

MUZYKA 2004 nr 1

Artykuły

Helen Geyer

Wielanda koncepcja "niemieckiego" singspielu: między tradycją a nowoczesnością (na przykładzie "Alceste" w opracowaniu muzycznym Antona Schweitzera)

Barbara Przybyszewska-Jarmińska

Muzycy z Cappella Giulia i z innych rzymskich zespołów muzycznych w Rzeczypospolitej czasów Wazów

Marcin Gmys

Teatr operowy w teoretycznym ujęciu Ferruccio Busoniego

Materiały

Benjami Vogel

Gdańskie klawikordy i klawesyny w XVII-XVIII wieku

Komunikaty

Krzysztof Rottermund

Fortepianmistrzowie z Wrocławia w końcu XVII i w XIX wieku - przyczynek do historii budownictwa instrumentów muzycznych na Śląsku

Sprawozdania

Helen Geyer

Johann Adolf Hasse in seiner Epoche und in der Gegenwart. Red. Szymon Paczkowski, Alina Żórawska-Witkowska. Warszawa 2002

Małgorzata Komorowska

Marcin Gmys: Technika teatru w teatrze i jej operowe konkretyzacje. Toruń 1999

Iwona Lindstedt

Alicja Jarzębska: Strawiński. Myśli i muzyka. Kraków 2002

Natalia Babińska

Ewa Kowalska-Zajac: Oblicza Awangardy. Roman Haubenstock-Ramati. Łódź 2000

Listy i polemiki

Irena Poniatońska

Dotyczy materiałów z konferencji "Konteksty analizy muzycznej" opublikowanych w kwartalniku "Muzyka" XLV 2000 nr 4

MUZYKA 2004 nr 2 "Petrus Wilhelmi de Grudencz. Konteksty źródłowe"

Artykuły

Martin Staehelin

Uwagi o wzajemnych związkach biografii, twórczości i dokumentacji dzieł Piotra Wilhelmi z Grudziądza

Martin Horyna

Utwory Piotra Wilhelmi z Grudziądza w tradycji polifonii późnośredniowiecznej w Europie Środkowej, a zwłaszcza w Czechach XV i XVI wieku

Bernhold Schmid

"Rozpaczliwy rozgardziasz z kluczami". Użycie kluczy w kodeksie St. Emmeram w świetle środkowoeuropejskiej teorii muzyki

Paweł Gancarczyk

Związki kodeksu Strahov z Austrią i dworem cesarza Fryderyka III

Lenka Mráčková

Części mszalne z określeniem "sociorum" w kodeksie Speciálník: studium polifonii końca XV wieku w Czechach

Sprawozdania

Ryszard J. Wieczorek

Heinrich Isaac: Missa Presulem ephebeatum. Wyd. Martin Horyna. Praha 2002

Paweł Gancarczyk

Martin Kirnbauer: Hartmann Schedel und sein "Liederbuch". Bern 2001

Zofia Dobrzańska-Fabiańska

Ryszard J. Wieczorek: Musica figurata w Saksonii i na Śląsku u schyłku XV wieku. Poznań 2002

Izabela Bogdan

Music and Musicians in Renaissance Cities and Towns. Red. Fiona Kisby. Cambridge 2001

MUZYKA 2004 NR 3

Artykuły

Barbara Przybyszewska-Jarmińska

„Missa super Iniquos odio habui a 8” - warszawska msza w formie echa Luki Marenzia?

Maria Erdman

„Tabulatura muzyki abo zaprawa muzyczna” Jana Aleksandra Gorczyzna jako źródło wiedzy o klawikordzie i praktyce wykonawczej w siedemnastowiecznej Polsce
Tomasz M. Kienik Związki między barwą a wysokością dźwięku w wybranych utworach Kazimierza Serockiego

Bożena Muszkalska

Problem modusu w aszkenazyjskich śpiewach synagogałnych

Materiały

Katarzyna Siewiera-Szmytke

Rękopiśmienna tabulatura lutniowa M 6983 (olim ms. Grässe 5102) z kolekcji Philippa Spitty

Sprawozdania

Danuta Idaszak

XXVII Konferencja Muzykologiczna Związku Kompozytorów Polskich: Naukowe podstawy interpretacji muzyki. Warszawa 24-25 kwietnia 1998 r. Red. Ludwik Bielawski, Katarzyna Dadak-Kozicka. Warszawa 1998; XXVIII Konferencja Muzykologiczna Związku Kompozytorów Polskich: Źródła muzyczne, krytyka - analiza - interpretacja. Gdańsk 7-8 maja 1999 r. Red. Ludwik Bielawski, Katarzyna Dadak-Kozicka. Warszawa 1999

Tomasz Jeż

Historia muzyki w XVII wieku. Praca zbiorowa pod red. Zygmunta M. Szweykowskiego: Muzyka we Włoszech. T. I Kraków 2000, t. II Kraków 2000, t. III Kraków 2001

Iwona Lindstedt

Aicja Jarzębska: Z dziejów myśli o muzyce. Wybrane zagadnienia teorii i analizy muzyki tonalnej i posttonalnej. Kraków 2002

Anna Czekanowska

Kalophonia. Wissenschaftlicher Sammelband aus der Geschichte der kirchlichen Monodie und Hymnographie. T. I. Red. Christian Hannick, Jurij Jasinowski. Lviv 2002; Musica Humana - Acta Musicologica. Vol. 1. Red. Maria Zahajkiewicz, Jarosław Isajewycz, Luba Kijanowska, Ołeksandr Kozarenko, Stefania Pawłyszyn, Ałła Tereszczenko, Jurij Jasinowski. Leopoli 2003

MUZYKA 2004 NR 4

Artykuły

Michael Heinemann

Dekonstruowanie biografii Jana Sebastiana Bacha

Tomasz Jeż

Twórczość Jacoba Handla w źródłach proveniencji śląskiej

Michał Zieliński

Kolorystyka instrumentalna w utworach orkiestrowych Tadeusza Bairda

Magdalena Dziadek

Twórczość krytycznomuzyczna Stefanii Łobaczewskiej

Materiały

Krzysztof Rottermund

Karol Szymanowski a firma drukarska C.G. Rödera w Lipsku i skład muzykaliów Alberta Stahla w Berlinie

Agnieszka Kostrzewa-Majoch

Między Poznaniem a Wilnem. Archiwum Fonograficzne Uniwersytetu Stefana Batorego w świetle korespondencji Romana Padlewskiego z Marią Znamierowską-Prüfferową

Sprawozdania

Elżbieta Witkowska-Zaremba

Klaus Jürgen Sachs: De modo componendi. Studien zu musikalischen Lehrtexten des späten 15. Jahrhunderts. Hildesheim, Zürich, New York 2002

Magdalena Walter-Mazur

Tomasz Jeż: Madrygał w Europie północno-wschodniej. Dokumentacja – recepcja – przeobrażenia gatunku. Warszawa 2003

Jolanta Guzy-Pasiak

Małgorzata Gašiorowska: Bacewicz. Kraków 1999