
Bibliografia wydanych w Polsce w latach 1998–2008 publikacji
na temat twórczości muzycznej i myśli o muzyce we Francji 1

Jésus Aguila, Podświadomy archetyp gestu muzycznego w „Archives sauvées des eaux” Luca Ferrari,
(w:) Dzieło muzyczne i jego archetyp, t. 2, red. Anna Nowak, Akademia Muzyczna im. Felik-
sa Nowowiejskiego w Bydgoszczy, Bydgoszcz 2006, s. 195–204.

Miłosz Aleksandrowicz, Akordyka „Mszy organowych” („Pièces d’orgue”) François Couperina
w świetle XVII-wiecznych systemów strojenia instrumentów klawiszowych, (w:) Zeszyty
Naukowe Katolickiego Uniwersytetu Lubelskiego nr 1, Wydawnictwo KUL, Lublin 2008,  
s. 65–77.

Miłosz Aleksandrowicz, Uwagi o śpiewie psalmów zawarte w „Dissertation sur le chant gregorien”
(1683) Guillaume-Gabriela Niversa, „Additamenta Musicologica Lublinensia” 2005 nr 1,
s. 9–18.

William Atwood, Paryskie światy Fryderyka Chopina, przeł. Zbigniew Skowron, Musica Iagel-
lonica, Kraków 2005.

Charles Aznavour, Kiedyś... wspomnienia, przeł. Andrzej Wiśniewski, Wydawnictwo Studio
Emka, Warszawa 2005.

Maciej Babinis, Jana Śliwińskiego organmistrza lwowskiego pobyt we Francji, (w:) Zeszyty Nau
kowe Katolickiego Uniwersytetu Lubelskiego nr 3–4, Wydawnictwo KUL, Lublin 2000,  
s. 95–104.

Dagny Baczyńska-Kissas, Malarz i filozof muzyczny. Rozważania na przykładzie „Ośmiu pre-
ludiów” na fortepian Oliviera Messiaena, (w:) Z pogranicza muzyki — tańca — plastyki, red.
Mieczysława Demska-Trębacz, Wydawnictwo Akademii Muzycznej im. Fryderyka Cho-
pina, Warszawa 2007, s. 139–152.

Klaudia Baranowska, Pierre Henry. Dziadek muzyki techno?, „Glissando” 2007 nr 12, s. 83–89.
Alberto Basso, Bach et le style français, (w:) Muzyka sztuką przezwyciężania czasu. Witoldowi

Rudzińskiemu w dziewięćdziesięciolecie urodzin, red. Mieczysława Demska-Trębacz, Wy-
dawnictwo Akademii Muzycznej im. Fryderyka Chopina w Warszawie, Warszawa 2003,
s. 163–179.

�  Bibliografia nie obejmuje recenzji z książek, płyt i koncertów oraz wywiadów.

138

Charles Baudelaire, Ryszard Wagner i „Tannhäuser” w Paryżu. Dokończenie, „De Musica”, t. 3,
2002, przeł. Stanisław Cichowicz i Ewa Burska, opracowanie tłumaczenia Hanna Albert-
son; http://free.art.pl/demusica/De_Mus_3/DM_03_08.html, odczyt 31.03.2008.

Charles Baudelaire, Ryszard Wagner i „Tannhäuser” w Paryżu, „De Musica”, t. 7, 2004, przeł.
Stanisław Cichowicz i Ewa Burska, opracowanie tłumaczenia Hanna Albertson; http://
free.art.pl/demusica/de_mus_7/07_26.html, odczyt 31.03.2008.

Jolanta Bauman-Szulakowska, Francis Poulenc et le Groupe des Six, (w:) Music in the World
of Ideas, red. Helen Geyer, Maciej Jabłoński, Jan Stęszewski, Ars Nova, Poznań 2001,  
s. 203–216.

Jolanta Bauman-Szulakowska, Francuski koncert fortepianowy — problem, komparatystyka, (w:)
Muzyka fortepianowa XI, red. Janusz Krassowski, Wydawnictwo Akademii Muzycznej im.
Stanisława Moniuszki w Gdańsku, Gdańsk 1998, s. 329–339.

Jolanta Bauman-Szulakowska, La réception et la transformation du style de Frédéric Chopin dans
la musique française jusqu’au milieu de XXe siècle, (w:) Chopin and His Work in the Context of
Culture, t. 2, red. Irena Poniatowska, Polska Akademia Chopinowska, Narodowy Instytut
Fryderyka Chopina, Musica Iagellonica, Kraków 2003, s. 354–368.

Jolanta Bauman-Szulakowska, Przemiany stylistyczne w muzyce francuskiej na przełomie XIX
i XX wieku, (w:) Dzieło muzyczne między inspiracją a refleksją, red. Janusz Krassowski, Wy-
dawnictwo Akademii Muzycznej im. Stanisława Moniuszki w Gdańsku, Gdańsk 1998,  
s. 123–139.

Jolanta Bauman-Szulakowska, Sérénité, humor i fantazja: poetyka muzyki instrumentalnej Fran-
cisa Poulenca, Ars Nova, Poznań 2000.

Jolanta Bauman-Szulakowska, Twórczość kameralna G. Faurégo i E. Chaussona jako obraz prze-
mian epoki, „Res Facta Nova” nr 3, 1999, s. 113–117.

Vincent Benitez, Narrating Saint Francis’ Spiritual Journey: Referential Pitch Structures and
Symbolic Images in Oliver Messiaen’s „Saint François d’Assise”, (w:) Teorie opery, red. Maciej
Jabłoński, seria „Poznańskie Studia Operowe”, t. 4, Wydawnictwo Polskiego Towarzystwa
Przyjaciół Nauk, Poznań 2004, s. 363–411.

Jaap van Benthem, Jak skomponować motet ku czci Dziewicy. Josquin des Prés i jego motet „Illibata
Dei virgo nutrix”, „Muzyka” 2007 nr 3, s. 3–30.

Françoise Berger, Histoire d’une amitié Pauline Viardot — Frédéric Chopin, (w:) Chopin and His
Work in the Context of Culture, t. 1, red. Irena Poniatowska, Polska Akademia Chopinowska,
Narodowy Instytut Fryderyka Chopina, Musica Iagellonica, Kraków 2003, s. 130–150.

Françoise Berger, Pauline Viardot: sa vie artistique et son salon, (w:) Muzyka wobec tradycji. Idee
— Dzieło — Recepcja. Studia pod redakcją Szymona Paczkowskiego, Instytut Muzykologii
Uniwersytetu Warszawskiego, Warszawa 2004, s. 597–610.

Roman Berger, Opus magnum. Dziewiętnaście spojrzeń na Oliviera Messiaena, (w:) Zasada
twórczości. Wybór pism z lat 1984–2005, red. Krzysztof Droba, Stanisław Kosz, Akademia
Muzyczna im. Karola Szymanowskiego w Katowicach, Katowice 2005, s. 347–360.

Michelle Biget-Mainfroy, Hector Berlioz lecteur de Shakespeare. Une dimension du romantisme en
musique, (w:) Muzyka w kontekście kultury: studia dedykowane Profesorowi Mieczysławowi
Tomaszewskiemu w osiemdziesięciolecie urodzin, red. Małgorzata Janicka-Słysz, Teresa Ma-
lecka, Krzysztof Szwajgier, Akademia Muzyczna, Kraków 2001, s. 369–379.

Michelle Biget-Mainfroy, La mélodie française: une identité difficile à conquérir, (w:) Pieśń eu-
ropejska między romantyzmem a modernizmem (The European Solo Song between Romanti-
cism and Modernism), red. Mieczysław Tomaszewski, Akademia Muzyczna, Kraków 2000,  
s. 129–146.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

139

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

140

Grażyna Bobilewicz, Klod Debjussi i russkaja chudožestvennaja kultura rubeža XIX–XX stoletij,
(w:) Studia Litteraria Polono-Slavica, t. 5, Slawistyczny Ośrodek Wydawniczy, Warszawa
2000, s. 207–217.

Jadwiga Romana Bobrowska, Wacław Potocki o tańcach włoskich, francuskich i hiszpańskich, „Mu-
zyka” 2002 nr 2, s. 85–95.

Jean-Ives Bras, Johann Peter Pixis, un musicien de transition, (w:) Chopin w kręgu przyjaciół (Cho-
pin parmi ses amis), t. 5, red. Irena Poniatowska, Danièle Pistone, Neriton, Warszawa 1999,
s. 164–184.

Michał Bristiger, Boris de Schloezer (1881–1969) — świadek epoki, „Res Facta Nova” nr 3, 1999,
s. 82–89.

Michał Bristiger, Myśl muzyczna w pismach André Souris, (w:) „Muzykalia” 2008 nr 1, red.
Michał Bristiger, Ewa Schreiber, http://www.demusica.pl/pdf/bristiger1_zeszyt_francu-
ski.pdf, odczyt 10.10.2009.

Pierre Brunel, George Sand — Fryderyk Chopin: bieguny miłości, przeł. Wiktor Dłuski, WAB,
Warszawa 2002.

Zbigniew Chaniecki, Muzyka w Paryżu w schyłkowym okresie konsulatu w relacjach Polaków,
„Forum Muzykologiczne” 2005 nr 2, http://www.polmic.pl/pliki/Forum2005-Chaniecki-
MuzykawParyzu.pdf, odczyt 5.05.2008.

Zbigniew Chaniecki, Pierwsi Polacy na operach Lully’ego, (w:) Muzykologia wobec przemian kul-
tury i cywilizacji, red. Ludwik Bielawski, Katarzyna Dadak-Kozicka, Agnieszka Leszczyń-
ska, Instytut Sztuki Polskiej Akademii Nauk, Warszawa 2001, s. 148–150.

Regina Chłopicka, Claude Debussy — „Aquarelles” (P. Verlaine), (w:) Pieśń artystyczna narodów
Europy (European Solo Song), red. Mieczysław Tomaszewski, Akademia Muzyczna, Kra-
ków 1999, s. 53–58.

Monika Chodkowska, „Zatopiona katedra” Claude’a Debussy’ego według Arturo Benedetti-Michel
angelo, „De Musica”, t. 1, Rythmos, Poznań 2006, s. 97–99.

Rafał Ciesielski, Kompozytorskie pokolenie „debiut 1930” (przyczynek do diachronii muzyki polskiej
XX wieku), (w:) „Muzykalia” 2008 nr 1, red. Michał Bristiger, Ewa Schreiber, http://www.
demusica.pl/cmsimple/images/file/ciesielski_zeszyt_francuski.pdf, odczyt 10.10.2009.

Michel Chion, Ontologia muzyki konkretnej, „Glissando” 2007 nr 12, http://www.glissando.pl/
index.php?s=czasopisma_szczegoly&id=15&t=1, odczyt 5.05.2008.

Daniel Cichy, Młodzi gniewni [m.in. Boulez, Pousser], „Glissando” 2005 nr 5–6, http://www.
glissando.pl/index.php?s=czasopisma_opis&id=149&t1=149&t=1, odczyt 5.05.2008.

Robert Clarson-Leach, Berlioz, przeł. Roman Kowal, PWM, Kraków 2000.
Francis Claudon, Chopin et Lamartine ou l ’élégie moderne, (w:) Chopin and His Work in the Con-

text of Culture, t. 2, red. Irena Poniatowska, Polska Akademia Chopinowska, Narodowy
Instytut Fryderyka Chopina, Musica Iagellonica, Kraków 2003, s. 184–194.

Francis Claudon, Dilettante et fonctionaire Stendhal au service d’une politique culturelle, (w:) Mu-
zyka w kontekście kultury: studia dedykowane Profesorowi Mieczysławowi Tomaszewskiemu
w osiemdziesięciolecie urodzin, red. Małgorzata Janicka-Słysz, Teresa Malecka, Krzysztof
Szwajgier, Akademia Muzyczna, Kraków 2001, s. 501–512.

Francis Claudon, Liszt et Hugo. Les possibilities de la mélodie en langue française, (w:) Pieśń europejska
między romantyzmem a modernizmem (The European Solo Song between Romanticism and Mo
dernism), red. Mieczysław Tomaszewski, Akademia Muzyczna, Kraków 2000, s. 117–127.

Amalia Collisani, Lingua e musica nel „Dictionnaire de musique” di Jean-Jacques Rousseau, (w:)
Music in the World of Ideas, red. Helen Geyer, Maciej Jabłoński, Jan Stęszewski, Ars Nova,
Poznań 2001, s. 435–463.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

141

Amalia Collisani, Tentare il teatro: Le devin de village e Pygmalion, „De Musica” t. 8, 2004, http://
free.art.pl/demusica/de_mus_8/08_08.html, odczyt 5.05.2008.

Sylvie Delaigue-Moins, Chopin w Nohant, przeł. Halina Żołek-Wiśniewska, „Twój Styl”, War-
szawa 2000.

Paolo D’Iorio, Na marginesie „Carmen”, przeł. Maryna Ochab, „Zeszyty Literackie” 2001 nr 1,
s. 181–185.

Danuta Dobrowolska-Marucha, Nowe tendencje w kształceniu słuchu wokalistów we Francji, (w:)
Kształcenie słuchu wokalistów. Materiały z sesji naukowej. Zeszyty Naukowe nr 45, Akademia
Muzyczna im. Fryderyka Chopina, Warszawa 1999, s. 137–164.

Wolfgang Dömling, Dzieło sztuki przyszłości — teraźniejszość moderny. O niektórych aspektach
recepcji Wagnera we Francji, przeł. Anna Koszewska, „De Musica” t. 4, http://free.art.pl/de-
musica/de_mus_4/04_07.html, odczyt 5.05.2008.

Mylène Dubiau-Feuillerac, Corporality and Sound in French Art Song in Some Melodies of
Claude Debussy, (w:) Dzieło muzyczne jako fenomen dźwiękowy, t. 3, red. Anna Nowak,
Akademia Muzyczna im. Feliksa Nowowiejskiego w Bydgoszczy, Bydgoszcz 2007, s. 95– 
–104.

Magdalena Dziadek, Kompozytor, mistyk, ornitolog [O. Messiaen], „Śląsk” 1999 nr 4, s. 70.
Damien Ehrhardt, Les variations pour piano poubliées à Paris au temps du Chopin, (w:) Chopin

w kręgu przyjaciół (Chopin parmi ses amis), t. 5, red. Irena Poniatowska, Danièle Pistone,
Neriton, Warszawa 1999, s. 205–218.

Damien Ehrhardt, National Schools, Transcultural Meditation and Musical Field in the 19th
Century. The Example of the Neudeutsche Schule and the Societé Nationale de Musique, (w:)
Henryk Wieniawski and the 19th Century Violin Schools Technique, red. Maciej Jabłoński,
Danuta Jasińska, The Henryk Wieniawski Musical Society in Poznań, Poznań 2006,  
s. 29–36.

Jean-Jacques Eigeldinger, Chopin w oczach swoich uczniów, przeł. Zbigniew Skowron, Musica
Iagellonica, Kraków 2000.

Jean-Jacques Eigeldinger, Copies inconnues d’œuvres de Chopin par Mme Dubois-O’Meara et Au-
guste Franchomme (op. posth. 74 nº 2, 66, 67 nº 4, 72 nº 2, 69 nº 1), (w:) Karol Szymanowski
w perspektywie kultury muzycznej przeszłości i współczesności, red. Zbigniew Skowron, Mu-
sica Iagellonica, Kraków 2007, s. 551–572.

Jean-Jacques Eigeldinger, „La Cathedrale engloutie”: A propos de syntaxe „Gothique”, (w:) Mu-
zyka w kontekście kultury: studia dedykowane Profesorowi Mieczysławowi Tomaszewskiemu
w osiemdziesięciolecie urodzin red. Małgorzata Janicka-Słysz, Teresa Malecka, Krzysztof
Szwajgier, Akademia Muzyczna, Kraków 2001, s. 395–405.

Jean-Jacques Eigeldinger, Quand Chopin accompagne Pauline Viardot. Annotations inconnues dans
„Le Chêne et le roseau”, (w:) Chopin’s Musical Worlds. The 1840s, red. Artur Szklener, Narodo-
wy Instytut Fryderyka Chopina, Warszawa 2007, s. 125–137.

Katharine Ellis, The limits of seriousness: piano Sonatas in 1840s Paris, (w:) Chopin’s Musical
Worlds. The 1840s, red. Artur Szklener, Narodowy Instytut Fryderyka Chopina, Warszawa
2007, s. 9–37.

Benita Eisler, Pogrzeb Chopina, Polskie Wydawnictwo Muzyczne, Kraków 2005.
Antonino Fiorenza, Flamingoes and mustard, or through the looking-glass and what Erik found

there, „Res Facta Nova” nr 6, 2003, s. 277–286.
Tadeusz Gadzina, Henryk Wieniawski in Paris, (w:) Henryk Wieniawski — Composer and Vir-

tuoso in the Musical Culture of the 19th and 20th centuries, red. Maciej Jabłoński, Danuta
Jasińska, Rythmos, Poznań 2001, s. 157–166.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

142

Paweł Gancarczyk, Chansons w śpiewniku głogowskim, (w:) Europejski repertuar muzyczny na
ziemiach Polski, Związek Kompozytorów Polskich, Biblioteka Narodowa, Warszawa 2003,
s. 53–60.

Paweł Gancarczyk, Twórczość Guillaume’a Dufaya i Waltera Frye’a w Europie Środkowo-Wschod-
niej, „Przegląd Muzykologiczny”, t. 1, 2001, s. 53–67.

Manuel Gervink, Ästhetik — Programmatik — Virtuosität. Die Klavieretüden von Charles Va-
lentin Alkan, (w:) Muzyka fortepianowa XIII, red. Janusz Krassowski, Akademia Muzyczna
im. Stanisława Moniuszki w Gdańsku, Gdańsk 2004, s. 145–151.

Michał Głowiński, Wokół książki Stefana Jarocińskiego o Debbusym, „Res Facta Nova” nr 3, 1999,
s. 13–17.

Ryszard Daniel Golianek, Między oratorium a operą. O problemie narracji w „Potępieniu Fausta”
Hectora Berlioza, (w:) Zeszyty Naukowe Akademii Muzycznej we Wrocławiu nr 73, Akademia
Muzyczna we Wrocławiu, Wrocław 1998, s. 13–22.

Ryszard Daniel Golianek, Muzyka programowa XIX wieku: idea i interpretacja, Wydawnictwo
Naukowe Uniwersytetu im. Adama Mickiewicza, Poznań 1998.

Ryszard Daniel Golianek, „Au travers du mur” Józefa Michała Ksawerego Poniatowskiego — paro-
dia konwencji operowych, (w:) Karol Szymanowski w perspektywie kultury muzycznej przeszło-
ści i współczesności, red. Zbigniew Skowron, Musica Iagellonica, Kraków 2007, s. 459–475.

Diana Gooley, Betveen ésprit and genie — Chopin in the field of performance, (w:) Chopin’s Musical
Worlds. The 1840s, red. Artur Szklener, Narodowy Instytut Fryderyka Chopina, Warszawa
2007, s. 141–156.

Juris Griŋevičs, Recepcja twórczości Oliviera Messiaena na Łotwie, (w:) Recepcja twórczości Olivie-
ra Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wrocław 2000, s. 159–166.

Rũta Goštautienė, Olivier Messiaen i Litwa: paralele, kontakty, recepcja, (w:) Recepcja twórczo-
ści Oliviera Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wrocław 2000, s. 149– 
–157.

Serge Gut, Deux Préludes „Celtique” de Debussy: Le conflict du statisme et des fonctions harmoniques,
(w:) Muzyka w kontekście kultury: studia dedykowane Profesorowi Mieczysławowi Toma-
szewskiemu w osiemdziesięciolecie urodzin, red. Małgorzata Janicka-Słysz, Teresa Malecka,
Krzysztof Szwajgier, Akademia Muzyczna, Kraków 2001, s. 408–416.

Serge Gut, Hispanizmy i cechy rdzennie francuskie w cyklu pieśni „Don Kichot do Dulcynei” Maury-
cego Ravela, (w:) Pieśń w twórczości Karola Szymanowskiego i jemu współczesnych, red. Zofia
Helman, Musica Iagellonica, Kraków 2001, s. 273–288.

Serge Gut, Les impulsions artistiques du Paris romantique sur l ’oeuvre de Chopin (1831–1838), (w:)
Chopin and His Work in the Context of Culture, t. 1, red. Irena Poniatowska, Polska Akade-
mia Chopinowska, Narodowy Instytut Fryderyka Chopina, Musica Iagellonica, Kraków
2003, s. 120–129.

Zofia Helman, Hanna Wróblewska-Straus, The Date of Chopin’s Arrival in Paris, „Musicology
Today”, t. 4, 2007, s. 95–103.

Zofia Helman, Zasada cykliczności w „Pięciu poematach Charles’a Baudelaire’a” Klaudiusza
Debussy’ego, w: Muzykolog wobec dzieła muzycznego. Zbiór prac dedykowanych Doktor Elżbie-
cie Dziębowskiej w siedemdziesiątą rocznicę urodzin, red. Małgorzata Woźna-Stankiewicz  
i Zofia Dobrzańska-Fabiańska, Musica Iagellonica, Kraków 1999, s. 217–227.

Mireille Henninger-Vial, Berlioz et Beethoven ou l ’admiration créatrice au royaume des Grandes
Symphonies, (w:) Beethoven. Studien und Interpretationen, t. 2, red. Mieczysław Tomaszew-
ski i Magdalena Chrenkoff, Akademia Muzyczna, Kraków 2003, s. 47–63.

Paul Holmes, Debussy, przeł. Roman Kowal, Polskie Wydawnictwo Muzyczne, Kraków 1999.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

143

Maria Homma, Jak się tworzy historię muzyki — o Messiaenie i Szkole Darmstadzkiej, (w:) Re-
cepcja twórczości Oliviera Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wrocław
2000, s. 13–41.

Helena Hryszczyńska, Schubert — Nourrit — Chopin, (w:) Chopin and His Work in the Context
of Culture, t. 1, red. Irena Poniatowska, Polska Akademia Chopinowska, Narodowy Instytut
Fryderyka Chopina, Musica Iagellonica, Kraków 2003, s. 498–505.

Stanisław Jakóbczyk, Opery Borysa Viana, (w:) „Muzykalia” 2008 nr 1, red. Michał Bristi- 
ger, Ewa Schreiber, http://www.demusica.pl/pdf/jakobczyk_zeszyt_francuski.pdf, odczyt
10.10.2009.

Jarema Jakubiak, Recepcja twórczości Oliviera Messiaena na Ukrainie, (w:) Recepcja twórczości Oli-
viera Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wrocław 2000, s. 123–130.

Danuta Jasińska, Nadia Boulanger o Strawińskim, (w:) Muzyka wobec tradycji. Idee — Dzieło
— Recepcja. Studia pod redakcją Szymona Paczkowskiego, Instytut Muzykologii UW, War-
szawa 2004, s. 545–553.

Danuta Jasińska, The School of Nadia Boulanger, (w:) Contexts of Musicology, t. 2, red. Maciej
Jabłoński, Danuta Jasińska, Bożena Muszkalska, Ryszard J. Wieczorek, Ars Nova, Poznań
1998, s. 129–134.

Krystyna Jaźwińska-Dobosz, Westchnienie... Henri Duparc i jego pieśni, Akademia Muzyczna im.
F. Chopina, Warszawa 2007.

Tadeusz Kaczyński, Szeligowski w Paryżu, (w:) Tadeusz Szeligowski. Wokół twórcy i jego dzieła,
red. Teresa Brodniewicz, Ars Nova, Poznań 1998, s. 18–23.

Jeffrey Kallberg, Chez Chopin: New Lighton the Soirée of 13 December 1836, (w:) Muzyka w kon-
tekście kultury: studia dedykowane Profesorowi Mieczysławowi Tomaszewskiemu w osiemdzie-
sięciolecie urodzin, red. Małgorzata Janicka-Słysz, Teresa Malecka, Krzysztof Szwajgier,
Akademia Muzyczna, Kraków 2001, s. 91–94.

Waldemar Kapeć OP, XIX-wieczne poszukiwania układów i brzmienia mixtur na przykładzie
organów w Alzacji, http://www.organy.art.pl/artykuly.php?art_id=29, odczyt 6.10.2009.

Jakub Kasperski, French Requiems from the Years 1877–1963 as Thanatological Communication,
(w:) Interdisciplinary Studies in Musicology, t. 7, red. Danuta Jasińska, Piotr Podlipniak, Wy-
dawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza w Poznaniu, Poznań 2008,  
s. 141–159.

Jakub Kasperski, Recepcja „Requiem” op. 48 Gabriela Fauré w twórczości rekwialnej kompozytorów
francuskich, (w:) „Muzykalia” 2008 nr 1, red. Michał Bristiger, Ewa Schreiber, http://www.
demusica.pl/pdf/kasperski_zeszyt_francuski.pdf, odczyt 10.10.2009.

David Kasunic, Chopin’s Musical Disease: Tuberculosis, Music and Diagnostic Pathology in 1840s
France, (w:) Chopin’s Musical Worlds. The 1840s, red. Artur Szklener, Narodowy Instytut
Fryderyka Chopina, Warszawa 2007, s. 115–123.

Ewa Kawczyńska, Analiza związków słowno-muzycznych w „Pli selon pli” Pierre’a Bouleza,
„Przegląd Muzykologiczny”, t. 4, 2004, s. 81–108.

Jadwiga Kłobukowska, U źródeł problematyki pieśni francuskiej końca XIX wieku, „Res Facta
Nova” nr 3, 1999, s. 107–112.

Ewa Kofin, Recepcja muzyki Oliviera Messiaena w powojennym Wrocławiu, (w:) Recepcja twórczości
Oliviera Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wrocław 2000, s. 57–70.

Małgorzata Komorowska, Trzy pieśni francuskie w relacjach tekstu i muzyki: Sully-Prudhomme,
Verlaine, Baudelaire — Fauré, Debussy, (w:) „Muzykalia” 2008 nr 1, red. Michał Bristiger,
Ewa Schreiber, http://www.demusica.pl/cmsimple/images/file/komorowska_zeszyt_fran-
cuski.pdf, odczyt 10.10.2009.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

144

Krzysztof Kostrzewa, Wyrafinowana technika serialna na przykładzie VIII części „Le marteau sans
maître” P. Bouleza, (w:) Zeszyty Naukowe Uniwersytetu Rzeszowskiego, Seria Sztuki Pięk-
ne, Muzyka 1, red. Leszek Mazepa, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów
2002, s. 114–138.

Zbigniew Kościów, Giacomo Meyerbeer, Wydawnictwo Polskie, Wołomin 2004.
Zbigniew Kościów, Żeglarz i muzyk: rzecz o Albercie Rousselu, Opolskie Towarzystwo Muzycz-

ne, Opole 1997.
Iwona Kowalkowska, Portret kobiety dojrzałej w operze buffa. Analiza porównawcza Donny Eu-

femii z opery „Don Prokopio” Georgesa Bizeta i Donny Elwiry z opery „Don Giovanni” Wolf-
ganga Amadeusza Mozarta, Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, Zielona
Góra 2004.

Marcin Krajewski, „Musique de douze sons”. Uwagi o recepcji techniki dodekafonicznej we Francji,
(w:) „Muzykalia” 2008 nr 1, red. Michał Bristiger, Ewa Schreiber, http://www.demusica.
pl/pdf/krajewski_zeszyt_francuski.pdf, odczyt 10.10.2009.

Anette Kreutziger-Herr, Gwiaździste upojenie, wewnętrzny kosmos, wieczna noc: Peleas i Me-
lizanda i śmierć z miłości, przeł. Kamila Stępień, „De Musica” t. 4, 2003 http://free.art.
pl/demusica/de_mus_4/04_08.html, odczyt 5.05.2008.

Magdalen Kulig, Francuska tradycja muzyczna oraz muzyczne dziedzictwo przeszłości w poglądach
Claude’a Debussy’ego, „Przegląd Muzykologiczny”, t. 4, 2004, s. 5–26.

Warcisław Kunc, Dyrygent jako wykonawca dzieła wielowarstwowego: prawykonanie „Credo”
Henriego Seroki oraz prapremiera „I co wy na to? Czyli Cierpienia nowego Pirandella” Alicji
Gronau, Kampol, Szczecin 2007.

Mikołaj Kuńczyk, Społeczne funkcjonowanie klawesynu we Francji w XVII i XVIII wieku, „Barok.
Historia–literatura–sztuka” 1999 nr 1, s. 53–71.

Lucjan Kydryński, Offenbach, Prószyński i S-ka, Warszawa 1999.
Charles-David Lehrer, An Introduction to the Nineteenth-Century Parisian Concerto, (w:) Henryk

Wieniawski — Composer and Virtuoso in the Musical Culture of the 19th and 20th centuries,
red. Maciej Jabłoński, Danuta Jasińska, Rythmos, Poznań 2001, s. 49–82.

Alicia C. Levin, „One Piano and One Pianist”: The Triumph of Marie Pleyel in 1840s Paris, (w:)
Chopin’s Musical Worlds. The 1840s, red. Artur Szklener, Narodowy Instytut Fryderyka Cho-
pina, Warszawa 2007, s. 69–80.

Iwona Lindstedt, Karel Goeyvaerts. Zapomniany koryfeusz II awangardy, „Glissando” 2007 nr
10–11, s. 11–17.

Katarzyna Lisiecka, Symbolizm w teatrze Maeterlincka i Debussy’ego. O „Peleasie i Melisandzie”,
(w:) „Muzykalia” 2008 nr 1, red. Michał Bristiger, Ewa Schreiber, http://www.demusica.
pl/pdf/lisiecka_zeszyt_francuski.pdf, odczyt 10.10.2009.

Robert Losiak, Doświadczenie odbioru muzyki w świetle fenomenologii percepcji Maurice’a Mer-
leau-Ponty’ego, „Muzyka” 2005 nr 1, s. 87–114.

Augustin Maillard, Oratorium francuskie, (w:) Zeszyty Naukowe Akademii Muzycznej we Wrocła-
wiu nr 70, Akademia Muzyczna, Wrocław 1997, s. 59–63.

Jean-Christophe Maillard, From Corelli’s Italian Sonata to Couperin’s French Sonate. An Ex-
ample of Musical Interaction, and the Origin of the Goûts Réunis in the First Years of the
Eighteenth Century, (w:) Dzieło muzyczne i jego rezonans, red. Anna Nowak, Wydawnictwo
Uczelniane Akademii Muzycznej im. F. Nowowiejskiego w Bydgoszczy, Bydgoszcz 2008,
s. 33–50.

Claire Maître, Dzieje monastycyzmu i muzyki we wczesnym średniowieczu. Opactwa Saint-De-
nis‑en-France i Saint-Maurice d’Agaune, „Muzyka” 2006 nr 4, s. 3–26.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

145

Irene Mamczarz, Jean Jacquot, pionnier des recherches pluridisciplinaires dans le domaine du théâtre et
de la musique, (w:) Muzyka w kontekście kultury: studia dedykowane Profesorowi Mieczysławowi
Tomaszewskiemu w osiemdziesięciolecie urodzin, red. Małgorzata Janicka‑Słysz, Teresa Ma
lecka, Krzysztof Szwajgier, Akademia Muzyczna, Kraków 2001, s. 529–539.

Peter Manning, Pierre Schaeffer. Samotny pionier z Paryża, przeł. Agata Kwiecińska, Anna
Pęcherzewska, Jan Topolski , „Glissando” 2007 nr 12, http://www.glissando.pl/index.
php?s=czasopisma_szczegoly&id=15&t=1, odczyt 5.05.2008.

Maria Mańkowska, Integracja cyklu sonatowego w „Kwartecie smyczkowym” Claude’a Debussy’ego,
(w:) Rozumienie dzieła w wymiarze integralności i duchowości oraz w perspektywie znaczeń,
interpretacji i hermeneutyki, red. Alicja Gronau-Osińska, Wydawnictwo Akademii Mu-
zycznej im. Fryderyka Chopina w Warszawie, Warszawa 2006, s. 7–16.

Małgorzata Marczewska, Elementy symbolizmu w pieśniach Chaussona i Debussy’ego, (w:) Zeszyt
Naukowy Akademii Muzycznej im. F. Chopina nr 56, Akademia Muzyczna im. F. Chopina,
Warszawa 2003.

Tadeusz Marcinkowski, Opera a wybuch powstania listopadowego (1830–1831), Oficyna Wy-
dawnicza „Bios”, Goleniów 2000.

Ivan Marton, Recepcja twórczości Oliviera Messiaena na Słowacji po drugiej wojnie światowej, (w:)
Recepcja twórczości Oliviera Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wroc-
ław 2000, s. 117–121.

Radosław Marzec, „Le Chemin de la Croix” Marcela Dupré. Źródła i inspiracje, (w:) Dzieło mu-
zyczne i jego archetyp, t. 2, red. Anna Nowak, Prace Zbiorowe nr 22, Akademia Muzyczna
im. Feliksa Nowowiejskiego w Bydgoszczy, Bydgoszcz 2006, s. 95–111.

Nicolas Meeùs, Apologia partytury, przeł. Eliza Krupińska, (w:) „Muzykalia” 2008 nr 1, red.
Michał Bristiger, Ewa Schreiber, http://www.demusica.pl/cmsimple/images/file/meeus_
zeszyt_francuski(1).pdf, odczyt 10.10.2009.

Didier van Moere, Karol Szymanowski et la critique française, (w:) „Musicology Today” t. 5, 2008,
s. 118–130.

Paweł Mościcki, Od strażnika sensu do narzędzia rozkoszy. Myśl francuska o głosie, „Glissando”
2006 nr 9, http://www.glissando.pl/index.php?s=czasopisma_szczegoly&id=13&t=1, od-
czyt 5.05.2008.

Marie-Claire Musset, Henri Kowalski et le pays de Rance, (w:) Muzyka wobec tradycji. Idee —
Dzieło — Recepcja. Studia pod redakcją Szymona Paczkowskiego, Instytut Muzykologii
UW, Warszawa 2004, s. 667–679.

Marie-Claire Musset, Le pianiste — compositeur Henri Kowalski (1841–1916): un „chopinophile
engage”, (w:) Chopin and His Work in the Context of Culture, t. 2, red. Irena Poniatowska, Pol-
ska Akademia Chopinowska, Narodowy Instytut Fryderyka Chopina, Musica Iagellonica,
Kraków 2003, s. 310–324.

Zygmunt Mycielski, Harnasie w Paryżu, (w:) Zygmunt Mycielski, Ucieczki z pięciolinii, Państwo-
wy Instytut Wydawniczy Warszawa 1957, s. 62–65, przedruk w: „Kamerton” 2004 nr 1–2,
Rzeszowskie Towarzystwo Muzyczne, Rzeszów 2004, s. 22–25.

Zygmunt Mycielski, Nadia Boulanger (1885–1979), (w:) Zygmunt Mycielski, Notatki o muzyce i
muzykach, Polskie Wydawnictwo Muzyczne, Kraków 1961, s. 67–73, przedruk w: „Kamer-
ton” 2004 nr 1–2, Rzeszowskie Towarzystwo Muzyczne, Rzeszów 2004, s. 13–15.

Zygmunt Mycielski, Stowarzyszenie Młodych Muzyków Polaków w Paryżu (szkic z okazji dwu-
dziestolecia), (w:) Zygmunt Mycielski, Ucieczki z pięciolinii, Państwowy Instytut Wydaw-
niczy, Warszawa 1957, s. 163–170, przedruk w: „Kamerton” 2004 nr 1–2, Rzeszowskie
Towarzystwo Muzyczne, Rzeszów 2004, s. 15–21.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

146

Klaus Wolfgang Niemöller, „Ich hatte mehrere Jahre in Paris... Fast täglich mit Chopin verkehrt”.
Chopin und Ferdinand Hiller, eine Freundschaft, (w:) Chopin and His Work in the Context of
Culture, t. 1, red. Irena Poniatowska, Polska Akademia Chopinowska, Narodowy Instytut
Fryderyka Chopina, Musica Iagellonica, Kraków 2003, s. 160–170.

Irina Nikolska, O recepcji Oliviera Messiaena w Rosji, (w:) Recepcja twórczości Oliviera Messiaena,
red. Maria Zduniak, Akademia Muzyczna, Wrocław 2000, s. 131–148.

Elżbieta Nowicka, Faust w operze (Uwagi na temat „Fausta” Gounoda), (w:) Postacie i motywy
faustyczne w literaturze polskiej, t. 1, red. Halina Krukowska, Jarosław Ławski, Instytut Filo-
logii Polskiej Uniwersytetu w Białymstoku, Białystok 1999, s. 491–501.

Elżbieta Nowicka, Wiele opowieści w jednej baśni. O wątkach baśniowych w „Oberonie” C. M.
Webera i „Dziecku i czarach” M. Ravela, (w:) W poszukiwaniu straconego królestwa, red. Grze-
gorz Leszczyński, Centrum Sztuki Dziecka, Poznań 2006, s. 197–208.

Wojciech Nowik, Symptomy przełomu tonalnego w twórczości Chopina i Liszta w świetle teorii Cho-
rona i Fétisa, (w:) Muzyka i jej konteksty, cz. 1, red. Teresa Brodniewicz, Hanna Kostrzewska,
Janina Tatarska, Akademia Muzyczna im. I. J. Paderewskiego, Poznań 2005, s. 103–112.

Alicja Ogrodzińska, Solesmeńska odmiana chorału gregoriańskiego w XIX i na początku XX wieku,
(w:) Muzyka sakralna. Wybór wykładów z seminariów zorganizowanych w ramach Międzyna-
rodowego Festiwalu Muzyki Sakralnej „Gaude Mater”, cz. 2, red. Jolanta Masłowska, wybór
tekstów Wiesława Krodkiewska, Narodowe Centrum Kultury, Warszawa 2004, s. 5–20.

Agnieszka Okupska, Pierre Boulez — kompozytor, dyrygent, człowiek..., „Muzyka 21” 2005 nr 1,
s. 17–19.

Roberto Pagano, Organo e orchestra in Francia, dopo Sedan, „Res Facta Nova” nr 6, 2003, s. 171–
–173.

Panek Wacław, Chopin: Konstancja, Maria, Aurora, Wydawnictwo Polskie, Wołomin 2000.
Jolanta T. Pękacz, Chopin and the Parisian Salons, (w:) Chopin’s Musical Worlds. The 1840s, red.

Artur Szklener, Narodowy Instytut Fryderyka Chopina, Warszawa 2007, s. 39–54.
Roman Perucki, Zagadnienia dotyczące wykonawstwa francuskiej muzyki organowej okresu „Zło-

tego wieku”, (w:) Organy i muzyka organowa, t. XIII, red. Janusz Krassowski, Wydawnictwo
Akademii Muzycznej w Gdańsku, Gdańsk 2006, s. 119–149.

Anna Pęcherzewska, Harmonia w utworach fortepianowych Maurice’a Ravela, (w:) Muzyka for-
tepianowa XI, red. Janusz Krassowski, Wydawnictwo Akademii Muzycznej im. Stanisława
Moniuszki w Gdańsku, Gdańsk 1998, s. 340–347.

Richard Phillips, Hektor Berlioz — na tropach niepoprawnego Romantyka, „Muzyka 21” 2003 nr
12, s. 21–24.

Joachim Pichura, Piotr Biazik, „Metamorphoses” T. Lundquista kontra „Coincidence” P. M. Dubois:
plagiat, pastisz czy..., (w:) Akordeon u progu XXI wieku, red. Joachim Pichura, Wydawnictwo
Wyższej Szkoły Pedagogicznej w Częstochowie, Częstochowa 2003, s. 5–17.

Anna G. Piotrowska, Postać Nadii Boulanger na tle kultury muzycznej pierwszej połowy XX
wieku, (w:) „Kamerton” 2006 nr 1, Rzeszowskie Towarzystwo Muzyczne, Rzeszów 2006,  
s. 248–257.

Danièle Pistone, De la chanson à la mélodie: mutations et constantes dans l ’historie de quelques genre
vocaux français, (w:) Pieśń artystyczna narodów Europy (European Solo Song), red. Mieczy-
sław Tomaszewski, Akademia Muzyczna, Kraków 1999, s. 41–52.

Danièle Pistone, Frédéric Chopin dans la critique musicale française à la fin du XXe siècle, (w:) Cho-
pin and His Work in the Context of Culture, t. 2, red. Irena Poniatowska, Polska Akademia
Chopinowska, Narodowy Instytut Fryderyka Chopina, Musica Iagellonica, Kraków 2003,
s. 484–494.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

147

Danièle Pistone, Pianistes et concerts parisiens au temps de Frédéric Chopin, (w:) Chopin w kręgu
przyjaciół (Chopin parmi ses amis), t. 5, red. Irena Poniatowska, Danièle Pistone, Neriton,
Warszawa 1999, s. 40–53.

Danièle Pistone, Réception et fiction: Frédéric Chopin dans le roman musical français contemporain,
(w:) Muzyka w kontekście kultury: studia dedykowane Profesorowi Mieczysławowi Toma-
szewskiemu w osiemdziesięciolecie urodzin, red. Małgorzata Janicka-Słysz, Teresa Malecka,
Krzysztof Szwajgier, Akademia Muzyczna, Kraków 2001, 117–123.

Danièle Pistone, Szkic do obrazu muzyki polskiej we współczesnej Francji, (w:) Muzyka wobec
tradycji. Idee — Dzieło — Recepcja. Studia pod redakcją Szymona Paczkowskiego, Instytut
Muzykologii UW, Warszawa 2004, s. 691–702.

Barbara Podmiotko, Życie opowiedziane piosenką. Szkic do portretu Barbary, poetki francuskiej
piosenki, (w:) W teatrze piosenki, red. Izolda Kiec, Michał Traczyk, Poznańskie Studia Polo-
nistyczne, Poznań 2005, s. 278–286.

Irena Poniatowska, Czy muzyka wyraża. Esej o Vladimirze Jankélévitchu, „Res Facta Nova” nr 3,
1999, s. 55–62.

Irena Poniatowska, Jankélévitch — Jarociński: o sztuce pisania monografii, (w:) „Muzykalia” 2008
nr 1, red. Michał Bristiger, Ewa Schreiber, http://www.demusica.pl/pdf/poniatowska_zes-
zyt_francuski.pdf , odczyt 10.10.2009.

Irena Poniatowska, „Métaphysique de la confusion”, czyli Chopin w ujęciu Jankélévitcha, (w:) Mu-
zyka w kontekście kultury: studia dedykowane Profesorowi Mieczysławowi Tomaszewskiemu
w osiemdziesięciolecie urodzin, red. Małgorzata Janicka-Słysz, Teresa Malecka, Krzysztof
Szwajgier, Akademia Muzyczna, Kraków 2001, s. 125–133.

Wojciech Pośpiech, Tenory altowe w utworach francuskiego Baroku, (w:) Zeszyty Naukowe Aka-
demii Muzycznej we Wrocławiu nr 70, Wrocław 1997, s. 141–143.

Violetta Przerembska, Grand motet i inne formy muzyki religijnej w twórczości kompozytorów
francuskich XVII i I połowy XVIII wieku, (w:) Prace Zakładu Pedagogiki Muzycznej Uniwer-
sytetu Łódzkiego nr 5, Uniwersytet Łódzki, Łódź 2001, s. 73–89.

Angelika Przeździęk, Chopin w spódnicy — Cécile Chaminade, „Muzyka 21” 2005 nr 7–8,  
s. 34–35.

Angelika Przeździęk, Fortepian i wilki — Hélene Grimaud, „Muzyka 21” 2004 nr 4, s. 18–19.
Grażyna Pstrokońska-Nawratil, W poszukiwaniu muzycznej prawdy, (w:) Recepcja twórczości Oli-

viera Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wrocław 2000, s. 167–178.
Marie-Paule Rambeau, Chopin et le salon du marquis de Custine (1836–1848), (w:) Chopin’s Mu-

sical Worlds. The 1840s, red. Artur Szklener, Narodowy Instytut Fryderyka Chopina, War-
szawa 2007, s. 55–68.

Dobrochna Ratajczakowa, Muzyka melodramatu, (w:) „Muzykalia” 2008 nr 1, red. Michał Bri-
stiger, Ewa Schreiber, http://www.demusica.pl/pdf/ratajczakowa_zeszyt_francuski.pdf,
odczyt 10.10.2009.

Elena Sakało, „Robert Diabeł” Giacomo Meyerbeera w kontekście romantycznej reformy systemu arty-
stycznego, (w:) Dzieło muzyczne, jego estetyka, struktura i recepcja, t. 1, red. Anna Nowak, Aka-
demia Muzyczna im. Feliksa Nowowiejskiego w Bydgoszczy, Bydgoszcz 2005, s. 127–136.

Massimiliano Sala, Giovanni Battista Viotti’s Quartets from Paris to London, (w:) Henryk Wie
niawski and the 19th Century Violin Schools Technique, red. Maciej Jabłoński, Danuta Jasiń-
ska, The Henryk Wieniawski Musical Society in Poznań, Poznań 2006, s. 63–73.

Joanna Schiller, Sonaty fortepianowe Pierre’a Bouleza, (w:) Muzyka fortepianowa XI, red. Janusz
Krassowski, Wydawnictwo Akademii Muzycznej im. Stanisława Moniuszki w Gdańsku,
Gdańsk 1998, s. 414–430.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

148

Bożena Schmid-Adamczyk, Preséntation du „Grand duo de Robert le Diable compose par F. Cho-
pin et A. Framchomme pour le piano à quatre mains op.15”. A partir des sources et particuler-
ment d’après l ’edition originale de Maurice Schlesinger qui se trouve dans la collection de muse
F. Chopin et G. Sand à Valdemosa, (w:) Chopin and His Work in the Context of Culture, t. 1,
red. Irena Poniatowska, Polska Akademia Chopinowska, Narodowy Instytut Fryderyka
Chopina, Musica Iagellonica, Kraków 2003, s. 475–481.

Małgorzata Skotnicka, Interpretacja dzieł klawesynowych w świetle wybranych osiemnastowiecz-
nych przekazów kompozytorów francuskich, Wydawnictwo Akademii Muzycznej im. Stani-
sława Moniuszki w Gdańsku, Gdańsk 2008.

Zbigniew Skowron, Przejawy świadomości preromantycznej w „Dictionnaire de musique” Jeana-
‑Jacquesa Rousseau, (w:) Muzyka wobec tradycji. Idee — Dzieło — Recepcja. Studia pod redak-
cją Szymona Paczkowskiego, Instytut Muzykologii UW, Warszawa 2004, s. 129–140.

Milan Slavický, Die Messiaen-Rezeptionsgeschichte in Tschechien, (w:) Recepcja twórczości Oliviera
Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wrocław 2000, s. 111–116.

Andrzej Socha, Erik Satie: garść refleksji (Między Erikiem Satie a Stefanem Jarocińskim), „Res
Facta Nova” nr 3, 1999, s. 74–81.

Jerzy Stankiewicz, Dzieła Oliviera Messiaena i ich wykonania w Polsce, (w:) Recepcja twórczości
Oliviera Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wrocław 2000, s. 85–110.

Jerzy Stankiewicz, Olivier Messiaen w Polsce, (w:) Recepcja twórczości Oliviera Messiaena, red.
Maria Zduniak, Akademia Muzyczna, Wrocław 2000, s. 43–56.

Jerzy Stankiewicz, Piotr Perkowski w Paryżu, (w:) Piotr Perkowski. Życie i dzieło, red. Marian
Borkowski, Akademia Muzyczna im. Fryderyka Chopina w Warszawie, Warszawa 2003,
s. 24–35.

Stendhal, Il Viaggio a Reims, przeł. Michał Bristiger, „De Musica” t. 4, 2003, http://free.art.
pl/demusica/de_mus_4/04_12.html, odczyt 5.05.2008.

Maria Stolarzewicz, Hector Berlioz jako krytyk muzyczny. Kilka uwag na podstawie felietonu
„››Alceste‹‹ Eurypidesa. ››Alceste‹‹. Teksty Quinault i Calzabigiego. Partytury Lulliego, Glucka,
Schweitzera, Gugliemiego i Haendla oparte na tym temacie”, (w:) „Muzykalia” 2008 nr 1, red.
Michał Bristiger, Ewa Schreiber, http://www.demusica.pl/pdf/stolarzewicz_zeszyt_fran-
cuski.pdf, odczyt 10.10.2009.

Renata Suchowiejko, Edukacja muzyczna w Paryżu u schyłku XIX wieku, „Studia Historyczne”
1998 nr 1, s. 27–36.

Renata Suchowiejko, Edward Wolff in the „Revue et Gazette Musicale de Paris”: Perspectives on a
Musician’s Legacy, „Musica Iagellonica”, t. 3, red. Zygmunt M. Szweykowski, Kraków 2004,
s. 229–240.

Renata Suchowiejko, Franco-Belgian School of Violin Playing. Techniques — Aesthetics — Di-
dactics, (w:) Henryk Wieniawski and the 19th Century Violin Schools Technique, red. Maciej
Jabłoński, Danuta Jasińska. The Henryk Wieniawski Musical Society in Poznań, Poznań
2006, s. 37–47.

Renata Suchowiejko, Henryk Wieniawski in the „Revue et Gazette Musicale de Paris”. An Outline
of Research into Reception, (w:) Henryk Wieniawski — Composer and Virtuoso in the Musical
Culture of the 19th and 20th Centuries, red. Maciej Jabłoński, Danuta Jasińska, Rhytmos,
Poznań 2001, s. 167–180.

Renata Suchowiejko, „Les Franckistes” et la musique de chambre, „Musica Iagellonica”, t. 4, red.
Zygmunt M. Szweykowski, Kraków 2007, s. 79–88.

Renata Suchowiejko, Les pianistes polonais dans la presse musicale parisienne à l ’époque de Chopin.
Contexte sociopolitique, (w:) Chopin and His Work in the Context of Culture, t. 1, red. Irena

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

149

Poniatowska, Polska Akademia Chopinowska, Narodowy Instytut Fryderyka Chopina,
Musica Iagellonica, Kraków 2003, s. 184–192.

Renata Suchowiejko, Metoda nauczania Césara Francka, (w:) Muzykolog wobec dzieła muzyczne-
go. Zbiór prac dedykowanych Doktor Elżbiecie Dziębowskiej w siedemdziesiątą rocznicę urodzin,
red. Małgorzata Woźna-Stankiewicz i Zofia Dobrzańska-Fabiańska, Musica Iagellonica,
Kraków 1999, s. 133–139.

Renata Suchowiejko, Między romantyzmem a modernizmem. Organizacja materiału dźwiękowe-
go w sonatach na skrzypce i fortepian Césara Francka i jego uczniów, (w:) Styl późny w muzyce,
literaturze i kulturze, red. Wojciech Kalaga, Eugeniusz Knapik, Wydawnictwo Naukowe
„Śląsk”, Katowice 2002, s. 85–96.

Renata Suchowiejko, W muzycznym kręgu Hotelu Lambert, (w:) Czartoryscy — Polska — Europa.
Historia i współczesność, red. Zbigniew Baran, DjaF, Kraków 2003, s. 225–235.

Renata Suchowiejko, Złoty wiek francuskiej muzyki kameralnej: 1870–1914, (w:) Affetti musico-
logici. Księga pamiątkowa z afektem ofiarowana profesorowi Zygmuntowi Marianowi Szwey-
kowskiemu w 70. rocznicę urodzin, red. Piotr Poźniak, Musica Iagellonica, Kraków 1999,  
s. 363–373.

Renata Suchowiejko, Zygmunt Mycielski i Nadia Boulanger — kilka refleksji o życiu i sztuce na
podstawie listów z lat 1929–1939, „Kamerton” 2007 nr 1, s. 47–56.

Katarzyna Suska, O poezji i liryce wokalnej epoki modernizmu: Debussy, Szymanowski — inspi-
racje, Wydawnictwo im. Stanisława Podobińskiego Akademii im. Jana Długosza, Często-
chowa 2008.

Elżbieta Szczurko, Twórczość Antoniego Szałowskiego a norma szkoły kompozytorskiej Nadii Bou
langer, (w:) Dzieło muzyczne, jego estetyka, struktura i recepcja, t. 1, red. Anna Nowak, Aka-
demia Muzyczna im. Feliksa Nowowiejskiego w Bydgoszczy, Bydgoszcz 2005, s. 165–181.

Marta Szoka, Frank Martin’s interpretation of the Tristian and Isolde Myth: Following the Trail
of a Certain Novel, (w:) Interdisciplinary Studies in Musicology, t. 6, red. Maciej Jabłoński,
Ryszard J, Wieczorek, Wydawnictwa Naukowe Uniwersytetu im Adama Mickiewicza,
Poznań 2007, s. 143–153.

Maria Szraiber, Claude Debussy — kompozytor muzyki fortepianowej i pianista, (w:) Muzyka
fortepianowa XIII, Akademia Muzyczna im. Stanisława Moniuszki w Gdańsku, Gdańsk
2004, s. 206–212.

Tad Szulc, Chopin w Paryżu: życie i epoka, przeł. Janina Kumaniecka, Wydawnictwa Normaliza-
cyjne Alfa-Wero, Warszawa 1999.

Ewa Talma-Davous, Georges Mathias (1826–1910) ou la chrysalide musicienne, (w:) Chopin and
His Work in the Context of Culture, t. 2, red. Irena Poniatowska, Polska Akademia Chopinow-
ska, Narodowy Instytut Fryderyka Chopina, Musica Iagellonica, Kraków 2003, s. 114–133.

Ewa Talma-Davous, Le pianiste du moi: Wojciech Sowiński (1805–1880), (w:) Chopin w kręgu
przyjaciół (Chopin parmi ses amis), t. 5, red. Irena Poniatowska, Danièle Pistone, Neriton,
Warszawa 1999, s. 129–152.

Ewa Talma-Davous, O ekspozycji autografów muzycznych na paryskiej Wystawie Powszechnej
w 1900 roku, (w:) Muzyka wobec tradycji. Idee — Dzieło — Recepcja. Studia pod redakcją
Szymona Paczkowskiego, Instytut Muzykologii UW, Warszawa 2004, s. 611–618.

Tomasz Tarnawczyk, Znaczenie „Symfonii fantastycznej” op. 14 Hectora Berlioza. Elementy pa-
rodii i groteski w jej „Finale”, (w:) Rozumienie dzieła w wymiarze integralności i duchowości
oraz w perspektywie znaczeń, interpretacji i hermeneutyki, red. Alicja Gronau-Osińska, Wy-
dawnictwo Akademii Muzycznej im. Fryderyka Chopina w Warszawie, Warszawa 2006,
s. 92–98.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

150

Mieczysław Tomaszewski, Chopin i George Sand: miłość nie od pierwszego spojrzenia, Wydawnic
two Literackie, Kraków 2003.

Marcin Trzęsiok, Claude Debussy. A Grammar of Imagination, (w:) Interdisciplinary Studies in
Musicology, t. 7, red. Danuta Jasińska i Piotr Podlipniak, Wydawnictwo Naukowe Uniwer-
sytetu im. Adama Mickiewicza z Poznaniu, Poznań 2008, s. 171–184.

Marcin Trzęsiok, Fenomenologia muzyki według Marcela Prousta, (w:) „Muzykalia” 2008 nr 1,
red. Michał Bristiger, Ewa Schreiber, http://www.demusica.pl/pdf/trzesiok_zeszyt_fran-
cuski.pdf, odczyt 10.10.2009.

Zuzanna Umer, Harfa w utworach Claude’a Debussy’ego, „Przegląd Muzykologiczny”, t. 6, 2006,
s. 119–153.

Petra Weber-Bockholdt, Beobachtungen zu den Virelais von Guillaume de Machaut, (w:) Music in
the World of Ideas, red. Helen Geyer, Maciej Jabłoński, Jan Stęszewski, Ars Nova, Poznań
2001, s. 23–43.

Franciszek Wesołowski, Barokowe tańce francuskie — charakterystyka, (w:) Taniec w muzyce baro-
ku, red. Ewa Piasecka, Akademia Muzyczna im Grażyny i Kiejstuta Bacewiczów w Łodzi,
Łódź 2005, s. 9–35.

Franciszek Wesołowski, Retoryka gestu, czyli ruch sceniczny w barokowym teatrze francuskim, (w:)
Wokalistyka w Polsce i na świecie, t. 4, red. Eugeniusz Sąsiadek i in., Polskie Stowarzyszenie
Pedagogów Śpiewu, Akademia Muzyczna im. Karola Lipińskiego we Wrocławiu, Wroc-
ław 2006, s. 99–114.

Franciszek Wesołowski, Wymowa gestu we francuskim teatrze muzycznym epoki baroku, (w:) Eks-
presja formy — ekspresja treści. Marianowi Borkowskiemu w siedemdziesiątą rocznicę urodzin,
red. Alicja Gronau-Osińska, Wydawnictwo Akademii Muzycznej im. F. Chopina w War-
szawie, Warszawa 2004, s. 485–492.

Franciszek Wesołowski, Zadumanie nad scenicznym dziełem muzycznym francuskiego baroku, (w:)
Muzyka w kontekście kultury: studia dedykowane Profesorowi Mieczysławowi Tomaszewskie-
mu w osiemdziesięciolecie urodzin, red. Małgorzata Janicka-Słysz, Teresa Malecka, Krzysztof
Szwajgier, Akademia Muzyczna, Kraków 2001, s. 343–350.

Walentyna Węgrzyn-Klisowska, Hector Berlioz na Śląsku — przyczynek do biografii kompozytora,
(w:) Ekspresja formy — ekspresja treści. Marianowi Borkowskiemu w siedemdziesiątą rocznicę
urodzin, red. Alicja Gronau-Osińska, Wydawnictwo Akademii Muzycznej im. F. Chopina
w Warszawie, Warszawa 2004, s. 493–496.

Walentyna Węgrzyn-Klisowska, Paulina Viardot i jej podręcznik wirtuozowskiej techniki wokal-
nej, (w:) Wokalistyka w Polsce i na świecie, t. 2, red. Eugeniusz Sąsiadek i in., Polskie Stowa-
rzyszenie Pedagogów Śpiewu, Akademia Muzyczna im. Karola Lipińskiego we Wrocła-
wiu, Wrocław 2000, s. 125–131.

Włodzimierz Wiesztordt, Cechy i możliwości nowej artykulacji w „Preludiach” C. Debussy’ego. Spo-
soby jej wykorzystania, (w:) Muzyka fortepianowa XIII, red. Janusz Krassowski, Akademia
Muzyczna im. Stanisława Moniuszki w Gdańsku, Gdańsk 2004, s. 213–224.

Jacqueline Willemetz, Chopin — łowca dusz: szkic do portretu duchowego na podstawie prac i ba-
dań Marie-Madeleine Gérard, przeł. Krystyna Prus, Cyklady, Warszawa 2000.

Elżbieta Witkowska-Zaremba, Maurice Emmanuel i ciągłość języka muzycznego, „Res Facta
Nova” nr 3, 1999, s. 63–67.

Tomasz Wojak, Edward Wolff i jego zachwyt dla Chopina, (w:) Chopin w kręgu przyjaciół (Chopin
parmi ses amis), t. 5, red. Irena Poniatowska, Danièle Pistone, Neriton, Warszawa 1999,  
s. 153–163.

Ziemowit Wojtczak, Opera wyzwolona — z dziejów „Carmen”, „Muzyka 21” 2003 nr 9, s. 26–28.

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

151

Małgorzata Woźna-Stankiewicz, Compositions of the Franco-Belgian School of Violin Music in the
Concert Repertoire of 19th Century Poland, (w:) Henryk Wieniawski. Composer and Virtuoso
in the Musical Culture of the XIX and XX Centuries, red. Maciej Jabłoński, Danuta Jasińska,
The Henryk Wieniawski Musical Society in Poznań, Poznań 2001, s. 215–251.

Małgorzata Woźna-Stankiewicz, Lwowska „Carmen” na scenie krakowskiej w zwierciadle krytyki,
(w:) Musica Galiciana, t. 7, red. Leszek Mazepa, Wydawnictwo Uniwersytetu Rzeszow-
skiego, Rzeszów 2003, s. 101–117.

Małgorzata Woźna-Stankiewicz, Messiaenowska technika permutacji rytmicznych, (w:) Mu-
zykolog wobec dzieła muzycznego. Zbiór prac dedykowanych Doktor Elżbiecie Dziębowskiej
w siedemdziesiątą rocznicę urodzin, red. Małgorzata Woźna-Stankiewicz i Zofia Dobrzań-
ska-Fabiańska, Musica Iagellonica, Kraków 1999, s. 249–259.

Małgorzata Woźna-Stankiewicz, Między impresjonizmem a symbolizmem, czyli pierwsze polskie
interpretacje muzyki Claude’a Debussy’ego, „Res Facta Nova” nr 3, 1999, s. 19–38.

Małgorzata Woźna-Stankiewicz, Muzyka francuska w Polsce w II połowie XIX wieku: analiza
dokumentów jako podstawa źródłowa do badań nad recepcją, Musica Iagellonica, Kraków 1999.

Małgorzata Woźna-Stankiewicz, On the Trail of Creative Inspiration: „Harawi” by Olivier
Messiaen, (w:) Music in the World of Ideas, red. Helen Geyer, Maciej Jabłoński, Jan Stęszewski,
Ars Nova, Poznań 2001, s. 217–230.

Małgorzata Woźna-Stankiewicz, Orfeusz w piekle, (w:) Mit Orfeusza. Inspiracje i reinterpretacje
w europejskiej tradycji artystycznej, red. Sławomira Żerańska-Kominek, Słowo / obraz / te-
rytoria, Gdańsk 2003, s. 211–225, 370–372.

Małgorzata Woźna-Stankiewicz, Polskie analizy języka muzycznego Oliviera Messiaena, (w:) Re-
cepcja twórczości Oliviera Messiaena, red. Maria Zduniak, Akademia Muzyczna, Wrocław
2000, s. 71–84.

Małgorzata Woźna-Stankiewicz, Postacie rytmiczne Oliviera Messiaena, (w:) Dzieło muzyczne
między inspiracją a refleksją, red. Janusz Krassowski, Akademia Muzyczna im. Stanisława
Moniuszki, Gdańsk 1998, s. 140–155.

Małgorzata Woźna-Stankiewicz, Recepcja muzyki francuskiej w Polsce w II połowie XIX wieku
w kontekście idei estetycznych epoki, Musica Iagellonica, Kraków 2003.

Małgorzata Woźna-Stankiewicz, Synteza rytmiczna Oliviera Messiaena, (w:) Affetti musicolo-
gici. Księga pamiątkowa z afektem ofiarowana profesorowi Zygmuntowi Marianowi Szwey-
kowskiemu w 70. rocznicę urodzin, red. Piotr Poźniak, Musica Iagellonica, Kraków 1999,  
s. 485–495.

Mariusz Wrona, Czynniki kształtujące brzmienie utworów organowych na przykładzie twórczości
kompozytorów francuskich od Césara Francka do Oliviera Messiaena, (w:) Organy i muzyka
organowa, t. XIII, red. Janusz Krassowski, Akademia Muzyczna im. Stanisława Moniuszki,
Gdańsk 2006, s. 150–167.

Mariusz Wrona, Elementy barokowe jako dominanta nawiązań do tradycji w twórczości organowej
Césara Francka, „Barok. Historia — Literatura — Sztuka” 2005 nr 1, Neriton, Warszawa
2005, s. 111–127.

Mariusz Wrona, Fakty i mity wokół brzmienia organów francuskiego budowniczego Aristide’a Ca-
vaillé-Colla , „Przegląd Muzykologiczny”, t. 6, s. 87–118.

Michał Zieliński, Klasycyzujący nurt w twórczości Maurycego Ravela, (w:) Dzieło muzyczne i jego
archetyp, t. 2, red. Anna Nowak, Akademia Muzyczna im. Feliksa Nowowiejskiego w Byd-
goszczy, Bydgoszcz 2006, s. 83–94.

Michał Zieliński, „Ma Mère l ’Oye” Maurycego Ravela. Od fortepianowego oryginału do orkiestro-
wej feerii barw, (w:) Dzieło muzyczne i jego rezonans, red. Anna Nowak, Wydawnictwo

Uczelniane Akademii Muzycznej im. F. Nowowiejskiego w Bydgoszczy, Bydgoszcz 2008,
s. 121–134.

Michał Zieliński, Rola flażoletów w kształtowaniu indywidualnego brzmienia orkiestry Maurycego
Ravela, (w:) Zeszyt Naukowy Akademii Muzycznej nr 10, red. Witold Młóciński, Akademia
Muzyczna w Bydgoszczy, Bydgoszcz 1998, s. 85–103.

Michał Zieliński, Symbolism of Numbers and Its Importance in Aural Perceprion (Illustrated by
the Motet „Nuper rosarum flores” by Guillaume Dufay), (w:) Dzieło muzyczne jako fenomen
dźwiękowy, red. Anna Nowak, Wydawnictwo Uczelniane Akademii Muzycznej im. F. No-
wowiejskiego w Bydgoszczy, Bydgoszcz 2007, s. 83–93.

Grzegorz Zieziula, Niechciany kosmopolityzm. Warszawscy epigoni francuskich „operystów”, (w:)
Teorie opery, red. Maciej Jabłoński, Wydawnictwo Polskiego Towarzystwa Przyjaciół Nauk,
Poznań 2004, s. 109–135.

Waleria Żarkowa, O specyfice ujawniania archetypów w muzyce Maurycego Ravela, (w:) Dzieło
muzyczne i jego archetyp, t. 2, red. Anna Nowak, Prace Zbiorowe nr 22, Akademia Muzycz-
na im. Feliksa Nowowiejskiego w Bydgoszczy, Bydgoszcz 2006, s. 75–81.

Sławomira Żerańska-Kominek, Dwa listy Françoisa de Sermes, (w:) Muzyka wobec tradycji. Idee
— Dzieło — Recepcja. Studia, red. Szymon Paczkowski, Instytut Muzykologii Uniwersyte-
tu Warszawskiego, Warszawa 2004, s. 119–127.

Sławomira Żerańska-Kominek, Guillaume André Villoteau i „paradygmat piśmienności” w etno-
muzykologii, „Muzyka” 1996 nr 1, s. 41–53.

Sławomira Żerańska-Kominek, Orfeusz odrodzony. Koncepcja muzyka doskonałego w teorii Mari-
na Mersenne’a, (w:) „Barok. Historia — literatura — sztuka” 2003 nr 1, s. 31–53.

Sławomira Żerańska-Kominek, The Perfect Musician in Mersenne’s „Les Préludes de l ’Harmonie
Universelle”, (w:) Musica Antiqua Europae Orientalis. Acta musicologica, t. 12, red. Irena Po-
niatowska, Cezary Nelkowski, Filharmonia Pomorska im. Ignacego Jana Paderewskiego,
Bydgoszcz 2000, s. 145–150.

Opracowała Anna Kandzior-Zug

Bibliografia wydanych w Polsce w latach 1998–2008 publikacji...

