

Dr hab. Alina Żórawska-Witkowska, prof.UW

Spis publikacji

Kapela Antoniego Tyzenhauza w Grodnie, „Muzyka” 1977 nr 2, s.3-34

Maciej Kamiński (1734-1821), twórca polskiej opery narodowej, „Wiek Oświecenia” 1978, s.107-134

Twórczość operowa kompozytorów środowiska warszawskiego w drugiej połowie XIX w., w: *Kultura muzyczna Warszawy drugiej połowy XIX w.*, współautorka Agnieszka Lisowska, Państwowe Wydawnictwo Naukowe, Warszawa 1980, s.193-201

Artisti italiani nella vita teatrale delle corti dei magnati polacchi nella seconda metà del XVIII secolo, w: *Musica, teatro, nazione dall'Emilia all'Europa nel Settecento*, S.T.E.M. Mucchi, Modena 1981, s.129-139

Związki Stanisława Augusta z muzyką w ostatnich latach jego życia, „Muzyka” 1984 z.3, s.25-49

Kultura muzyczna, rozdział w: *Warszawa w wieku Oświecenia*, red. Andrzej Zahorski, Ossolineum, Wrocław 1986, s.178-194

La musica italiana nelle relazioni dei viaggiatori polacchi del XVIII secolo, „Quadrivium” 1987, s.105-116; po polsku *Muzyka włoska w relacjach podróżników polskich XVIII w.*, „Prace Zakładu Powszechnej Historii Muzyki”, Instytut Muzykologii UW, z.2, Warszawa 1991

La Varsavia dei tempi di Stanislao Augusto (1764-95) - uno dei centri europei della vita operistica, w: *Evropski glasbeni Klasicizem in njegov odmev na slovenskem*, red. Dragotin Cvetko, Danilo Pokorn, Slovenska akademija znanosti in umetnosti v Ljubljani, Ljubljana 1988, s. 149-159

L'insegnamento della musica e del ballo in Polonia nella seconda metà del XVIII secolo, „A.M.I.S. Antiquae Musicae Italicae Studiosi. Bolletino dell'Assoziazione” 1990 nr 15, s.3-15

Gli Accademici Filarmonici di Bologna in Polonia. Giuseppe Cervellini, w: *Studi e materiali per la storia dell'Accademia Filarmonica*, A.M.I.S., Bologna 1990, s.129-141; także w „A.M.I.S. Antiquae Musicae Italicae Studiosi. Bolletino dell'Assoziazione” 1992 nr 19; polska wersja *Giuseppe Cervellini*, „Muzyka” 1992 nr 2

Johann Gottlieb Naumann nella corrispondenza con Padre Martini, w: *Momenti di storia musicale tra Italia e Polonia*, A.M.I.S., Bologna 1990, s.119-132; także w „Quadrivium” 1990 (nuova serie)

Giovanni Antonio Ricieri w Polsce, „Prace Zakładu Powszechnej Historii Muzyki”, Instytut Muzykologii UW, z. 1, Warszawa 1991, s.7-20

Esperienze musicali del principe polacco Federico Augusto in viaggio attraverso l'Europa (1711-1719), „Studi Musicali” 1991 nr 1, s.155-173; polska wersja = rozdział w *Muzyczne podróże królewiczów ...*, zob. poz. 1.1.13

Das Ensemble der italienischen Oper von Antonio Lotti am Hof des Königs von Polen und Kurfürsten von Sachsen August II. des Starken (1717-1720) w: *Musica Antiqua IX*, vol. 1 *Acta musicologica*, Filharmonia Pomorska, Bydgoszcz 1991, s.477-504

Muzyczne podróże królewiczów polskich. Cztery studia z dziejów kultury muzycznej XVII i XVIII wieku, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 1992, ss.91

Recepcja „Cyrulika sewilskiego” Gioacchina Rossiniego w Polsce 1825-1830, „Prace Zakładu Powszechnej Historii Muzyki”, Instytut Muzykologii UW, z.3, 1994, s.5-18; po włosku *Il „Barbiere di Sevilla” di Gioacchino Rossini in Polonia negli anni 1825-1830*, w: *Momenti di storia musicale fra Italia e Polonia. Contributi al convegno nel secondo centenario della nascita di Gioacchino Rossini*, A.M.I.S., Bologna 1993

Il teatro musicale nei paesi dell'Est Europeo e nei Paesi Bassi, rozdział (współautorka Cristina Santarelli) w: *Musica in scena. Storia dello spettacolo musicale*, red. Alberto Basso, vol.I *Il teatro musicale dalle origini al primo Settecento*, U.T.E.T., Torino 1995, s.447-462

Muzyka na dworze i w teatrze Stanisława Augusta, Arx Regia, Warszawa 1995, ss.371

Legami di Giovanni Paisiello con Varsavia, w: *Off-Mozart. Musical Culture and the „Kleinmeister” of Central Europe 1750-1820*, red. Vjera Katalinić, Zagreb 1995, s.213-223; po polsku *Związki Giovanniego Paisiella z Warszawą*, „Prace Zakładu Powszechnej Historii Muzyki”, Instytut Muzykologii UW, z.5, Warszawa 1995

Palestrina i Polska (1584-1865), „Prace Zakładu Powszechnej Historii Muzyki”, Instytut Muzykologii UW, z.5, Warszawa 1995, s.5-32

I drammi per musica di Johann Adolf Hasse rappresentati a Varsavia negli anni 1754-1763, w: *Johann Adolf Hasse und Polen*, red. Irena Poniatowska, Alina Żórawska-Witkowska, Instytut Muzykologii UW, Warszawa 1995, s.123-148

Federico Cristiano in Italia. Esperienze musicali di un principe reale polacco, „Musica e Storia” 1996, s.277-322, polska wersja = rozdział w *Muzyczne podróże królewiczów ...*, zob. poz. 1.1.13

Muzyka na dworze Augusta II w Warszawie, Arx Regia, Warszawa 1997; s.538

Il teatro musicale francese alla corte di Augusto II a Varsavia, w: *Actes du Congrès International „Théâtre, Musique et Arts dans les cours Européennes de la Renaissance et du Baroque”, Varsovie 23-28 septembre 1996*, red. Kazimierz Sabik, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 1997; s. 425-445; wersja polska *Muzyczny repertuar teatru francuskiego na dworze Augusta II w Warszawie*, „Barok. Historia-Literatura-Sztuka” V/1 (9) 1998; s.107-123

Wiek XVIII – apogeum i schyłek muzyki staropolskiej, w: *Zmierzch kultury staropolskiej. Ciągłość i kryzysy (wieki XVII-XIX)*, red. Urszula Augustyniak i Adam Karpiński, Wydawnictwo Naukowe Semper, Warszawa 1997; s.65-77

hasło *Polen, XVIII Jahrhundert*, w: *Die Musik in Geschichte und Gegenwart*, Zweite, neubearbeitete Ausgabe, Sachteil, red. Ludwig Finscher, t.VII, Bärenreiter-Metzler, Kasse-Stuttgart 1997

Beitrag zur Bildungsgeschichte der italienischen Opernsänger: 'I virtuosi di S. M. il Re di Polonia, Elettore di Sassonia', 1724-1730, w: *Musica Antiqua Europae Orientalis*, X, vol. 1 *Acta musicologica*, red. I. Poniatowska, C. Lelkowski, Bydgoszcz, Filharmonia Pomorska, 1997, s. 401-411

Ivan Mane Jarnović alla luce delle fonti polacche, w: *Zagreb 1094-1994. Zagreb i hrvatske zemlje kao most između srednjoeuropskih o mediteranskih glazbenih kultura*, red. Stanislav Tuksar, Zagreb 1998, s.243-251

Die Oper in Warschau in der zweiten Hälfte des 18. Jahrhunderts. Vom Hoftheater Augusts III zum öffentlichen Theater von Stanisław August Poniatowski, w: „Musikgeschichte in Mittel- und Osteuropa. Mitteilungen der internationalen Arbeitsgemeinschaft an der Technischen Universität Chemnitz”, Heft 3, red. Helmut Loos i Eberhard Möller, Gudrun Schröder Verlag, Chemnitz 1998, s.78-93; wersja polska *Opera w Warszawie w drugiej połowie XVIII wieku. Od dworskiego teatru Augusta III do publicznego teatru Stanisława Augusta Poniatowskiego (organizacja i repertuar)*, w: *Opera polska w XVIII i XIX w.*, red. M. Jabłoński, J. Stęszewski, J. Tatarska, Poznań, Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauk, 2000, s. 9-19

hasło *Warschau*, w: *Die Musik in Geschichte und Gegenwart*, Zweite, neubearbeitete Ausgabe, Sachteil, red. L.Finscher, Bd. 8, Kassel-Stuttgart, Bärenreiter, 1998, szp. 1896-1906

Włoski teatr muzyczny w Warszawie w czasach Augusta II Mocnego (1697-1733), w: *Staropolszczyzna muzyczna. Księga konferencji Warszawa 18-20 października 1996*, red. Jolanta Guzy-Pasiakowa, Agnieszka Leszczyńska i Mirosław Perz, Wydawnictwo Neriton, Warszawa 1998; s. 233-245; włoska wersja *Il teatro musicale italiano a Varsavia al tempo di Augusto II il Forte (1697-173). Un tentativo di ricostruzione del repertorio*, w: *Il teatro musicale italiano nel Sacro Romano Impero nei secoli XVII e XVIII*, red. A.Colzani, N.Dubowy, A.Luppi, M.Padoan, Como, A.M.I.S., 1999, s. 293-309

Spółeczny status muzyka w baroku, „Barok. Historia – Literatura – Sztuka” VI/1 (11) 1999, s. 25-51

'Zenobia' Johanna Adolfa Hassego, booklet do CD z fragmentami opery *Zenobia* Johanna Adolfa Hassego, wyk. Warszawska Opera Kameralna, wyd. Sutkowski Editions, Warszawa 1999, s. nlb. 1-14

O dobrej żonie Zenobii, w: *VIII Festiwal Oper Barokowych*, katalog festiwalu Warszawskiej Opery Kameralnej, Warszawa 2000, s. 315-323

Włoska opera dla polskiej królowej, w: *VIII Festiwal Oper Barokowych*, katalog festiwalu Warszawskiej Opery Kameralnej, Warszawa 2000, s. 428-432

Carlo Soliva e la Polonia, w: *Soliva musicista europeo (1791-1853)*, red. S. Baldi, Torino, Istituto per i Beni Musicali in Piemonte, 2001, s. 103-114

Muzyka w barokowym ogrodzie: grands divertissements wersalskie – 1664, 1668, 1674, „Biuletyn Historii Sztuki” 2001 nr 1-4, s. 143-161

Kawalerska tura Augusta II w świetle doświadczeń muzyczno-teatralnych 1687-1689, w: *Arx Felicitatis. Księga ku czci Prof. A. Rottermunda*, red. M. Dłutek, Warszawa, Towarzystwo Opieki nad Zabytkami, 2001, s. 625-635

Krasicki a muzyka, w: *Ignacy Krasicki. Nowe spojrzenie*, red. Z. Galiński, T. Kostkiewiczowa, K.S. Tasiewicz, Warszawa, DiG, 2001, s. 125-140

‘Agatka, czyli Przyjazd Pana’ von Maciej Radziwiłł und Johann David Holland, w: program festiwalu „Tage Alter Musik”, Herne 2001, s. 10-25

‘Il Trionfo di Clelia’ di Johann Adolf Hasse: versione varsaviana, w: *Johann Adolf Hasse in seiner Epoche und in der Gegenwart. Studien zur Stil- und Quellenproblematik*, Warszawa, Instytut Muzykologii Uniwersytetu Warszawskiego, 2002, s. 83-98

Archiwalia królewskie jako przedmiot badań muzykologicznych, „Muzyka” 2002 nr 3-4, s. 63-75; wersja niemiecka *Königliche Archivalien als Gegenstand musikwissenschaftlicher Forschungen*, „Fontes Artis Musicae”, October-December 2005, s. 193-203

Giovanni Claudio Pasquini i Giovanni Alberto Ristori: festa di camera ‘I Lamenti d’Orfeo’ (1749), w: *Mit Orfeusza. Inspiracje i reinterpretacje w europejskiej tradycji artystycznej*, red. S. Żerańska, Gdańsk 2003, słowo/ obraz terytoria, s. 193-209

Warszawska ‘Galatea’ (1628) – fakty i domysły, „Muzyka” 2003 nr 4, s. 95-118

Livia Dorotea Nanini-Costantini, zwana La Polacchina, w: *Complexus effectuum musicologiae*, red. T. Jeż, Kraków, Wydawnictwo Rabid, 2003, s. 259-266

Repertuar muzyczno-teatralny na warszawskim dworze Augusta III (w świetle nowych badań), w: *Europejski repertuar muzyczny na ziemiach polskich*, red. E. Wojnowska, Warszawa, Związek Kompozytorów Polskich, Biblioteka Narodowa, 2003, s. 209-224

hasło *Kozłowski Józef*, w: *Die Musik in Geschichte und Gegenwart*, Zweite, neubearbeitete Ausgabe, Personenteil, red. L. Finscher, Bd. 10, Kassel-Stuttgart, Bärenreiter, 2003, szp. 595-597

O recepcji drammi per musica Pietra Metastasia w kulturze polskiej XVIII wieku, w: *Muzyka wobec tradycji. Idee – dzieło – recepcja*, red. S. Paczkowski, Warszawa, Instytut Muzykologii Uniwersytetu Warszawskiego, 2004, s. 569-586; wersja niemiecka *Zur Rezeption der drammi per musica von Pietro Metastasio in der polnischen Kultur des 18. Jahrhunderts*, w: *Italian Opera in Central Europe 1614-1780*, vol. 2: *Italianità: Image and Practice*, ed. C. Herr, H.

Seifert, A. Sommer-Mathis, R. Strohm, Berliner Wissenschafts-Verlag, Berlin 2008, s. 243-261

Influssi Italiani sulla musica polacca nel Clasicismo: l'esempio del melodramma varsaviano, w: *Musical Cultures in the Adriatic Region During the Age of Classicism*, ed. V. Katalinić, S.Tuksar, Zagreb, Croatian Musicological Society, 2004, s. 133-145

hasła: *Lessel Franciszek, Lessel Wincenty, Madonis Luigi*, w: *Die Musik in Geschichte und Gegenwart*, Zweite, neubearbeitete Ausgabe, Personenteil, red. L.Finscher, Bd. 11, Kassel-Stuttgart 2004

hasło: *Madonis Luigi*, w: *Die Musik in Geschichte und Gegenwart*, Zweite, neubearbeitete Ausgabe, Personenteil, red. L.Finscher, Bd. 11, Kassel-Stuttgart 2004

Życie muzyczne Warszawy XVI-XVIII wieku. Stan i potrzeby badań, „Rocznik Warszawski” XXXII, 2004

Das italienische Oratorium in Warschau zur Zeit der Herrschaft von August III. im Licht neuer Forschungen, w: *Musica Antiqua Europae Orientalis*, XIII, *Acta Musicologica*, red. I. Poniatowska, C. Nelkowski, Bydgoszcz, Filharmonia Bydgoska, 2004, s. 157-168

Warschau und seine musikalische Identität in der ersten Hälfte des 18. Jahrhunderts (die so genannten Sachsenzeiten), „Muzikološki Zbornik“ – „Musicological Annual“ XL/1-2. Ljubljana 2004, s. 149-164

Głos utracony – kastrat jako fenomen fizjologiczny, artystyczny, kulturowy, „Barok. Historia-Literatura – Sztuka” XII/1 (23) 2005, s. 75-109

Die Folgen der Herrschaft Augusts II für die Musikkultur Warschau, w: *Die Personalunion von Sachsen-Polen 1697-1763 und Hannover-England 1714-1837. Ein Vergleich*, hrsg. von Rex Rexheuser, Wiesbaden 2005, Harrassowitz Verlag, s. 221-238

The Comici Italiani Ensemble at the Warsaw Court of Augustus III, „Musicology Today”, 2005, s. 72-105

Historia w operze, czyli postacie władców w operach ‘Jadwiga królowa polska’ Karola Kurpińskiego (1814) oraz ‘Król Łokietek’ Józefa Elsnera (1818), 50, „Muzyka” 2005 nr 3, s.57-88

Muzyka na dworze Jana Klemensa Branickiego, w: *Dwory magnackie w XVIII wieku. Rola i znaczenie kulturowe*, red. Teresa Kostkiewiczowa i Agata Roćko, Warszawa 2005, DiG, s. 221-244

Dramma per musica at the court of Ladislaus IV Vasa (1627-1648), w: *Italian Opera in Central Europe*, vol. 1: *Institutions and Ceremonies*, ed. by Melania Bucciarelli, Norbert Dubowy and Reinhard Strohm, Berlin 2006, Berliner Wissenschafts-Verlag (= *Musical Life in Europe 1600-1900. Circulation, Institutions, Representation*, ed. by Christoph-Hellmut Mahling, Christian Meyer, Eugene K.Wolf), s. 21-49

La 'Zenobia' per il teatro reale di Varsavia, w: *Johann Adolf Hasse in seiner Zeit. Bericht über das Symposium vom 23. bis 26. März 1999 in Hamburg*, hrsg. von Reinhard Wiesend, Stuttgart 2006, Carus-Verlag (= Hasse-Studien. Sonderreihe, Band 1), s. 119-126

recenzja książki: Bożena Mamontowicz-Łojek, *Tancerze króla Stanisława Augusta 1774-1798. Początki polskiego baletu*, Oficyna Wydawnicza RYTM, Warszawa 2005, w: „Wiek Oświecenia” Wydawnictwa Uniwersytetu Warszawskiego, 22, 2006, s. 318-325

Canti natalizi in Polonia nel Seicento, w: *Il Tempio Armonico. Giovanni Giovenale Ancina e le musiche devozionali nel contesto internazionale del suo tempo*, a cura di C. Bianco, Lucca 2006, Libreria Musicale Italiana, s. 421-431

Serenata na otarcie łez królewskich, w: *Literatura Historia Dziedzictwo. Prace ofiarowane profesor Teresie Kostkiewiczowej*, red. Tomasz Chachulski i Anna Grześkowiak-Krwawicz, Warszawa 2006, Instytut Badań Literackich PAN, s. 165-172

hasło *Stachowicz Damian*, w: *Die Musik in Geschichte und Gegenwart*, red. L. Finscher, t. 15, Bärenreiter, Kassel 2006, szp. 1257-1258

hasło *Ścigalski Franciszek*, w: *Die Musik in Geschichte und Gegenwart*, red. Ludwig Finscher, t. 15, Bärenreiter, Kassel 2006, szp. 459

hasło *Verocai Giovanni*, w: *Die Musik in Geschichte und Gegenwart*, red. L. Finscher, t. 16, Bärenreiter, Kassel 2006, szp. 1507-1508

Les personnages de monarques dans les opéras polonais: „Hedwige, reine de Pologne“ de Karol Kurpiński (1814) et „Le roi Łokietek ou les Vislanes“ de Józef Elsner (1818), „Théâtre et drame musical“, Revue européenne bilingue publiée par la Société Internationale d'Histoire Comparée du Théâtre, de l'Opéra et du Ballet c/o U.F.R. d' Etudes Germaniques, Université de Paris IV-Sorbonne, Nos 7-8, 2006, „Le héros théâtral entre le réel et le rêve”, ss. 127-149

Teatro e musica alla corte della regina vedova di Polonia Maria Casimira Sobiesca a Roma, w: *„Musica se extendit ad omnia’. Studi in onore di Alberto Basso in occasione del suo 75-o compleanno*, a cura di R. Moffa, S. Saccomani, Lucca 2007, Libreria Musicale Italiana, s. 281-292

Giovanni Alberto Ristori and his Serenate at th Polish Court of Augustus III, 1735-1746, w: *Music as Social and Cultural Practice. Essays in honour of Reinhard Strohm*, ed. by M. Bucciarelli, B. Joncus, The Boydell Press, Woodbridge 2007, s. 139-158; wersja polska Giovanni Alberto Ristori i jego *serenate* dla polskiego dworu Augusta III, w: *Włosi i italianizm w Europie środkowej i wschodniej XV-XVIII w.*, red. B. Rojek, S. Redaelli, Wydawnictwo Naukowe Semper, Warszawa 2008, s. 60-74

Parodies of ‚Dramma per Musica’ at the Warsaw Theatre of August III, w: *Italian Opera in Central Europe 1614-1780*, vol. 3: *Opera Subjects and European Relationships*, ed. by N. Dubowy, C. Herr, A. Żórawska-Witkowska, BWV Berliner Wissenschafts-Verlag, Berlin 2007, s. 125-145; wersja polska *Parodie ‚dramma per musica’ w warszawskim teatrze Augusta III*, „Polski Rocznik Muzykologiczny“ IV, 2006, s. 99 - 123

Wokół polskiej prapremiery „Il Dissoluto punito, o sia il Don Giovanni” W.A. Mozarta (Warszawa, 14 października 1789), w: *Karol Szymanowski w perspektywie kultury muzycznej przeszłości i współczesności*, red. Z. Skowron, Musica Iagellonica, Instytut Muzykologii Uniwersytetu Warszawskiego, Kraków-Warszawa 2007, s. 475-492

Mozart a "sprawa polska" czyli o muzycznych koneksjach Warszawy i Wiednia w drugiej połowie XVIII wieku, w: *Mozart i współcześni. Muzyka w Europie środkowej w XVIII wieku*, red. R. D. Golianek, B. Stróżyńska, Akademia Muzyczna Łódź, Łódź 2007, s. 139-154

Tancerze na polskim dworze Augusta III, w: *W stronę Francji ... Z problemów literatury i kultury polskiego Oświecenia*, red. E. Z. Wichrowska, Wydział Polonistyki Uniwersytetu Warszawskiego, Warszawa 2007, s. 201-225

Johann Adolf Hasse. Oberkapellmeister króla polskiego i elektora saskiego: sława – zapomnienie – przywracanie sławy, w: *Sława i zapomnienie. Studia z historii sztuki XVIII-XX wieku*, red. Dariusz Konstantynow, Instytut Sztuki Polskiej Akademii Nauk, Warszawa 2008, s. 23-40

recenzja książki: Danuta Szlagowska, *Repertuar muzyczny z siedemnastowiecznych rękopisów gdańskich*, Gdańsk 2005, „Barok. Historia-Literatura-Sztuka” XV/2 (30) 2008, s. 186-190

recenzja książki: Tomasz Jasiński, *Polska barokowa retoryka muzyczna*, Lublin 2006, „Barok. Historia-Literatura-Sztuka” XVI/1 (31) 2009, s. 294-299

Between Dresden and Warsaw. The Travels of the court of August III of Poland (Friedrich August II of Saxony), "Musicology Today" 2009, s. 7-25

Domenico Guardasoni a Varsavia: due episodi polacchi dalla sua carriera operistica (1774–1776, 1789–1791) w: *Böhmische Aspekte des Lebens und des Werkes von W. A. Mozart. Bericht über die Prager internationale Konferenz 27.–28. Oktober 2006*, hrsg. M. Jonášová und T. Volek, Institut für Ethnologie der Akademie der Wissenschaften der Tschechischen Republik, v.v.i. und Mozartgemeinde in Tschechischer Republik, Praha 2011, s. 213-238

Noch einmal zur "Pohlnischen Capelle" Augusts III., w: *Johann Georg Pisendel - Studien zu Leben und Werk*, red. Ortrun Landmann i Hans-Günter Ottenberg, Hildesheim – Zürich – New York, Georg Olms Verlag, 2010, s. 615-634

Domenico Annibali i jego Händlowskie wcielenia operowe, w: *Händel, Haydn i idea uniwersalizmu muzyki*, red. R. D. Golianek, P. Urbański, Poznań, Rhythmos, 2010, s. 205-230

‘La Nitteti’ Pietra Metastasia i Johanna Adolfa Hassego: między Wiedniem (1754), Wenecją (1758) i Warszawą (1759), w: *Od literatury do opery i z powrotem. Studia nad estetyką teatru operowego*, red. R. D. Golianek, P. Urbański, Toruń 2010, Wydawnictwo Adam Marszałek, s. 103-129

Böhmische Musiker in Warschau unter der Regierung von Stanislaus August Poniatowski (1764-1795), w: *Musicology without frontiers. Essays in honour of Stanislav Tuksar*, ed. I. Cavallini, H. White, Zagreb 2010, Croatian Musicological Society, s. 243-257

Weselne festyny w ogrodach Drezna – wrzesień 1719, w: *Muzyka w ogrodzie – ogród w muzyce*, red. S. Żerańska-Kominek, Gdańsk 2010, słowo/ obraz terytoria, s. 313-336

Über die polnischen Elemente im drama per musica 'Ottone, re di Germania' (London 1722/23) von Georg Friedrich Händel, "Händel-Jahrbuch" 57, 2011, s. 49-76

The Saxon Court of the Kingdom of Poland, w: *Music at German Courts, 1715-1760: Changing Artistic Priorities*, ed. S. Owens, B. M. Reul, J. B. Stockigt, Woodbridge 2011, Boydell & Brewer, ss. 51-77

recenzja książki: Barbara Przybyszewska-Jarmińska, *Barok, część pierwsza 1595-1696*, Warszawa 2006, „Muzyka” 2010 z. 4

recenzja książki: Zbigniew Skowron, *Myśl muzyczna Jeana-Jacques'a Rousseau*, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2010, w: "Wiek Oświecenia" t. 28, s. 233-239

Johann Michael Breunich und seine italienischen Serenaten, w: *Partita. Siebenundzwanzig Sätze zur Dresdner Musikgeschichte. Festschrift für Hans-Günter Ottenberg zum 65. Geburtstag*, hrsg. Wolfgang Mende, Sebastian Biesold, Uta Dorothea Sauer, Dresden 2012, Thelem, s. 211-226

People, Nation and Fatherland in Three Operas: „Cud mniemany, czyli Krakowiacy i Górale” (1794), „Jadwiga, królowa polska” (1814), „Król Łokietek, albo Wiśliczanki (1818)”, w: *Nation and/or Homeland. Identity in 19th Century Musica and Literature Between Central and Mediterranean Europe*, ed. Ivano Cavallini, Mimesis Edizioni, Milano-Udine 2012, s. 41-58

Johann Adolf Hasse und die Musik am polnischen Hof Augusts III. (1734-1763), "Hasse-Studien" 7, hrsg. Wolfgang Hochstein, Reinhard Wiesend, Stuttgart 2012, Carus-Verlag, s. 54-68

Die Karriere von Domenico Annibali und seine Händelschen Opernrollen, w: "Händel-Jahrbuch" 58, 2012, Kassel-Basel 2012, Bärenreiter, s. 57-71

Muzyka na polskim dworze Augusta III. Część I, Lublin 2012, Wydawnictwo Muzyczne Polihymnia, s. 630

Nadto:

Hasła encyklopedyczne

- ponad sto haseł o objętości od 1 do ok. 60 stron maszynopisu w: *Encyklopedia muzyczna PWM. Część biograficzna*, red. Elżbieta Dziębowska, t.I-IV, Polskie Wydawnictwo Muzyczne, Kraków 1979-1993, m.in. hasła Jommelli, Hasse

Prace redakcyjne i wydawnicze

- współredakcja (wspólnie z Andrzejem Chodkowskim) działu *Kompozytorzy i wykonawcy XVIII w.*, w: *Encyklopedia muzyczna PWM. Część biograficzna*, red. Elżbieta Dziębowska, t.II, Polskie Wydawnictwo Muzyczne, Kraków 1985

- redakcja działu *Kompozytorzy i wykonawcy XVIII w.*, w: *Encyklopedia muzyczna PWM. Część biograficzna*, red. Elżbieta Dziębowska, t.III-IV, Polskie Wydawnictwo Muzyczne, Kraków 1987, 1993

- redakcja haseł poświęconych polskim twórcom w: *Dizionario enciclopedico universale della musica e dei musicisti*, red. Alberto Basso, U.T.E.T., vol. XIII, Torino 1993

- redakcja działu *Barok* w: *Mała encyklopedia muzyki*, red. Andrzej Chodkowski, Państwowe Wydawnictwo Naukowe, Warszawa 1995

- współredakcja (wspólnie z Ireną Poniatowską) książki *Johann Adolf Hasse und Polen*, Instytut Muzykologii UW, Warszawa 1995

- współredakcja (wspólnie z Szymonem Paczkowskim) książki *Johann Adolf Hasse in seiner Epoche und in der Gegenwart. Studien zur Stil- und Quellenproblematik*, Warszawa, Instytut Muzykologii Uniwersytetu Warszawskiego, 2002, s. 234

- współredakcja (wspólnie z Norbertem Dubowym i Corinną Herr) książki *Italian Opera in Central Europe 1614-1780*, vol. 3: *Opera Subjects and European Relationships*, BWV Berliner Wissenschafts-Verlag, Berlin 2007, s. 369

Prace popularno-naukowe

- *Wojenne straty w kulturze muzycznej Warszawy w latach okupacji hitlerowskiej*, „Ruch Muzyczny” 1981 nr 14

- *U źródeł polskiego baletu*, „Ruch Muzyczny” 1985 nr 13

- *Stanisław August i muzyka*, „Ruch Muzyczny” 1985 nr 15

- *Kultura muzyczna w stanisławowskiej Polsce*, „Ruch Muzyczny” 1985 nr 16