

History of Music Theory: Rameau to Schenker Bibliography

General Sources

- Beach, David. "A Schenker Bibliography." *Readings in Schenker Analysis*, ed. M. Yeston. New Haven: Yale University Press, 1972, 275-311.
- _____. "A Schenker Bibliography: 1969-79." *Journal of Music Theory* 23.2 (1979), 275-86.
- _____. "The Current State of Schenkerian Research." *Acta Musicologica* 57 (1985), 275-307.
- _____. "The State of Research in Music Theory: Schenkerian Theory." *Music Theory Spectrum* 11.1 (1989), 3-14 (bibliog., 8-14).
- Beardsley, Munroe. *Aesthetics from Classical Greece to the Present*. Alabama: University of Alabama Press, 1975.
- Benary, Peter. *Die deutsche Kompositionslehre des 18. Jahrhunderts*. Leipzig: Breitkopf & Härtel, 1961.
- Bent, Ian. *Analysis*. New York: Norton, 1987.
- _____. "Analytical Thinking in the First Half of the Nineteenth Century." *Oxford Symposium 1977*. 1980, 151-66.
- _____, ed. *Music Analysis in the Nineteenth Century*, vol. 1 (Fugue, Form and Style). Cambridge: Cambridge University Press, 1994.
- Bujic, Bojan, ed. *Music in European thought 1851-1912*. Cambridge: Cambridge University Press, 1988.
- Caplin, William E. "Recent Researches in the History of Theory: Eighteenth and Nineteenth Centuries." *Music Theory Spectrum* 11.1 (1989), 29-34.
- Christensen, Thomas. *The Cambridge History of Western Music Theory*. Cambridge-New York: Cambridge University Press, 2002.
- Clark, Suzannah and Rehding, Alexander. *Music Theory and Natural Order from the Renaissance to the Early Twentieth Century*. Cambridge: Cambridge University Press, 2001.
- Dahlhaus, Carl. *Die Musiktheorie im 18. und 19. Jahrhundert: 1. Grundzüge einer Systematik*. Darmstadt: Wissenschaftliche Buchgesellschaft, 1984.
- _____. *Die Musiktheorie im 18. und 19. Jahrhundert: 2, Deutschland*, ed. Ruth Miller. Darmstadt: Wissenschaftliche Buchgesellschaft, 1989.
- Damschroder, David and David R. Williams. *Music Theory from Zarlino to Schenker: A Bibliography and Guide*. Stuyvesant, New York: Pendragon Press, 1990.
- Dunsby, Jonathan and Whittall, Arnold. *Music Analysis in Theory and Practice*. New Haven: Yale University Press, 1988.
- Groth, Renate. *Die französische Kompositionslehre des 19. Jahrhunderts*. Wiesbaden: Steiner, 1983.
- Le Huray, Peter, and Day, James, eds. *Music and Aesthetics in the Eighteenth and Early-nineteenth Centuries*. Cambridge: Cambridge University Press, 1981.
- Lester, Joel. *Compositional Theory in the Eighteenth Century*. Cambridge: Harvard University Press, 1992.
- Lippman, Edward. *A History of Western Musical Aesthetics*. Lincoln: University of Nebraska Press, 1992.
- Marx, Hans Joachim. *Critica Musica: Studien zum 17. und 18. Jahrhundert: Festschrift Hans Joachim Marx zum 65. Geburtstag*, ed. Nicole Ristow, Wolfgang Sandberger, Dorothea Schröder. Stuttgart: Metzler, 2001.
- Mickelsen, William. *Hugo Riemann's Theory of Harmony, with a Translation of Riemann's 'History of Theory,' Book 3*. Lincoln: University of Nebraska Press, 1977.
- New Grove's Dictionary of Music and Musicians*, s.v. Analysis (Bent), Counterpoint (Sachs, Dahlhaus), Form (Whittall), Rhetoric/Affect (Buelow), Theory/Theorists (Palisca), individual theorists' names
- Rink, John. "Select Bibliography of Literature Related to Schenker by British Authors or in British Publications Since 1980." *Schenker Studies*, ed. Hedi Siegel. New York-London: Schirmer Books, 1990, 190-92. (a supplement to Jonathan Dunsby's article "Schenkerian Theory in Great Britain")
- Rummenholler, Peter. *Musiktheoretisches Denken im 19. Jahrhundert*. Regensburg: Bosse, 1967.
- _____. "Die philosophischen Grundlagen in der Musiktheorie des 19. Jahrhunderts." *Beiträge zur Theorie der Künste im 19. Jahrhundert*, vol. 1, ed. Helmut Koopman, J. Adolf Schmoll. Frankfurt a.M.: Vittorio Klostermann, 1972, 44-57.
- Shirlaw, Matthew. *Theory of Harmony*. London: Novello, 1917; rep. New York: Da Capo Press, 1969.

Vogel, Martin, ed. *Beiträge zur Musiktheorie des 19. Jahrhunderts*. Regensburg: Bosse, 1966.

Primary and Secondary Sources

- Albrechtsberger, Johann Georg. *Gründliche Anweisung zur Composition...zum Selbstunterrichte*. Leipzig: Johann Gottlob Immanuel Breitkopf, 1790; Leipzig: Breitkopf & Härtel, 1818, 1821; trans. Arnold Merrick, *Methods of Harmony, Figured Bass and Composition, Adapted for Self-Instruction*, 2 vols. London: Robert Cocks, 1834 (based on Alexandre-Étienne's French trans. of Seyfried's edition [of 1825-26], 1830); trans. Joseph F. Duggan, *Albrechtsberger's Elementary Work on the Science of Music, including Thorough Bass, Harmony, and Composition*, ed. Edward Wolf. Philadelphia: James G. Osbourne, 1842 (based on Ignaz R. von Seyfried, ed. *J.G. Albrechtsbergers sämtliche Schriften über Generalbaß, Harmonie-Lehre, und Tonsetzkunst; zum Selbstunterrichte*, 3 vols. Vienna: Tobias Haslinger, 1825-26; Sabilla Novello. *J. G. Albrechtsberger's Collected Writings on Thorough-Bass, Harmony, and Composition, for Self-instruction*. London: Novello, 1855, Boston: Ditson, n.d. (based on Choron's French translation)
- D'Alembert, Jean le Rond. *Éléments de musique, théorique et pratique, suivant les principes de M. Rameau*. Paris: David l'aîné, Le Breton, Durand, 1752; Broude, 1966; partial English trans. in *Encyclopedia Britannica*, 2nd ed., 1784, 3rd ed., 1797. Kristie Beverly, "Éléments de musique, théorique et pratique, suivant les principes de M. Rameau by Jean le Rond d'Alembert: An Annotated New Translation and a Comparison to Rameau's Theoretical Writings." Ph.D. diss. Florida State University, 1984.
- Arnold, Frank Thomas. *The Art of Accompaniment from a Thoroughbass*. London: Oxford University Press; rep., 2 vols. New York: Dover, 1965.
- Arlin, Mary I. "Fétis's Contribution to Practical and historical Music Theory." *Revue belge de musicologie* 26-27 (1972-73), 106-15.
- Bach, Carl Philipp Emanuel. *Versuch über die wahre Art das Clavier zu spielen*, vol. 1. Berlin: C.F. Henning, 1753; vol. 2, G.L. Winter, 1762; trans. William J. Mitchell. *Essay on the True Art of Playing Keyboard Instruments*. New York: Norton, 1949.
- Baker, Nancy. "Heinrich Koch and the Theory of Melody." *Journal of Music Theory* 20 (1976), 1-48.
 _____. "Heinrich Christoph Koch's Description of the Symphony." *Studi musicale* 9.2 (1980), 303-16.
- Baker, Nancy, and Christensen, Thomas, eds. *Aesthetics and the Art of Musical Composition in the German Enlightenment: Selected Writings of Johann Georg Sulzer and Heinrich Christoph Koch*. Cambridge/New York: Cambridge University Press, 1995.
- Beach, David. "The Origins of Harmonic Analysis." *Journal of Music Theory* 18 (1974), 274-306.
- Bent, Ian. "The 'Compositional Process' in Music Theory 1713-1850," *Music Analysis* 3.1 (1984), 29-36.
- Bernard, Jonathan. "The Marpurg-Sorge Controversy." *Music Theory Spectrum* 11.2 (1989), 164-86.
 _____. "The Principle and the Elements: Rameau's Controversy with d'Alembert." *Journal of Music Theory* 24.1 (1980), 37-62.
- Bernhard, Christoph. *Tractatus compositionis augmentatus* (ca. 1655], ed. Josef M. Müller-Blattau. *Die Kompositionslehre Heinrich Schützens in der Fassung seines Schülers Christoph Bernhard*. Leipzig: Breitkopf & Härtel, 1926; Kassel: Bärenreiter, 1963; trans. Walter Hilse, "The Treatises of Christoph Bernhard." *Music Theory Forum* 3 (1973), 1-196.
- Biddle, Ian. "The gendered eye: music analysis and the scientific outlook in German early Romantic music theory," *Music Theory and Natural Order from the Renaissance to the Early Twentieth Century*," ed. Suzannah Clark and Alexander Rehding. Cambridge: Cambridge University Press, 2001, 183-196.
- Blasius, Leslie David. "Nietzsche, Riemann, Wagner: when music lies," *Music Theory and Natural Order from the Renaissance to the Early Twentieth Century*," ed. Suzannah Clark and Alexander Rehding. Cambridge: Cambridge University Press, 2001, 93-110.
- Bonds, Evan. *Wordless Rhetoric: Musical Form and the Metaphor of the Oration*. Cambridge: Harvard University Press, 1991.
- Brown, Matthew. "The Diatonic and the Chromatic in Schenker's Theory of Harmonic Relations." *Journal of Music Theory* 30 (1986), 1-33.

- Budday, Wolfgang. *Grundlagen musikalischer Formen der Wiener Klassik: An Hand der zeitgenössischen Theorie von Joseph Riepel und Heinrich Christoph Koch dargestellt an Menuetten und Sontensätzen (1759-1790)*. Kassel: Bärenreiter, 1983.
- Buelow, George. "Heinichen's Treatment of Dissonance." *Journal of Music Theory* 6 (1962), 216-74.
- _____. "The Loci topici and Affect in Late Baroque Music: Heinichen's Practical Demonstration." *Music Review* 27 (1966), 161-76.
- _____. *Thorough-Bass Accompaniment According to Johann David Heinichen*. Berkeley: Univ. of Calif. Press, 1966; rev. Ann Arbor: UMI Research Press, 1986.
- Burnham, Scott. "Aesthetics, Theory and History in the Works of Adolph Bernhard Marx." Ph.D. dissertation, Brandeis University, 1988.
- _____. "Method and Motivation in Hugo Riemann's History of Harmonic Theory." *Music Theory Spectrum* 14.1 (1992), 1-14.
- _____. "The Role of Sonata Form in A. B. Marx's Theory of Form." *Journal of Music Theory* 33.2 (Fall 1989), 247-271.
- _____. "The second nature of sonata form," *Music Theory and Natural Order from the Renaissance to the Early Twentieth Century*," ed. Suzannah Clark and Alexander Rehding. Cambridge: Cambridge University Press, 2001, 111-141.
- Butler, Gregory. "Fugue and Rhetoric." *Journal of Music Theory* 21 (1977), 49-110.
- Caplin, William E. "Hugo Riemann's Theory of 'Dynamic Shadings': A Theory of Musical Meter?" *Theoria* 1 (1985), 1-24.
- _____. "Moritz Hauptmann and the Theory of Suspensions." *Journal of Music Theory* 28.2 (1984), 251-69.
- _____. "Harmony and Meter in the Theories of Simon Sechter." *Music Theory Spectrum* 2 (1980), 74-89.
- _____. "Tonal Function and Metric Accent: A Historical Perspective." *Music Theory Spectrum* 5 (1983), 1-14.
- Cherlin, Michael. "Hauptmann and Schenker: Two Adaptations of Hegelian Dialectics." *Theory and Practice* 13 (1988), 115-32.
- Chew, Geoffrey. "Ernst Kurth, Music as Psychic Motion and Tristan und Isolde: Towards a Model for Analysing Musical Instability," *Music Analysis* 10 (1991), 171-193.
- Christensen, Thomas. "Eighteenth-Century Science and the *Corps sonore*: The Scientific Background to Rameau's Principle of Harmony." *Journal of Music Theory* 31 (1987), 23-50.
- _____. "Rameau's *L'Art de la Basse Fondamentale*." *Music Theory Spectrum* 9 (1987), 18-41.
- _____. *Jean-Philippe Rameau: The Science of Music Theory in the Enlightenment*. Cambridge: Cambridge University Press, 1993.
- _____. "The *Schichtenlehre* of Hugo Riemann." *In Theory Only* 6.4 (1981-83), 37-44.
- Clark, Suzannah. "Seduced by notation: Oettingen's topography of the major-minor system," *Music Theory and Natural Order from the Renaissance to the Early Twentieth Century*," ed. Suzannah Clark and Alexander Rehding. Cambridge: Cambridge University Press, 2001, 161-182.
- Cohen, Albert. "*La Supposition* and the Changing Concept of Dissonance in Baroque Theory." *Journal of the American Musicological Society* 24 (1971), 63-84.
- Cohen, David E. "The 'gift of nature': musical 'instinct and musical cognition in Rameau,'" *Music Theory and Natural Order from the Renaissance to the Early Twentieth Century*," ed. Suzannah Clark and Alexander Rehding. Cambridge: Cambridge University Press, 2001, 68-92.
- Cole, Malcolm S. "Momigny's Analysis of Haydn's Symphony No. 103." *Music Review* 30.4 (1969), 261-84.
- Dahlhaus, Carl. "Der rhetorische Formbegriff H. Chr. Kochs und die Theorie der Sonatenform." *Archiv für Musikwissenschaft* 35 (1978), 155-77.
- _____. "Ist Rameau's *Traité de l'harmonie* eine Harmonielehre?" *Musiktheorie* 1 (1986), 123-27.
- _____. *Untersuchungen über die Entstehung der harmonischen Tonalität*. Saarbrüchener Studien zur Musikwissenschaft, vol. 2. Kassel Bärenreiter, 1968; trans. Robert O. Gjerdingen. *Studies on the Origin of Harmonic Tonality*. Princeton: Princeton University Press, 1990.
- _____. "Über den Begriff der tonalen Funktion." *Beiträge zur Musiktheorie des 19. Jahrhunderts*, ed. Martin Vogel. Studien zur Geschichte des 19. Jahrhunderts, vol. 4. Regensburg: Bosse, 1966, 93-102.
- _____. "Schoenberg and Schenker." *Proceedings of the Royal Music Association* 100 (1973/74), 209-15.

- Daube, Johann Friedrich. *General-Bass in drey Accorden*. Frankfurt am Main: Johann B. Andrä; Leipzig: J.G.I. Breitkopf, 1756; trans. Barbara Wallace. "J.F. Daube's *General-Bass in drey Accorden* (1756): A Translation and Commentary." Ph.D. diss., North Texas State University, 1983.
- David, Shelley. "H.C. Koch, the Classic Concerto, and the Sonata-Form Retransition." *Journal of Musicology* 2.1 (1983), 45-61.
- Dunsby, Jonathan. "Schoenberg and the Writings of Schenker." *Journal of the Arnold Schoenberg Institute* 2 (1977), 26-33.
- Federhofer, Hellmut. "Johann Joseph Fux als Musiktheoretiker." *Hans Albrecht in Memoriam*. Kassel Bärenreiter, 1962, 109-115.
- _____. "Marco Scacchis '*Cribrum musicum*' 1643 und die Kompositionslehre von Christoph Bernhard." *Festschrift Hans Engel*, ed. Horst Heussner. Kassel: Bärenreiter, 1964, 76-90.
- _____. "Mozart als Schüler und Lehrer in der Musiktheorie, *Mozart Jahrbuch* 1971-72, 89-106.
- _____. *Akkord und Stimmführung in den musiktheoretischen Systemen von Hugo Riemann, Ernst Kurth und Heinrich Schenker*. Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 1981, 33-45 (on Kurth).
- _____. "Die Funktionstheorie Hugo Riemanns und die Schichtenlehre Heinrich Schenkers." *Kongressbericht Wien 1956* (1958), 183-90.
- Feil, Arnold. *Satztechnische Fragen in den Kompositionslehren von F.E. Niedt, J. Riepel und H. Chr. Koch*. Heidelberg: Gehrler & Grosch, 1955.
- _____. "Zum *Gradus ad parnassum* von J. J. Fux." *Archiv für Musikwissenschaft* 14 (1957), 184-92.
- Ferris, Joan. "The Evolution of Rameau's Harmonic Theories." *Journal of Music Theory* 3 (1959), 231-56.
- Fétis, Francois. *Traité complet de la théorie et de la pratique de l'harmonie*. Paris: Maurice Schlesinger, 1844, enl. 1849; trans. Rita M. Reymann. "Francois-Joseph Fétis, 1784-1871, *Traité complet de la théorie et de la pratique de l'harmonie*: An annotated Translation of Book I and Book III." Master's thesis, Indiana University, 1966. (see Arlin, Lewin, Nichols, Schellhous, Simms)
- Fux, Johann Joseph. *Gradus ad parnassum*. Vienna: J.P. van Ghelen, 1725; partial trans. Alfred Mann. *Steps to Parnassus: The Study of Counterpoint*. New York: Norton, 1943; rev. *The Study of Counterpoint from Johann Joseph Fux's 'Gradus ad Parnassum'*, New York: Norton, 1965; trans. Franz J. Haydn. "Elementarbuch der verschiedenen Gattungen des Contrapunkts." trans. Alfred Mann. "Haydn's *Elementarbuch*." *The Music Forum* 3 (1973), 197-237.
- Gasparini, Francesco. *L'armonico pratico al cimbalo*. Venice: Bortoli, 1708; trans. Frank Stillings. *The Practical Harmonist at the Harpsichord*. New Haven: Yale University Press, 1968.
- Goehr, Alexander. "The Theoretical Writings of Arnold Schoenberg." *Perspectives of New Music* 13.2 (1975), 3-16.
- Grant, Cecil Powell. "The Real Relationship between Kirnberger's and Rameau's Concept of Fundamental Bass." *Journal of Music Theory* 21 (1977), 324-38.
- Grave, Floyd and Margaret Grave. *In Praise of Harmony: The Teachings of Abbé Georg Joseph Vogler*. Lincoln: University of Nebraska Press, 1987.
- Grave, Floyd K. "Abbé Vogler and the Bach Legacy." *Eighteenth-Century Studies* 13.2 (1979-80), 119-41.
- _____. "Abbé Vogler's Theory of Reduction." *Current Musicology* 29 (1980), 41-69.
- _____. "Abbé Vogler and the Study of Fugue." *Music Theory Spectrum* 1 (1979), 43-67.
- Graybill, Roger. "Sonata Form and Reicha's *Grande Coupe Binaire* of 1814." *Theoria* 4 (1989), 89-105.
- Green, Michael D. Mathis Lussy's *Traité de l'expression musicale* as a Window into Performance Practice." *Music Theory Spectrum* 16.2 (1994), 196-216.
- Harrison, Dan. "Rhetoric and Fugue: An Analytical Application." *Music Theory Spectrum* 12.1 (1990), 1-42 (specifically 1-9).
- _____. *Harmonic Function in Chromatic Music : A Renewed Dualist Theory and an Account of its Precedents*. Chicago: University of Chicago Press, 1994.
- Hauptmann, Moritz. *Die Natur der Harmonik und der Metrik: Zur Theorie der Musik*; trans., ed. William Heathcoate. *The Nature of Harmony and Metre*. London: Swan Sonnenschein, New York: Novello, Ewer, 1888; rep. 1893; rep. New York: Da Capo, 1989. (See Caplin, Cherlin, Jorgenson, McCune, Rummenhüller)
- Hayes, Deborah. "Rameau's *Nouvelle méthode*." *Journal of the American Musicological Society* 27 (1974), 61-74.

- Heinichen, Johann David. *Der General-Bass in der Composition*. Dresden: the author, Freiburg: Christoph Mattheus, 1728; rep. Hildesheim-New York: Olms, 1969. (see Buelow)
- Helmholtz, Hermann von. *Die Lehre von den Tonempfindungen als physiologische Grundlage für die Theorie der Musik*. Brunswick: Fr. Vieweg & Sohn, 1863; trans. Alexander J. Ellis. *On the Sensations of Tone as a Physiological Basis for the Theory of Music*. London: Longman, Green, & Co., 1875; New York: Dover (2nd ed.), 1954. (see Warren)
- Hoffman, Mark. "A Study of German Theoretical Treatises of the Nineteenth Century." Ph.D. dissertation, Eastman School of Music, 1953.
- Jorgenson, Dale A. *Moritz Hauptmann of Leipzig*. Lewiston, New York: Edwin Mellen Press, 1986.
- Kalib, Sylvan. "Thirteen Essays from the Three Yearbooks *Das Meisterwerk in der Musik* by Heinrich Schenker." 3 vols. Ph.D. diss., Northwestern University, 1973.
- Kassler, Jamie Croy. "Heinrich Schenker's Epistemology and Philosophy of Music: An Essay on the Relations Between Evolutionary Theory and Music Theory." *The Wider Domain of Evolutionary Thought*, ed. David Oldroyd and Ian Langham. Dordrecht: D. Reidel, 1983, 221-60.
- Keiler, Allan. "The Origins of Schenker's Thought: How Man is Musical." *Journal of Music Theory* 33.2 (1989), 273-98.
- Kirnberger, Johann Philipp. *Die Kunst des reinen Satzes in der Musik*, vol. 1 Berlin: C.F. Voß, 1771, Berlin and Königsberg: G.J. Decker and G.L. Hartung, 1774; vol. 2 (in three parts), Berlin and Königsberg: G.J. Decker and G.L. Hartung, 1776, 1777, 1779; facs. Hildesheim: Olms, 1968; partial trans. David Beach and Jürgen Thym. *The Art of Strict Musical Composition by Johann Philipp Kirnberger*. New Haven: Yale University Press, 1981. (see Mekell, Grant)
- _____. *Die wahren Grundsätze zum Gebrauch der Harmonie* [actually written by Johann Abraham Peter Schulz]. Berlin and Königsberg: G.J. Decker and G.L. Hartung, 1773; trans. David Beach and Jürgen Thym. "The True Principles for the Practice of Harmony' by Johann Philipp Kirnberger." *Journal of Music Theory* 23 (1979), 163-225.
- Koch, Heinrich Christoph. *Versuch einer Anleitung zur Composition*, 3 vols. Leipzig: Adam F. Böhme, 1782, 1787, 1793; partial trans. Nancy K. Baker. *Introductory Essay on Composition: The Mechanical Rules of Melody, Sections 3 and 4*. New Haven: Yale University Press, 1983. (see Baker, Bent, Budday, Shelley, Sisman, Stevens)
- Korsyn, Kevin. "Schenker and Kantian Epistemology." *Theoria* 3 (1988), 1-58.
- Kosar, Anthony J. "Francois-Joseph Fetis's Theory of Chromaticism and Early Nineteenth-Century Music." Ph.D. Dissertation, Ohio State University, 1984.
- Krebs, Wolfgang. *Innere Dynamik und Energetik in Ernst Kurth's Musiktheorie: Voraussetzungen, Grundzüge, analytische Perspektiven* Frankfurter Beiträge zur Musikwissenschaft, vol. 28. Tutzing: Schneider, 1998.
- Krebs, Wolfgang. "Zum Verhältnis von musikalischer Syntax und Höhepunktsgestaltung in der wesiten Hälfte des 19. Jahrhunderts," *Musiktheorie* (1998), 31-41.
- Lemke, Arno. *Jacob Gottfried Weber, Leben und Werk*. Mainz: B. Schott's Söhne, 1968.
- Lenneberg, Hans. "Johann Mattheson on Affect and Rhetoric in Music." *Journal of Music Theory* 2.1-2 (1958), 47-84, 193-236.
- Lester, Joel. "Root-Position and Inverted Triads in Theory around 1600." *Journal of the American Musicological Society* 27 (1974), 110-19.
- _____. "Simultaneity Structures and Harmonic Functions in Tonal Music." *In Theory Only* 5 (1978), 65-103.
- _____. *Between Modes and Keys: German Theory 1592-1802*. Stuyvesant, New York: Pendragon Press, 1989.
- _____. "The Recognition of Major and Minor Keys in German Theory: 1680-1730." *Journal of Music Theory* 22 (1978), 65-103. (see also Tolkoff)
- _____. "Mozart as Composition Teacher and Late Eighteenth Century Theory." *Report of the Hofstra Mozart Bicentennial Conference*, 1991.
- Lewin, David. "Two Interesting Passages in Rameau's *Traité de l'harmonie*." *In Theory Only* 4 (1978), 3-11.
- _____. "Concerning the Inspired Revelation of F.-J. Fétis." *Theoria* 2 (1987), 1-12.
- Littlefield, Richard, and Neumeyer, David. "Rewriting Schenker: Narrative--History--Ideology." *Music Theory Spectrum* 14.1 (1992), 38-65.

- Louis, Rudolf and Ludwig Thuille. *Harmonielehre*. Stuttgart: Carl Grüniger, 1907; trans. Richard Isadore Schwartz, "An Annotated English Translation of Harmonielehre of Rudolf Louis and Ludwig Thuille." Ph.D. diss., Washington University, 1982.
- Louis, Rudolf. "Unsere Harmonielehre." *Süddeutsche Monatshefte* (1906), 10: 430-37.
- _____. "Zu Hugo Riemanns Besprechung der Louis-Thuilleschen Harmonielehre." *Süddeutsche Monatshefte* (1907) 5: 614-20.
- Lubben, Joseph. "Schenker the Progressive: Analytic Practice in *Der Tonwille*." *Music Theory Spectrum* 15.1 (1993), 59-75.
- Lussy, Mathis. *Traité de l'expression musicale*. Paris: Berger-Levrault and Heugel, 1874; trans. M.E. von Glehn. *Musical Expression*. London: Novello, Ewer & Co., 1885. (see Green)
- McCreless, Patrick. "Schenker and Chromatic Tonicization: A Reappraisal." *Schenker Studies*, ed. Hedi Siegel. Cambridge: Cambridge University Press, 1990.
- McCune, Mark. "Moritz Hauptmann: Ein *Haupt-Mann* in Nineteenth Century Music Theory." *Indiana Theory Review* 7.2 (1986), 1-28.
- _____. "Hugo Riemann's 'Über Tonalität': A Translation." *Theoria* 1 (1985), 132-50.
- Magee, Noel H. "Anton Reicha as Theorist." Ph.D. dissertation, University of Iowa, 1977.
- Mann, Alfred. *Theory and Practice*. New York: Norton, 1987.
- Marpurg, Friedrich Wilhelm. *Handbuch bey dem Generalbasse und der Composition*, 3 vols. Berlin: Johann J. Schützens Witwe, Gottlob August Lange, 1755-58; "trans." David Sheldon. *Marpurg's 'Thoroughbass and Composition Handbook': A Narrative Translation and Critical Study*. Stuyvesant, New York: Pendragon Press, 1989.
- Marx, Adolph Bernhard. *Die Lehre von der musikalischen Komposition*, 4 vols. Leipzig: Breitkopf & Härtel, 1837, 1838, 1845, 1847; partial trans., ed. Hermann S. Saroni. *Theory and Practice of Musical Composition*. New York: F.J. Huntington and Mason & Law, 1851; trans. August H. Wehrhan. *The School of Musical Composition, Practical and Theoretical*, vol. 1. London: R. Cocks, 1852. (see Burnham, Mendelssohn, Moyer, Schmalfeldt)
- _____. *Musical Form in The Age of Beethoven: Selected Writings on Theory and Method*, ed. Scott Burnham. Cambridge: Cambridge University Press, 1997.
- Mattheson, Johann. *Der vollkommene Capellmeister*. Hamburg: Christian Herold, 1739; trans. Ernest C. Harriss. *Johann Mattheson's 'Der vollkommene Capellmeister': A Translation and Commentary*. Ann Arbor: UMI Research Press, 1981. (see Butler, Harrison, Lenneberg, Werts)
- Mekell, Joyce. "The Harmonic Theories of Kirnberger and Marpur." *Journal of Music Theory* 4 (1960), 169-93.
- Mendelssohn, J. *A Complete Method of Musical Composition According to the System of A.B. Marx*. New York and Boston: C. Fischer, 1910.
- Mitchell, William J. "Chord and Context in Eighteenth-Century Theory." *Journal of the American Musicological Society* 16.2 (1963), 221-39.
- Momigny, Jérôme-Joseph de. *Cours complet d'harmonie et de composition*, 3 vols. Paris: Bialleul, 1806. (see Cole)
- Morgan, Robert. "Schenker and the Theoretical Tradition." *College Music Symposium* 18.1 (1978), 72-96.
- Moyer, Birgitte. "Concepts of Musical Form in the Nineteenth Century with Special Reference to A.B. Marx and Sonata Form." Ph.D. dissertation, Stanford University, 1969.
- Mozart, Wolfgang A. *Thomas Attwoods Theorie- und Kompositionsstudien by Mozart*. in W.A. *Mozart Neue Ausgabe* X,30,1 (1965)
- Musgrave, Michael. "Schoenberg and Theory." *Journal of the Arnold Schoenberg Institute* 4.1 (1980), 34-40.
- Nichols, Robert S. "Fétis's Theories of *tonalité* and the Aesthetics of Music." *Revue belge de musicologie* 26-27 (1972-73), 116-29.
- _____. "Francois-Joseph Fétis and the Theory of *tonalité*." Ph.D. dissertatiion, University of Michigan, 1971.
- Niedt, Friderich Erhard. *Musicalische Handleitung* vol. 1 (thoroughbass). Hamburg: Nicolaus Spieringk, 1700 (new ed. Hamburg: Benjamin Schiller, 1710); vol. 2 (variation technique). Hamburg: Benjamin Schiller, 1706; vol. 3 (counterpoint). Hamburg: Benjamin Schillers Erben, 1717; trans. and ed. Pamela L. Poulin and Irmgard C. Taylor. *The Musical Guide: Parts I (1700/1710), II (1717), and III (1721)*. Oxford: Clarendon Press, New York: Oxford University Press, 1988.

- Öttingen, Alfred von. *Harmoniesystem in dualer Entwicklung: Studien zur Theorie der Musik*. Dorpat and Leipzig: W. Gläser, 1866. (see Vogel)
- _____. *Das duale Harmoniesystem*. Leipzig: C.F.W. Siegel's Musikalienhandlung, 1913.
- Palisca, Claude. "Vincenzo Galilei's Counterpoint Treatise: A Code for the Seconda Pratica." *Journal of the American Musicological Society* 9 (1956), 81-96.
- Pastille, William. "Ursatz: The Musical Philosophy of Heinrich Schenker." Ph.D. diss., Cornell University, 1985.
- _____. "The Development of the *Ursatz* in Schenker's Published Works." *Trends in Schenkerian Research*, ed. Allen Cadwallader. New York: Schirmer, 1990, 71-86.
- _____. "Music and Morphology: Goethe's Influence on Schenker's Thought." *Schenker Studies*, ed. Hedi Siegel. New York-Cambridge: Cambridge University Press, 1990, 29-44.
- Rameau, Jean-Philippe. *Traité de l'harmonie réduite à ses principes naturels*. Paris: Ballard, 1722; trans., ed. Philip Gossett, *Treatise on Harmony*. New York: Dover, 1971. (see d'Alembert, Bernard, Christensen, Dahlhaus, Ferris, Grant, Hayes, Lewin, Tolkoff, Verba)
- _____. *Nouveau système de musique théorique*. Paris: Ballard, 1726; trans. Glenn B. Chandler. "Rameau's *Nouveau système de musique théorique*: An Annotated Translation with Commentary." Ph.D. diss., Indiana University, 1975.
- _____. *Génération harmonique, ou traité de musique théorique et pratique*. Paris: Charles Osmont, 1737; trans. Deborah Hayes. "Rameau's Theory of Harmonic Generation: An Annotated Translation and Commentary of *Génération harmonique* by Jean-Philippe Rameau." Ph.D. diss., Stanford University, 1968; rev. *Harmonic Generation, or Treatise on Theoretical and Practical Music*. Ann Arbor: University Microfilms, 1974.
- _____. *Démonstration du principe de l'harmonie*. Paris: Durand, 1750; trans. Roger L. Briscoe. "Rameau's *Démonstration du principe de l'harmonie* and *Nouvelles réflexions de M. Rameau sur sa démonstration du principe de l'harmonie*: An Annotated Translation of Two Treatises by Jean-Philippe Rameau." Ph.D. diss., Indiana University, 1975.
- _____. *Nouvelles réflexions de M. Rameau sur sa démonstration du principe de l'harmonie*. Paris: Durand, 1752; trans. Roger L. Briscoe (see citation of *Démonstration du principe de l'harmonie*)
- _____. *Code de musique pratique, ou méthode pour apprendre la musique*. Paris: Imprimerie royale, 1760; partial trans. Peter le Huray and James Day, eds. *Music and Aesthetics in the Eighteenth and Early-Nineteenth Centuries*. Cambridge: Cambridge University Press, 1981.
- Ratner, Leonard. "Harmonic Aspects of Classic Form." *Journal of the American Musicological Society* 2 (1949), 159-68.
- _____. "Eighteenth-Century Theories of Musical Period Structure." *Musical Quarterly* 42 (1956), 439-54.
- _____. *Classic Music: Expression, Form, and Style*. New York: Schirmer Books, 1980.
- Reed, Nola. "The Theories of Joseph Riepel as Expressed in His *Anfangsgründe zur Musicalischen Setzkunst*." Ph.D. diss., University of Rochester, 1983.
- Rehding, Alexander. "August Halm's two cultures as nature," *Music Theory and Natural Order from the Renaissance to the Early Twentieth Century*, ed. Suzannah Clark and Alexander Rehding. Cambridge: Cambridge University Press, 2001, 142-160.
- Reicha, Antoine-Joseph. *Traité de haut composition musicale*, 2 vols. Paris: Zetter, 1824-26. (see Magee)
- _____. *Traité de mélodie*, 2 vols. Paris: J.L. Scherff, 1814; trans., ed. Carl Czerny. *Reichas Compositions-Lehre*, 4 vols. Vienna: Diabelli, 1832-34 (includes several of Reicha's treatises); trans. Edwin S. Metcalf. *Treatise on Melody*. Chicago E.S. Metcalf, 1893; trans. Peter M. Landey, *Treatise on Melody*. Hillsdale, New York: Pendragon Press, 2000. (see Graybill)
- _____. *Cours de composition musicale, ou traité complet et raisonné d'harmonie pratique*. Paris: Gambaro, 1816; trans. Arnold Merrick. *Course of Musical Composition; or, Complete and Methodical Treatise of Practical Harmony*, ed. John Bishop. London: Robert Cocks, 1854.
- Rempp, Frieder. *Die Kontrapunkttraktate Vincenzo Galileis*. Cologne: Arno Volk, 1980.
- Riemann, Hugo. "Eine neue Harmonielehre: Harmonielehre von Rudolf Louis und Ludwig Thuille." *Süddeutsche Monatshefte* (1907) 4: 500-04.
- _____. *Vereinfachte Harmonielehre*. London: Augener, 1893; trans. Henry Bewerunge. *Harmony Simplified*. London: Augener, 1895; rep. Ann Arbor: University Microfilms, 1968. (see Burnham, Caplin, Christensen, Federhofer, Louis, McCune, Mickelsen, Waldbauer, Wuensch)

- _____. Geschichte der Musiktheorie im IX.-XIX. Jahrhundert. Leipzig: Hesse, 1989; trans. Raymond Hagg. *Hugo Riemann's 'Geschichte der Musiktheorie' Books I and II*. Lincoln: University of Nebraska Press, 1962; Mickelsen, William. *Hugo Riemann's Theory of Harmony, with a Translation of Riemann's 'History of Theory,' Book 3*. Lincoln: University of Nebraska Press, 1977.
- _____. "Musikalische Logik." *Neue Zeitschrift für Musik* 68.28-29, 36-38 (1872), 279-82, 353-55, 363-64, 373-74; rep. *Präludien und Studien: Gesammelte Aufsätze zur Ästhetik, Theorie und Geschichte der Musik*, vol. 3. Leipzig: Hermann Seemann, 1901.
- _____. "Ideen zu einer 'Lehre von den Tonvorstellungen,'" *Jahrbuch der Musikbibliothek Peters* 21-22 (1914-15), 1-26; "Neue Beiträge zu einer Lehre von den Tonvorstellungen," *Jahrbuch der Musikbibliothek Peters* 23 (1916), 1-21. (see Wason)
- _____. *Musikalische Dynamik und Agogik*. Hamburg: D. Rahter, 1884.
- Riepel, Joseph. *Anfangsgründe zur musicalischen Setzkunst*, vol. 1. Regensburg-Vienna: Emerich F. Bader (Augsburg: Johann J. Lotter, 1752 (2nd ed. Regensburg: Johann L. Montag, 1754); vol. 2. Regensburg: J.L. Montag, 1755; vol. 3. Regensburg: J.L. Montag, 1757; vol. 4. Augsburg: J.J. Lotter, 1765. (see Budday, Nola, Ried)
- Ritzel, Fred. *Die Entwicklung der "Sonatenform" im musiktheoretischen Schriftum des 18. und 19. Jahrhunderts*, 2nd ed. Wiesbaden: Breitkopf & Härtel, 1969.
- Rosen, Charles. *Sonata Forms*. New York: Norton, 1980.
- Rummenheller, Peter. *Moritz Hauptmann als Theoretiker*. Wiesbaden: Brietkopf & Härtel, 1963.
- _____. "Moritz Hauptmann, Begründer einer transzendental-dialektischen Musiktheorie." *Beiträge zur Musiktheorie des 19. Jahrhunderts*, ed. Martin Vogel. Regensburg: Bosse, 1966, 11-38.
- _____. "Der dialektische Theoriebegriff Moritz Hauptmanns." *Musiktheoretisches Denken im 19. Jahrhundert*. Regensburg: Bosse, 1967, 39-44.
- St. Lambert, Michael. *Les principes du clavecin*. Paris: Ballard, 1702; trans. Rebecca Harris-Warrick. *'Principles of the Harpsichord' by Monsieur de Saint Lambert*. Cambridge: Cambridge University Press, 1984.
- _____. *Nouveau traité de l'accompagnement*. Paris: Ballard, 1707; trans. James F. Burchill. "Nouveau traité de l'accompagnement: A Translation with Commentary." Ph.D. dissertation, University of Rochester, 1979; trans. A New Treatise on Accompaniment. Bloomington: Indiana University Press, 1991.
- Saslaw, Janna. "Gottfried Weber and Multiple Meaning." *Theoria* 5 (1990-91), 74-103.
- Schellhous, Rosalie. "Fétis's Tonality as a Metaphysical Principle: Hypothesis for a New Science." *Music Theory Spectrum* 13.2 (1991), 219-40.
- Schenker, *Harmonielehre*. Neue musikalische Theorien und Phantasien, vol. 1. Vienna: Universal, 1906; trans. E. Mann Borgese, ed. Oswald Jonas. *Harmony*. Cambridge: MIT Press, 1978. (see Brown, Cherlin, Dahlhaus, Dunsby, Federhofer, Kessler, Keiler, Korsyn, Littlefield, Lubben, McCreless, Morgan, Pastiche, Simms, Wason)
- _____. *Kontrapunkt*. Neue musikalische Theorien und Phantasien, vols. 2/1-2. Vienna: Universal, 1910, 1922; trans. John Rothgeb, Jürgen Thym. *Counterpoint*, 2 vols. New York: Schirmer, 1987.
- _____. *Der Freie Satz*. Neue musikalische Theorien und Phantasien, vol. 3. Vienna: Universal, 1935; trans., ed. Ernst Oster. New York: Longman, 1979.
- _____. *Der Tonwille*, vols. 1-10. Vienna: Gutmann, 1921-24.
- _____. *Das Meisterwerk in der Musik*, 3 vols. Munich: Drei Masken Verlag, 1925, 1926, 1930. (see Kalib)
- Schmalfeldt, Janet. "Form as the Process of Becoming: The Beethoven-Hegelian Tradition and the 'Tempest' Sonata," *Beethoven Forum*, vol. 4. Lincoln: University of Nebraska Press, 1995, 37-71.
- Schoenberg, Arnold. *Harmonielehre*. Vienna: Universal, 1911; trans. Roy E. Carter. *Theory of Harmony*. Berkeley: University of California Press, 1978. (see Dahlhuas, Dunsby, Goehr, Musgrave, Simms, Spratt, Wintle)
- Schwartz, Judith. "Phrase Morphology in the Early Classic Symphony (c. 1720-1765)." Ph.D. diss., New York University, 1973.
- Schwartz, Richard Isadore. "An Annotated English Translation of *Harmonielehre* of Rudolf Louis and Ludwig Thuille." Ph.D. diss., Washington University, 1982.
- Sechter, Simon. *Die Grundsätze der musikalischen Komposition*, 3 vols. Leipzig: Breitkopf & Härtel, 1853-54; trans., ed. Carl C. Müller. *The Correct Order of Fundamental Harmonies*. New York: Wm. A. Pond, 1871; trans. James

- Chenevert. "Simon Sechter's *The Principles of Musical Composition*: A Translation of and Commentary on Selected Chapters." Ph.D. dissertation, University of Wisconsin, Madison, 1989. (see Caplin, Zeleny)
- Semmens, Richard. Étienne Loulié and the New Harmonic Counterpoint." *Journal of Music Theory* 28.1 (1984), 73-88.
- Sheldon, David. "The Ninth Chord in German Theory." *Journal of Music Theory* 26.1 (1982), 61-100.
- Simms, Brian. "New Documents In The Schoenberg-Schenker Polemic." *Perspectives of New Music* 16.1 (1977), 110-24.
- _____. "Choron, Fétis, and the Theory of Tonality." *Journal of Music Theory* 19.1 (1975), 112-38.
- Sisman, Elaine R. "Small and Expanded Forms: Koch's Model and Haydn's Music." *Musical Quarterly* 68 (1982), 444-75.
- Sorge, Georg Andreas. *Vorgemach der musicalischen Composition*, 3 vols. Lohenstein: the author, 1745-47; trans. Allyn D. Reilly. "Georg Andreas Sorge's *Vorgemach der musicalischen Composition*: A Translation and Commentary." 2 vols. Ph.D. diss., Northwestern University, 1980.
- Spratt, John F. "The Speculative Content of Schoenberg's *Harmonielehre*." *Current Musicology* 11 (1971), 83-88.
- Stevens, Jane. R. "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.
- _____. "An 18th-Century Description of Concerto First-Movement Form." *Journal of the American Musicological Society* 24 (1971), 85-95.
- Sulzer, Johann Georg. *Aesthetics and the Art of Musical Composition in the German Enlightenment: Selected Writings of Johann Georg Sulzer and Heinrich Christoph Koch*. ed. Nancy Kovaleff Baker and Thomas Christensen. Cambridge-New York: Cambridge University Press, 1995
- Tolkoff, Lyn. "French Modal Theory Before Rameau." *Journal of Music Theory* 17 (1973), 150-63.
- Verba, Cynthia. "Rameau's Views on Modulation and Their Background in French Theory." *Journal of the American Musicological Society* 31.3 (1978), 467-79.
- Verba, Cynthia. "The Development of Rameau's Thoughts on Modulation and Chromatics." *Journal of the American Musicological Society* 26.1 (1973), 69-91.
- Vogel, Martin. "Arthur v. Öttingen und der harmonische Dualismus." *Beiträge zur Musiktheorie des 19. Jahrhunderts*, ed. Martin Vogel. Regensburg: Bosse, 1966, 103-32.
- Vogler, Georg J. "*Tonwissenschaft und Tonsetzkunst*. Mannheim: Kurfürstliche Hofbuchdruckerei, 1776. (see Grave, Stevens)
- _____. *Kuhrpfälzische Tonschule*. Mannheim: C.F. Schwan & M. Götz, 1778.
- _____. *Chorale-System*, 2 vols. Offenbach a.M: Johann André, 1800.
- Wagner, Manfred. *Die Harmonielehren der ersten Hälfte des 19. Jahrhunderts*. Regensburg: Bosse, 1974.
- Waldbauer, Ivan. "Riemann's Periodization Revisited and Revised." *Journal of Music Theory* 33.2 (1989), 333-91.
- Warren, Richard M. "Helmholtz and His Continuing Influence." *Music Perception* 1.3 (1984), 253-75.
- Wason, Robert. *Viennese Harmonic Theory from Albrechtsberger to Schenker and Schoenberg*. Ann Arbor: UMI Research Press, 1985.
- _____. "Schenker's Notion of Scale-Step in Historical Perspective: Non-Essential Harmonies in Viennese Fundamental Bass Theory." *Journal of Music Theory* 27.1 (1983), 49-73.
- _____. "Progressive Harmonic Theory in the Mid-Nineteenth Century." *Journal of Musicological Research* 8.1-2 (1988), 55-90.
- _____. "Riemann's 'Ideen zu einer Lehre von den Tonvorstellungen': An Annotated Translation," *Journal of Music Theory* 36/1 (1992), 69-116.
- Weber, Gottfried. *Versuch einer geordneten Theorie der Tonsetzkunst*, 3 vols. Mainz: Schott, 1817, 1818, 1821; trans. James. F. Warner (from 3rd ed.). *An Attempt at a Systematically Arranged Theory of Musical Composition*, 2 vols. Boston: J.H. Wilkins & R. B. Carter, 1842-46. (see Lemke, Saslaw)
- Werts, Daniel. "The Musical Circle of Johannes Mattheson." *Theoria* 1 (1985), 97-131.
- Wintle, Christopher W. "Schoenberg's Harmony: Theory and Practice." *Journal of the Arnold Schoenberg Institute* 4.1 (1980), 50-68.
- Wuensch, Gerhard. "Hugo Riemann's Musical Theory." *Studies in Music (Canadian)* 2 (1977), 108-24.
- Zeleny, Walter. *Die historischen Grundlagen des Theoriesystems von Simon Sechter*. Tutzing: Schneider, 1979.