

PÓRTICO

Semanal

Música 49

Nº 1093 — 7 octubre 2013

PÓRTICO LIBRERÍAS

Obras generales: 001 — 020
Teoría y Pedagogía musicales: 021 — 072
Ediciones musicales: 073 — 079
Historia de la música: 080 — 125
Música española: 126 — 149
Folklore — Jazz — Rock — Pop: 150 — 176
Ópera — Canto — Danza: 177 — 200

PÓRTICO SEMANAL

Año XXVI, Nº 1093 — 7 octubre 2013

MÚSICA 49

Dirige: José Miguel Alcrudo

Responsable de la Sección: Concha Aguirre

PÓRTICO LIBRERÍAS, S.A.

Muñoz Seca, 6

50005 Zaragoza — España

Fundada en 1945

HORARIO / OPEN HOURS:

Lunes a jueves / Monday to Thursday

10–14 15–18

Viernes / Friday 10–14

www.porticolibrerias.es

Tel. (+34) 976 55 70 39

976 35 03 03

976 35 70 07

Fax (+34) 976 35 32 26

OBRAS GENERALES

001 Assis, P. de, ed.: *Mémoires... Miroirs*. Conferencias do simposio internacional Jorge Peixinho, Lisboa, 8 e 9 de outubro de 2010

2013 – 222 pp., not. €18,00

ÍNDICE: Nota previa — *Introdução:* M. Vieira de Carvalho: Jorge Peixinho: À descoberta duma personalidade musical — 1. *Música e política:* G. Stöck: Jorge Peixinho's CDE: studies on the relationship between music and cultural policy — F. Pessanha: A música de cena como lugar utópico de uma estética política: Jorge Peixinho e as novas estéticas teatrais na década de 1960 em *O Gebo e a Sombra* (1966) — P. Boléo Rodrigues: Contra os bandos ouvidos: escutar Jorge Peixinho no cinema — 2. *Música e notação:* F. Monteiro: À procura do primeiro *Lov* — C. Araújo / R. Bessa: E do sótão saíram Borbolet(r)as! — J. A. Costa: De um primeiro nocturno pra um nocturno a três — 3. *Análise musical:* M. R. da Silva Santana: *Glosa I* para piano solo – o discurso musical, versificação e desenvolvimento de conteúdos ocultos — H. M. da Silva Santana: *Glosa III* para violino solo – o glosar enquanto manifesto de obra em Jorge Peixinho — J. Gama: *Absence d'une mémoire présente* – *O Estudo I* de Jorge Peixinho e o *Étude d'Ut* de [ka'mi] — 4. *Acção de Jorge Peixinho:* M. L. Pascoal: Momentos de Jorge Peixinho no Brasil — C. Delgado Teixeira: Jorge Peixinho: impulsionador e divulgador da música do séc. XX em Portugal — A. Telles: O grupo de música contemporânea de Lisboa e a criação musical portuguesa: 40 anos de história — Autores — Índice de nomes, obras e instituições.

002 Baldassarre, A. & al., eds.: *Musik - Raum - Akkord - Bild / Music - Space - Chord - Image*. Festschrift zum 65. Geburtstag von Dorothea Baumann

2012 – 848 pp., fig. €122,00

ÍNDICE: A. Baldassarre: Making some kind of dent in the world. Some preliminary thoughts/ Einige einleitende Gedanken — A. Zimmerlin: Berührung und Druck (Clavierstück 13) - für

Clavichord (4 Oktaven) — B. Haggh: Composers-Secretaries and Notaries of the Middle Ages and Renaissance: Did They Write? — D. Fallows: Ockeghem, England and O rosa bella — E. Abramov-van Rijk: The Raven and the Falcon: Literary Space in a Trecento Musical Aviary — M. Gómez: Patrimonio musical histórico y tradición: a propósito del Misterio de Elche y el Canto de la Sibila — J. Cohen: Alfonso dalla Viola (Ferrara, c. 1508-c. 1574): Aspects of Chronology, Style and Influences — R. Bossard: Il Giustino redivivus: Zur klingenden Wiedererweckung einer Oper von Giovanni Legrenzi — C. Massip: Itinéraires d'un musicien européen: l'autobiographie de Michel Farinel (1649-1726) — B. Brover-Lubovsky: Sirocco, Borea, e tutti i venti. Wind Allegory in Venetian Music — F. Gétreau: Guillaume de Limoges et François Couperin ou comment enseigner la musique hors la Ménestrandise parisienne — M.-C. Mussat: La recherche d'une salle de musique ou les tribulations d'une société de concert au XVIII^e siècle — B. A. Föllmi: Johann Mattheson als Kirchenmusiker. Das Oratorium Der liebeiche und geduldige David von 1723 — B. Billeter: Text und Musik, ihr wenig geklärtes Verhältnis in Johann Sebastian Bachs frühen Orgelchorälen — J. Willmann: Fraglicher Schluss, kein trauriges Ende: Das Finale von Joseph Haydns Sinfonie H-Dur Nr. 46 — H. Schneider: Sinfonien Haydns von Cambini als «Quatuors concertants» arrangiert — R. Higuchi: Ein Skizzenblatt Mozarts in Tokio — C. Walton: Who did William Tell? Early musical settings in Switzerland and beyond — G. H. Knaus: Ein verlorenes Repertoire - Instrumentalmusik im Benediktinerkloster Mariastein um 1815 — H. Vanhulst: Fétis fustigateur des « monstres acoustiques » bruxellois — V. Kalisch: Franz Liszt - Musik in sozialer Verantwortung — C. N. Doulova: Vasily Zolotaryov's Belarusian Period of Creative Work — D. Sackmann: «Es harren die Rätsel der lösenden Kunst». Hans Hubers Kantate zum Jubiläum der Universität Basel (1910) — H. Schoop: Serenus Zeitblom: Ich spiele die Viola d'amore. Willem de Boer in Thomas Manns Doktor Faustus — G. Schubert: Hin und zurück. Historische Ortsveränderungen in der Neuen Musik — A. Baldassarre: Ein längerer Blick ins Raritätenkabinett der Musikgeschichte. Richard Strauss' Panathenäenzug op. 74 und Kurt Leimer — P. Müller: Suche nach einer Poetik der Oper. Othmar Schoecks Opernprojekte mit Hermann Hesse — L. Kownazkaja: Schostakowitschs Hindemith: die verbotene Wahrheit — O. Solomonova: A Mid-war Night's Dream: Shostakovich's Lullaby — M. Kuss: Alberto Ginastera and the many meanings of Bearbeitung — T. Gartmann: «Ein gesamtkunstwerkähnliches Live-Ereignis». Zur Musik von Daniel Ott für den Klangkörper Schweiz — T. Markovic: Nostalgia and utopia and/in music: ...hold me, neighbor, in this storm... (2007) by Aleksandra Vrebalov — G. Mazzola: Faire de la Musique - une expérience de pensée en gestes ? — M. Kartomi: Body Percussion Performance Techniques in Male and Female Song-Dances in Aceh and the Links around the Indian Ocean and the Mediterranean — S. Guignard: Das Spiel mit den 'Drei geschmackvollen Linien' - Erotische Implikationen in shamisen-Darstellungen — M. Stöckli: Lärm und Musik in der Historia Verdadera de la Conquista de la Nueva España von Bernal Díaz del Castillo — M.-A. Camp: Transforming traditional music cultures: a narrative on safeguarding Brazilian vissungo — D. Pring: «When I behold my Picture». The Negotiation of Meaning in Edwaert Collier's Still Life with a Copy of Wither's «Emblemes» (1696) — Z. Blazekovic: Francesco Bianchini's Triplex Lyra in Eighteenth-Century Music Historiography — F. Seydoux: Musikalisch-organologische «Brosamen» aus den Feuilles d'Avis de la Ville et Canton de Fribourg — B. Bachmann-Geiser: Die Hanottere. Ein Kunstmusi-kinstrument der Renaissance lebt in der Schweizer Volksmusik weiter — P.

Sotuyo-Blanco: Challenging the boundaries of musical iconography: the process of re-signification of Smetak instruments — D. Rippmann: Sozialgeschichte von Musikinstrumenten: Musikalische Spurensuche einer Historikerin — E. Zinkevych: On the issue of connections among the arts — D. Muzzolini: Descartes' Töne - Newtons Farben — H. Joelson-Strohbach: Wie der Hirsch nach frischer ... Didaktische Aspekte musikalischer Quellen — R. Rasch: The Discovery of the A Double Sharp, or How Many Notes Does the Tonal System of Western Classical Music Have? — T. Meyer: Vektoren im Klangraum. Ein paar arg mäandernde Gedanken über gerade Linien — J. Rushton: A meditation on the tritone: Why should the devil have the best intervals? — M. Seidl: Ernst Kurth - rückwärts lesen vorwärts lesen weiterdenken — S. S. Elmer: Structural aspects of early song singing — S. Weibel: Urheberrechtsprobleme bei analogen und frei im Internet verfügbaren, digitalen Reprint-Editionen von Musikalien — O. Senn / L. Kilchenmann: The Secret Ingredient: State of affairs and future directions in groove studies — D. Fabris: Early Opera Revival e L'Italia: una difficile ascesa — S. Elsensohn: Dorotheas erster Klavierunterricht. Eine kleine biografische Vignette — D. Baumann: Schriftenverzeichnis/ List of Publications.

003 Calle, R. de la / M. L. Martínez, eds.: *Investigar en los dominios de la música*

2011 – 263 pp., fig., lám.col. €15,00

ÍNDICE: R. de la Calle: Reflexiones previas. Investigando en el ámbito de lo musical — A. Zaldívar Gracia: Defensa del arte de la música: Agustín Iranzo contra Antonio Eximeno. Una revisión bloomsiana de conservadores frente a progresistas — T. Catalán: Música: tiempo y memoria — V. Llimerá Dus: Orígenes de la didáctica para oboe en España — M. B. Martín Piles: Las transcripciones para piano de Liszt — T. Lull Naya: Olivier Messiaen y el sonido-color — J. Mansergas: Manuel de Falla: 98 referencias al paisaje — J. V. Gil Noé: La investigación en los márgenes de la música valenciana — A. Romero Moreno: Indicadores para la caracterización acústica de iglesias — R. de la Calle: Una aproximación al universo artístico de José Antonio Orts — M. Sapró Babiloni: Hacia una estética de lo siniestro y el sonido en el medio audiovisual: hermenéutica de una percepción — A. Ferrer: Convergencias en el punto impropio o de cómo Truffaut fue a encontrarse con Rousseau en el infinito — A. Zaldívar Gracia: Apéndice: Investigar desde la práctica artística.

004 Chastellux, F.-J. de: *Essai sur l'union de la poésie et de la musique* 1765, facsímil – 106 pp. €25,00

005 Eichmann, R. / F. Jianjun / L. C. Koch, eds.: *Studies zur Musikarchäologie, VIII: Klänge der Vergangenheit. Die Interpretation von musikarchäologischen Artefakten im Kontext / Sound from the Past. The Interpretation of Musical Artifacts in an Archaeological Context. Papers from the 7th Symposium, Tianjin, China, 20-25 September 2010* 2012 – 432 pp. €88,00

006 Hang, Xing: *Encyclopedia of National Anthems*. Second Edition, 2 vols.

2011 – 1.080 pp. €118,60

007 Holt, F. / C. Wergin, eds.: *Musical Performance and the Changing City. Post-Industrial Contexts in Europe and the United States*

2013 – 310 pp. €99,85

ÍNDICE: *Section I. Place-Making:* «From the Big Dig to the Big Gig»: Live Music, Urban Regeneration and Social Change in the European Capital of Culture 2008 S. Cohen — Sounding Austin: Live Music, Race, and the Selling of a City C. P. O’Meara / E. M. Tretter — Sounding out the Cuban Diaspora in Barcelona: Music, Migration and the Urban Experience I. Sánchez Fuarros — Destination ‘Three Days Awake’: Cultural Urbanism at a Popular Music Festival Outside the City C. Wergin — *Section II. Scenes and Venues:* Digital Underground: Musical Spaces and Microscenes in the Post-industrial City D. Grazian — The Advent of Rock Clubs for the Gentry: Berlin, Copenhagen, and New York F. Holt — Collectivities and Mixed-Mediations in Amsterdam’s Translocal Jazz Scene K. McGee — The Quality of Mutuality: Jazz Musicians in the Athenian Popular Music Industry I. Tsioulakis — *Section III. Nightlife:* Crowd Solidarity on the Dancefloor in Paris and Berlin L.-M. García — The Sound Culture of Dubstep in London C. Brunner — The Networking Logic of the Post-industrial Music Milieu: A City of London Ethnographic Moment P. Webb.

008 Howard, K.: *Music as Intangible Cultural Heritage: Policy, Ideology, and Practice in the Preservation of East Asian Traditions*

2012 – 260 pp., 16 fig., 5 not., 1 map. €74,90

009 Ingalls, M. / C. Landau / T. Wagner, eds.: *Christian Congregational Music. Performance, Identity and Experience*

2013 – 242 pp., 4 fig. €68,65

010 Jones, S.: *Literature, Modernism, and Dance*

2013 – 360 pp., 22 fig. €68,65

ÍNDICE: Introduction — A Poetics of Potentiality: Mallarmé, Fuller, Yeats, Humphrey, and Graham — Nietzsche, Modernism, and Dance: Dionysian or Apollonian? — From Dance to Movement: Eurhythmics, Expressionism, Language, and Literature — Diaghilev and British Writing — Two Modern Classics: The Rite of Spring and Les Noces — The ‘unheard rhythms’ of Virginia Woolf — ‘Savage and superb’: Primitivism in Text and Dance — Massine, Modernisms, and the Integrated Arts — Ezra Pound on Kinaesthetics, the Russian Ballet, and Machines — ‘At the still point’: T. S. Eliot, Dance, and a Transatlantic Poetics — Rambert and Dramatic Dance — Samuel Beckett and Choreography — Afterword.

011 Lachenmann, H. / L. Nono: *Alla ricerca di luce e chiarezza. L’episto-*

lario Helmut Lachenmann-Luigi Nono (1957-1990). A cura di A. Ida De Benedictis e U. Mosch

2012 – xxxiv + 296 pp., 11 fig. €37,50

012 Nicolodi, F. / R. Di Benedetto / F. Rossi: *Lemmario del lessico della letteratura musicale italiana (1490-1950)*

2013 – 989 pp. €108,00

013 Nyman, M.: *Collected Writings*. Edited by Pwyll Ap Sion

2013 – 396 pp., 4 not. €87,40

014 Pistone, D.: *Répertoire des thèses françaises relatives à la musique (1810-2011)*

2013 – 214 pp., fig. €115,00

015 Potter, C., ed.: *Erik Satie: Music, Art and Literature*

2013 – 368 pp., 13 fig., 26 not. €81,15

ÍNDICE: Satie's musical and personal logic, R. Orledge — Satie and the meaning of the comic, A.-M. Hanlon — Satie's Rose-Croix piano works, G. Wai Kwan Gates — Satie as poet, playwright and composer, C. Potter — 'The only musician with eyes': Erik Satie and visual art, S. Shaw-Miller — Exploring interart dialogue in Erik Satie's Sports et divertissements (1914/1922), H. J. Minors — Parade: ballet réaliste, C. Reynolds — Collaborative works in Satie's last years, P. Dossena — History, homeopathy and the spiritual impulse in the post-war reception of Satie: Cage, Higgins, Beuys, M. Mendez — After Satie, H. Skempton (in conversation with C. Potter) — *Appendix:* Chronological catalogue of Satie's compositions and research guide to the manuscripts, R. Orledge.

016 Rommevaux, S. / P. Vendrix / V. Zara, eds.: *Proportions. Science, musique, peinture et architecture*

2012 – 461 pp. €90,00

017 Sadie, S. / A. Latham, eds.: *Diccionario Akal / Grove de la música*

2000 – 1.042 pp. €100,30

018 Shephard, T. / A. Leonard, eds.: *The Routledge Companion to Music and Visual Culture*

2013 – 414 pp., 41 fig. €156,00

019 Stravinsky, I.: *Confidences sur la musique: propos recueillis, 1912-1940*.

Textes et entretiens choisis, édités et annotés par Valérie Dufour
2013 – 339 pp. €25,00

020 Walden, J. S., ed.: *Representation in Western Music*

2013 – 329 pp., 14 fig., 26 not., 6 tabl. €75,80

ÍNDICE: Preface Joshua S. Walden — *Part I. Representation and the Interpretation of Musical Meaning:* Layers of representation in nineteenth-century genres: the case of one Brahms Ballade M. Gelbart — ‘As a stranger give it welcome’: musical meanings in 1830s London R. Parker — ‘Music is obscure’: textless Soviet works and their phantom programmes M. Frolova-Walker — Representing Arlen W. Frisch — Video cultures: ‘Bohemian Rhapsody’, Wayne’s World, and beyond N. Cook — *Part II. Sound and Visual Representations: Music, Painting, and Dance:* 6. ‘On Wings of Song’: representing music as agency in nineteenth-century culture T. Grey — Representation and musical portraiture in the twentieth century J. S. Walden — Representational conundrums: music and early modern dance D. Caddy — *Part III. Musical Representations in Opera and Cinema:* Allusive representations: homoerotics in Wagner’s T. L. Dreyfus — Der Dichter spricht: self-representation in Parsifal K. Berger — Memory and the leitmotif in cinema G. Biancorosso — Self-representation in music: the case of Hindemith’s meta-opera C. H. Danuser, translated by J. B. Robinson — *Part IV. Music, Representation, and the Concepts of East and West:* Doing more than representing Western music R. B. Willson — The persistence of Orientalism in the postmodern operas of Adams and Sellars W. A. Sheppard — Afterword: what else? R. Taruskin.

TEORÍA Y PEDAGOGÍA MUSICALES

021 Alcántara, P. de: *Indirect Procedures. A Musician’s Guide to the Alexander Technique.* Second Edition

2013² – 256 pp., 46 fig. €23,70

022 Arbib, M. A., ed.: *Language, Music, and the Brain. A Mysterious Relationship*

2013 – 584 pp., 102 lám.col. €43,65

023 Bamberger, J.: *Discovering the Musical Mind. A View of Creativity as Learning*

2013 – 384 pp. €43,70

ÍNDICE: *Part I. Beginnings:* Introduction: Where do our questions come from? Where do our answers go? — The first invented notations: Designing the Class Piece — Children’s drawings of simple rhythms: A typology of children’s invented notations — The typology revisited — *Part II. Developing the Musical Mind:* Introduction: What develops in music

development? — Restructuring conceptual intuitions through invented notations: From path-making to map-making — Changing musical perception through reflective conversation — Cognitive issues in the development of musically gifted children — Developing musical structures: Going beyond the Simple — *Part III. Designing educational environments*: Introduction: Designing educational environments — Developing a musical ear: A new experiment — Action knowledge and symbolic knowledge: The computer as mediator — The collaborative invention of meaning: A short history of evolving ideas — Noting Time: The Math, Music, and Drumming Project — *Part IV. Computer as Sandbox*: Turning music theory on its ear: Do we hear what we see; do we see what we say? — The development of intuitive musical understanding: A natural experiment — Music as embodied mathematics: A study of a mutually informing affinity — *Part V. Summing Up*: Engaging complexity: Three hearings of a Beethoven Sonata movement — Recapitulation and coda.

024 Blanke, I. L.: *Zwischen biederer Fugen und atonalen Ausschweifungen. Neue Musik an den Hochschulen für Musik der DDR in den 1960^{er} Jahren*

2013 – 262 pp. €55,10

025 Busoni, F.: *Esbozo de una nueva estética de la música*

2010 – 86 pp. €12,48

ÍNDICE: J. M. García Laborda: Introducción — F. Busoni: Esbozo de una nueva estética de la música — A. Salazar: La estética de Ferruccio Busoni. La *Ur-Musik* — A. Schönberg: Notas a la edición alemana de 1916 — H.-H. Stuckenschmidt: Epílogo a la edición alemana de 1974.

026 Chouvel, J.-M. / X. Hascher, eds.: *Esthétique et cognition*

2013 – 605 pp. €45,00

ÍNDICE: Introduction par J.-M. Chouvel / X. Hascher — *La compréhension musicale, entre perception et cognition*: F. de Buzon: La perception des objets musicaux: sur les théoriciens du premier XVII^e siècle — A. Arbo: Comprendre la musique, entre esthétique(s) et sémiologie(s) — L. Marconi: Semiotics of Music and Musical Understanding — G. Boudinet: Formes symboliques et musicales et sujet à former en régime postmoderne: l'éternel combat de l'harmonie et du sublime — S. Lanza: L'ascolto della musica: un approccio fenomenologico a contesti particolari — J. Levinson: Concaténationisme, architectonisme, et compréhension musicale — *Cognition et création*: G. Drouin: La notion d'émergence en musique — C. Carratelli: La «composition de l'écoute» chez Salvatore Sciarrino — C.-D. Wajnberg: Conception et perception du temps dans la musique — P. Rosato: Epistemologia dei metodi analitici nella musica tonale: alcuni modelli a confronto - Riemann, de la Motte, Meeùs, Delli Pizzi — F. Delli Pizzi: Genèse de la forme harmonique et de la signification dans la musique tonale: la valeur des écarts — F. Lévy: Le son peut-il prendre forme? — *Phénoménologie et esthétique*: M.-A. Lescourret: L'oeuvre musicale: approche phénoménologique — M. Villela-Petit: Y a-t-il une élucidation phénoménologique de la musique? — D. Pradelle: Pertinence de l'approche phénoménologique de la musique? — E.

Cipollone: Le temps représenté — *Signes, mécanismes et catégories*: S. Arom: La cognition en acte: la catégorisation des patrimoines musicaux en Afrique subsaharienne — X. Hautbois: Le son «humainement» organisé — G. Guillot: Un objet esthétique est-il totalement perçu? Le suíngue brasileiro à l'épreuve d'un filtrage cognitif exotique — G. d'Angiolini: Et si la hauteur était fonction du timbre? — O. Lartillot, Mondher Ayari: Comparer réactions d'auditeurs et prédictions informatiques — F. Galofaro: La signification musicale: polysémie, codes semi-symboliques, intentionnalité — *Neurosciences et cognition musicale*: C. Limb / A. Braun: Neural Substrates of Spontaneous Musical Performance: An fMRI Study of Jazz Improvisation — E. Brattico: Pitch Processing in the Brain: A Physiological and Subjective Act — J. Vion-Dury: Les neurosciences et la musique: un bilan problématique — D. Raffman: On the Fraudulence of Serial Music — *Cognition et inconscient*: H. Dufourt: La théologie et la politique de l'inconscient comme première problématique de l'autonomie de l'art — M. Imberty: Freud, Schoenberg et l'inconscient — X. Hascher: L'«érotisation» de l'objet musical — A. Lavest: Quels sont les mécanismes communs à la perception musicale et à la formation du rêve? — L. Petit: La pensée musicale.

027 Cochrane, T. / B. Fantini / K. R. Scherer, eds.: *The Emotional Power of Music. Multidisciplinary Perspectives on Musical Arousal, Expression, and Social Control*

2013 – 384 pp. €71,50

ÍNDICE: *Section I. Musical Expressiveness*: T. Cochrane: Section Introduction — M. Spitzer: Sad Flowers: Analysing affective trajectory in Schubert's *Trockne Blumen* — T. Cochrane: Composing the expressive qualities of music: Interviews with Jean-Claude Risset, Carter Burwell & Brian Ferneyhough — D. Leech-Wilkinson: The emotional power of musical performance — K. R. Scherer: The singer's paradox: On authenticity in emotional expression on the opera stage Interviews with Thomas Moser, Lucy Schauer, Gillian Keith, Bruno Taddia & Christoph Prégardien — T. Cochrane: On the resistance of the instrument — C. Jeanneret: Gender Ambivalence and the Expression of Passions in the Performances of Early Roman Cantatas by Castrati and Female Singers — C. Palisca (translated by Kirsten Jafflin): The ethos of modes during the Renaissance — *Section II: Emotion Elicitation*: K. R. Scherer: Section Introduction — K. R. Scherer / E. Coutinho: How music creates emotion: A multifactorial process approach — L. Zoppelli: *Mors stupebit*: multiple levels of fear-arousing mechanisms in Verdi's *Messa da Requiem* — J. Robinson: Three theories of emotion - three routes for musical arousal — S. Davies: Music-to-listener emotional contagion — J. Krueger: Empathy, enaction and shared musical experience: Evidence from infant cognition — L. J. Colling / W. F. Thompson: Music, action, and affect — W. Trost / P. Vuilleumier: Rhythmic entertainment as a mechanism for emotion induction and contagion by music: A neurophysiological perspective — S. Koelsch: Striking a chord in the brain: Neurophysiological correlates of music-evoked positive emotions — *Section III. The Powers of Music*: B. Fantini: Section Introduction — B. Fantini (translated by K. Jafflin): Forms of thought between music and science — L. Wuidar (translated by K. Jafflin): Control and the science of affect: Music and power in the Medieval and Renaissance periods — B. Boccadoro (translated by K. Jafflin): The psychotropic power of music during

the Renaissance — P. Gouk: Music as a means of social control: some examples of practice and theory in early modern Europe — J. Pigeaud (translated by K. Jafflin): The tradition of ancient music therapy in the 18th century — J. Starobinski (translated by K. Jafflin): On nostalgia — U. Volgsten: Emotions, identity and copyright control: The constitutive role of affect attunement and its implications for the ontology of music.

028 Collins, N. / M. Schedel / S. Wilson: *Electronic Music*

2013 – 237 pp., 35 fig., 10 tabl., 5 not. €22,75

ÍNDICE: Introduction — Recording technologies and music — New sounds and new instruments: electronic music up until 1948 — The post-war sonic boom — From analog to digital — Into the mainstream — Synth pop — Electronic dance music — Continuing the classical? — Experimental electronica — Sound art — Further connections — Live electronic music — Conclusions.

029 Demeyere, E.: *Johann Sebastian Bach's Art of Fugue. Performance Practice Based on German Eighteenth-Century Theory*

2013 – xxxi + 253 pp., 31 not. €45,00

030 Dorfman, J.: *Theory and Practice of Technology-Based Music Instruction*

2013 – 256 pp., 16 fig. €23,70

031 Duchesneau, M. / V. Dufour / M.-H. Benoit-Otis, eds.: *Écrits de compositeurs. Une autorité en questions, XIX^e et XX^e siècles*

2013 – 437 pp., fig., lám.col. €45,00

032 *Eufonía. Didáctica de la música*, 58 — Julio-agosto-septiembre 2013: *Arte sonoro*

2013 – 118 pp., fig. €22,50

033 Fenlon, I. / I. M. Groote, eds.: *Heinrich Glarean's Books. The Intellectual World of a Sixteenth-Century Musical Humanist*

2013 – 398 pp., 34 fig., 7 tabl. €94,80

ÍNDICE: Heinrich Glarean's world I. Fenlon / I. M. Groote — Theory of music and philosophy of life: the Dodekachordon and the Counter-Reformation L. Lütteken — Mitto ad te meos de musica labores: Glarean's Dodekachordon and the politics of dedication B. Kölbl — Sympathies with Luther, preference for the Roman Church. Glarean's annotations as a mirror of his intellectual development B. Mahlmann-Bauer — Glarean's Bible M. Engammare — Henrici Glareani Concio de coena domini: Glarean as theologian B. Mahlmann-Bauer — Between the human and the divine: Glareanus's De geographia and the

span of Renaissance geography C. R. Johnson — Roman weights and measurements in Glarean's *De asse et partibus eius* M. Folkerts — A Dorio ad Phrygium: a case-study of intertextual relations A. Horz — Studying music and arithmetic with Glarean: contextualising the *Epitome* and *Annotationes* among the sources for Glarean's teaching I. Mai Groote — Glarean's didactic approach to Horace and his critical review of ancient and modern commentaries C. Wiener — *Chronologia est unica historiae lux*: how Glarean studied and taught the chronology of the ancient world A. Grafton / U. B. Leu — Evidence for Glarean's music lectures from his students' books: congruent annotations in the *Epitome* and the *Dodekachordon* I. M. Groote & al. — Heinrich Glarean's books I. Fenlon / I. M. Groote — *Appendices*: Catalogue of Glarean's works — *Henrici Glareani concio de coena domini* — Glareani in *Musices suae epitome annotationes*.

034 Fiorentino, G.: Folia. *El origen de los esquemas armónicos entre tradición oral y transmisión escrita*

2013 – xviii + 289 pp., 105 not. €49,00

ÍNDICE: Introducción — 1. *El repertorio vocal*: El esquema de folía en el Cancionero musical de palacio — El esquema de folía en otros cancioneros musicales — El esquema de folía en el repertorio de las ensaladas — Otras fuentes de música vocal y el tratado *Arte de tañer fantasía* — 2. *El repertorio instrumental*: La pavana ternaria — Las pавanas binarias y la pавanilla — El esquema de folía y otros esquemas parecidos — 3. *Origen y evolución del esquema de folía*: El fabordón y el origen de los esquemas armónicos — Desde el fabordón a los esquemas armónicos: la emancipación de la consonancia — Entre tradición oral y transmisión escrita: el esquema de folía y el estilo popularizante — Conclusiones.

035 Gaunt, H. / H. Westerlund, eds.: *Collaborative Learning in Higher Music Education*

2013 – 302 pp., 21 fig., 4 tabl. €62,40

ÍNDICE: *Prelude*: The case for collaborative learning in higher music education, H. Gaunt / H. Westerlund — *Part I. Theoretical Perspectives and Research Studies*: Mapping the research ground: expertise, collective creativity and shared knowledge practices, K. Hakkarainen — Learning from artistic and pedagogical differences between musicians' and actors' traditions through collaborative processes, B. Ford / J. Sloboda — The art of stepping outside comfort zones: intercultural collaborative learning in the international GLOMUS camp, E. Sæther — Promoting professional and paradigm reflection amongst conservatoire teachers in an international community, H. Gaunt — Exploring dialogues in online collaborative contexts with music teachers and pre-service students in Australia, J. Ballantyne / T. Olm-Madden — Perspectives on the dynamics of power within collaborative learning in higher music education, C. Christophersen — Designing the rhythm for academic community life: learning partnerships and collaboration in music education doctoral studies, H. Westerlund / S. Karlsen — Expanding the master-apprentice model: tool for orchestrating collaboration as a path to self-directed learning for singing students, L. Latukefu / I. Verenikina — Using formal self- and peer-assessment as a proactive tool in building a collaborative learning environment: theory into practice in a popular music programme, D. Lebler — Learning from

one another's musicianship: exploring the potential for collaborative development of aural skills with pianists, L. Ilomäki — Exploring cognitive strategies and collaboration in master class settings, M. Long — Intersubjectivity in collaborative learning in one-to-one contexts, P. Collens / A. Creech — *Part II. Practitioners' Reports and Narratives*: 'I listen, I hear, I understand': students' collaborative research for criteria to empower constructive feedback in classical piano performance, H. Aho — Striking a balance in brass pedagogy: collaborative learning complementing one-to-one tuition in the conservatoire curriculum, P. Luff / D. Lebler; From competitors to colleagues: the experience of devising a peer-learning environment in a vocal department, G. van Zelm — Liberation through collaboration: a project of piano vapaa säestys group studies in Finnish music teacher education, I. Rikandi — Pedagogy for employability in a foundation degree (FdA) in creative musicianship: introducing peer collaboration, G. D. Smith — Embedding the traditional concept of community within contemporary, indigenous musical arts training in Africa, O'D. Nzewi — 'Take it in, not to heart': making expectations of collaborative learning explicit, J. Dickson / C. Duffy — Learning instruments informally: a collaborative project across disciplines in popular music and education, J. Ballantyne / D. Lebler — Co-learning and co-teaching to promote change: a response to the Housewright Declaration in a North American undergraduate music education programme, M. Clauhs / M. K. Newell — 'New audiences and innovative practice': an international master's programme with critical reflection and mentoring at the heart of an artistic laboratory, R. Smilde / S. Halldorsson — Singers, actors and classroom dynamics: from co-teaching to co-learning, A. Zanner / D. Stabb — *Postlude*: Collaborative learning: a catalyst for organizational development in higher music education, P. Renshaw.

036 Haas, E.: *Einübung in ästhetische Räume. Zu Anton Weberns Kinderstück, György Kurtags Jatekok und Helmut Lachenmanns Kinderspiel*

2011 – 228 pp., not. €40,60

037 Hamann, D. L.: *On Staff. A Practical Guide to Starting Your Career in a University Music Department*

2013 – 256 pp., 29 not. €21,25

038 Healey, G.: *Messiaen's Musical Techniques: The Composer's View and Beyond*

2013 – 224 pp., 20 fig., 40 not., 35 tabl. €71,50

ÍNDICE: Introduction — The theoretical and analytical writings of Messiaen — Theoretical and written sources; Extra-musical influences — The influence of Debussy and Stravinsky — Rhythmic evolution — Harmonic evolution; Harmony: an alternative perspective; Form — Implementation of analytical methodology — Conclusion.

039 Hernández Barbosa, S.: *Sinestésias. Arte, literatura y música en el*

París Fin de Siglo (1880-1900)

2013 – 332 pp. €18,00

ÍNDICE: Introducción — 1. *Baudelaire, las correspondencias y la «obra de arte total»: Tannhäuser en París: 1861* — La «obra de arte total» y su recepción desde el wagnerismo — 2. *Teorías y utopías sinestésicas: La revelación de un universo analógico: derivaciones estéticas* — Construyendo las correspondencias: ¿qué lugar para las artes? — 3. *Sinestesia en el universo creativo del fin de siglo: Poesía y sinestesia* — Música y sinestesia Artes plásticas y sinestesia — 4. *Escenarios de París: La sinestesia en la escena, intento de un espectáculo multisensorial* — Círculos para la sinestesia.

040 Hersch, J.: *Tiempo y música*. Con un saludo de C. Milosz. Traducción de R. Rius y R. Andrés

2013 – 71 pp. €12,00

041 Horton, J., ed.: *The Cambridge Companion to the Symphony*

2013 – 466 pp., 6 fig., 88 not., 13 tabl. €25,60

ÍNDICE: Introduction: understanding the symphony J. Horton — *Part I. Historical Overview of the Genre: The Viennese symphony 1750 to 1827* J. Irving — Other classical repertoires M. S. Morrow — The symphony after Beethoven after Dahlhaus D. Brodbeck — The symphony since Mahler: national and international trends D. Fanning — *Part II. Studies in Symphonic Analysis: Six great early symphonists* M. Spitzer — Harmonies and effects: Haydn and Mozart in parallel S. P. Keefe — Beethoven: structural principles and narrative strategies M. Anson-Cartwright — Cyclical thematic processes in the nineteenth-century symphony J. Horton — Tonal strategies in the nineteenth-century symphony J. Horton — ‘Two-dimensional’ symphonic forms: Schoenberg’s Chamber Symphony, before, and after S. V. Moortele — Symphony/antiphony: formal strategies in the twentieth-century symphony D. M. Grimley — *Part III. Performance, Reception and Genre: The symphony and the classical orchestra* R. Will — Beethoven’s shadow: the nineteenth century M. E. Bonds — The symphony as programme music J. Williamson — ‘Symphonies of the free spirit’: the Austro-German symphony in early Soviet Russia P. Fairclough — The symphony in Britain: guardianship and renewal A. Frogley — The symphony, the modern orchestra and the performing canon A. Street.

042 Jahn, A. F., ed.: *The Singer’s Guide to Complete Health*

2013 – 528 pp., 48 fig., 9 tabl. €28,70

043 Judd, C. C., ed.: *Musical Theory in the Renaissance*

2013 – 634 pp. €225,00

ÍNDICE: Introduction — *Part I. Terms and Topics: Resfacta and Cantare Super Librum*, M. Bent — On compositional process in the 15th century, Bonnie J. Blackburn — On diminution and proportion in 15th-century music theory, R. I. DeFord — Is mode real? Pietro Aron, the octenary system, and polyphony, H. Powers — Renaissance modal theory: theoretical,

compositional, and editorial perspectives, C. C. Judd — *Part II. Influences and Authorities: Renaissance music theory as literature: on reading the Proportionale Musices of Iohannes Tinctoris*, R. Woodley — *Aristoxenus redeemed in the Renaissance*, C. V. Palisca — *Modes and planetary song: the musical alliance of ethics and cosmology*, G. Tomlinson — *Defending the Dodecachordon: ideological currents in Glarean's modal theory*, S. Fuller — *Heinrich Glarean reading and editing Boethius*, I. M. Groote — *Part III. Life and Works of Individual Theorists: The tradition and science: the Istituzioni harmoniche of Gioseffo Zarlino*, P. da Col — *Introduction*, M. R. Maniates — *Part IV. National Traditions and Dissemination: Lute tablature instructions in Italy: a survey of the regole from 1507 to 1759*, D. Fabris — *Deutsche Musiktheorie im 16. Jahrhundert: Geistes- und institutionsgeschichtliche Grundlagen*, K. W. Niemöller — *You can tell a book by its cover: reflections on format in English music 'theory'*, J. A. Owens — *La diffusion de textes théoriques français à la renaissance*, P. Vendrix — *Music and music theory in the universities of Central Europe during the 15th century*, T. R. Ward — *The dissemination and use of European music books in early modern Asia*, D. R.M. Irving.

044 Karna, D. R., ed.: *The Use of the International Phonetic Alphabet in the Choral Rehearsal*
2013 – 336 pp. €49,90

045 Katz, R.: *A Language of its Own. Sense and Meaning in the Making of Western Art Music*
2013 – 352 pp., 11 fig. €28,70

046 Kölbl, B. A.: *Autorität der Autorschaft: Heinrich Glarean als Vermittler seiner Musiktheorie*
2012 – 352 pp., 10 fig., 16 lám.col. €73,00

047 Liszt, F.: *Lectures et écritures*. Sous la direction de F. Fix, L. Le Diagon-Jacquin, G. Zaragoza
2013 – 341 pp. €38,00

048 Manning, P.: *Electronic and Computer Music*
2013⁴ – 528 pp., 24 fig., 20 fot., 21 not. €32,45

ÍNDICE: *Preface: About the Companion Website — The Background, to 1945 — I. Developments from 1945 to 1960: Paris and Musique Concrète — Cologne and Elektronische Musik — Milan and Elsewhere in Europe — America — II. New Horizons in Electronic Design: The Voltage-Controlled Synthesizer — III. The Electronic Repertory from 1960: Works for Tape — Live Electronic Music — Rock and Pop Electronic Music — IV. The Digital Revolution to 1980: The Foundations of Computer Music — From Computer Technology to Musical Creativity — The Microprocessor Revolution — V. Digital Audio: The Characteristics of Digital Audio — VI. MIDI: The Development of the MIDI*

Communications Protocol — From Analog to Digital: The Evolution of MIDI Hardware — From Microcomputer to Music Computer: The MIDI Perspective — Further Advances in Hardware Design — The Changing Fortunes of the MIDI Manufacturing Sector — *VII. Desktop Synthesis and Signal Processing: From Minicomputer to Advanced Computer Workstation — The Personal Computer — The Digital Audio Workstation — Laptop Music and Related Activities — Synthesis, Signal Processing, and Spatialization — Performance Controllers: Evolution and Change — VIII. Global Networking: The Internet — Conclusion.*

049 Márquez Aguirre, J. A. / J. F. Sempere Sánchez Ferragut: *Nuevas tecnologías aplicadas a la educación musical*
2013 – 73 pp., 1 CD-ROM, fig. €9,00

050 Martinelli, R.: *I filosofi e la musica*
2012 – 216 pp. €15,00

051 Matthews, W.: *Improvisando. La libre creación musical*
2012 – 327 pp. €22,00

ÍNDICE: Preámbulo — Introducción — 1. *La libre improvisación en el contexto de la creación musical:* Improvisar, componer, interpretar — Improvisar, interactuar I — Improvisar, interactuar II — 2. *La libre improvisación y su relación con otras prácticas musicales:* Hermanas sonoras. La complementariedad de la improvisación y la composición — Improvisación y electroacústica — Músicas de libertad. Las periferias de la libre improvisación — 3. *Arte y oficio de la libre improvisación:* Instrumento y lenguaje — La escucha — El silencio — El tiempo — Dependencias y servidumbres — 4. *La proyección de la libre improvisación. Su enseñanza y programación:* Oganizar, enseñar.

052 McPherson, G. E. / G. F. Welch, eds.: *The Oxford Handbook of Music Education*, 1
2012 – 880 pp. €143,50

ÍNDICE: *Section 1. Music education and the role of music in people's lives:* Section Editor: G. F. Welch / G. E. McPherson — 1: introduction and commentary: Music education and the role of music in people's lives: G. F. Welch / G. E. McPherson — 2: Music's place in education: W. Bowman — 3: International perspectives: M. McCarthy — 4: A philosophy of music education: D. J. Elliott — 5: Cultural diversity: Beyond 'songs from every land': H. Schippers / P. S. Campbell — 6: Some contributions of ethnomusicology: B. Nettl — 7: Musical identities mediate musical development: D. J. Hargreaves & al. — 8: Supporting motivation in music education Authors: J. M. Renwick / J. Reeve — 9: Becoming a music learner: Towards a theory of transformative music engagement: S. A. O'Neill — 10: Initiating music programs in new contexts: In search of a democratic music education: G. Mota / S. Figueiredo — 11: Implications of neurosciences and brain research for music teaching and learning: D. Hodges / W. Gruhn — *Section 2. Music learning and teaching in infancy and early childhood:* Section Editor: M. Barrett — 12: Commentary: Music learning and teaching in infancy and early

childhood: M. S. Barrett — 13: Musical lives of infants: M. Adachi (Japan) / S. E. Trehub — 14: Musicality and musical culture: Sharing narratives of sound from early childhood: C. Trevarthen / S. Malloch — 15: Music and language in early childhood development and learning: L. Chen-Hafteck / E. Mang — 16: Musical participation from birth to three: Towards a global perspective: S. Young / B. Ilari — 16: Creative meaning-making in infants' and young children's musical cultures: M. S. Barrett / J. Tafuri — *Section 3: Music learning and teaching during childhood: Ages 5-12*: Section Editor: K. Marsh — 17: Commentary: Music learning and teaching during childhood: Ages 5-12: K. Marsh — 18: Children's ways of learning inside and outside the classroom: E. Harwood / K. Marsh — 19: Creating in music learning contexts: J. Wiggins / M. Espeland — 20: Meaningful connections in a comprehensive approach to the music curriculum: J. R. Barrett / K. K. Veblen — 21: Multiple worlds of childhood: Culture and the classroom: C.-H. Lum / K. Marsh — 22: Music education in the generalist classroom: N. Jeanneret / G. DeGraffenreid — 23: Instrumental ensemble learning and performance in primary school: S. G. Davis (USA) — *Section 4: Music learning and teaching during adolescence: Ages 12-18*: Section Editor: O. Odena / G. Spruce — 24: Commentary: Music learning and teaching during adolescence: Ages 12-18: G. Spruce / O. Odena — 25: Teaching, learning and curriculum content: C. Philpott / R. Wright — 26: Youth culture and secondary education: R. E. Allsup & al. — 27: Assessment in the secondary music classroom: M. Fautley / R. Colwell — 28: The community music facilitator and school music education: L. Higgins / B.-L. Bartleet — 29: Creativity in the secondary music classroom: O. Odena — 30: Technology in the lives and schools of adolescents: S. A. Ruthmann / S. C. Dillon — *Section 5: Vocal and Choral Music*: Section Editor: J. Nix — Commentary: Vocal and choral music — J. Nix — 32: Solo voice pedagogy — J. Callaghan & al. — 33: Group and ensemble vocal music — S. Ternström & al. — 34: The young singer — K. Phillips & al. — 35: The older singer — R. T. Sataloff / J. Davidson — 36: Voice health and vocal education: J. Nix / N. Roy — *Section 6: Instrumental Music*: Section Editor: S. Hallam — 37: Commentary: Instrumental music: S. Hallam — 38: Processes of instrumental learning: The development of musical expertise: S. Hallam / A. Bautista — 39: Practice: A. C. Lehmann / H. Jorgensen — 40: The changing face of individual instrumental tuition: Value, purpose and potential: A. Creech / H. Gaunt — 41: Building musicianship in the instrumental classroom: R. A. Duke / J. L. Byo — 42: Psychological and physiological aspects of learning to perform: I. Papageorgi / R. Kopiez — 43: Musical instrument learning, music ensembles, and musicianship in a global and digital age: F. Seddon / M. Webb — 44: The role of bodily movement in learning and performing music: Applications for education: J. Davidson — *Section 7: Ensembles*: Section Editor - J. T. Humphreys — 45: Commentary: Ensembles: J. T. Humphreys — 46: The sociology and policy of ensembles: J. W. Richmond — 47: North American school ensembles: W. R. Lee / M. D. Worthy — 48: Once from the top: Reframing the role of the conductor in ensemble teaching: S. J. Morrison / S. M. Demorest — 49: Community music ensembles: D. Coffman / L. Higgins — 50: Youth orchestras: M. Kartomi — 51: Popular music ensembles: C. X. Rodriguez — 52: Pathways to learning and teaching Indigenous and World Music ensembles: R. Burke / S. Evans.

Education, 2

2012 – 736 pp. €118,55

ÍNDICE: *Section 1. Special Abilities, Special Needs:* Section Editor: A. Ockelford — 1: Commentary: Special abilities, special needs: A. Ockelford — 2: Mapping musical development in learners with the most complex needs: The Sounds of Intent project: A. Ockelford / G. Welch — 3: Exceptional musical abilities: Musical prodigies: G. E. McPherson / A. C. Lehmann — 4: A fresh look at music therapy in Special Education: K. McFerran / C. Elefant — 5: Inclusive music classrooms and programs: J. A. Jellison — 6: Preparing for the future: Music students with Special Education needs in school and community life: A.-A. Darrow / M. S. Adamek — *Section 2. Music in the Community:* Section Editor: D. Elliott — 7: Commentary: Music in the community: D. J. Elliott — 8: The community within community music: L. Higgins — 9: Community music and social capital: P. M. Jones / T. W. Langston — 10: Community music therapy: K. Aigen — 11: Community music and social justice: Reclaiming love: M. Silverman — 12: Sonic hospitality: Migration, community and music: H. Phelan — 13: At-risk youth: Music-making as a means to promote positive relationships: M, L. Cohen & al. — 14: Fast forward: Emerging trends in community music: K. K. Veblen / J. L. Waldron — *Section 3. Adult Learning within a Lifespan Context:* Section Editors: D. E. Myers / C. L. Bowles — 15: Commentary: Adult learning within a lifespan context: D. E. Myers — 16: Elders and music: Empowering learning, valuing life experience, and considering the needs of aging adult learners: W. M. Dabback / D. S. Smith — 17: Adult music learning in formal, nonformal, and informal contexts: K. K. Veblen — 18: Music teacher education: Crossing generational borders: J. L. Kerchner / C. R. Abril — 19: The role of higher education in fostering musically engaged adults: C. L. Bowles / J. L. Jensen — 20: Lifelong learning for professional musicians: R. Smilde — 21: An international perspective on music education for adults: J. Drummond — *Section 4. Musical Creativity as Practice:* Section Editor: P. Burnard — 22: Commentary: Musical creativity as practice: P. Burnard — 23: Empathy and creativity in group musical practices: Towards a concept of empathic creativity: I. Cross & al. — 24: Intercultural tensions and creativity in music: E. Saether & al. — 25: Communal creativity as socio-musical practice: E. Lapidaki & al. — 26 Assessing creativity in music: International perspectives and practices: S. Leong & al. — 27: Creativity in partnership practices: B. D. Colley & al. — *Section 5. Music Learning and Teaching through Technology:* Section Editor: Evangelos Himonides — 28: Commentary: Music learning and teaching through technology: E. Himonides — 29: The misunderstanding of music-technology-education: A meta perspective: E. Himonides — 30: Technology and the educator: R. Purves — 31: The student prince: Music-making with technology: A. King — 32: Driving forward technology's imprint on music education: J. Savage — *Section 6. Media, Music and Education:* Section Editor: M. Thibeault — 33: Commentary: Media, music and education: M. D. Thibeault — 34: Music education in the postperformance world: M. D. Thibeault — 35: Let's Play! Learning music through video games and virtual worlds: E. S. Tobias — 36: Collaborative digital media performance with generative music systems: A. R. Brown / S. C. Dillon — 37: Music learning and new media in virtual and online environments: S. A. Ruthmann / D. G. Hebert — *Section 7. Critical Reflections and Future Action:* Section Editor: G. McPherson / G. Welch — 38: Commentary: Critical reflections and future action: G. E. McPherson / G. F. Welch — 39: Politics, policy and music education: H. Abeles — 40: Instrumental teachers and

their students: Who's in the driving seat?: N. Beach — 41: University professors and the entrepreneurial spirit: L. Bresler — 42: Pride and professionalism in music education: R. Colwell — 43: Pondering the grand experiment in public music education: R. A. Cutietta — 44: Music education and some of its sub-fields: Thoughts about future priorities: L. Green — 45: Music education - An unanswered question: W. Gruhn — 46: Improving primary teaching - Minding the gap: S. Hennessy — 47: International music education: Setting up a global information system: L. Hentschke — 48: The responsibility of research in defining the profession of music education: C. M. Johnson — 49: Constructing communities of scholarship in music education: E. R. Jorgensen — 50: Internationalising music education: A. C. Lehmann — 51: Emotion in music education: R. Letts — 52: Music education from a slightly outside perspective: H. Lundström — 53: Research issues in personal music identification: C. Madsen — 54: Preparation, perseverance, and performance in music: Views from a program of educational psychology research: A. J. Martin — 55: Music therapy in schools: An expansion of traditional practice: K. McFerran — 56: Embracing new digital technologies - Now and into the future: B. Merrick — 57: Challenges for research and practices of music education: B. Olsson — 58: All theoried up and nowhere to go: B. Reimer — 59: Make research, not war: Methodologies and music education research: W. L. Sims — 60: The preparation of music teacher educators: A critical link: D. J. Teachout — 61: Music and the arts: As ubiquitous and fundamental as the air we breathe: R. Uptis — 62: There is nothing complex about a correlation coefficient: P. R. Webster — 63: Dewey's bastards: Music, meaning, and politics: P. Woodford.

054 Noble, A.: *Composing Ambiguity: The Early Music of Morton Feldman*

2013 – 228 pp., 15 fig., 31 not. €68,64

055 Pascall, R.: *Brahms Beyond Mastery. His Sarabande and Gavotte, and its Recompositions*

2013 – 116 pp., 1 fig., 3 lám.col., 9 not. €56,20

056 Pinch, T. / K. Bijsterveld, eds.: *The Oxford Handbook of Sound Studies*

2013 – 610 pp., 39 fig. €41,20
ÍNDICE: Introduction: T. Pinch / K. Bijsterveld: New Keys to the World of Sound — *Section I. Reworking Machine Sound: Shop Floor & Test Sites:* M. M. Smith: The Garden in the Machine: Listening to Early American Industrialization — H.-J. Braun: Turning a Deaf Ear? Industrial Noise and Noise Control in Germany since the 1920s — S. Krebs: “Sobbing, whining, rumbling”: Listening to Automobiles as Social Practice — E. Cleophas / K. Bijsterveld: Selling Sound: Testing, Designing, and Marketing Sound in the European Car Industry — *Section II. Staging Sound for Science and Art: the Field:* J. Bruyninckx: Sound Sterile: Making Scientific Field Recordings in Ornithology — S. Helmreich: Underwater Music: Tuning Composition to the Sounds of Science — J. Kursell: A Grey Box: The Phonograph in Laboratory Experiments and Field Work, 1900-1920 — *Section III. Staging Sound for Science and Art: the Lab:* M. W. Jackson: From Scientific Instruments to Musical

Instruments: The Tuning Fork, Metronome, and Siren — C. Mody: Conversions: Sound and Sight, Military and Civilian — A. Supper: The Search for the ‘Killer Application’: Drawing the Boundaries Around the Sonification of Scientific Data — *Section IV. Speaking for the Body: the Clinic*: H. Schwartz: Inner and Outer Sancta: Ear Plugs and Hospitals — T. Rice: Sounding Bodies: Medical Studies and the Acquisition of Stethoscopic Perspectives — M. Mills: Do Signals Have Politics? Inscribing Abilities in Cochlear Implants — *Section V. Editing Sound: the Design Studio*: M. Grimshaw: Sound and Player Immersion in Digital Games — W. Whittington: The Sonic Playpen: Sound Design and Technology in Pixar’s Animated Shorts — T. Taylor: The Avant-garde in the Family Room: American Advertising and the Domestication of Electronic Music in the 1960s and 1970s — *Section VI. Consuming Sound and Music: the Home and Beyond*: A. Fickers: Visibly Audible: The Radio Dial as Mediating Interface — T. Hagen / T. DiNora: From Listening to Distribution: Non-official Music Practices in Hungary and Czechoslovakia from the 1960s to the 1980s — M. Katz: The Amateur in the Age of Mechanical Music — T. Pinch / K. Athanasiades: Online Music Sites as Sonic Sociotechnical Communities: Identity, Reputation, and Technology at ACIDplanet.com — *Section VII. Moving Sound and Music: Digital Storage*: R. Fouche: Analog turns Digital: Hip-hop, Technology, and the Maintenance of Racial Authenticity — M. Bull: iPod Culture: The Toxic Pleasures of Audiopia — J. Sterne / M. Akiyama: The Recording that Never Wanted to be Heard, and Other Stories of Sonification.

057 Retzlaff, J. / C. Montgomery, eds.: *Exploring Art Song Lyrics. Translation and Pronunciation of the Italian, German & French Repertoire*
2012 – 576 pp. €32,45

058 Rogers, H.: *Sounding the Gallery. Video and the Rise of Art-Music*
2013 – 256 pp., 32 fot. €28,70

059 Sánchez Ortiz, C.: *Poesía, infancia y educación. El cancionero popular infantil en la escuela 2.0*
2013 – 194 pp., fig. €20,00

060 Schneider, M.: *Wissende des Unbewussten. Romantische Anthropologie und Ästhetik im Werk Richard Wagners*
2013 – ix + 431 pp., 25 fig. €99,95

061 Schulkin, J.: *Reflections on the Musical Mind. An Evolutionary Perspective*
2013 – 256 pp., 62 fig., 15 fot., 16 tabl. €38,70

062 Sève, B.: *L’altération musicale ou ce que la musique apprend au*

philosophe

2013 – xvii + 358 pp. €25,00

063 Sevsay, E.: *The Cambridge Guide to Orchestration*

2013 – 675 pp., 25 fig., 707 not. €113,75

ÍNDICE: Introduction — *Part I. Theory:* String instruments — Wind instruments — Percussion instruments — Plucked instruments — Keyboard instruments — *Part II. Practice:* Exercises — Scores and analyses — Summary and a glance at the music of the twentieth century — Appendices.

064 Sinn, D. R.: *Playing beyond the Notes. A Pianist's Guide to Musical Interpretation*

2013 – 160 pp., 225 not. €16,25

065 Smith, K. M.: *Skryabin, Philosophy and the Music of Desire*

2013 – 176 pp., 10 fig., 94 not. €56,20

066 Staehelin, M.: *Ist die sogenannte Mozartsche Bläserkonzertante KV 297B/Anh. I,9 echt?*

2013 – xxvi + 154 pp. €89,95

067 Sucasas, A.: *La música pensada. Sobre Eugenio Trías. Epílogo de E. Trías*

2013 – 143 pp. €13,00

ÍNDICE: Prólogo — Pensar la frontera — Entre música y filosofía. Cinco aproximaciones a *El canto de las sirenas* — Escatología musical. Sobre *La imaginación sonora* — e. Trías: Epílogo.

068 Tagg, B.: *Before the Singing. Structuring Children's Choirs for Success*

2013 – 320 pp. €24,95

069 Tarasti, E.: *Semiotics of Classical Music. How Mozart, Brahms and Wagner Talk to Us*

2012 – xiii + 493 pp. €119,95

ÍNDICE: *Preface* — Prelude: Music – A Philosophico-Semiotic Approach — Introduction to a Philosophy of Music — *Part I. The Classical Style:* Mozart, or, the Idea of a Continuous Avant-garde — Existential and Transcendental Analysis of Music — Listening to Beethoven:

Universal or National, Classic or Romantic? — *Part II. The Romantic Era: The irony of romanticism* — “... ein leiser Ton gezogen ...”: Robert Schumann’s *Fantasia in C major* (op. 17) in the light of existential semiotics — Brahms and the “Lyric I”: A Hermeneutic Sign Analysis — Brünnhilde’s Choice; or, a Journey into Wagnerian Semiosis: Intuitions and Hypotheses — Do Wagner’s leitmotifs have a system? — *Part III. Rhetorics and Synaesthetics: Proust and Wagner* — Rhetoric and Musical Discourse — The semiosis of light in music: from synaesthetics to narratives — The implicit musical semiotics of Marcel Proust — M. K. Èiurlionis and the interrelationships of arts — Èiurlionis, Sibelius and Nietzsche: Three profiles and interpretations — *Part IV. In the Slavonic World: An essay on Russian music* — The stylistic development of a composer as a cognition of the musicologist: Bohuslav Martinù — *Postlude I. Do Semantic Aspects of Music Have a Notation?* — *Postlude II. Music – Superior Communication.*

070 Toft, R.: *Bel Canto. A Performer’s Guide*
2013 – 304 pp., 7 fig., 154 not. €24,95

071 Vallespir, M.: *Lire, écouter, exorciser la guerre. Essai de sémiotique comparée (poésie/musique)*
2012 – 440 pp. €105,00

072 Wade, B. C.: *Thinking Musically. Experiencing Music, Expressing Culture.* Third Edition
2013 – 256 pp. €31,20

EDICIONES MUSICALES

073 Arriaga, J. C. de: *Obra completa para cuarteto de cuerda.* Precedida de la conferencia de E. de Arriaga: *El cuarteto, su origen, desarrollo y encantos.* Edición de J. Pérez de Arriaga
2004 – 340 pp., not. €30,00

074 Czagany, Z., ed.: *Historia Sancti Demetrii Thessalonicensis.* Einführung P. Toth und Z. Czagany
2013 – xl + 32 pp. €75,00

075 Fuente Charfolé, J. de la: *Música policoral de la catedral de Cuenca. Motetes al Señor y los Santos de Alonso Xuárez (1640-1696)*
2013 – 277 pp., not. €32,40

076 Hermannus Contractus: *Historia Sancti Magni*. Einführung und Edition von D. Hiley und W. Berschin. Jubiläumsausgabe
2013 – xxiii + 35 pp., 66 not. €79,50

077 Hildegard of Bingen: *Ordo virtutum. A Comparative Edition*. Edited by V. Corrigan
2013 – 1 + 60 pp., not. €93,00

078 *Historia Sancti Galli circa 900*. Essays und Edition von E. Tremp, W. Berschin und D. Hiley
2012 – xxi + 109 pp., not., lám.col. €131,00

079 Karr, J.: *An Anthology of Fifteenth-Century Italian Psalms*, 2
2013 – xl + 416 pp. €145,00

080 Plumley, Y. / A. Stone, eds.: *Codex Chantilly: Bibliothèque du Château de Chantilly, Ms 564*, 2 vols. (Introduction + fac-similé)
2008 – 355 pp., facsím. €260,00

HISTORIA DE LA MÚSICA

080 Adlington, R.: *Composing Dissent. Avant-Garde Music in 1960s Amsterdam*
2013 – 368 pp., 14 fig., 9 not. €52,40

ÍNDICE: Introduction — Situatie: Without orientation in New Babylon — Vernieuwing: The Maderna campaign, cultural policy, and the new — Anarchie: Chaos, freedom, and instant composing — Participatie: Experimenting (on) audiences — Politiek: On the impossibility of saying nothing in 1968 — Zelfbeheer: Composers, performers, and ‘the renewal of musical practice’ — Volksmuziek: Louis Andriessen’s Volkslied and the ‘Internationale’ — Conclusion: Domains of freedom.

081 Ammendola, A.: *Polyphone Herrschermessen (1500-1650): Kontext und Symbolizität*
2013 – 344 pp. €62,40

082 Andrés, R.: *El luthier de Delft. Música, pintura y ciencia en tiempos*

de Vermeer y Spinoza

2013 – 326 pp., fig. €30,00

ÍNDICE: El luthier de Delft — Fabritius, Spinoza, espejos, óptica — La entrada en el taller — Afinar un instrumento — La música de las mujeres — El virginal — Sweelinck, música de orden geométrico — Un museo musical — Pequeña biblioteca con dedicatorias.

083 Andrés, R.: *El mundo en el oído. El nacimiento de la música en la cultura*

2008 – 575 pp., 101 fig. €28,00

ÍNDICE: El sonido del origen — La evocación del grito — Mesopotamia — Israel — Egipto — Grecia — El cuerpo musical del universo — Que nadie destruya la casa de Píndaro.

084 Bartig, K.: *Composing for the Red Screen. Prokofiev and Soviet Film*

2013 – 272 pp., 50 not., 26 fot. €44,95

ÍNDICE: Editorial Matters — Abbreviations — Introduction — New Media, New Means: Lieutenant Kizhe, 1932-34 — The Queen of Spades, The 1937 Pushkin Jubilee, and Repatriation — The Year 1938: Halcyon Days in Hollywood and an Unanticipated Collaboration — Alexander Nevsky and the Stalinist Museum — The Wartime Films, 1940-43 — Ivan the Terrible and the Russian National Tradition — Epilogue — Appendix.

085 Bernand, C.: *Genèse des musiques d'Amérique Latine. Passion, subversion et déraison*

2013 – 550 pp., 8 lám. €28,10

086 Buschinger, D.: *Richard Wagner: l'opéra d'une vie*

2012 – 590 pp., 8 lám. €89,00

087 Castaldo, D.: *Musiche dell'Italia antica. Introduzione all'archeologia musicale*

2012 – 144 pp., 82 fig. €15,60

ÍNDICE: *Introduzione:* Archeologia musicale: obiettivi e prospettive di ricerca — Lineamenti di storia dell'archeologia musicale — *1. Etruria:* Il corno dell'oplita — Il *lituus* — Iconografia musicale nelle pitture funerarie etrusche — *2. Veneto ed Etruria padana:* Musica nell'arte delle situle — La *salpinx* degli etruschi padani — Le trombe dei celti — *3. Magna Grecia:* Frammenti di *lyrai* dall'area messapica e campana — Musica e riti funerari negli affreschi lucani — Musica a Taranto in età ellenistica — *4. Roma:* Temi musicali nelle monete romane — Musica e propaganda politica in età augustea — Trombe di bronzo di età romana (I-III sec. d.C.) — Musica e spettacoli nei mosaici romani — Bibliografia, discografia, siti web.

088 Döhl, F.: *André Previn. Musikalische Vielseitigkeit und ästhetische Erfahrung*

2012 – 351 pp. €45,80

089 Döring, J. M.: *The Great Orchestrator. Arthur Judson and American Arts Management*

2013 – 296 pp., 9 fot., 11 tabl., 1 fig. €47,50

090 Erhardt, T., ed.: *Sakralmusik im Habsburger Kaiserreich 1619-1740*

2013 – 348 pp. €54,00

091 Everist, M.: *Mozart's Ghosts. Haunting the Halls of Musical Culture*

2013 – 320 pp., 54 fig. €37,45

ÍNDICE: Preface — Introduction — *Part I. Phantoms of the Opera:* Phantoms of the Opera — Mozart and L'impresario — The Commendatore and the Clavier — *Part II. Holy Spirits:* «Mozart's» «Twelfth Mass»; Case Closed? — Enshrining Mozart: Don Giovanni and the Viardot Circle — *Part III. Specters at the Feast:* Mozart in Two Worlds: the Writings on Music of Blaze de Bury — Speaking with the Supernatural: E.T.A. Hoffmann, George Bernard Shaw and Die Oper aller Opern — The Specter at the Feast: Elvira Madigan and its Legacy — Conclusion: The Mozart Effect — Bibliography.

092 Fauser, A.: *Sounds of War. Music in the United States During World War II*

2013 – 400 pp., 26 fig., 6 tabl. €32,45

093 Finke, G.: *Die Komponistenwitwe Constanze Mozart. Musik bewahren und Erinnerung gestalten*

2013 – 354 pp., 9 fig., 6 lám.col. €41,50

094 Frassa, L. / M. Niccolai, eds.: *Verdi Reception*

2013 – ix + 330 pp. €106,00

095 Fruhauf, T.: *The Organ and its Music in German-Jewish Culture*

2012 – 296 pp. €24,95

096 Gallagher, S., ed.: *Secular Renaissance Music. Forms and Functions*

2013 – 688 pp. €230,00

ÍNDICE: Introduction — *Part I. Sources and Transmission:* The Vatican manuscript Urb.

Lat. 1411: an undervalued source?, J. Haar — Embellishment and urtext in the 15th-century song repertories, D. Fallows — Pietrequin Bonnel and Ms. 2794 of the Biblioteca Riccardiana, J. Rifkin — Petrucci's Canti volumes: scope and repertory, D. Fallows — Composition - copying: performance - recreation: the matrix of stemmatic problems for early music, S. Boorman — The salon as marketplace in the 1550s: patrons and collectors of Lasso's secular music, D. G. Cardamone — *Part II. Genres*: The constitution of the 15th-century German tenor lied: drafting the history of a musical genre, M. Staehelin — Ockeghem and the motet-chanson in 15th-century France, H. Meconi — Josquin's chansons as generic paradigms, L. F. Bernstein — The frottola and the unwritten tradition, William F. Prizer; The early madrigal: a re-appraisal of its sources and its character, J. Haar — Chanson and air, K. van Orden — Lied and madrigal, 1580-1600, Ludwig Finscher — *Part III. Composers and Contexts*: 'Trained and immersed in all musical delights': towards a new picture of Busnoys, D. Fallows — Seigneur Leon's papal sword: Ferrara, Du Fay, and his songs of the 1440s, S. Gallagher — Heinrich Isaac among the Florentines, B. Wilson — Willaert and the canzone villanesca, N. Pirrotta — Monteverdi, Marenzio, and Battista Guarini's 'cruda amarilli', M. Ossi — *Part IV. Performers and Performance Issues*: The a capella heresy in Spain: an inquisition into the performance of the cancionero repertory, T. Knighton — Psyche's Lament: some music for the Medici wedding in 1565, H. M. Brown — From minstrel to courtier - the royal musique de chambre and courtly ideals in 16th-century France, J. Brooks — Courtesans, muses, or musicians? Professional women musicians in 16th-century Italy, A. Newcomb — *Part V. Instrumental Music*: The use of borrowed material in 16th-century instrumental music, J. Ward — Innovation in instrumental music 1450-1510: the role of German performers within European culture, K. Polk — Songs without words by Josquin and his contemporaries, W. Edwards — *Part VI. Music and Poetry*: Ricercare and variations on O Rosa Bella, N. Pirrotta — The composer as exegete: interpretations of Petrarchan syntax in the Venetian madrigal, M. Feldman.

097 Gavilán, E.: *Entre la historia y el mito. El tiempo en Wagner*

2013 – 275 pp. €20,00

ÍNDICE: Introducción: Wagner, el tiempo y la estética del siglo XIX — Richard Wagner y el modelo griego — Historia y ceguera. Friedrich Nietzsche en Bayreuth — Una balada cargada de futuro — Entre el tiempo detenido y el tiempo redimido: la encrucijada de *Tannhäuser* — Las redenciones wagnerianas: la doble singularidad del Grial — La venganza como drama del tiempo: Hamlet y Hagen — De St. Gervais al callejón de Sachs: teatro, música y fiesta en Wagner y Rousseau — Música como revelación: *Tristan und Isolde* — *Tristan und Isolde*, la tumba del emperador chino y la quiebra de la lógica feudal — El tiempo de los sonámbulos — El género de *Parsifal* — Rememoración y repetición: *Parsifal* y el modelo eucarístico — *Kairós*, aventura y narración: de Wolfram von Eschenbach a Umberto Eco — Lo «indestructible»: laberinto e identidad — Drama y simulacro: *La tierra baldía* — Un 28 de agosto en Lucerna.

098 Getz, C.: *Mary, Music, and Meditation. Sacred Conversations in Post-Tridentine Milan*

2013 – 368 pp., 19 fig., 15 not. €38,70

ÍNDICE: Introduction — Venerating the Veil: The Madonna Of Miracles at Santa Maria

presso San Celso — The Art of Lamenting: The Cult of the Madonna Addolorata at Santa Maria dei Servi — History of the Cult of the Madonna Addolorata — Singing before a Madonna on the Pilaster: The Society of the Ave Maria in Duomo — Invoking the Mulier Fortis: The Confraternity of The Rosary — Clothed in the Sun and Standing on the Moon: Meditating Motherhood in the Cult of the Madonna del Parto — *Epilogue*: The Case of Santa Maria Segreta — *Appendices*: A: Documents — B: Pay records for the singers of the Ave Maria in Duomo — C: Contents of Selected Collections by Milanese Composers — Appendix D: Musical Examples.

099 Gloag, K. / N. Jones, eds.: *The Cambridge Companion to Michael Tippett*

2013 – 327 pp., 2 fig., 12 tabl., 109 not. €25,30

ÍNDICE: Chronology of Tippett's life and career J. Rees — *Part I. Contexts and Concepts*: Tippett and twentieth-century polarities A. Whittall — Tippett and the English traditions C. Mark — 'Things that chiefly interest ME': Tippett and early music S. Cole — Tippett and politics: the 1930s and beyond J. Bullivant — 'Coming out to oneself': encodings of homosexual identity from the first string quartet to The Heart's Assurance S. Robinson — Between image and imagination: Tippett's creative process T. Schuttenhelm — *Part II. Works and Genres*: Tippett's 'great divide': before and after King Priam I. Stannard — 'Symphonic music in our modern times': Tippett and the symphony E. Venn — Tippett and the concerto: from double to triple K. Gloag — The four piano sonatas: past and present tensions A. Borthwick — Formal archetypes, revered masters and singing nightingales: Tippett's string quartets N. Jones — Tippett's operatic world: from The Midsummer Marriage to New Year K. Gloag — Words and music E. Venn — Chronological list of works J. Rees.

100 Golding, R. A.: *Music and Academia in Victorian Britain*

2013 – 272 pp. €74,90

ÍNDICE: Preface — Introduction: 'what shall we do with music?' — Music as science: Edinburgh, 1837-1865 — Questions of profession and status: Oxford — Vocational and academic musical study: Cambridge — Towards a scheme for 'music(ology)?: Edinburgh, 1865-1914 — Universities and conservatoires: London — Conclusion.

101 Haggh-Huglo, B. / D. Lacoste, eds.: *Cantus planus*. Papers Read at the 15th Meeting of the Ims Study Group. Dobogoko/Hungary, Aug. 23-29 2009, vol. 1

2013 – viii + 359 pp., fig., cuadr. €117,00

ÍNDICE: B. Haggh-Huglo: Opening remarks — C. Troelsgård: Songs for the *Theotokos*: pieces of papyrus and the early byzantine *Theotokia* — J. Dyer: *Katakosmêson to nymphônâ sou Siôn—Adorna thalamum tuum Sion*: East and west in the medieval roman celebration of Candlemas — T. Bailey: Rome, Milan, and the *Confractoria* — M. Huglo: Observations about chant with texts translated from greek into latin — K. Helsen: «The stream or the source»? Comparing gregorian and old roman great responsories — E. Hornby / R. Maloy:

Analysis of old hispanic chant: problems and proposals — D. Alte da Veiga: *Alleluia. Venite ad Lusitaniam*: a comparative study of monophonic alleluias in pre-1600 portuguese sources — B. Déri: The coptic *Psalmos*: text and architext, or, composing in an oral music high culture — M. P. Ferreira: *Congregati sunt inimici nostri*: a survey, the holy war, and the order of St Jerome — M. Fortu: The medieval musical manuscripts of the cistercian order in Portugal and Galicia — H. Zühlke: Codex 14208 of the Austrian national library in Vienna: a witness to the medieval liturgical practice of the teutonic order? — G. Iversen: Expressing the ineffable: music in the texts of medieval latin liturgical poetry — A.-M. Nilsson: The relationship of text to melody in chants with different meters adapted to the same melody — C. E. Brewer: Two fragmentary latin song collections from thirteenth-century Normandy — E. Kihlman: Medieval sequence commentaries: traditions and techniques.

102 Herbert, T. / H. Barlow: *Music & the British Military in the Long Nineteenth Century*

2013 – 384 pp., 30 fig., 1 not., 2 tabl. €59,90

ÍNDICE: Historical preface — Introduction — Trumpets, drums and fifes — Bands of musick — Soldiers and musicians — Musical identities and infrastructures 1770-1857 — Military music in the British provinces 1770-1840 — Recruitment, training and the Kneller Hall project — Amateurs, brass bands and the 1859 Rifle Volunteers — Concerted performances and instrumentation — Military culture, the music profession and the question of status — Ritual, performance style and musical patriotism — The empire and other foreign fields — *Appendices:* Regulations, standing orders and circular memoranda, etc., addressing music — Printed (Harmonie) repertoire for bands of music, c.1800, an indicative list — The Duke of Cumberland's Band Archive — Indicative list of band instrumentations in the late eighteenth and nineteenth centuries — The objects of the Military School of Music.

103 Iddon, M.: *New Music at Darmstadt: Nono, Stockhausen, Cage, and Boulez*

2013 – 349 pp., 4 fig., 11 tabl., 16 not. €88,45

ÍNDICE: *Introduction:* Music after catastrophe — *Part I. The Accidental Serialists:* Arrivals — Schools, excursus: October 1954, Donaueschingen and Cologne — *Part II. A Stranger in Paradise?:* Pre-cursors — The Cage shock — In Cage's wake — *Conclusion:* A stranger in paradise? — Chronology of major events at Darmstadt, 1946–61.

104 Johnston, G. S.: *A Heinrich Schütz Reader. Letters and Documents in Translation*

2013 – 336 pp., 17 fig., 1 not. €59,90

105 Knaus, K. / S. Kogler, eds.: *Autorschaft - Genie - Geschlecht. Musikalische Schaffensprozesse von der frühen Neuzeit bis zur Gegenwart*

2013 – 312 pp., 25 fig., not. €41,50

ÍNDICE: S. Kogler: Autorschaft, Genie, Geschlecht. Einleitende Überlegungen zum Thema —

M. Unseld: Genie und Geschlecht. Strategien der Musikgeschichtsschreibung und der Selbstinszenierung — S. Nieberle: Wen küsst die Muse? Zur Autorschaft der Sängerin — K. Knaus: Italian Courts and their Musicians in the Early Modern Period. Authority, Authorship, and Gender — K. Hottmann: «Ein solcher Ehrgeiz hat mein Gemüth nicht bezaubert» Inszenierungen von männlicher und weiblicher Autorschaft in Lieddrucken des 18. Jahrhunderts — M. Walter: »Norma di Pasta« — M. A. Smart: Voiceless Songs: Maria Malibran as Composer — R. Grotjahn: «Mein bessres Ich» Schumanns *Myrthen* als Selbstbildnis des Künstlers — L. Tunbridge: Listening to Gerhardt through the Ages — C. Brüstle: Frauen in der experimentellen Musik: Kreativität in Nischen? Fragwürdigkeiten in der Darstellung von Musikgeschichte der Gegenwart — S. Macarthur: Difference, Becoming and Event in Women's Music: Anne Boyd's *Ganba* — R. Bozic: Klang – Raum – Zeit: Die musiktheatralische Welt Adriana Hölszkys jenseits von Genderstereotypen — L. Stefanija: Authorship in an Era without Geniuses — R. Neubauer-Petzoldt: Traumwesen oder durchgeknallte Isländerin: Selbstinszenierungen und mythische Ikonologie der Künstlerin Björk.

106 Krones, H. / T. Muxeneder, eds.: *Luigi Dallapiccola, die Wiener Schule und Wien*

2013 – 256 pp., fig. €36,40

ÍNDICE: H. Krones: Zu Luigi Dallapiccola und seinen „Wiener“ Beziehungen. Unter Einbeziehung der Korrespondenzen mit A. Schönberg, A. Webern, M. Caridis und der Universal-Edition — M. Permoser: „... In dieser ausgestorbenen Stadt ...“. Anmerkungen zur Wiener Dallapiccola-Rezeption — M. Ruffini: Dallapiccolas „unvollendeter“ *Ulisse* als Hommage an Schönberg — P. Andraschke: Über die Musik Luigi Dallapiccolas. Webern-Nähe und Widerstand gegen Gewalt und Faschismus — T. Hirsbrunner: Luigi Dallapiccola: *Liriche Greche* — P. Petrobelli: Luigi Dallapiccola: *Tre poemi* — D. Kämper: „Spazio immenso e infiniti mondi“. Zur Frage der Beziehungen zwischen Luigi Nono und Luigi Dallapiccola Anhang — L. Dallapiccola: Der Weg zu zwölf Tönen — L. Dallapiccola: Erfahrungen mit der Zwölftonmethode.

107 Kutschke, B. / B. Norton, eds.: *Music and Protest in 1968*

2013 – 340 pp., 5 fig., 5 not. €82,15

ÍNDICE: Introduction B. Kutschke — Expressive revolutions: '1968' and music in The Netherlands R. Adlington — Music as plea for political action: the presence of musicians in Italian protest movements around 1968 G. Borio — 'This is my country': American popular music and political engagement in '1968' S. Hill — Spontaneity and Black consciousness: South Africans imagining musical and political freedom in 1960s Europe C. Muller — Vietnamese popular song in '1968': war, protest and sentimentalism B. Norton — Music and protest in Japan: the rise of underground folk song in '1968' T. Mitsui — 'There is no revolution without song': 'new song' in Latin America J. Fairley — 'The power of music': antiauthoritarian music movements in Scandinavia in '1968' A. Björnberg — British rock: the short '1968', and the long A. Moore — '1968' and the experimental revolution in Britain V. Anderson — Antiauthoritarian revolt by musical means on both sides of the Berlin W. Beate Kutschke — '1968' – the emergence of a protest culture in the popular music of the Eastern Bloc? R. Ritter — Gendering '1968': womanhood in model works of the People's Republic of

China and movie musicals of Hong Kong H.-L. Yang — A revolution in sheep's wool stockings: early music and '1968' K. Rubinoff — Music and May 1968 in France: practices, roles, representations E. Drott.

108 Lacombe, H.: *Francis Poulenc*

2013 – 1.102 pp. €40,56

109 Lambin, G.: *Timothée de Milet: le poète et le musicien*

2013 – 212 pp. €16,00

110 Leterrier, S.-A.: *Béranger: des chansons pour un peuple citoyen*

2013 – 346 pp., fig., 1 CD-ROM €18,00

ÍNDICE: *Rénover la chanson:* La culture chansonnière au début du XIX^e siècle — Paroles et musique — La chanson sur timbre: un choix stratégique — *Partager la chanson:* Diffusion orale et manuscrite — Éditions des chansons — Illustrations des chansons — Types et portraits — *La chanson et ses publics:* Le Béranger des salons et des familles — Le Béranger du peuple — Répertoires et interprétations — L'oubli et la trace et 18 chansons sur le cédéaudio.

111 Levitz, T., ed.: *Stravinsky and his World*

2013 – 384 pp., 22 fig., 18 not. €31,20

ÍNDICE: Stravinsky in Exile — J. Cross: Who Owns Mavra? A Transnational Dispute — Introduction and Notes by Tb Levitz — Translations by B. Behrmann & al. — Stravinsky's Russian Library: T. Baranova Monighetti — The Futility of Exhortation: Pleading in Stravinsky's Oedipus Rex and Orpheus: G. Horlacher — Symphonies and Funeral Games: Lourié's Critique of Stravinsky's Neoclassicism: K. Móricz — Arthur Lourié's Eurasianist and Neo-Thomist Responses to the Crisis of Art — Introduction And Notes By K. Móricz — Translation By B. Behrmann & al. — Igor the Angeleno: The Mexican Connection: T. Levitz — Stravinsky Speaks to the Spanish-Speaking World — Introduction By Leonora Saavedra; Interviews Translated By Mariel Fiori In Collaboration With Tamara Levitz; Document Notes By Tamara Levitz — The Poétique musicale: A Counterpoint in Three Voices: V. Dufour — Translated by B. Behrmann / T. Levitz — Stravinsky: The View from Russia: S. Savenko — Translated by P. Penka — Stravinsky's Cold War: Letters About the Composer's Return to Russia, 1960-1963 Letters translated by P. Penka / A. Grabarchuk — Introduction, commentary, and notes by T. Levitz — «The Precision of Poetry and the Exactness of Pure Science»: The Parallel Lives of Vladimir Nabokov and Igor Stravinsky: L. Botstein.

112 Mansilla, S. L.: *Dar la nota. El rol de la prensa en la historia musical argentina*

2012 – 256 pp. €32,00

113 Marsh, C.: *Music and Society in Early Modern England*

2013 – 621 pp., 58 fig. €31,60

ÍNDICE: Introduction — The power of music — Occupational musicians: denigration and defence — Occupational musicians: employment prospects — Recreational musicians — Ballads and their audience — Balladry and the meanings of melody — ‘The skipping art’: dance and society — Parish church music: the rise of the ‘singing psalms’ — Parish church music: bells and their ringers — Conclusion.

114 Meine, S.: *Die Frottola: Music, Diskurs und Spiel, an italienischen Höfen, 1500-1530*

2013 – 430 pp. €104,00

115 Morent, S.: *Das Mittelalter im 19. Jahrhundert. Ein Beitrag zur Kompositionsgeschichte in Frankreich*

2013 – 200 pp., not. €44,00

116 Paul, D. C.: *Charles Ives in the Mirror. American Histories of an Iconic Composer*

2013 – 320 pp., 10 fot. €38,80

117 Pujol, S.: *Cien años de música argentina. Desde 1910 a nuestros días*

2013 – 296 pp. €28,00

118 Rodin, J.: *Josquin's Rome. Hearing and Composing in the Sistine Chapel*

2013 – 400 pp., 112 fig. €44,95

ÍNDICE: Introduction — *Part I. Toward Josquin's Style:* Methodological Minefields — An Obsessive Compositional Personality — *Part II. Surveying the Soundscape. The Cappella Sistina, ca. 1480-ca. 1500:* The Repertory — The Lingua Franca — A Maximalist Musical Mind: Marbrianus de Orto — *Part III. Josquin's Roman Music in Context:* Super voces musicales and the L'homme armé Tradition — Intersections and Borrowings — *Appendices:* Music Copied into Cappella Sistina Manuscripts before ca. 1500 — Contents of VatS 14 and 51 — Related Repertories: VerBC 761, BarcOC 5, and VatSP B80 — Three Anonymous Da pacem Motets — Five Canonic Hymn Settings.

119 Sala, L., ed.: *«Grandeur et finesse»: Chopin, Liszt and the Parisian Musical Scene*

2013 – xi + 362 pp. €104,00

120 Samson, J.: *Music in the Balkans*

2013 – 732 pp. €163,30

ÍNDICE: Introduction — PART 1. BALKAN GEOGRAPHIES: 1. *Exodus*: Sarajevo: little Jerusalem — Two peninsulas: the Sephardic diaspora — Singing the community: music of the Sephardim — Opening out: themes and developments — 2. *Ecologies*: Music and place — Ringed by mountains: the Oa° Country — On the voice: the Dinaric Alps and other mountains — Deep in Šumadija — 3. *Displacements*: Investing in place — Migrations: Serbs in a Habsburg world — Trading places: Greece and Anatolia — Tallava rules: Kosovars in Macedonia — 4. *Ecumenes*: In the minority — All together in Vojvodina — Orchestrating Thrace — 5. *Centres*: All in the family: mapping Montenegro — Finding the centre: people and traditions East - West — PART 2. HISTORICAL LAYERS: 6. *A Makam-Echos Culture*: Grand narratives — Byzantine reflections — Ottoman canons — 7. *Eastern Recessions*: Allahu Ekber — Coffee break — Turning West — 8. *Infrastructures*: Littoral Balkans: Venice and the Adriatic — Mitteleuropa: the reach of the Habsburgs — Reciprocities: modernising the peripheries — The Principalities and beyond — 9. *Nations*: The first steps — Two nations — The Berlin Balkans — Yugoslavism — 10. *Inspirers*: Building the pyramids: reflections on high culture — Greeks — and other agents — Either/or: reflections on modernism — PART 3. MUSIC IN TRANSITION: 11. *Mixing It*: Discourses of transition — Nuts and bolts: elements of popular music — On the record: surveying the legacy — 12. *Join the Club*: Following the leader: Manolis Kalomiris — Drawing the circle: the Greek National School — Another way: the failure of Greek modernism — 13. *Moderna*: Garlands: Stevan Mokranjac — One people, three names: the first Yugoslavia — Late arrivals: Croatian modernisms — Parallel tracks: Bulgarian advances — Transit to Prague — 14. *Serbo-Croat*: Who owns Slavenski? — From the Balkans ... — ... to the cosmos — 15. *Placing Genius*: A tempting comparison: locating George Enescu — Closing in: Enescu's journey — Wider again: in the modernist canon — PART 4. EASTERN EUROPE: 16. *The Curtain Descends*: Left, right, — In extremis: the singular case of Albania — Administered music: performing communism — Composers on message — 17. *Diverging Paths*: Traffic with Moscow — The acolyte: Bulgarian bridges — The zealot: Albanian austerities — The maverick: Romanian renewals — 18. *Another Try*: Politics versus culture: the second Yugoslavia — The dark decade: mainly Serbia — In from the cold: mainly Croatia, a little Slovenia, and back to Serbia — Catching up: other republics — 19. *Birthright of the People*: Orchestras: classicising traditional music — Newly composed folk music — Simulacra: wedding music and more — 20. *One Got Away*: Popular art music: Theodorakis at large — Art music: modernism is official — Popular music: rebetika and beyond — PART 5. GLOBAL BALKANS: 21. *All Change*: Brave new world — Another Balkans: the diasporic imagination — Composers in exile — 22. *Conservation*: Who needs classical music? — Has modern music really grown old? — Where have all the folksongs gone? — 23. *Balkan Beat*: Heroes — Reinscribing Yugoslavia — Divas — Greek mythology — 24. *On Boundaries and Events*: In theory — Greece and its neighbours — Music partitioned ... — ... and not quite partitioned — 25. *Endgame*: Degenerations — Generations — Balkan ghetto: the story of Kosovo — Are we there yet?

121 Seddon, L.: *British Women Composers and Instrumental Chamber Music in the Early Twentieth Century*

2013 – 248 pp., 7 fig., 30 not. €74,90

122 Szczurko, E.: *Antoni Szalowski. Person and Work*

2013 – 496 pp., 37 fig., 152 gráf. €88,00

ÍNDICE: The sources and current state of research — The anthropological dimension of artistic development — Features of the artist's personal subjectivity — The essence of creativity — Towards Neoclassicism — Mature Neoclassicism — Technical issues — Tonal-harmonic properties — Orchestral technique — Metro-rhythmics — Constructing the form — Aesthetics and technique — Antoni Szalowski and the school of Nadia Boulanger — The Neoclassicism of the Polish School — Catalogue of works by Antoni Szalowski.

123 Wegele, P.: *Der Filmkomponist Max Steiner (1888-1971)*

2013 – 376 pp., 16 fig. €40,60

124 Williams, A.: *Music in Germany since 1968*

2013 – 290 pp., 4 fig., 4 tabl., 35 not. €75,85

ÍNDICE: Preface — Contexts and institutions — Expanded horizons: established composers after 1968 — The refusal of habit: Helmut Lachenmann — Music and signs: Wolfgang Rihm — Contemporaries of Lachenmann and Rihm: the younger generation — Epilogue.

125 Willson, R. B.: *Orientalism and Musical Mission. Palestine and the West*

2013 – 377 pp., 5 fig. €82,15

ÍNDICE: Introduction — *Part I. Holy Land, 1840–1948:* Revelation — Distinction — Education — Separation: the Palestine Broadcasting Service — Provincializing mission — *Part II. State(s), 1987 Onwards:* Culture — Dialogue — Musical missionaries — Conclusion.

MÚSICA ESPAÑOLA

126 Asensi Silvestre, E.: *Música, mestre! Les bandes valencianes en el tombant del segle XIX*

2013 – 193 pp., fig. €15,00

127 Bejarano Pellicer, C.: *El mercado de la música en la Sevilla del Siglo de Oro*

2013 – 612 pp., tabl. €30,00

ÍNDICE: Introducción — Perfil social de los músicos — Los músicos de la iglesia — Los músicos de la ciudad — Los músicos independientes o extravagantes — Los demandantes parciales de música — Los demandantes totales de música — Los artesanos de los instrumentos y su clientela — Conclusiones generales: música y sociedad.

128 Bombi, A.: *Entre tradición y modernidad. El italianismo musical en Valencia (1685-1738)*, volumen 1

2012 – 654 pp., 1 CD-ROM, not. €40,00

ÍNDICE: Presentación — Introducción — *Primera parte:* «Quantos músicos había en Valencia»: las capillas musicales en la ciudad de Valencia — «Con mil modos y diferencias de músicas»: el Real convento de predicadores en el sistema productivo musical — «A uso de Italia: pocas voces y muchos instrumentos»: las capillas de música y el italianismo — *Segunda parte:* «Trobas que me pidieron los cantores»: fuentes literarias para la historia musical — Una «diversión devota y racional»: el villancico y otros géneros devocionales — «Lo substancial del concepto»: aspectos de las relaciones entre letra y música en villancicos del siglo XVII — «Una ópera a lo divino, toda cantada»: villancicos representativos, recitados y oratorios — «Completado de estribillo, recitado y aria»: el villancico-cantata — *Tercera parte:* «Los que hazen villancicos tan bien hazen academias»: la práctica musical en la Academia de Valencia — «Esta moda de comedias ha venido de Italia»: ópera e italianismo — «Las óperas son de música»: el repertorio — Conclusiones — Bibliografía — Índice analítico.

129 Cabañas Alamán, F. J.: *El maestro de capilla Juan Antonio Ripa Blanque (1721-1795). Biografía, catálogo de obras y composiciones musicales*

1998 – 345 pp., not. €24,03

130 Capdepon Verdú, P. / J. J. Pastor Comín, eds.: *Sebastián Durón (1660-1716) y la música de su época*

2013 – 353 pp., fig., not. €59,00

ÍNDICE: Prólogo — *1. Sebastián Durón (1660-1716):* A. Martín Moreno: Sebastián Durón (1660-1716), compositor de música teatral — L. Jambou: Sebastián Durón y la «música moderna» organística — G. Hart: Una zarzuela recuperada: *Las nuevas armas de Amor* de Sebastián Durón (1660-1716) — J. J. Pastor Comín: *La guerra de los gigantes* de Sebastián Durón: tradición artística y literaria, renovación estética y proyección política — V. Acuña: Violencia y desesperación: la utilización de los afectos en las obras de música teatral de Sebastián Durón — S. Klauk: Durón y el entorno musical de Mariana de Neoburgo — *2. La España musical de Sebastián Durón:* C. Villanueva Abelairas: *¡Santiago y a ellos!* Fiestas reales en Compostela durante el magisterio de José de Vaquedano, maestro de capilla de la catedral (1681-1711) — P. Capdepon Verdú: El magisterio de capilla en la época de Sebastián Durón — J. L. de la Fuente Charfolé: La música en la catedral de Cuenca (1664-1675): Alonso Xuárez, maestro de Sebastián Durón — V. Pérez Mancilla: La plaza de organista en las catedrales españolas en la época de Sebastián Durón (1660-1716) — S. Ruiz Torres: Apuntes sobre la composición de canto llano en la España del siglo XVII: el Oficio de San Frutos, patrón de Segovia — M. Olarte Martínez: *Cartas de un desconocido:* Configuración de la identidad del músico a través de la contextualización de sus correspondientes — J. Cruz Rodríguez: Fernando de Herrera: organista de la Universidad y la Catedral de Salamanca

durante gran parte del siglo XVII — M. A. Flórez Asensio: Músicos de las compañías teatrales de Madrid ante el cambio dinástico — J. Helvia García Martín: Las marcas de agua y su aplicación musicológica en una capilla castellana del siglo XVIII — M. T. Ibarz Ferré: La música barroca. Una aproximación a través de la narrativa española de la época.

131 Domínguez Rodríguez, J. M.: *Roma, Nápoles, Madrid. Mecenazgo musical del duque de Medinaceli, 1687-1710*

2013 – xxii + 359 pp. €66,00

ÍNDICE: Prólogo — Introducción — Luis de la Cerda y Aragón: la acción de mecenazgo en su marco histórico y biográfico — *Musica urbi et orbi*: Roma, 1687-1696 — Un teatro para el virrey y los primeros virtuosos de Italia — Programa político y simbolismo arcádico — La música y la imagen de Medinaceli «volando per tutta l'Europa» — Los virreyes de Nápoles mueren dos veces — Conclusiones generales — Bibliografía citada — *Apéndice 1*: Correspondencia — *Apéndice 2*: Catálogo de producciones musicales relacionadas con Medinaceli.

132 Gregori i Cifré, J. M.: *Música caelestis. Reflexions sobre música i simbol*

2012 – 169 pp. €18,00

ÍNDICE: Prefaci — 1. *La música i el sagrat: mite i religió*: Música i símbol — Música i inspiració — Música i sacralitat — L'harmonia de les esferes — El cant de les sirenes — 2. *Mística, número i retòrica*: Música i número en el Llibre Vermell de Montserrat — Mística i retòrica en la vida i l'obra de Tomás Luis de Victoria (1548-1611) — Símbol i retòrica en la polifonía litúrgica de Joan Pau Pujol (1570-1626) — Número i símbol en els exordis de l'*Orfeo* i les *Vespro della beata Vergine* de Claudio Monteverdi.

133 Gregori i Cifré, J. M. / N. Cabot i Sagrera: *Inventaris dels fons musicals de Catalunya, 4: Fons del Museu-Arxiu de Santa María de Mataró*

2010 – lv + 362 pp., not. €28,00

134 Gutiérrez Cordero, M. R.: *La música en la colegiata de San Salvador de Sevilla*

2008 – 493 pp., 1 CD-ROM, 4 map. €17,00

135 Herrera Lima, M. E.: *La música teatral a Lleida durant la segona meitat del s. XIX*

1998 – 216 pp. €13,22

136 Laredo Verdejo, C.: *Joaquín Rodrigo. Biografía*

2011 – 401 pp., 16 lám.col. €20,00

ÍNDICE: Introducción — 1. *Del niño al hombre*: Infancia y adolescencia — Tiempos felices

— El azaroso camino del amor — Hacia el matrimonio — 2. *Una vida nueva*: Tiempos difíciles — El final del túnel — 3. *La cosecha del triunfo*: Postguerra — El mundo exterior — Una larga vida.

137 Liano, S.: *Whose Spain? Negotiating Spanish Music in Paris, 1908-1929*

2012 – 360 pp. €47,50

ÍNDICE: Introduction — *Part I. «Spanish music» as propaganda*: «Spanish music» as allied propaganda — «Spanish music» as Catholic propaganda — *Part II. Negotiating French and Spanish music*: Citizens or Savages?: The Spaniards in Raoul Laparra's *La jota* (1911) — Manuel de Falla's *La vie brève* (1914) and notions of «Spanish music» — *Part III. Building the Postwar order*: Domesticating Difference?: Carmen and the «French» canon in the 1920s — Showcasing Spain at the Opéra Comique: The homage to Falla (1928) — Conclusions.

138 López Calo, J.: *La música en las catedrales españolas*

2012 – 719 pp. €40,00

ÍNDICE: C. Villanueva: Prólogo — Introducción: Cinco siglos de música religiosa española — 1. *La edad media*: Los orígenes — Los comienzos — Las catedrales y sus cabildos — Culto y música — La monodía — La polifonía. Los instrumentos — Las fiestas — *El Renacimiento*: El Renacimiento — Una nueva organización musical — La polifonía en latín — La música en castellano — El órgano y su música — Los ministriles y su música — Las fiestas — 3. *El siglo XVII*: El siglo XVII — La polifonía en latín — La polifonía en castellano — El órgano y su música — Los ministriles y su música — Culto diario y fiestas — 4. *El siglo XVIII*: El siglo XVIII — La música vocal — La música instrumental — 5. *Siglos XIX y XX*: El siglo XIX, 1. La historia — El siglo XIX, 2. La música vocal — El siglo XIX, 3. La música instrumental — El siglo XX — Epílogo.

139 López Elum, P.: *Interpretando la música medieval del siglo XIII. Las Cantigas de Santa María*

2005 – 343 pp., not., 16 lám. €14,00

140 López Poveda, A.: *Andrés Segovia. Vida y obras, 2 vols.*

2009 – 1.260 pp., fig. €90,00

141 Martínez, S. / H. Fouce, eds.: *Made in Spain. Studies in Popular Music*

2013 – 272 pp. €118,50

ÍNDICE: Nuevo Flamenco: to be or not to be (Gypsy) — Serrat, Raimon and the Nova Cançó. The Catalan musical resistance against Franco's dictatorship — Radical Rock. Identities and utopies in Basque popular music — We're on the Celtic Fringe! Celtic Music and the semiological construction of Galicia as a nation — From Cuba with love. Rhythms and revolutions in Spanish popular dance music since the 19th century — Jazz-band, women

and transgression in Spanish lyric theatre from the 1920th revue to the 1940th musical comedy — Swinging modernity, avoiding democracy. Jazz in Franco's Spain (1939-1959) — La Movida. Popular music and modernity discourses in democratic Spain — Translating Elvis. Transcultural processes and lyrics adaptations in contemporary Spanish popular music — Migration and musical practices in multicultural Spain — Antònia Font is not a woman. Surrealistic influences in post-Franco Spanish pop — Managing the exotic. Trading topics for the global market — Sounding Spanish Postwar. Canciones para después de una guerra and music as emotional memory — Behind the screen. Popular songs in Spanish cinema (from Concha Piquer to Pedro Almodóvar) — Music and Spanish television: live performance, Eurovision and net TV.

142 Martínez Blanco, J. A.: *Cántaro de música. Romances y canciones del 1500* (CD-ROM musical)

2013 – 1 CD-ROM €6,00

ÍNDICE: En el verjel de la reina (tradicional sefardí) — Si abrá en este baldrés (Juan dell Ençina) — Tres morillas m' enamoran (anónimo) — Ay, triste que vengo (Juan dell Ençina) — Ay de mi Alhama (romance) — Oy comamos y bevamos (Juan dell Ençina) — Guárdame las vacas (popular) — La mañana de San Juan (romance) — Todos los bienes del mundo (Juan dell Ençina) — Ea judíos, a enfardelar (popular) — Triste España sin ventura (Juan dell Ençina).

143 *Nassarre. Revista aragonesa de musicología*, 28 — 2012

2013 – 242 pp., fig. €30,00

ÍNDICE: P. Calahorra Martínez: Música resurgente — 1. *Estudios:* R. Jiménez Pasalodos / A. Bill: Los tambores de cerámica de al-Andalus (ss. VIII-XIV): una aproximación desde la arqueología musical — A. M. Olmos Sáez: En torno al Cancionero musical de palacio y Cancionero musical de Segovia. Análisis de su origen y utilidad — F. Rodilla León: La música en el Real Monasterio de Santa María de Guadalupe durante la «Edad de plata» (s. XVIII) — F. Oriola Velló: La memoria olvidada: reflexiones sobre la gestión del patrimonio documental en las sociedades musicales valencianas — E. Encabo Fernández: Actividad orfeonística en Murcia (1867-1933): de la Sociedad filarmónica al Orfeón murciano Fernández Caballero — 2. *Documentación:* D. Téllez Alarcia: Gaudioso de Lupe y el órgano del monasterio de San Prudencio de Monte Laturce (1620) — 3. *Cátedra de música medieval aragonesa:* P. Calahorra Martínez / A. Cebolla Royo: El Ms. 113 de la Biblioteca pública del estado de Huesca. *Liturgicus illerdensis codex mixtus cum canto.*

144 Pedrell, F.: *Por nuestra música. Algunas observaciones sobre la magna cuestión de una escuela lírico nacional motivadas por la trilogía (Tres cuadros y un prólogo) los Pirineos, poema de Víctor Balaguer... (1891).*

Introducción F. Bonastre y F. Cortés

1991 – xv + 134 pp., not. €21,04

145 Pérez Treviño, O. / M. Guerrero, eds.: *Josep M. Mestres Quadreny. De*

Cop de Poma a Trànsit boreal. *Música, arte, ciencia y pensamiento*

2010 – 144 pp., lám.col. €23,00

ÍNDICE: V. Altaió: Presentación — M. Guerrero: De *Cop de Poma a Trànsit boreal*. Música, arte, ciencia y pensamiento — O. Pérez i Treviño: Josep Maria Mestres Quadreny y el espíritu catalán — M. Cureses: La universalidad como categoría — A. Bofil Levi: El arte y la ciencia se reencuentran — I. D. García Fernández: Música visual: el arte del sonido pensado — Libros de artista — Músicas visuales — Síntesis cronológica — Discografía — Bibliografía — English texts.

146 *Recerca musicològica, XI-XII (1991-1992)*. Actes del congrès internacional *Felip Pedrell i el nacionalisme musical 1991*

1996 – 531 pp., not. €30,05

147 Sierra Pérez, J., ed.: *Vida y crisis del padre Antonio Soler (1729-1783)*. *Documentos*

2004 – 201 pp. €20,80

148 Valero Castells, A.: *La música del padre Soler como idea en la composición moderna. El fandango soleriano en la creación musical española desde fines del s. XX hasta la actualidad*

2012 – 148 pp., fig., not. €15,00

149 Velázquez Pasquier, I. / J. Ruiz Preciado: *Catálogo del Archivo de música de la Colegiata de San Miguel de Alfaro*

2007 – 215 pp., not. €10,00

FOLKLORE – JAZZ – ROCK – POP

150 Babich, B.: *The Hallelujah Effect. Philosophical Reflections on Music, Performance Practice, and Technology*

2013 – 324 pp., 15 fig. €74,90

ÍNDICE: Prelude: the Hallelujah effect on the internet — The Hallelujah effect, Cohen's secret song and the music industry — Leonard Cohen's Hallelujah and other Hallelujahs: from Handel's Hallelujah Chorus to the Hallel Psalms — On male desire and music: misogyny, love, and the beauty of men — 'Covering' Leonard Cohen's Hallelujah: music makes the song from John Cale to k.d. lang — 'You don't really care for music, do ya?' — Performance practice and the Hallelujah effect — Interlude: Adorno's phenomenology: radio physiognomy and music — Interlude: Mousiké techné — The spirit of music in The Birth of Tragedy:

Nietzsche's phenomenological investigations of music and word — Nietzsche and Beethoven: on the 'becoming-human of dissonance.

151 Bonnet, G., ed.: *La chanson populittéraire: texte, musique et performance*

2013 – 379 pp. €30,00

152 Cheng, A. A.: *Second Skin. Josephine Baker & the Modern Surface*

2013 – 256 pp., 25 fig. €21,25

153 Clerivet, M.: *Danse traditionnelle en Haute-Bretagne. Traditions de danse populaire dans les milieux ruraux gallos, XIX^e-XX^e siècles*

2013 – 472 pp., fig. €29,00

154 Coirault, P.: *Chansons françaises de tradition orale. 1 900 textes et mélodies collectés par (...)*. Revisé et complété par M. Belly et G. Delarue

2013 – 564 pp., 20 fig. €155,00

155 Comentale, E. P.: *Sweet Air. Modernism, Regionalism, and American Popular Song*

2013 – 328 pp., 13 fot. €23,70

156 Crossland, K. / M. MacFarlane: *Late Life Jazz. The Life and Career of Rosemary Clooney*

2013 – 336 pp., 31 fig. €24,95

157 Dodds, S. / S. C. Cook, eds.: *Bodies of Sound. Studies across Popular Music and Dance*

2013 – 230 pp., 19 fig., 2 not., 2 tabl. €68,65

ÍNDICE: Introduction: embodying sound/sounding bodies, S. Dodds / S. C. Cook — *Part I. Constructing the Popular:* The problem of popularity: the cancan between the French and digital revolutions, C. Parfitt-Brown — Bellowhead: re-entering folk through a pop movement aesthetic, S. Dodds — Sound understandings: embodied musical knowledge and 'connection' in a ballroom dance community, J. Bosse — *Part II. Authenticity, Revival and Reinvention:* Dancing out of time: the forgotten Boston of Edwardian England, T. J. Buckland — The English folk voice: singing and cultural identity in the English folk revival, 1955-65, S. Featherstone — Halling as a tool for nationalistic strategies, A. M. Fiskvik — *Part III. (Re)Framing Value:* Rocking the rhythm: dancing identities in drum 'n' bass club culture, J. Hall — Authenticity, uplift, and cultural value in Bahian samba junino, D. Robinson / J.

Packman — Hierarchical reversals: the interplay of dance and music in *West Side Story*, R. Duerden / B. Rowell — Talking machines, dancing bodies: marketing recorded dance music before World War I, S. C. Cook — *Part IV. Politics of the Popular*: Superficial profundity: performative translation of the dancing body in contemporary Taiwanese popular culture, C.-C. Liu — Keeping the faith: issues of identity, spectacle and embodiment in Northern Soul, L. Robinson — Jazz, dance and Black British identities, C. Tackley — Epilogue: terms of engagement, S. Dodds / S. C. Cook.

158 Fernandes, N.: *Taj Mahal Foxtrot. The Story of Bombay's Jazz Age*
2012 – 192 pp., 1 CD-ROM, fig. €24,90

159 Friedman, J. C., ed.: *The Routledge History of Social Protest in Popular Music*
2013 – 414 pp., 28 fig. €124,80

160 Furia, P. / L. Patterson: *The Songs of Hollywood*
2013 – 280 pp., fig. €21,25

161 Goodman, J. F.: *Mingus Speaks*
2013 – 306 pp., 10 fot. €31,20

162 Hertzman, M. A.: *Making Samba. A New History of Race and Music in Brazil*
2013 – 368 pp., 17 fig. €22,45

163 Hughes, J.: *Invisible Now: Bob Dylan in the 1960s*
2013 – 256 pp., 15 fig. €68,65

ÍNDICE: Preface — *Part 1. Themes*: 'Continual becoming' — Humour; Photographs — Voice — Leave taking — Aversiveness; Inspiration — *Part 2. The 1960s*: 'Mind like a trap': Bob Dylan, The Freewheelin' Bob Dylan, The Times They Are A-Changin' — 'Weird monkey': Another Side of Bob Dylan and Bringing It All Back Home — 'There is no eye': Highway 61 Revisited — 'Trapeze artist': Blonde on Blonde — 'Ghosts passing through on their way to Tangiers': The Basement Tapes — 'Not too far but just far enough so's we can say we've been there': John Wesley Harding and Nashville Skyline.

164 Kramer, M. J.: *The Republic of Rock. Music and Citizenship in the Sixties Counterculture*
2013 – 304 pp., 40 fig. €24,95

165 Lechado, J. M.: *La movida y no sólo madrileña*. Prólogo: G. Coppini
2013 – 241 pp. €19,00

ÍNDICE: *Prólogo de una calabaza:* Sobre mi movida particular — *Introducción* — *1. La movida de Madrid:* Madrid y el mundo: escenarios para una movida — El grupo iniciático y otros actores — La movida promovida — Más allá del pop y la nueva ola: el rock de la movida — *2. Las otras movidas:* La movida gallega... o viguesa — Rock radical vasco y otros folclores — Nova Catalunya — Otras movidas: Sevilla, Zaragoza, Valencia — *3. Vida después de la movida:* Adheridos y desafectos — Dos fenómenos de la movida: Alaska y Almodóvar — Relación de bajas — La cultura ochentera más allá de la movida — ¿Hacia una re-movida?

166 McCarren, F.: *French Moves. The Cultural Politics of Le Hip Hop*
2013 – 240 pp., 20 fot. €24,95

ÍNDICE: Introduction: «French?»: Circulation, Immigration and Assimilation — *Part I. Politics and poetics:* Hop Hop Citizens: politics, culture and performance — Hip Hop Dance «speaks» French: droit de citer — Hip Hop as post-colonial representation: Farid Berki's Invisible Armada and Exodust — *Part II. Technology and techniques:* Dancing In and Out of the Box: Frank II Louise's Drop It!(2000) and Compagnie Choream's Epsilon (1999) — Breaking history: Hélène Cixous' L'histoire terrible mais inachevée de Norodom Sihanouk, Roi du Cambodge and Yiphun Chiem's Apsara (2007) — Techniques: French urban dance in intellectual context — Conclusion.

167 Morris, M.: *The Persistence of Sentiment. Display and Feeling in Popular Music of the 1970s*
2013 – 264 pp., 12 not. €24,90

168 Motherway, S. H.: *The Globalization of Irish Traditional Song Performance*
2013 – 228 pp., 25 not. €68,65

169 Phillips, D. J.: *Shaping Jazz. Cities, Labels, and the Global Emergence of an Art Form*
2013 – 272 pp., 23 fig., 14 tabl. €31,15

170 Pliego de Andrés, V., ed.: *Cancionero popular de la Institución libre de enseñanza*
2013 – 226 pp., not., fig. €15,00

171 Regev, M.: *Pop-Rock Music. Aesthetic Cosmopolitanism in Late Modernity*
2013 – 224 pp. €23,50

ÍNDICE: Theories and Concepts — Expressive Isomorphism — A Field of Cultural Production

— Long-Term Event of Pop-Rockization — Aesthetic Cultures — Sonic Vocabularies, Spaces, and Bodies.

172 Reineke, H.: *Arlo Guthrie. The Warner/Reprise Years*
2012 – 348 pp. €43,65

173 Shipton, A.: *Hi-De-Ho. The Life of Cab Calloway*
2013 – 304 pp., 10 fig., 20 fot. €16,25

174 Smith, S.: *Hip-Hop Turntablism, Creativity and Collaboration*
2013 – 182 pp., 10 fig. €62,40

175 Whiteis, D.: *Southern Soul-Blues*. Foreword by D. Lasalle
2013 – 344 pp., 35 fot. €21,25

176 Whyton, T.: *Beyond a Love Supreme. John Coltrane and the Legacy of an Album*
2013 – 176 pp., 13 fig. €15,60

ÓPERA – CANTO – DANZA

177 Berger, G.: *Giuseppe Verdi in Wien*
2013 – 272 pp., 12 fig. €55,00

178 Bisaro, X. / B. Louvat-Molozay, eds.: *Les sons du théâtre. Angleterre et France (XVI^e-XVIII^e siècle). Éléments d'une histoire de l'écoute*
2013 – 358 pp. €19,00

ÍNDICE: B. Louvat & al.: Prologue: L'autre paradoxe du comédien — *Écrire/décrire le son: quelques sources*: J. Clarke: L'acoustique théâtrale au XVII^e siècle: le cas de la Salle des Machines — M. Semi: Sons échappés à l'oubli: la famille Harris et les théâtres londoniens du XVIII^e siècle — X. Bisaro: Des voix sous surveillance: l'Académie royale de musique et la police parisienne au XVIII^e siècle — *Voir-entendre: la perception du spectacle théâtral*: L. Naudeix: La «mélodie harmonieuse des cieux»: musiciens visibles ou cachés dans le ballet français du XVII^e siècle — N. Charrié: Les Visionnaires de Desmarets de Saint-Sorlin: une «éthique de la perception» — P. Dubois: Haendel et la réflectivité du spectacle et de la musique — P. Degott: Voix théâtrales, voies musicales: les chanteurs-acteurs sur la scène londonienne du XVIII^e siècle — Sarah Nancy: «Chanter sans grimace»: ce qui se voit et ce qui s'entend du chant en France au XVII^e siècle — X. Bisaro / B. Louvat-Molozay: *Voir/*

entendre *Armide* (1686) — *Les voix de l'acteur et du chanteur: pratiques anglaises et françaises*: C. Bardelmann: «Lady Silence» et «Lady Tongue»: représentations culturelles de la voix féminine dans le théâtre élisabéthain — C. R. Wilson: Critiques «d'Opéra»: la nouvelle vocalité dans la Restauration shakespearienne — F. March / C. Whitworth: La voix de l'actrice sur la scène de la Restauration anglaise (1660-1710): état des lieux — P. Dubois: «Les Anglaises ont la voix douce et flexible, chantent très agréablement & fort juste», ou la construction d'un imaginaire de la voix féminine en Angleterre au XVIII^e siècle — P.-A. Clerc: Le «débit» de la déclamation aux XVII^e et XVIII^e siècles — *Voix de théâtre, voix d'opéra: usages et réception*: J.-F. Lattarico: La voix du chanteur italien au XVII^e siècle. De la prescription à la perception — S. Marchand / S. Nancy: Les métamorphoses de la voix du public en France entre XVII^e et XVIII^e siècles — J. le Blanc: Quelles voix pour chanter sur la scène des théâtres parisiens en marge de l'Opéra? De la voix empêchée à la voix triomphante — X. Bisaro / B. Louvat-Molozay: Chanter sur la scène professionnelle parisienne dans la seconde moitié du XVII^e siècle: de l'identité sociale à l'identité vocale — P. Degott: Voix chantée et voix déclamée sur la scène lyrique anglaise du XVIII^e siècle: rejet, imbrication, fascination — J. Hopes: David Garrick et l'expression vocale de l'émotion théâtrale au milieu du XVIII^e siècle.

179 Brown, P. / S. Ograjensek, eds.: *Ancient Drama in Music for the Modern Stage*

2013 – 480 pp., 20 fig. €37,45

ÍNDICE: R. Savage: Precursors, Precedents, Pretexts: the Institutions of Greco-Roman Theatre and the Development of European Opera — M. Napolitano: Greek Tragedy and Opera: Notes on a Marriage Manqué — J. Geary: Incidental Music and the Revival of Greek Tragedy from the Italian Renaissance to German Romanticism — W. Heller: Phaedra's Handmaiden: Tragedy as Comedy and Spectacle in Seventeenth-Century Opera — J. Thorp: Dance in Lully's *Alceste* — A. Wygant: The Ghost of *Alcestis* — S. Ograjensek: The Rise and Fall of *Andromache* on the Operatic Stage, 1660s-1820s — R. C. Ketterer: Opera Librettos and Greek Tragedy in Eighteenth-Century Venice: The Case of Agostino Piovene — R. Strohm: Ancient Tragedy in Opera, and the Operatic Début of *Oedipus the King* (Munich, 1729) — M. Burden: Establishing a text, securing a reputation: Metastasio's Use of Aristotle — B. Forment: The Gods out of the Machine . . . and their Comeback — S. Goldhill: Who Killed Gluck? — S. Beta: The Metamorphosis of a Greek Comedy and its Protagonist: Some Musical Versions of Aristophanes' *Lysistrata* — M. Ewans & Anastasia Belina: Taneyev's *Oresteia* — C. Wolff: Crossings of Experimental Music and Greek Tragedy — S. Walsh: The Action Drama and the Still Life: Enescu, Stravinsky, and *Oedipus* — R. Cowan: Sing *Evohe!* Three Twentieth-Century Operatic Versions of Euripides' *Bacchae* — N. Attfield: Re-staging the Welttheater: A Critical View of Carl Orff's *Antigonae* and *Oedipus der Tyrann* — D. Beard: 'Batter the Doom Drum': The Music for Peter Hall's *Oresteia* and other Productions of Greek Tragedy by Harrison Birtwistle and Judith Weir.

180 Calcagno, M.: *From Madrigal to Opera. Monteverdi's Staging of the Self*

2012 – 334 pp., 14 fig., 20 not., 6 tabl. €54,85

181 Carnegy, P.: *Wagner and the Art of the Theatre*

2013 – 352 pp., 100 fig. €20,00

182 Cohen-Levinas, D.: *L'opéra et son double*

2013 – 447 pp. €38,00

183 D'Amico, F.: *Forma divina. Saggi sull'opera lirica e sul balletto*, 2 vols. (1: *Sette e ottocento*; 2: *Novecento e balletti*). A cura di N. Badolato e L. Bianconi. Prefazione di G. Pestelli

2012 – xiv + 580 pp. €57,50

184 Fishzon, A.: *Fandom, Authenticity, and Opera. Mad Acts and Letter Scenes in Fin-de-Siecle Russia*

2013 – 292 pp. €68,65

ÍNDICE: Introduction — Entrepreneurs and the Public Mission of Russian Private Opera — Russia's New Celebrities: Off-stage Narrative and Performance — Deviant Audiences and the Feminization of Fandom — Authenticity in the Age of Mechanical Reproduction, or, How the Gramophone Made Everyday Life Operatic — Fan Letters, Melodrama, and the Meaning of Love — Epilogue.

185 Jameux, D.: *Opéra, Éros et le pouvoir. Monteverdi-Berg*

2012 – 197 pp. €19,76

186 Kendall, E.: *Balanchine and the Lost Muse. Revolution and the Making of a Choreographer*

2013 – 304 pp., 30 fig. €28,70

187 Kinderman, W.: *Wagner's Parsifal*

2013 – 272 pp., 17 fig., 93 not. €59,90

ÍNDICE: Prelude: Parsifal as Art and Ideology — *Part 1. The Process of Composition:* The Poem and Its Background and Evolution — The Genesis of the Music — *Part 2. Musical Form and Dramatic Meaning:* Wagner's Late Style — Grail and Anti-Grail — The Sense of an Ending.

188 Knapp, R. / M. Morris / S. Wolf, eds.: *The Oxford Handbook of the American Musical*

2013 – 482 pp., 10 fot. €37,45

ÍNDICE: Introduction: S. Wolf — *I. Historiography:* Narratives and Values: Stories of the Musical: M. Morris — Texts and Authors: J. Lovensheimer — Marian Waltzes while Harold

Marches: Musical Styles and Types in the American Musical: P. Laird — Evolution of Dance in the Golden Age of the American «Book Musical»: L. Gennaro — *II. Transformations: Minstrelsy and Theatrical Miscegenation*: T. L. Riis — Toward the First «Golden Age»: Tin Pan Alley Songs on Stage and Screen before World War II: R. Knapp / M. Morris — Integration: G. Block — After the «Golden Age»: J. Sternfeld / E. L. Wollman — *III. Media: Theatre*: T. Wolff — The Filmed Musical: Fissures and Fusions between Stage and Screen: R. Knapp / M. Morris — The Television Musical: Rodgers & Hammerstein's *Cinderella*: R. J. Stilwell — The Animated Film Musical: Susan Smith — Broadway on Records: The Evolution of the Original Cast Album: G. Reddick — *IV. Identities: Race, Ethnicity, Performance*: T. Decker — Gender and Sexuality: S. Wolf — The Politics of Region and Nation in American Musicals: C. A. Bringardner — Class and Culture: D. Savran — *V. Performance: Putting It Together: The Institutional Structure of the American Musical Theatre*: D. Sanjek — Orchestration and Arrangement: Creating the Broadway Sound: D. Symonds — «Razzle Dazzle 'Em»: Musical Theatre Directors from Abbott to Zaks: B. W. Grossman — What You See: Sets, Costumes, Lights, and Spectacle: V. Anderson — Acting: J. Clum — Singing: M. Morris / R. Knapp — Dance and Choreography: Z. Dorsey — *VI. Audiences: Box Office*: S. Adler — Audiences and Critics: M. Dvoskin — Stars and Fans: H. Replogle-Wong — Knowing Your Audience: Community and High School Musical Theatre Production: J. Chapman — Performance, Authenticity, and the Reflexive Idealism of the American Musical: R. Knapp.

189 Liszt, F.: *Trois opéras de Richard Wagner considérés de leur point de vue musical et poétique*. Édité, présenté et annoté par N. Dufetel
2013 – 542 pp. €30,00

190 Manuwald, G.: *Nero in Opera. Librettos as Transformations of Ancient Sources*
2013 – viii + 410 pp. €99,95

191 Nancy, S.: *La voix féminine et le plaisir de l'écoute en France aux XVII^e et XVIII^e siècles*
2012 – 402 pp., 1 CD-ROM €36,00

192 Pflanzl, R. H.: *Grüß Gott, Herr Kammersänger! Der Salzburger Heinrich Pflanzl in der Welt der Oper*
2012 – 284 pp., 66 fig. €25,90

193 Purvis, P., ed.: *Masculinity in Opera*
2013 – 266 pp. €99,85

ÍNDICE: Introduction P. Purvis — Performing Masculinity / Masculinity in Performance K. Whittaker — *Part I. Voicing Masculinity*: Soprano Masculinities S. McClary — Pitch Fever:

The Castrato, the Tenor, and the Question of Masculinity in Nineteenth Century Opera F. Jarman — Russian Opera Rebels: Fyodor Komissarzhevsky, Nikolai Figner, and the Rise of the Tenor Antihero J. Forshaw — The Erotics of Masculinity in Zeffirelli's Film *Otello* M. J. Citron — *Part II. Troubling Masculinity: Saint-Saëns's* S. K. Kopelson — More Cases of Wagner P. Franklin — Britten and the Deadlock of Identity Politics J.P.E. Harper-Scott — Troubling Gender and Identity in W.A. Mozart's *Zaide* and Chaya Czernowin's A. M. Iddon — *Part III. Troubled Masculinity: Opera's Unconscious, or What Men Don't Say* I. Biddle — Portrait of the Artist as an Older M. Linda / M. Hutcheon — The 'Crisis' of Masculinity in Poulenc's *Les Mamelles de T. P. Purvis*.

194 Ramaut-Chevassus, B., ed.: *Composer un opéra aujourd'hui*. Actes de la journée d'étude du 13 mai 2003

2003 – 159 pp. €20,00

ÍNDICE: L. Feneyrou: En deçà d'Aristote. Dramaturgies hölderliniennes dans le drame lyrique de la fin du XX^e siècle — A. Ramaut: *Schliemann* de Betsy Jolas ou l'opéra comme genre — Charles Chaynes, compositeur d'opéras. Propos recueillis par B. Ramaut-Chevassus — P.-A. Castanet: Opera mundi. (L'opéra pluraliste ou les vicissitudes socio-culturelles et socio-politiques de l'opéra contemporain) — B. Ramaut-Chevassus: Opéra et postmodernité: l'exemple de John Adams — M.-L. Martin: *La Célestine* de Maurice Ohana «la tentation de l'opéra».

195 Ridley, H.: *Wagner and the Novel. Wagner's Operas and the European Realist Novel: An Exploration of Genre*

2012 – 235 pp. €54,00

196 Rosand, E., ed.: *Reading Cavalli's Operas for the Stage*. Manuscript, Edition, Production

2013 – 440 pp., 20 fig., 37 lám.col., 9 not. €87,40

ÍNDICE: Introduction, E. Rosand — *Part I. Historiography of Performances and Editions:* Cavalli's operas: notes from a performing editor, J. Glover — Editing Cavalli's operas: fashion or necessity, Á. Torrente — After the premiere: the use of alternative sources in revivals of Cavalli's operas, D. Fabris — *Part II. The Manuscript Scores:* Inside Cavalli's workshop: copies and copyists, J. W. Brown — Maria Cavalli: in the shadow of Francesco, C. Jeanneret — Editing the performance score: toward a new understanding of 17th-century work concepts, H. Schulze — *Part III. Giasone, Production and Interpretation:* Behind the scenes of Cavalli's *Giasone* of 1649, B. L. Glixon — Spectacle and drama, or, how many sets do we really need to perform 17th-century opera?, J. Glixon — Hysipyle, Medea, and the Ovidian imagination: taming the epic hero on Cavalli's *Giasone*, W. Heller — Shakespeare and the Golden Fleece, L. Manley — *Part IV. Making Librettos:* Plotting the myth of *Giasone*, F. Antonucci / L. Bianconi — Cicognini's *Giasone*: between music and theater, A. Tedesco — 'Ecco reciso alfine il groppo de l'inganno': Giovanni Faustini's Euripo from the sources to the plot, N. Badolato — *Part V. Cavalli Beyond Venice:* *Giasone*: a source overview, T. Lin / J. Salem; Balbi's *Febiarmonici* and the first 'road shows' of *Giasone* (1649-1653), N. Michelassi —

Orione in Milan: a Cavalli premiere, D. Daolmi — ‘Ercole amante sconosciuto’: reconstructing the revised version of Cavalli’s Parisian opera, M. Klaper — Ercole amante, the first tragédie en musique?, B. Nestola.

197 Scruton, R.: *Death-Devoted Heart. Sex and the Sacred in Wagner’s Tristan and Isolde*
2013 – 248 pp., 89 not. €18,75

198 Steinke, T.: *Oper nach Wagner. Formale Strategien im europäischen Musiktheater des frühen 20. Jahrhunderts*
2011 – 450 pp. €58,00

199 Stoeck, K.: *Musiktheater in der DDR. Szenische Kammermusik und Kammeroper der 1970^{er} und 1980^{er} Jahre*
2013 – 314 pp., 31 fig. €41,50

200 Symonds, D. / P. Karantonis, eds.: *The Legacy of Opera. Reading Music Theatre as Experience and Performance*
2013 – 269 pp. €62,00

ÍNDICE: D. Symonds / P. Karantonis: Empty houses, booming voices — B. Michaels: Is this still opera? Media operas as productive provocations — N. Till: A new glimmer of light: Opera, metaphysics and mimesis — S. Nancy: The singing body in the Tragédie Lyrique of seventeenth- and eighteenth-century France: Voice, theatre, speech, pleasure — C. Risi: Performing affect in seventeenth-century opera: Process, reception, transgression — M. T. Schneider: The Violettas of Patti, Muzio and Callas: Style, interpretation and the question of legacy — P. Karantonis: The tenor in decline? Narratives of nostalgia and the performativity of the operatic tenor — M. Eigtved: The Threepenny Opera: Performativity and the Brechtian presence between music and theatre — J. Joe: The acousmètre on stage and screen: The power of the bodiless voice — D. Roesner: Dancing in the twilight: On the borders of music and the scenic — P. Verstraete: Turkish post-migrant “opera” in Europe: A socio-historical perspective on aurality — D. Symonds: “Powerful spirit”: Notes on some practice as research.

* * *