

MUZYKA 2005 NR 1 “Filozofia o muzyce”

Artykuły

Maria Gołaszewska

Muzyka filozofii. Esej o podwójnych znaczeniach

Krzysztof Guczalski

Indeks i ikona, metafora i metonimia w muzyce

Anna Brożek, Jacek Jadacki

Status logiczny elementarnej terminologii muzycznej

Robert Losiak

Doświadczenie odbioru muzyki w świetle fenomenologii percepcji Maurice’a Merleau-Ponty’ego

Krzyszyna Tarnawska-Kaczorowska

Rozumienie muzyki – na przykładzie “Mi-parti” Witolda Lutosławskiego

Lektury

Aaron Ridley

Przeciw ontologii muzycznej

Sprawozdania

Jan Topolski

Krzysztof Guczalski: Znaczenie muzyki. Znaczenia w muzyce. Kraków 1999

Bibliografia zawartości “Muzyki” w roku 2004

MUZYKA 2005 NR 2

Artykuły

Bernhold Schmid

Między słowem a muzyką w twórczości Orlando di Lasso

Szymon Paczkowski

Motet „Singet dem Herrn ein neues Lied” BWV 225 Johanna Sebastiana Bacha – styl, forma i znaczenie

Barbara Brzezińska

Zawołania gdańskich domokrażców (1762–1765)

Dorota Krawczyk

Język i gra czyli o muzyce postmodernistycznej

Maksymilian Kapelański

Narodziny i rozwój ekologii akustycznej pod banderą szkoły pejzażu dźwiękowego

Komunikaty

Helena Dunicz-Niwińska

Jan Józef Dunicz (1910–1945)

Wiesław Skibiński

Barokowy prospekt organowy z kościoła Św. Mikołaja w Brzegu

Sprawozdania

Barbara Przybyszewska-Jarmińska

Katalog starodruków muzycznych ze zbiorów byłej Pruskiej Biblioteki Państwowej w Berlinie, przechowywanych w Bibliotece Jagiellońskiej w Krakowie. Opr. Aleksandra Patalas. Kraków 1999 *Musica Iagellonica*

Paweł Gancarczyk

Horst Leuchtmann, Bernhold Schmid: Orlando di Lasso. Seine Werke in zeitgenössischen Drucken 1555–1687. Kassel 2001 Bärenreiter

Leszek Polony

Chopin and His Work in the Context of Culture. Studies edited by Irena Poniatowska. T. I, II Kraków 2003 Polska Akademia Chopinowska, Narodowy Instytut Chopina, *Musica Iagellonica*

Benjamin Vogel

Complexus effectuum musicologiae. Studia Mirosłao Perz septuagenario dedicata. Red. Tomasz Jeż. Kraków 2003 RABID

Andrzej Tuchowski Twentieth–Century Music. T. I no 1. Cambridge University Press

MUZYKA 2005 NR 3 "Muzyka w świecie władzy"

Artykuły

Barbara Przybyszewska-Jarmińska

Włoskie wesela arcyksiążąt z Grazu a początki opery w Polsce

Aneta Kamińska

Z repertuaru prywatnego teatru królowej Marysieńki w rzymskim Palazzo Zuccari: *dramma per musica* „*Tolomeo et Alessandro*” *Domenica Scarlatti*ego

Alina Żórawska-Witkowska

Historia w operze, czyli postacie władców w operach „*Jadwiga królowa polska*” *Karola Kurpińskiego* (1814) oraz „*Król Łokietek*” *Józefa Elsnera* (1818)

Grzegorz Zieziula

Przekleństwo władzy, obsesja zemsty, nieodgadnione wyroki parok: „*Philaenis*” („*Filenis*”), opera *Romana Statkowskiego*

Marcin Gmys

Wizerunek władzy totalitarnej w zwierciadle IV Symfonii i „*Ubu Rex*” *Krzysztofa Pendereckiego*

Sprawozdania

Grzegorz Zieziula

Hervé Lacombe: *The Keys to French Opera in the Nineteenth Century*. Berkeley, Los Angeles, London 2001

Anna Czekanowska

Eero Tarasti: *Signs of Music. A Guide to Musical Semiotics*. Berlin, New York 2002

Małgorzata Gąsiorowska

Krystyna Tarnawska-Kaczorowska: *Zygmunt Krauze – między intelektem, fantazją, powinnością i zabawą*. Warszawa 2001

Ewa Sławińska-Dahlig

Analytical Perspectives on the Music of Chopin. Red. *Artur Szklener*. Warszawa 2003

MUZYKA 2005 NR 4

Artykuły

Elżbieta Galińska, Joanna Kozińska

Wpływ muzyki na symboliczny i diagnostyczny wymiar procesu wyobraźniowego

Jakub Kubieniec

Psalmodia antyfonalna w rzymskich klasztorach w czasach Grzegorza Wielkiego

Łukasz Kozak

Rota. Z badań nad średniowieczną harfą-psalterium

Agata Wągiel

Jan Karłowicz – portret z Mieczysławem w tle

Materiały

Aleksandra Siemieniuk Mississippi i okolice. O tym dlaczego większość bluesów brzmi tak samo

Sprawozdania

Zbigniew Skowron The Cambridge History of American Music. Red. David Nicholls. Cambridge 1998

Urszula Ciołkiewicz Adam Walaciński: Retrospekcje. Teksty o muzyce XX wieku. Kraków 2002

Iwona Lindstedt Ewa Siemdaj: Andrzej Panufnik. Twórczość symfoniczna. Kraków 2003

Tomasz Jeż Eyn gesang Buchlein Geystlicher gesege Psalme ... Najstarszy śląski śpiewnik kościelny – Wrocław 1525. Red. i komentarz Anna Mańko-Matysiak. Wrocław 2004