

Autoreferat

1. Imię i Nazwisko: Danuta Popinigis

2. Posiadane dyplomy, stopnie naukowe – z podaniem nazwy, miejsca i roku ich uzyskania oraz tytuł rozprawy doktorskiej

- magister muzykologii, Uniwersytet Warszawski, Wydział Historyczny, 1981

Tytuł pracy magisterskiej: *Opracowanie monograficzne rękopisu Ms 4005 Biblioteki Gdańskiej Polskiej Akademii Nauk*

Promotor: prof. dr hab. Mirosław Perz

- doktor nauk humanistycznych w zakresie muzykologii, Wydział Historyczny Uniwersytetu Warszawskiego, 1994

Tytuł dysertacji: *Twórczość Andrzeja Hakenbergera*

Promotor: prof. dr hab. Mirosław Perz

3. Informacje o dotychczasowym zatrudnieniu w jednostkach naukowych

Akademia Muzyczne im. Stanisława Moniuszki w Gdańsku

Wydział Dyrygentury, Kompozycji i Teorii Muzyki

- od 1.10.1980 do 30.06 1981 – stażysta (umowa o dzieło)

- od 1.10.1981 do 30.09.1995 – asystent

- od 1.10.1995 – adiunkt

- od 1.10.2002 do 30.09.2008 – wicedyrektor Instytutu Teorii Muzyki

- od 1.10.2012 – dyrektor Instytutu Teorii Muzyki

4. Wskazane osiągnięcia wynikające z art. 16 ust. 2 ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. nr 65, poz. 595 ze zm.)

a)

Danuta Popinigis, *Carillon i muzyka carillonowa dawnego Gdańska*

ISBN 978-83-64615-00-9, s. 479, Wydawnictwo Akademii Muzycznej im. Stanisława Moniuszki w Gdańsku, Pelplin 2014

b)

Historia carillonów w Gdańsku sięga 1561 roku, kiedy to w wieży ratusza Głównego Miasta umieszczono pierwszy z nich. Składał się 14 dzwonów i był automatem muzycznym. Drugi znalazł swoje miejsce w wieży kościoła św. Katarzyny na Starym Mieście. Są informacje, że pewien „bijący mechanizm” – prawdopodobnie kilka automatycznie grających dzwonów – zainstalowano tam już w latach 1573–1575, a następny – w 1634 roku, jednak dopiero w 1738 roku udało się zbudować w staromiejskim kościele duży carillon. Instrument o 35 dzwonach posiadał klawiaturę do gry ręcznej i mechanizm do gry automatycznej.

Zarówno ratuszowy automat, jak i staromiejski instrument zamilkły w czasie drugiej wojny światowej. Pierwszy uległ zniszczeniu w czasie walk o Gdańsk w marcu 1945 roku, drugi rozmontowano w 1942 roku, a dzwony wywieziono z miasta. Wojnę przetrwał trzeci z gdańskich carillonów, dwudziestodwudzwonny carillon zbudowany w 1939 roku w schronisku młodzieżowym Hitlerjugend na Biskupiej Górze.

Przedstawiona jako osiągnięcie naukowe książka prezentuje dzieje gdańskich carillonów i muzykę, którą grały. Istniejące źródła umożliwiły dosyć szczegółowe opisy historii automatu ratusza Głównego Miasta i instrumentu kościoła św. Katarzyny, natomiast nie pozwoliły na obszerniejszą deskrypcję wojennego carillonu na Biskupiej Górze i jego muzyki.

Przyjęte założenia badawcze zdecydowały o podziale pracy na dwie części. Pierwsza dotyczy zagadnień związanych z historią gdańskich carillonów, druga – ich repertuaru. Pracę poprzedziłam uwagami wstępnymi, w których podjęłam dyskusję na temat definiowania pojęcia „carillon” i terminologii używanej w polskim piśmiennictwie.

W pierwszej części skoncentrowałam się na kilku zagadnieniach: okolicznościach powstania kolejnych automatów i instrumentów, procedurze zamawiania dzwonów oraz na procesie budowy carillonów. Interesowały mnie dzwony, mechanizmy do gry automatycznej i

ręcznej (koncertowej) a także ludwisarze i twórcy mechanizmów. Przedstawiłam wyniki badań dotyczących sposobów funkcjonowania gdańskich carillonów w przestrzeni miejskiej. Zrelacjonowałam podstawowe zadanie automatów, jakim było odmierzenie czasu, oraz ich drugą funkcję, polegającą na sygnalizowaniu wydarzeń społeczno-politycznych rozgrywających się w Gdańsku i w innych miastach Rzeczypospolitej. Omówiłam zasady gry dzwonów podczas wyborów do Rad Głównego i Starego Miasta, na rozpoczęcie i zakończenie Jarmarku św. Dominika, z okazji przyjazdu króla, wyboru króla, śmierci monarchy, także reguły podawania komunikatów o wygranych bitwach, zawartych rozejmach oraz o śmierci przedstawicieli władz miasta i członków ich rodzin, jak również o grze podczas ich pogrzebów. Ponieważ na carillonie kościoła św. Katarzyny regularnie i okazjonalnie koncertowano, zatem i to zagadnienie zostało przeze mnie opisane.

W dalszej kolejności zaprezentowałam ustawiaczy ratuszowych dzwonów (Glockenstellers) i staromiejskich carillonistów (Glockenists). Do 1945 roku funkcje te pełniło ponad trzydziestu muzyków różnej specjalności. Byli to głównie organiści, ale również kapelmistrz i śpiewacy kapeli miejskiej, członek cechu muzyków, muzyk wojskowy, trębacz i dyrygenci chórów, zdarzali się również zegarmistrzowie. Ustawiacze i carillonieści pracowali zwykle na dwóch posadach, łącząc niekiedy zajęcia muzyczne z niemuzycznymi. Tam, gdzie było to możliwe, próbowałam uszczegółowić ich dane biograficzne i czas zatrudnienia. Spojrzenie na dzieje ratuszowego automatu i staromiejskiego instrumentu przez pryzmat losów ustawiaczy i carillonistów pozwoliło mi na przeanalizowanie zagadnień związanych z zarządzaniem, utrzymywaniem i finansowaniem obu gdańskich carillonów.

Drugą część książki poświęciłam muzyce ratuszowego automatu i carillonu kościoła św. Katarzyny. Charakteryzując ją, posłużyłam się przede wszystkim istniejącymi rękopisami muzycznymi.

Muzykę automatu ratusza Głównego Miasta rejestruje pięć rękopisów: trzy tabulatury Theodora Friedricha Gülicha, datowane na okres od 1769 do 1776 roku, tabulatura Paula Friedricha Knaacka, powstała w latach 1808–1812 i rękopis Carla Antona Kaschlinskiego z 1861 roku. W zbiorach tych zapisano w sumie 659 utworów.

Muzykę na carillon kościoła św. Katarzyny przedstawia tylko jeden rękopis. Jest to manuskrypt z 1784 roku, który zawiera 260 kompozycji Johanna Ephraima Eggerta.

Poszukując wiadomości o muzyce carillonu ratusza Głównego Miasta, przeanalizowałam rękopiśmienne rejestry notujące programy gry dzwonów. Wykorzystałam informacje o niezachowanych zbiorach z utworami na ratuszowy automat i staromiejski

instrument. Bezczennym źródłem dla określenia trwałości i zmian w repertuarze gdańskich carillonów okazała się lokalna prasa z pierwszych trzech dekad XX wieku.

Poddałam szczegółowej analizie zachowane manuskrypty, co było istotne z tego względu, że niektóre z nich zawierały wiele dodatkowych informacji, pozwalających uzupełnić już posiadane dane historyczne na temat sposobu działania i funkcjonowania carillonów w przestrzeni miejskiej. Skomentowałam unikalny system notacji utworów na ratuszowy automat i specyficzny zapis utworów Johanna Ephraima Eggerta na carillon kościoła św. Katarzyny. Następnie zajęłam się charakterystyką samych utworów, ustalając ich cechy konstrukcyjne i właściwości stylistyczne. Ponieważ wszystkie zachowane kompozycje należą do jednej kategorii, a mianowicie są opracowaniami pieśni protestanckich, starałam się skomentować je w kontekście kanonów wyznaczanych przez kolejne edycje gdańskich kancjonałów.

Zapisane w rękopisach opracowania pieśni protestanckich przedstawiają mniej lub bardziej rozbudowaną strukturę muzyczną: skromną w przypadku utworów na czternastodzwonny automat ratusza Głównego Miasta i znacznie bogatszą, gdy chodzi o kompozycje na trzydziestopięciodzwonny instrument kościoła św. Katarzyny.

Ograniczenie repertuaru gdańskich carillonów wyłącznie do jednego typu muzyki, a mianowicie do pieśni protestanckiej, stanowiło przez stulecia charakterystyczną cechę ich gry. Na początku XX wieku na bębnach carillonów zaczęto ustawiać pieśni niereligijne, ale ponieważ zdarzało się to nieczęsto, więc nie wpłynęło w zasadniczy sposób na kształt programu gry gdańskich dzwonów.

W okresie od 1561 do 1945 roku pieśń protestancka stanowiła niezmienny komponent krajobrazu dźwiękowego Gdańska, będąc jednocześnie rozpoznawalnym znakiem religijnej identyfikacji miasta. Struktura wyznaniowa społeczności Gdańska od połowy XVI wieku do 1945 roku wprawdzie zmieniała się, ale dominującym, a w ostatnim okresie przeważającym wyznaniem był luteranizm. Badacze, omawiając proces umacniania się protestantyzmu w Gdańsku, zwracali uwagę na różnorodne zjawiska społeczne i kulturowe, które temu służyły, jednak do tej pory pomijali grę gdańskich carillonów, będącą od 1561 roku do marca 1945 roku charakterystycznym zjawiskiem fonicznym miasta. Jak długo istniały carillonony ratusza Głównego Miasta i kościoła św. Katarzyny, tak długo ich gra potwierdzała tożsamość wyznaniową większości gdańszczyzan.

Książka *Carillon i muzyka carillonowa dawnego Gdańska* powstała na podstawie dotychczasowej literatury przedmiotu i badań własnych – częściowo opublikowanych, ale w ostatnim okresie w istotny sposób uzupełnionych. Przeprowadziłam kwerendy źródeł

zarówno do tej pory niewykorzystanych, jak również już znanych, lecz wyzyskanych tylko częściowo. Badaniami objęłam materiały z następujących archiwów i bibliotek:

- Archiwum Państwowe w Gdańsku:

cztery tabulatury carillonowe z muzyką na automatyczny carillon ratusza Głównego Miasta; rękopis Johanna Ephraima Eggerta; księgi kasowe Rady Miejskiej; supliki ustawiaczy dzwonów ratusza Głównego Miasta; wybrane ceremoniały; akta burmistrzów; dokumenty Rady Starego Miasta; dokumenty fundacji carillonu kościoła św. Katarzyny; archiwalia kasy carillonu; dokumenty związane z budową carillonu w 1910 roku; księgi metrykalne kościołów gdańskich,

- Polska Akademia Nauk Biblioteka Gdańska:

rękopisy Carla Antona Kaschlinskiego; prasa gdańska od XVIII do lat dwudziestych XX wieku; rękopisy i druki różne; kancjonały ewangeliczne i kalwińskie,

- Stadsarchief Amsterdam:

kontrakt na dzwony Jana Nicolaasa Dercka,

- Stadsarchief 's-Hertogenbosch:

kontrakt na dzwony Jana Moera; księgi metrykalne rodziny Moerów,

- Regionaal Historisch Centrum Groninger Archieven:

księgi metrykalne rodziny Wolthersów,

- Westfries Archief w Hoorn:

księgi metrykalne kościołów w Hoorn i Einkuzen odnoszące się do ludwisarza Jana Nicolaasa Dercka; rękopis Juriaana Spruijta.

Moje zainteresowanie historią gdańskich carillonów narastało stopniowo. Impulsem do podjęcia studiów było uruchomienie u schyłku 2000 roku nowego carillonu w wieży ratusza Głównego Miasta i moja praca w komisji powołanej przez Prezydenta Miasta Gdańska, która miała na celu opracowanie programu automatycznej gry dzwonów. Z czasem napisałam pierwsze artykuły, a po latach intensywnych badań uznałam, że poznany przeze mnie niezwykle bogaty i wielowątkowy materiał źródłowy wystarcza, by na jego podstawie zbudować monografię poświęconą historii i muzyce gdańskich carillonów.

5. Omówienie pozostałych osiągnięć naukowo-badawczych.

Prowadzone przeze mnie od lat prace badawcze skoncentrowane są głównie na przeszłości muzycznej Gdańska i obejmują:

a) badanie rękopisów muzycznych gdańskiej proweniencji,

b) analizę twórczości muzycznej powstałej i wykonywanej w Gdańsku oraz badanie różnorodnych aspektów życia muzycznego.

a)

Badania nad rękopisami muzycznymi gdańskiej proweniencji, mające na celu ich dokumentację, rozpoczęłam jeszcze przed przystąpieniem do przygotowywania rozprawy doktorskiej. Po jej zakończeniu zintensyfikowałam prace dokumentacyjne i rozszerzyłam ich zakres. Z mojej inicjatywy w 1997 roku powstał w gdańskiej Akademii Muzycznej Oddział Répertoire International des Sources Musicales. W skład Gdańskiego Oddziału RISM, którym od początku kieruję, wchodzi muzykolodzy: dr hab. Danuta Szlagowska, prof. AM, dr Jolanta Woźniak, prof. AM, oraz mgr Barbara Długońska, teoretyk muzyki.

W ramach działalności Gdańskiego Oddziału RISM zrealizowałyśmy cztery projekty badawcze (Pkt. II/G, poz. 1-4). Dwa z nich, kierowane przez dr Danutę Szlagowską, były finansowane przez Komitet Badań Naukowych w latach 1997–2000 i 2001–2004, a dwa pozostałe, przeprowadzone pod moim kierunkiem – przez Fundację Współpracy Polsko-Niemieckiej w latach 2001–2002 i w 2004 roku.

W ramach wymienionych projektów badaniami dokumentacyjnymi objęłyśmy wszystkie zachowane rękopisy muzyczne (z wyjątkiem rękopisów liturgicznych), które powstały w okresie od XVI do XX wieku, znajdujące się obecnie w trzech bibliotekach:

- Polskiej Akademii Nauk Bibliotece Gdańskiej,
- Staatsbibliothek zu Berlin, tzw. „Danziger Bestand”, czyli kolekcję będącą do drugiej wojny światowej własnością gdańskiej Biblioteki Miejskiej (Danziger Stadtbibliothek),
- oraz w Archiwum Państwowym w Gdańsku.

Dokumentacja zawartości gdańskich rękopisów muzycznych była częścią projektu prowadzonego przez Répertoire International des Sources Musicales jako *Serie A/II. Musikhandschriften nach 1600. Thematischer Katalog*. Opisy katalogowe wykonałyśmy według międzynarodowych norm dokumentacji rękopisów muzycznych i sukcesywnie przekazywałyśmy do Centralnej Redakcji RISM, gdzie od 2000 roku włączano je do międzynarodowego obiegu informacji naukowej, początkowo w edycjach płytowych CD, a później w sieci online.

Równocześnie postanowiłyśmy opublikować wyniki prac w książkowej serii *Music Collections from Gdańsk*. Seria ta składa się z trzech katalogów tematycznych (Pkt. II/C/1, poz. 1-3), zawierających opisy utworów znajdujących się gdańskich rękopisach muzycznych, które przechowywane są w Polskiej Akademii Nauk Bibliotece Gdańskiej (tom 1),

Staatsbibliothek zu Berlin: tzw. „Danziger Bestand” (tom 2) oraz w Archiwum Państwowym w Gdańsku (tom 3).

Skatalogowałyśmy 872 rękopisów, a w nich 8736 utworów muzycznych powstałych pomiędzy wiekiem XVI a XX (tom 1. – 5481 utworów, tom 2. – 1932 utwory, tom 3. – 1323 utwory). Każdy z tomów poprzedzony jest uwagami wstępnymi, które charakteryzują kolekcję rękopisów muzycznych danej biblioteki. Opracowanie w tomie pierwszym, odnoszące się do rękopisów muzycznych zachowanych w Polskiej Akademii Nauk Bibliotece Gdańskiej i ich zawartości, jest mojego autorstwa.

Charakterystykę rękopiśmiennych muzykaliów gdańskiej proveniencji oraz postępy prac dokumentacyjnych zrelacjonowałam w kilku artykułach (Pkt. II/A, poz. 1; Pkt. II/B/2, poz. 5; II/B/3, poz. 4, 6, 15, 23). Niektóre zagadnienia, które ujawniły się w trakcie badań źródłoznawczych, przedstawiłam szerzej, a mianowicie kwestię notacji tabulatur carillonowych (Pkt. II/B/2, poz. 7) i notacji utworów w rękopisie J.E. Eggerta (Pkt. II/B/3, poz. 20). Szczególną uwagę poświęciłam okładkom gdańskich rękopisów muzycznych, traktując je jako cenne źródło wiedzy o kulturze muzycznej dawnego Gdańska (Pkt. II/B/3, poz. 7, 11).

Wykonane katalogi rękopisów muzycznych gdańskiej proveniencji wykorzystywane są nie tylko jako podstawa leksykalna do dalszych badań muzykologicznych, ale także jako baza informacyjna służąca praktyce wykonawczej. Od 2008 roku współpracuję z kierownictwem Festiwalu Goldbergowskiego, podczas którego wykonywane są kompozycje z gdańskich rękopisów muzycznych. Jestem autorką komentarzy wstępnych do trzech płyt CD nagranych po kolejnych edycjach tego festiwalu (Pkt. III/I/5 poz. 3-5.).

Owocna współpraca z muzykami wykonującymi kompozycje z gdańskich rękopisów muzycznych skłoniła mnie do wzięcia udziału w kierowanym przez dr hab. Danutę Szlagowską, prof. Akademii Muzycznej w Gdańsku, nowym projekcie badawczym. Jego celem jest edycja najciekawszych i najbardziej wartościowych kompozycji, które powstawały i były wykonywane w dawnym Gdańsku. Projekt o nazwie *Thesaurus Musicae Gedanensis* otrzymał w roku 2014 akceptację komisji konkursowej w trzeciej edycji Narodowego Programu Rozwoju Humanistyki (Pkt. II/G, poz. 7).

Projekt ma zapoczątkować serię wydawniczą *Thesaurus Musicae Gedanensis* poświęconą muzyce dawnego Gdańska – utworom autorstwa kompozytorów związanych z tym miastem. Głównym celem pierwszej fazy projektu (do 2019 roku) jest zebranie materiałów źródłowych i opublikowanie czterech źródłowo-krytycznych tomów z utworami

siedemnastowiecznymi. W pierwszych trzech tomach znajdować się będą kompozycje dedykowane gdańskiej Radzie Miejskiej:

- Tom I. *Bernardino Borlasca. Utwory dedykowane gdańskiej Radzie Miejskiej,*
- Tom II. *Thobias von Düren. Utwory dedykowane gdańskiej Radzie Miejskiej,*
- Tom III. *Johann Valentin Meder. Utwory dedykowane gdańskiej Radzie Miejskiej.*

Czwarty tom obejmować będzie wybrane utwory kapelmistrza miejskiego Johanna Balthasara Erbena:

- Tom IV. *Johann Balthasar Erben – utwory wokalnie-instrumentalne.*

b)

Po 1994 roku opublikowałam monografię opartą na tezach pracy doktorskiej (Pkt. II/B/1, poz.1) oraz 41 artykułów (Pkt. II/A, poz.1-4; (Pkt. II/B/2, poz. 1-8; (Pkt. II/B/3, poz. 1-29) i 11 haseł encyklopedycznych (Pkt. II/B/4, poz. 30-40). Moje publikacje odnoszą się głównie do twórczości muzycznej powstałej w Gdańsku, wykonywanego w nim repertuaru i do różnych aspektów życia muzycznego miasta.

Andrzejowi Hakenbergerowi (1574–1627), którego życie i twórczość były przedmiotem mojej rozprawy doktorskiej, poświęciłam uwagę jeszcze czterokrotnie, przedstawiając jego biografię i dorobek twórczy w niemieckiej wersji językowej (Pkt. II/B/3, poz. 8), omawiając polichóralne motety (Pkt. II/B/3, poz. 10), porównując je z kompozycjami Philippa Dulichiusa i Mikołaja Zieleńskiego (Pkt. II/B/3, poz. 3), oraz rozpatrując napisane przez gdańskiego kapelmistrza madrygały w kontekście świeckiej polifonii wykonywanej w Gdańsku na początku XVII wieku (Pkt. II/B/3, poz. 2).

W późniejszym czasie zainteresowałam się postacią i muzyką przybyłego ze Śląska do Gdańska Daniela Jacobiego (1605–1676), który przez lata był drugim organistą kościoła NMP w Gdańsku, czyli grał na tzw. organach chórowych. Pozostały po nim zaledwie cztery utwory, w tym pełnocykliczna msza w języku łacińskim oraz koncerty kościelne do niemieckich i łacińskich tekstów (Pkt. II/B/2, poz. 1; Pkt. II/B/3, poz. 13;).

Poznanie twórczości Daniela Jacobiego zainspirowało mnie do badań nad formą koncertu rondowego. W muzyce polskiej forma ta była reprezentowana w dziełach między innymi Marcina Mielczewskiego, a w twórczości autorów związanych z Gdańskiem właśnie w utworach Daniela Jacobiego, ale także Thobiasa Dürena, Cratona Bütnera i Johanna Valentina Medera (Pkt. II/B/3, poz. 17).

Innym działającym w Gdańsku kompozytorem, który zwrócił moją uwagę, był Heinrich Döbel, wnuk Paula Sieferta. W 1679 roku objął stanowisko głównego organisty w

kościół NMP w Gdańsku i piastował je aż do śmierci w 1693 roku. Przeznaczone na skrzypce solo i *basso continuo* kompozycje Heinricha Döbela są cennymi przykładami muzyki, która nie zachowała się w repertuarze staropolskim drugiej połowy XVII wieku (Pkt. II/B/2, poz. 3; Pkt. II/B/3, poz. 14).

Interesowała mnie także twórczość powstała później niż w XVII wieku. Sięgnęłam po muzykę dziewiętnastowiecznej kompozytorki-amatorki i pianistki Emilie Goroncy (1818–1868), która pozostawiła po sobie kilka pieśni na głos z towarzyszeniem fortepianu (Pkt. II/B/3, poz. 12).

Zajmowały mnie również ogólne tendencje w twórczości muzycznej, która powstała w Gdańsku na przełomie XVI i XVII wieku (Pkt. II/B/3, poz. 1, 18), organy w gdańskich kościołach i organiści działający w XVII wieku (Pkt. II/B/3, poz. 19). Tematem, który podjęłam w ramach studiów nad różnymi aspektami kultury muzycznej Gdańska, było drukarstwo muzyczne (Pkt. II/B/3, poz. 5). Szczególną uwagę badawczą poświęciłam problemom edukacji w dawnym Gdańsku, a mianowicie nauczaniu muzyki w Gdańskim Gimnazjum Akademickim (Pkt. II/B/3, poz. 22), oraz kompozycjom akademickiego organisty Thomasa Strutiusa, które powstały we współpracy z Johannem Maukischem, rektorem tegoż Gimnazjum (Pkt. II/B/3, poz. 24).

6. Informacje dodatkowe

a) o innych aspektach działalności naukowo-badawczej niż omówione w punkcie 4 i 5

c) o działalności organizacyjnej

c) o działalności popularyzatorskiej.

a)

1. Wyniki swoich badań zaprezentowałam na 35 krajowych i międzynarodowych konferencjach muzykologicznych w Gdańsku, Łańcucie, Opolu i Nysie, Poznaniu, Sobieszewie, Warszawie, Antwerpii, Chemnitz, Greifswaldzie, Lipsku, Malmö i Lund (Pkt. II/I, poz. 1-34). Kilka razy prowadziłam obrady podczas krajowych i międzynarodowych konferencji naukowych (Pkt. III/A, poz. 1).

2. Byłam redaktorem lub współredaktorem dwóch obcojęzycznych monografii zbiorowych (Pkt. III/G/2, poz. 1-2) i zostałam uwzględniona w redakcji monografii poświęconej badaniom kultury muzycznej obszaru nadbałtyckiego (Pkt. III/G/3, poz. 1).

3. Z innych prac naukowych pragnę zwrócić uwagę na źródłowo-krytyczne wydanie faksymilowe rękopisu z 1784 roku z utworami Johanna Ephraima Eggerta na carillon kościoła św. Katarzyny w Gdańsku (Pkt. II/C/2, poz. 1), które przygotowałam wspólnie z dr. Dariuszem Kaczorem.

4. Poza wymienionymi w Pkt. II/G, poz. 1-4, oraz 7 projektami badawczymi brałam także udział w dwóch projektach (Pkt. II/G, poz. 5, 6). Pierwszy kierowany przez Universität Leipzig dotyczył tworzenie bazy danych kompozytorów działających w środkowej Europie przełomu XIX i XX wieku, drugi – prowadzony przez Universität Mainz – dokumentacji kancjonałów.

b)

1. Z zadań organizacyjnych, które podejmowałam w okresie po obronie doktoratu, chciałabym podkreślić moje działania mające na celu przygotowanie kolejnych edycji międzynarodowych konferencji muzykologicznych z cyklu *Musica Baltica* (Pkt. III/C, poz. 1, 4, 7, 9). W spotkaniach tych wzięli udział badacze z Polski, Anglii, Austrii, Belgii, Danii, Finlandii, Litwy, Łotwy, Niemiec, Rosji, Szwajcarii i Szwecji, zainteresowani problemami kultury muzycznej obszaru nadbałtyckiego. Konferencje dawały możliwość pogłębienia współpracy międzynarodowej pomiędzy naukowcami z Instytutu Teorii Muzyki Akademii Muzycznej w Gdańsku a muzykologami z wielu innych ośrodków akademickich w kraju i za granicą.

Innym zadaniem organizacyjnym, istotnym w aspekcie ochrony dziedzictwa kulturowego, była koordynacja inicjatywy przekazania Bibliotece Gdańskiej PAN w 2000 roku przez muzykologów z Universität Bochum wykonanych przed drugą wojną światową fotokopii obecnie zaginionych rękopisów kantat Johanna Theodora Roemhildta (1684–1756). W związku z tym wydarzeniem powierzono mi także zorganizowanie Międzynarodowej Konferencji Muzykologicznej *Muzyczne związki Gdańska i środkowych Niemiec w XVIII wieku* oraz koncertu we Dworze Artusa, podczas którego wykonano kantaty Johanna Theodora Roemhildta (Pkt. III/C, poz. 3; Pkt. III/Q/1, poz. 1).

2. Za niezwykle ważne uznaję podjęcie przez mnie inicjatywy, która doprowadziła do wprowadzenia w 2007 roku na Wydziale Instrumentalnym Akademii Muzycznej w Gdańsku płatnego fakultetu gry na carillonie, a w roku 2008 obowiązkowego rocznego kursu gry na tym instrumencie dla studentów Wydziału Dyrygentury Chóralnej, Muzyki Kościelnej, Edukacji Artystycznej, Rytmiki i Jazzu w ramach specjalności Muzyka Kościelna, z

możliwością wyboru przedmiotu „carillon” na studiach stopnia magisterskiego (Pkt. III/I/1, poz. 1).

Gdańsk jest jedynym miastem w Polsce, posiadającym trzy czynne carillony koncertowe (carillon w ratuszu Głównego Miasta, w kościele św. Katarzyny oraz Carillon Mobilny Gdańsk), i dlatego wprowadzenie nauki gry na tym instrumencie w gdańskiej Akademii Muzycznej uznałam za działanie priorytetowe, ważna dla rozwoju kultury muzycznej miasta.

c)

Od 2000 roku aktywnie uczestniczę w pracach Polskiego Stowarzyszenia Carillonowego na rzecz rozwijania i krzewienia współczesnej kultury carillonowej a także propagowania historii gdańskich carillonów. Przez sześć lat redagowałam dwujęzyczny (polsko-angielski) Biuletyn Polskiego Stowarzyszenia Carillonowego „Carillon Review” (Pkt. III/G1, poz. 1), w tym trzy edycje we współpracy z Litewską Gildią Carillonową. W 2011 roku zorganizowałam seminarium muzykologiczne i współorganizowałam koncert z okazji 450-lecia carillonu ratusza Głównego Miasta, podczas którego wykonano kompozycje napisane specjalnie na tę okazję (Pkt III/C, poz. 7; Pkt III/I/7, poz. 1).


