskiego znajduje się z jednej strony Re-

quiem o. Damiana Stachowicza z 1697 roku (przy okazji jedyna zachowana msza kon-

certująca z drugiej połowy XVII stulecia), z drugiej dopiero Requiem Mateusza Zwierz-

chowskiego z połowy wieku XVIII. Z tego względu warto bliżej przyjrzeć się, w jakim

kontekście repertuarowym zaistniała w pierwszych dziesiątkach XVIII stulecia kompo-

zycja Siewińskiego.

W poniższym artykule scharakteryzuję zbiór muzykaliów Biblioteki Diecezjal-

nej w Sandomierzu oraz repertuar kapeli klasztoru panien benedyktynek z Sandomierza,

a także przedstawię informacje dotyczące samego Siewińskiego.

Rękopis interesującej nas mszy za zmarłych znajduje się obecnie w Bibliotece

Diecezjalnej w Sandomierzu (byłej Bibliotece Wyższego Seminarium Duchownego).

Tamtejsza kolekcja muzykaliów została zebrana przed II wojną światową przez ks. An-

drzeja Wyrzykowskiego. Przeszło 600 kompozycji ułożył on w 8 tek i zaczął katalogo-

wać. Pracę tę dokończył już po wojnie ks. Wendelin Świerczek1. Katalog ks. Świerczka

1  ks. Wendelin Świerczek, Katalog rękopiśmiennych zabytków muzycznych Biblioteki Seminarium Duchowne-
go w Sandomierzu, w: Archiwa, Biblioteki i Muzea Kościelne, t. 10, 1965.

2

Missa pro Defunctis Andrzeja Siewińskiego na tle zbioru muzykaliów sandomierskich

został opublikowany w roku 1965, w czasopiśmie Archiwa, Biblioteki i Muzea Kościel-

ne. Jest to właściwie spis kompozycji z krótkimi notkami biograficznymi kompozytorów

i krótką charakterystyką ogólną poszczególnych grup kompozycji. Brak w nim incipitów

muzycznych. Jednak od tamtej pory nie zostały podjęte dalsze prace badawcze nad ca-

łością omawianego zbioru. Katalog W. Świerczka jest więc jedynym źródłem, z którego

mogłam korzystać, zajmując się charakterystyką muzykaliów sandomierskich. Trzeba

w tym miejscu mocno podkreślić, że z historycznego punktu widzenia zbiór sandomier-

ski stanowi – zwłaszcza w odniesieniu do pierwszej połowy XVIII wieku – niezwykle

cenny materiał muzyczny, nie tylko ze względu na skąpy stan zachowania źródeł z tego

okresu, ale również dlatego, że – przynajmniej częściowo – pozwala wyrobić sobie po-

gląd na temat repertuaru wykonywanego ówcześnie w polskich kościołach i klasztorach.

Wprawdzie do stworzenia pełnego obrazu tamtej kościelnej kultury muzycznej jeszcze

daleko – na bliższe zbadanie czekają inne kolekcje muzyczne, zwłaszcza klasztorne –

jednak konieczność podejmowania kolejnych cząstkowych badań zbioru sandomierskie-

go wydaje się zupełnie oczywista.

Rękopisy znajdujące się w obecnej Bibliotece Diecezjalnej są różnej proweniencji.

Większość z nich pochodzi z klasztoru PP. benedyktynek w Sandomierzu, jednak można

tam znaleźć również manuskrypty pochodzące z bibliotek kolegiów jezuickich w Sando-

mierzu i Jarosławiu, zakonów Cystersów z Wąchocka, Bernardynów z Radomia i Józefowa,

Benedyktynów ze Świętego Krzyża, Dominikanów z Dzikowa, Pijarów z Waręża oraz ka-

pel kolegiat w Sandomierzu, Klimontowie i Pilicy.

Zbiór zawiera przede wszystkim wokalno-instrumentalną muzykę religijną do tek-

stów liturgicznych (takich jak msze, nieszpory, kompleta, pasje) i nieliturgicznych (w tym:

anonimowe kolędy, pastorałki, pieśni). Wyjątek stanowi kilka pieśni świeckich oraz szereg

utworów instrumentalnych (39 symfonii, utwory kameralne, organowe). Dominują kom-

pozycje z tekstem w języku łacińskim, jednak pojawiają się też z tekstem włoskim i polskim

(m.in. Pasja Kotowicza, pastorałki). Większość repertuaru pochodzi z XVIII i początku

3

Missa pro Defunctis Andrzeja Siewińskiego na tle zbioru muzykaliów sandomierskich

XIX wieku, choć nieliczne utwory powstałe w wieku XVII zasługują na szczególną uwagę.

Wśród kompozytorów pojawia się ok. 50 nazwisk polskich, m.in. Stachowicz, Szarzyński,

Gorczycki, Gołąbek, Kobierkowicz, Kotowicz, Kurpiński czy Elsner. Z twórców obcych

można odnaleźć tam m.in. Galuppiego, Grauna, Hassego, Pergolesiego, Paisiella, Haydna,

Beethovena, Cramera czy Rossiniego. Zaznaczyć jednak trzeba, że utwory bardziej zna-

nych twórców, takich jak Haydn czy Beethoven, stanowią nikłą część zbioru, przeważnie

jeden, najwyżej dwa utwory danego kompozytora. Nie one jednak stanowią o specyfice

repertuaru sandomierskiego, lecz raczej muzyka tworzona lokalnie, której przykładem

jest - najliczniej w zbiorze muzykaliów sandomierskich reprezentowana twórczość Simo-

na Ferdinanda Lechleitnera (24 pozycje). Znaczną część kolekcji stanowią utwory anoni-

mowe.

W zbiorze tym znajdują się rękopisy wszystkich zachowanych kompozycji Andrze-

ja Siewińskiego. Są to:

1. Ave Regina caelorum a 6: 2 CB, 2 V, vla di Gamba, Org. Authore A. Siwiński. Anno Dni

1713 die 17 Apr. Ex sriptis J. Ruszkowski

2. Motettae 4 de B. V. Maria a 7: CATB, 2V, Org. Authore Andrea Siwiński. Sandom. A. D.

1729 Scr. Martinus Wachowicz, mpr.:

Salve mundi Domina

Salve arca foederis

Salve puerpera templum Trinitatis

Salve herologium

na okładce i na głosach uwaga: „Pro Choro Collegii Soc. Jesu, Sandom.”

3. Missa pro defunctis a 9: CATB, 2 Hautbois., 2 V, Org. Authore Magnifico Andrea Siewiń-

ski Reqiescat in pace. Ex partibus Sophia Bratysiewiczowna Ordinis S. Benedicti

a Sandomiria 1726

Kompozycje Siewińskiego należały również do repertuaru kapeli jezuickiej w Kra-

kowie. W inwentarzu z 1737 roku figurują 2 jego utwory: Litaniae ex c oraz Requiem ex C

4

Missa pro Defunctis Andrzeja Siewińskiego na tle zbioru muzykaliów sandomierskich

(być może tożsame z Missa pro defunctis)2. Rękopisy z Biblioteki Diecezjalnej w Sandomie-

rzu i wspomniany inwentarz są jedynymi dokumentami dotyczącymi Andrzeja Siewiń-

skiego, jakimi obecnie dysponujemy. Na ich podstawie stwierdzić możemy, że na pewno

działał on już przed 1713 rokiem, gdyż jest to data zapisania najstarszej znanej nam kopii

jego kompozycji – Ave Regina caelorum. Wiadomo też, że zmarł przed rokiem 1726. Wtedy

została zapisana nota proweniencyjna na rękopisie Missa pro defunctis, w którym po na-

zwisku autora wpisano wiele mówiącą formułę Requiescat in pace. Tak więc za okres jego

działalności należy uznać koniec XVII i pierwsze dziesięciolecia XVIII wieku. Określenie

Magnifico (łac. jaśnie wielmożny) sugeruje nam, że Siewiński nie był duchownym, po-

nieważ przysługiwało ono wyższym urzędnikom państwowym i senatorom3. Możliwe, że

był związany z zakonem jezuitów jako członek kapeli, gdyż w kapelach jezuickich działali

muzycy świeccy, rekrutowani z burs muzycznych tworzonych przy zakonie. Na związek

z towarzystwem jezusowym wskazuje obecność utworów Siewińskiego w inwentarzu ka-

peli jezuitów działającej przy kościele św. Piotra i Pawła w Krakowie, jak i fakt przeznacze-

nia dla ich kolegium w Sandomierzu motetów maryjnych. Jednak jeśli chodzi o motety, to

zaznaczyć trzeba, że na podstawie dostępnych nam materiałów nie można jednoznacznie

stwierdzić, czy zostały one skomponowane specjalnie dla tego kolegium, czy jedynie sko-

piowane z innego źródła.

Interesujący nas rękopis, podobnie jak większość z 600 manuskryptów, które przed

wojną trafiły do ówczesnej BWSD, pochodził z klasztoru PP. Benedyktynek. Klasztor ten

został ufundowany przez marszałkową wielką koronną Elżbietę Sieniawską w 1613 r. Pierw-

szy budynek, drewniany – spłonął, nowy został oddany do użytku w roku 16924. Klasztor

rozwiązano w roku 1903. Do tej pory w pracach muzykologicznych podejmowano tematy

związane głównie z kancjonałami5 benedyktyńskimi a także powstawały artykuły o cha-

2  Chybiński Adolf, Z dziejów muzyki krakowskiej, Kwartalnik Muzyczny 1913 (II).
3  ks. Wendelin Świerczek, op. cit., s. 233.
4  http://dziedzictwo.ekai.pl/@@sandomierz_kosciol_sw_michala
5  T. Kasprzyk, Polskie pieśni wielogłosowe PP. Benedyktynek sandomierskich z 1721, Lublin 1982 (IM KUL);

5

Missa pro Defunctis Andrzeja Siewińskiego na tle zbioru muzykaliów sandomierskich

rakterze przyczynkarskim6. Obecnie Alina Walter-Mazur prowadzi badania nad muzyką

w żeńskich zakonach benedyktyńskich. W tym miejscu zajmę się tylko małym wycinkiem

tego zagadnienia, a mianowicie przyjrzę się bliżej repertuarowi kapeli benedyktynek san-

domierskich. Na wstępie trzeba jednak zaznaczyć, że większość muzykaliów Biblioteki

Diecezjalnej w Sandomierzu nie posiada not proweniencyjnych, dlatego też obserwacje

poniższe oparte są na ok. 40 rękopisach, których pochodzenie jest niewątpliwe (kompo-

zycje te zostały przedstawione w tabeli 1). Jest to niewielka w stosunku do całości zbioru

grupa manuskryptów, jednak, jak zostanie wykazane poniżej, całkiem reprezentatywna.

Rękopisy o ustalonej proweniencji zawierają bądź noty dotyczące klasztoru w ogólności

(np. Pro Choro Ordinis SS. P. Benedicti, Sandomiriae), bądź pojawiają się na ich kartach

nazwiska sióstr należących do zgromadzenia – skryptorki, właścicielki rękopisu, wreszcie

– osoby, której utwór był dedykowany.

Właścicielką manuskryptu zawierającego Requiem Andrzeja Siewińskiego była

siostra Zofia Bratysiewiczówna. Wśród muzykaliów sandomierskich znajduje się jeszcze

kilka innych rękopisów niegdyś do niej należących. Są to: anonimowe Motetto de Nativi-

tate Domini <<Gloria in excelsis Deo - Kuba Michał czyli śpicie...>>, Alma redemptoris

Mater Zandtfeldera, a także Ave Regina Simona F. Lechleitnera. Na wszystkich rękopi-

sach do niej niegdyś należących, widnieje data 1726, podobnie jak na kilku kompozy-

cjach Lechleitnera najprawdopodobniej nie posiadających konkretnej atrybucji7. Można

więc przypuszczać, że one również były zebrane przez Bratysiewiczównę. Wskazuje na to

również fakt, że jeden z jego utworów dotyczy św. Benedykta (Motetto de S. Benedicto),

a więc prawdopodobnie wykonywany był w zakonach benedyktyńskich. Natomiast na

karcie tytułowej jego Litanii pojawiają się oboje we francuskim brzmieniu hautbois, czego

W. Świerczek, Kancjonały Sandomierskich Panien Benedyktynek, w: Kronika Diecezji Sandomierskiej, z. 51
(1958).

6  W. Łyjak, Przyczynki do dziejów muzyki u panien Benedyktynek w Sandomierzu, Ruch Muzyczny 27 (1983),
nr 16, s. 26.

7  Vesperae na CATB, 2V, 2 Litui, Org.; Motetto de S. Benedicto; Litaniae de BMV na CATB, 2V, 2 Hautbois,
2 Cor, Org.

6

Missa pro Defunctis Andrzeja Siewińskiego na tle zbioru muzykaliów sandomierskich

nie spotykamy w żadnym rękopisie poza Missa pro defunctis Siewińskiego. Zatem w roku

1726 dość znacznie powiększył się repertuar kapeli, a osobą za to odpowiedzialną była naj-

prawdopodobniej siostra Zofia Bratysiewiczówna. Kolejnym okresem dość intensywne-

go gromadzenia repertuaru były lata 1730-42, kiedy to kantorką kapeli była siostra Anna

Stogniewówna. Ona to spisała między innymi Laetatus sum Gorczyckiego oraz Lauda

Jerusalem Lechleitnera (spisany 23 X 1730).

Praktycznie wszystkie rękopisy benedyktynek pochodzą z XVIII i początku XIX

wieku, co można stwierdzić na podstawie zapisanych na rękopisach dat powstania bądź

skopiowania utworu lub pośrednio, na podstawie wiadomości o kompozytorach bądź cech

stylistycznych. Najwcześniejszym datowanym utworem jest Veni creator Spiritus Romana

Zajączkowskiego z 1706 r. Najpóźniejsze rękopisy natomiast zostały zapisane w 1815 r. Są to

anonimowe pasje oraz Vesperae de Confessore Wojciecha Dankowskiego. Rękopisy z I po-

łowy XVIII wieku są dokładniej datowane niż z drugiej połowy stulecia. Na podstawie

kopii Requiem Michała Haydna można przypuszczać, że począwszy od II połowy XVIII

wieku siostry wprowadzały do swojego repertuaru kompozycje dawniejsze. Utwór ten bo-

wiem powstał w 1771 r., a został skopiowany dopiero w 1814. Niewykluczone jednak, że

była to tylko kolejna kopia utworu już wcześniej należącego do repertuaru kapeli.

W I połowie XVIII stulecia natomiast w repertuarze kapeli benedyktynek pojawia-

ją się wyłącznie kompozycje współczesne, niejednokrotnie pisane specjalnie na ich użytek,

dedykowane poszczególnym siostrom. Tutaj zaliczyć należy przede wszystkim kompozy-

cje Jana Piotra Habermanna (3) oraz Krystiana Ruthy (3). Poza tym z kompozytorów tego

okresu odnajdujemy tam takie nazwiska jak Gorczycki, Eliasz, Zajączkowski, Lechleitner,

Zandfelder czy Pergolesi (który co prawda zalicza się do tego okresu, jednak nie wiado-

mo kiedy jego kompozycja weszła do repertuaru kapeli, gdyż rękopis nie jest datowany).

Warto zwrócić również uwagę na takie nazwiska jak Krassowski i Ruciński. Obydwaj oni

mieli pewne związki z klasztorem jezuitów w Krakowie. Kompozycje Krassowskiego znaj-

dują się w inwentarzu tamtejszej kapeli z 1737 r., natomiast Krystian Ruciński był skrzyp-

7

Missa pro Defunctis Andrzeja Siewińskiego na tle zbioru muzykaliów sandomierskich

kiem w tejże kapeli w latach 1736/37. Jest to informacja istotna z punktu widzenia praw-

dopodobnych związków Siewińskiego z jezuitami. Jednak poza tymi trzema twórcami, na

podstawie zachowanych źródeł, trudno znaleźć inne konkordacje pomiędzy repertuarem

jezuitów w Krakowie i benedyktynek w Sandomierzu.

Jeśli chodzi o obsadę w repertuarze kapeli benedyktynek, to w I połowie XVIII

wieku dominuje czterogłos wokalny z parą skrzypiec i instrumentów dętych oraz organa-

mi. Z instrumentów dętych najczęściej występują clarini, jednak pojawiają się też oboje

i rogi, a w jednym z utworów także fagoty obok clarini. Oprócz tego spotykamy również

utwory solowe i małoobsadowe. W drugiej połowie stulecia liczniej reprezentowana jest

twórczość instrumentalna (trzy utwory z omawianej grupy o pewnej proweniencji), a ob-

sada wokalno-instrumentalna wydaje się być bardziej urozmaicona – pojawiają się różne

konfiguracje głosów wokalnych. Podstawę zespołu instrumentalnego wciąż jednak stano-

wi tzw. Kirchentrio, czyli dwoje skrzypiec i organy.

Wśród wokalno-instrumentalnych kompozycji omawianej grupy dominują małe

formy – arie, motety. Wyjątkowo pojawiają się formy cykliczne jak nieszpory czy msza.

Poza mszami żałobnymi jedyną kompozycją tego gatunku jest Missa in D Franciszka Bri-

xiego z drugiej połowy XVIII w.

Warto zwrócić uwagę, że z kilku mszy żałobnych zachowanych w zbiorach sando-

mierskich, trzy, które nie są anonimowe, pochodzą właśnie z biblioteki sióstr benedykty-

nek. Są to: interesująca nas Missa pro defunctis Andrzeja Siewińskiego, Requiem Michała

Haydna oraz Requiem ex Dis sygnowane A[utho]re Pergolesso. Utwór Michała Haydna to

najprawdopodobniej Pro defoncto archiepiescopo Sigismondo (Requiem c-moll) powstałe

w 1771 roku. Jego kopia pochodzi jednak dopiero z 1814 roku, o czym była już mowa powy-

żej. Utwór przeznaczony jest na czterogłos wokalny (CATB), dwoje skrzypiec oraz organy.

Na taką samą obsadę, z dodatkiem 2 rogów, przeznaczone jest Requiem ex Dis przypisane

Pergolesiemu. Jednak w spisie kompozycji tego twórcy znajdującym się w New Grove Dic-

tionary of Music and Musicians figuruje jedynie Requiem C, które zresztą i tak wg autorów

8

Missa pro Defunctis Andrzeja Siewińskiego na tle zbioru muzykaliów sandomierskich

hasła jest mu błędnie przypisywane8. Nie możemy zatem stwierdzić z pewnością, kiedy

utwór ten powstał, ani kiedy trafił do kapeli benedyktynek. Podobnie na podstawie do-

stępnego katalogu ks. Świerczka nie można nic więcej powiedzieć na temat anonimowych

mszy żałobnych znajdujących się wśród muzykaliów sandomierskich.

Missa pro Defunctis Andrzeja Siwińskiego jawi się zatem jako utwór wyjątkowy,

zarówno na tle zbioru muzykaliów BD w Sandomierzu, jak i repertuaru kapeli sióstr be-

nedyktynek. Jest to również jeden z niewielu na gruncie muzyki polskiej początku XVIII

wieku przykładów dużej formy cyklicznej w stylu koncertującym. Powyższa praca ma

stanowić wstęp do wydania źródłowo-krytycznego, które umożliwi lepszy dostęp do tej

wartościowej, z punktu widzenia historycznego, kompozycji.

Tabela 1. Wykaz kompozycji pochodzących z klasztoru PP. Benedyktynek w Sandomierzu

kompozytor tytuł obsada data

Bazyli Bohdanowicz Sinfonia ex D 2 V, 2 ob, 2 cor, Vla, Basso II poł. XVIII w.

Breytner Aria de Sanctis: Vos, caelitum favores Solo Alto, 2 V, Basso Org. II poł. XVIII w.

Franciszek Brixi Missa in D CATB, 2 V, 2 clni, Fund. II poł. XVIII w.

Wojciech Dankowski Vesperae de Confessore CAT, 2 V, Fund. 1815

Carl Dittersdorf Symphonia ex C 2 V, 2 ob, 2 cor, Alto Vla,
Basso II poł. XVIII w.

Eliasz Psalmus: Dixit CATB, 2 V, 2 clni, Org. 1742

Grzegorz Gerwazy Gorczycki Laetatu sum CATB, 2 V, 2 clni, Org, 1730

Jan Piotr Habermann
Lauda Sion V solo, CB, Org. 1748

Aria de S. Matre Anna: Istam, quam laeti
colimus C solo, 3 V, Org. ok. poł. XVIII w.

O felix et beata dies C solo, 2 V, Org. ok. poł. XVIII w.

Caitano Hantuch Arie Violon di Amor, 2 V,
Flautotraverso I/II, Basso

Johann Adolf Hasse Aria: Lauda Sion Canto, 2 V, Violia, Fund. II poł. XVIII w.

Joseph Haydn Cassatio in G 2 V, Alto Vla, Basso II poł. XVIII w.

Michał Haydn Requiem CATB, 2 V, Org. 1814

8  Helmut Hucke, Dale E. Monson, Pergolesi, Giovanni Battista, w: New Dictionary of Music.

9

Missa pro Defunctis Andrzeja Siewińskiego na tle zbioru muzykaliów sandomierskich

kompozytor tytuł obsada data

Krassowski Motetto de Deo: Haec dies, quam fecit CATB, 2 V, clno solo, Org. I poł. XVIII w.

Simon Ferdinand Lechleitner

Vesperae CATB, 2 V, 2 Litui, Org. 1726
Motetto de S. Benedicto vel de quolibet

Sancto: Exultate, jubilate CATB, 2 V, 2 Clni, Org. 1726

Ave regina CATB, 2 V, 2 Clni, Org. 1726

Litaniae de BMV CATB, 2 V, 2 hautbois, 2 Cor.,
Org. 1726

Georgius Luna II poł. XVIII w.

Tadeusz Mrozowski Regina caeli CA, 2 V, Basso II poł. XVIII w.

Givanni Battista Pergolesi Requiem ex Dis CATB, 2 V, 2 Cor, Fund.

Leopold Pych Passio D.N.J. Christi [C], 2 V, 2 Cor, Fund. 1778

Krystian Ruciński Ey, ey nostrates CATB, 2 V, 2 Fg, 2 clni, Fund. 1742

Karl Rhein Aria in hon. Beatis Virginis Mariae: Salve,
regina

C solo, 2 V, [Vla di braccio],
Cembalo 1767

Krystian Rutha

Motetto de S. Benedicto: Erat vir Domini
i Hodie Sanctus Benedictus CAB, 2 V, Fund. I poł. XVIII w.

Aria de Angelis: Supernae mentes, astra
regentes C solo, 2 V, Alto Vla I poł. XVIII w.

Ariae 2: Scholastica venerabilis i Sub
Tuum presidium

C solo, 2 V, Alto Vla cum
Fund. I poł. XVIII w.

Andrzej Siewiński Missa pro Defunctis CATB, 2 V, 2 Hautbois, Basso
pro Organo 1706

Roman Zajączkowski Veni, Creator Spiritus 2CATB, 2 V, 2 clni, Vla di
gamba, Org. 1706

Victorini Aria: Eia, chori, exultate CATB, 2 V, 2 Ob, 2 Cor, Alto
Vla et Fund. II poł. XVIII w.

Zandfelder Alma Redemptoris CATB, 2 V, 2 clni, Org. 1726

anonim

Motetto de Nativitate Domini: Gloria in
excelsis Deo – Kuba, Michał czyli śpicie 2CATB, 2 V, 2 clni, Vla, Org. 1726

Pastorella: Ktoś o tej dobie 2CB, 2 V, Basso pro Organo 1738
Motetto ex G de Nativitate Christi: Huc,
huc pastorculi – Idź ty, Kuba wprzódy CATB, Vno unisono, Fund. 1742

Pastorella: A cóż się to dzieje CATB, 2 V, Tuba Pastoralis,
Principale, Fund. 1773

Kolędy klasztorne z życzeniami: 8 ku
czci Marianny Siemianowskiej (ksienia

w latach: 1762 – 1804)
Zachowane niektóre głosy II poł. XVIII w.

Passio DN. Jesu Chr. 2C, 2 V, Fund. 1815
Passia ex Dis CA, 2 V, Fund. 1815

