

Bibliografia Polskiego Piśmiennictwa o Muzyce Żydowskiej (aneks do cz. I i II)

Michał Klubiński, oprac.

- **Muzyka żydowska w perspektywie religioznawczej i teologicznej**

Lubońska Anna

Muzyka w mistycyzmie żydowskim, praca mgr., prom. dr hab. Bożena Muszkalska, prof. UAM, Katedra Muzykologii UAM, Poznań 2010.

Muszkalska Bożena

Bóg kocha radosnych. Simcha muzyką wyrażana, w: *Fenomen radości*, red. Anna Grzegorzcyk, Jan Grad, Paulina Szkudlarek, Wydawnictwo Naukowe UAM, Poznań 2007, s. 127-137.

- **Muzyka klezmerska**

Muszkalska Bożena

Klezmerzy. Od skrzypka włóczęgi po prądy alternatywne, w: *Tsadik. Poznań Festiwal, 9-11 VIII 2007* [program], red. Tomasz Cyz, Poznań 2007, s. 43-54.

Vogel Benjamin

Klezmerzy Księstwa Warszawskiego, „*Studia Musicologica Stetinensis*” 2 (2010), s. 183-188.

- **Muzyka sefardyjska**

Jagielska-Rivero Anna

Pod niebem Sefarad, „*Muzykalia XI / Judaica 3*” (VII 2011) oraz „*Krytyka Muzyczna*”, nr 2, 2010, http://www.demusica.pl/cmsimple/images/file/jagielska_krytyka%20muzyczna2.pdf , [http://www.demusica.pl/cmsimple/images/file/jagielska_krytyka%20muzyczna2\(1\).pdf](http://www.demusica.pl/cmsimple/images/file/jagielska_krytyka%20muzyczna2(1).pdf).

- **Muzyka aszkenazyjska**

Muszkalska Bożena

Alien Melodies versus Jewish Identity of the Music of Ashkenazim from East-Europe, in: *Shared*

Music and Minority Identities. Papers from the Third Meeting of the "Music and Minorities". Study Group of the International Council for Traditional Music (ICTM), Roc, Croatia, 2004, eds. Neila Ceribašić, Erica Haskell, Institute of Ethnology and Folklore Research, Zagreb, Roc, 2006, pp. 225-234.

- **Muzyka Żydów Europy Wschodniej i Środkowo-Wschodniej**

Muskalska Bożena

Od rytuału do teatru muzycznego w kulturze wschodnioeuropejskich Żydów, „Operomania” 2004/2005 nr 2, s. 8-9.

- **Wpływ muzyków pochodzenia żydowskiego na kulturę muzyczną narodów europejskich i pozaeuropejskich**

Goldberg Halina

Przynależność przez muzykę: wkład Żydów w kształtowanie się muzycznej polskości, pierwotna publikacja w: *Topos narodowy w muzyce polskiej okresu postromantyzmu i Młodej Polski*. Międzynarodowa Konferencja Naukowo-Artystyczna, 13-14 XI 2007. Materiały konferencji, pod red. Wojciecha Nowika, Uniwersytet Muzyczny Fryderyka Chopina, Warszawa 2008, s. 187-205, republika w: „Muzykalia XI / Judaica 3” (VII 2011), http://www.demusica.pl/cmsimple/images/file/goldberg_muzykalia_11_judaica3.pdf

Vogel Benjamin

Muzycy, muzykanci i muzykusi Księstwa Warszawskiego, „Muzyka”, 1975 nr 2, s. 82-107.

- **Motyw Jankiela**

Inglot Mieczysław:

Kreacja postaci Jankiela, „Muzykalia XI / Judaica 3” (VII 2011), http://www.demusica.pl/cmsimple/images/file/inglot_muzykalia_11_judaica3.pdf.

Kleiner Juliusz

O Jankielu, „Muzykalia XI / Judaica 3” , (VII 2011), http://www.demusica.pl/cmsimple/images/file/kleiner_muzykalia_11_judaica3.pdf.

Löw Chaim: *Rodowód Jankiela. W stulecie „Pana Tadeusza”*, „Muzykalia XI / Judaica 3” , (VII 2011), [http://www.demusica.pl/cmsimple/images/file/low_muzykalia_11_judaica3\(1\).pdf](http://www.demusica.pl/cmsimple/images/file/low_muzykalia_11_judaica3(1).pdf).

- **Żydowska kultura muzyczna**

Muszkalska Bożena

Skrzypek na dachu – portret Żydów muzyką malowany, w: Jerry Bock, Joseph Stein, *Skrzypek na dachu* [program], red. Michał Stankiewicz, Teatr Wielki im. Stanisława Moniuszki w Poznaniu, Poznań: 2009.

- **Inspiracje judaistyczne w muzyce XX i XXI wieku**

Wendland Wojciech: *Dziesięć przykazań Aleksandra Tansmana*, „Midrasz”, 2011 nr 6 (161), s. 38-39.

- **Asymilacja, antysemityzm, rasizm –pojęcia w kontekście muzyki i muzykologii**

Szczepańska-Lange Elżbieta

Wojna polsko-żydowska 1859. Ludzie i konteksty, „Midrasz”, 2011 nr 6 (161), s. 10-19.

- **Muzyka podczas Holocaustu – getta, obozy koncentracyjne, tereny Zagłady**

Bilica Krzysztof:

Muzyka w obozie, wersja zmieniona w: „Muzykalia XI / Judaica 3” (VII 2011), http://www.demusica.pl/cmsimple/images/file/bilica_muzykalia_11_judaica3.pdf.

Buchner Antoni

Oder zwei Siege [o muzyce w getcie warszawskim], „Muzykalia XI / Judaica 3” (VII 2011), [http://www.demusica.pl/cmsimple/images/file/buchner_muzykalia_11_judaica3\(2\).pdf](http://www.demusica.pl/cmsimple/images/file/buchner_muzykalia_11_judaica3(2).pdf).

Gaul Joanna

Sposoby organizacji czasowej w operze Victora Ullmanna Der Kaiser von Atlantis, prom. dr hab. Ryszard Daniel Golianek, prof. UAM, Katedra Muzykologii UAM, Poznań 2011 (w druku).

Kohn Irena

Overlooked and Underanalyzed Source Material on Jewish Life in the Ghettos and Camps: Yossi Wajsblat's Dos Gezang fun Lodzsher Geto / La Ballade du Ghetto du Lodz, pierwodruk: “Journal of Jewish Identities”, 1 (2), VII 2008, s. 110-120; republikacja w: “Muzykalia XI / Judaica 3” (VII 2011), http://www.demusica.pl/cmsimple/images/file/kohn_muzykalia_11_judaica3.pdf.

Makarewicz Jan

“Der Kaiser von Atlantis” Viktora Ullmanna – idea kompozytorska w świetle estetyki ekspresjonizmu, referat na IV Ogólnopolskim Zjeździe Studentów Muzykologii, UW, Warszawa, 4-9 V 2012.

- **Tożsamość i autoidentyfikacja kompozytorów i muzyków XX wieku**

Maja Trochimeczyk

Separation and Belonging: Polish Jews, Jewish Poles and Their Music, "Polish Music Journal", Vol. 6, No. 1, Summer 2003.

- **Świadectwo Holocaustu w muzyce i myśli o muzyce**

Berger Karol

Podróż włoska Gregora Samsy, „Zeszyty Literackie”, nr 113 (wiosna 2011), s. 182-189.

[Bristiger Michał]

Pasażerka. Opera o pamięci. Rozmowa z prof. Michałem Bristigerem [rozm. Michał Klubiński], republika w: „Krytyka Muzyczna”, nr 5, 2011,

http://www.demusica.pl/cmsimple/images/file/krytyka_5_klubinski.pdf.

Kaczyński Tadeusz, rozm.

Rozmowa z Szymonem Laksem, „Ruch Muzyczny”, 1964 nr 21 (1-15 XI), s. 15-16.

Klubiński Michał, rozm.

Pasażerka. Opera o pamięci. Rozmowa z prof. Michałem Bristigerem, republika w: „Krytyka Muzyczna”, nr 5, 2011,

http://www.demusica.pl/cmsimple/images/file/krytyka_5_klubinski.pdf

[Laks Szymon]

Rozmowa z Szymonem Laksem [rozm. Tadeusz Kaczyński], „Ruch Muzyczny”, 1964 nr 21 (1-15 XI), s. 15-16.

Szczepańska-Lange Elżbieta

Andante amabile, „Midrasz”, 2012 nr 1 (165), s. 67-72.

Wolska Dorota

Moc słowa i ekspiacja muzyki. Notatki z wykładu Michała Bristigera, republika w: „Krytyka Muzyczna”, 2011 nr 5,

http://www.demusica.pl/cmsimple/images/file/krytyka_5_wolska.pdf

- **Muzyka w XX-wiecznym i współczesnym Izraelu**

Mycielski Zygmunt

Muzyka w Izraelu, pierwodruk w: „Przegląd Kulturalny”, nr 6 (388), 4 II 1960, s. 10-11; republika w: „Muzykalia XI / Judaica 3” (VII 2011),

http://www.demusica.pl/cmsimple/images/file/mycielski_muzykalia_11_judaica3.pdf.

- **Muzyka w dzisiejszych społecznościach żydowskich**

Muszkalska Bożena

Expression of the Jewish Identity in the Contemporary Synagogue Chant in Poland, in: *Manifold Identities: Studies on Music and Minorities*, eds. Anna Czekanowska, Ursula Hemetek, Gerda Lechleitner, Inna Naroditskaya, London 2004, pp. 238-245.

- *Uwalnianie iskier bożych - modlitwy w polskich synagogach*, „Czas kultury” 2002 nr 5(6), s. 202-207.

- **Nurt revival we współczesnym żydowskim życiu muzycznym**

Muszkalska Bożena

Freilach, Jazz, and Chopin. The Klezmer-Movement in Contemporary Poland, in: *The Human World and Musical Diversity: Proceedings from the Fourth Meeting of the ICTM Study Group “Music and Minorities”* in Varna, Bulgaria 2006, red. Rosemary Statelova and others, Institute of Art Studies – Bulgarian Academy of Sciences, Sofia 2008, pp. 60-64.