

Musical Form and Analysis Music 160A

General

- Landon, H.C. Robbins. *Essays on the Viennese Classical Style: Gluck, Haydn, Mozart, Beethoven*. London: Barrie and Rockliff, 1970.
- Larsen, Jens Peter. "Sonata Form Problems," *Handel, Haydn, and the Viennese Classical Style*, trans. Ulrich Krämer. Ann Arbor: UMI Research Press, 1988; 269-80; orig. "Sonatenform-Probleme," *Festschrift Friedrich Blume*. Kassel: Bärenreiter, 1963, 221-30.
- Ratner, Leonard. *Classic Music*. New York: Schirmer, 1980.
- _____. "Theories of Form: Some Changing Perspectives," *Haydn Studies*. New York: Norton, 1975, 347-51.
- Rosen, Charles. *Sonata Forms*. New York: Norton, 1980.
- _____. *The Classical Style: Haydn, Mozart, Beethoven*. New York, Norton, 1972.
- Webster, James. "Sonata Form," *The New Grove's Dictionary of Music and Musicians*, vol. 17, 497-508.

Historical Theories

- Baker, Nancy K. "Heinrich Koch and the Theory of Melody," *Journal of Music Theory* 20 (1976), 1-48.
- _____. "Heinrich Koch's Description of the Symphony," *Studi Musicali* 9 (1980), 303-16.
- _____, trans. ed. *Introductory Essay on Composition: The Mechanical Rules of Melody*. New Haven: Yale University Press, 1983. (see below, under Koch)
- Burnham, Scott. "The Role of Sonata Form in A. B. Marx's Theory of Form," *Journal of Music Theory* 33.2 (1989), 247-72.
- Kirnberger, Johann Philipp. *The Art of Strict Musical Composition*, trans. David Beach and Jurgen Thym. New Haven: Yale University Press, 1982, Volume 1, chapter 6 ("Harmonic Periods and Cadences"), 109-120; Volume 2, Part 1, chapter 4 ("Tempo, Meter, Rhythm"), 403-417.
- Koch, Heinrich Christoph. *Introductory Essay on Composition: The Mechanical Rules of Melody, Sections 3 and 4*, trans. Nancy K. Baker. New Haven-London: Yale University Press, 1983), 78-128 (design of short pieces), 199-204/213-48 (design of larger pieces).
- Lester, Joel. *Compositional Theory in the Eighteenth Century*. Cambridge: Harvard University Press, 1992, 258-272 ("Riepel on Melody and Phrases").
- Stevens, Jane. "Georg Joseph Vogler and the 'Second Theme' in Sonata Form: Some Eighteenth-Century Perceptions of Musical Contrast," *Journal of Musicology* 2.3 (1983), 278-304.

Haydn

- Brown, Peter A. *Joseph Haydn's Keyboard Music: Sources and Style*. Bloomington, Indiana: Indiana University Press, 1986.
- _____. "The Structure of the Exposition of Haydn's Keyboard Sonatas," *Music Review* 36.2 (1975), 102-29.
- Fillion, Michelle. "Sonata-Exposition Procedures in Haydn's Keyboard Sonatas," *Haydn Studies*. New York: Norton, 1975, 475-81.
- Moss, Lawrence K. "Haydn's Sonata Hob. XVI:52 in E-flat Major: An Analysis of the First Movement," *Haydn Studies*. New York: Norton, 1975, 496-501.
- Todd, Larry. "Joseph Haydn and the 'Sturm und Drang': A Revaluation," *Music Review* 41.3 (1980), 172-96.

Mid-eighteenth-century style change

- Brown, Peter A. "Approaching Musical Classicism: Understanding Styles and Style Change in Eighteenth-Century Instrumental Music," *College Music Symposium* 20.1 (1980), 7-48.
- Kamien, Roger. "Style Change in the Mid-Eighteenth-Century Keyboard Sonata," *Journal of the American Musicological Society* 19.1 (1966), 37-58.
- Larsen, Jens Peter. "Some Observations on the Development and Characteristics of Vienna Classical Instrumental Music," *Handel, Haydn, and the Viennese Classical Style*, trans. Ulrich Krämer. Ann Arbor: UMI Research Press, 1988, 227-50; orig. *Studia Musicologica Academica Scientiarum Hungaricae* 9 (1967), 115-39.
- Larsen, Jens Peter. "Towards an Understanding of the Development of the Viennese Classical Style," *Handel, Haydn, and the Viennese Classical Style*, trans. Ulrich Krämer. Ann Arbor: UMI Research Press, 1988, 250-62.