

FOUR-COURSE GUITAR BIBLIOGRAPHY

by Michael Craddock and Michael Fink

Printed Music Sources

- 1546¹⁴ Mudarra, Alonso, *Tres libros de Música* . . .
- 1549² Barberiis, Melchiore de, *Opera Intitolata Contina* . . .
- [1550]² Morlaye, Guillaume, *Tablature de guiterne* . . .
- 1551¹ Gorlier, Simon, *Le Troysieme Livre . . . De Guiterne* . . .
- 1551³ Le Roy, Adrian, *Premier Livre de Tablature de Guiterre* . . .
- [1551]⁴ Le Roy, Adrian, *Briefve et facile instruction pour apprende la tablature a bien accorder, conduire et disposer la main sur la guiterne*
- 1552³ Le Roy, Adrian, *Tiers Livre . . . De Guiterre* . . .
- 1552⁵ Morlaye, Guillaume, *Le Premier Livre . . . De Guiterne* . . .
- 1552⁶ Morlaye, Guillaume, *Quatriesme Livre . . . De Guyterne & . . . De la Cistre* . . .
- 1553³ Brayssing, Gregoire, *Quart Livre . . . De Guiterre* . . .
- 1553⁴ Morlaye, Guillaume, *Le Second Livre . . . De Guiterne* . . .
- 1554³ Fuenllana, Miguel de, *Libro de Musica Para Vihuela* . . .
- 1554⁴ Le Roy, Adrian, *Cinquiesme Livre de Guiterre* . . .
- 1556⁸ Le Roy, Adrian, *Second Livre de Guiterre* . . .
- [1568]⁹ Rowbotham, James (ed.), *The breffe and playne instruction to lerne to play on the gyttron and also the cetterne* (8 pages found, 4 in reprinted Ward 1983)
- [156?]² Gorlier, Simon, *Livre de Tablature de Guiterne* . . .
- 1570⁴ Phalèse, P. and Bellère, J. (eds.), *Selectissima in Guiterna Ludenda Carmina* . . .
- [1573]⁷ Phalèse, P. and Bellère, J. (eds.), *Selectissima carmina ludenda in Quinterna* . . .
- [158?]³ Giuliani, [Girolamo], *Intavolature de chitara* . . .
- 1601 Cerreto, Scipione, *Della Prattica musicale* . . .
- 1645 *Conserto vago* [for theorbo, lute, and chitarrino]

Manuscript Sources

- B:Bc MS.24.135 (early 17th century – a few pieces)
- F:Pm Rés. 44.108(6) (early 17th century)
- GB:Lbm Stowe 389 (1558) “Ralph Bowles MS” (1 fragment, transcribed in Ward (1983))
- GB:Lbm Add.MS.30513 (c. 1570) (Mulliner) (2 pieces and 1 fragment for gittern, transcribed in Stevens (1952))
- GB:Lam (ex-Spencer, ca. 1620; photocopy available from LSA)
- US:Yale Osborn Music MS 13 (ca.1560, transcribed in Ward (1983); available from LSA)

Facsimiles and Modern Editions

Brayssing, Gregoire. *Sechs Fantasien für di vierchörige Gitarre aus “Quart livre de tabulature de Guiterre” Paris 1553*, facsimiles and guitar notation of selected pieces, ed. Helmut Mönkmeyer. Celle: Moeck Verlag, ©1989.

Fuenllana, Miguel de. *Libro de Música para Vihuela intitulado Orphenica lyra ... (1554)*, facsimile edition. Geneva: Éditions Minkoff, 1981.

_____. *Orphenica lyra* (Seville, 1554), transcr., ed., and transl. by Charles Jacobs. Oxford : Clarendon Press, 1977.

_____. *Sämtliche Werke für die vierchörige Gitarre aus “Libro de musica para Vihuela intitulado Orphenica lyra” Seville 1554*, facsimiles and guitar notation, ed. Helmut Mönkmeyer. Celle: Moeck Verlag, ©1984.

Gorlier, Simon. *Ausgewählte Werke für di vierchörige Gitarre aus “Le troysieme livre” Paris 1551*, facsimiles and guitar notation of selected pieces, ed. Helmut Mönkmeyer. Celle: Moeck Verlag, ©1989.

_____, and Morlaye, Guillaume. *Four Guitar Books (1551-1553)*, facsimile edition, ed. James Tyler. Monaco: Éditions Chanterelle S.A., 1980.

Le Roy, Adrian. *Ausgewählte Werke für di vierchörige Gitarre aus “Premiere livre de tabulature de guiterre” Paris 1551*, facsimiles and guitar notation of selected pieces, ed. Helmut Mönkmeyer. Celle: Moeck Verlag, ©1989.

_____, and Ballard, Robert. *Five Guitar Books (1551-1555)*, facsimile edition, ed. James Tyler. Monaco: Éditions Chanterelle S.A., 1979.

Morlaye, Guillaume. *Ausgewählte Werke für di vierhörige Gitarre aus "Le premiere livre" Paris 1552*, facsimiles and guitar notation of selected pieces, ed. Helmut Mönkmeyer. Celle: Moeck Verlag, ©1984.

Mudarra, Alonso, *Sämtliche Werke für die vierhörige Gitarre aus "Tres libros de musica en cifras para vihuela" Seville 1546*, facsimiles and guitar notation, ed. Helmut Mönkmeyer. Celle: Moeck Verlag, ©1983.

_____. *Tres Libros de Música en Cifras para Vihuela* (1546), facsimile edition ed. James Tyler. Monaco: Éditions Chanterelle S.A., 1980.

_____. *Tres Libros de Música en Cifras para Vihuela* (1546), transcr. and ed. by Emilio Pujol in *Monumentos de la música española*, vol. 7 (1949).

Phalèse, Pierre. *Selectissima Elegantissimaque Guiterna Carmina ...* (1570), facsimile edition. Hamburg: Tree Edition, ©2007. Introduction by Michael Fink.

Steven, Denis. *The Mulliner Book: A Commentary*. London: Stainer & Bell, 1952.

Ward, John M. "Sprightly & Cheerful Musick: Notes on the Cittern, Gittern and Guitar in 16th- and 17th-Century England," *The Lute* 21 (1983). (Contains the 20 pieces for guitar in the Braye Lute Book, Osborne Collection, Yale University)

Books and Printed Articles

Bermudo, Fr. Juan. *Declaración de Instrumentos musicales* (1555).

Brown, Howard Mayer. *Instrumental Music Printed Before 1600: A Bibliography*. Cambridge, MA: Harvard University Press, 1965.

Cabello, José Carlos, "The Four-Course Guitar," pamphlet article accompanying the CD *Tabulatures de Guiterne*, Michael Craddock, Renaissance guitar, Cantus C 9632.

Corona-Alcalde, Antonio. "Some Reflections upon the Vihuela, Bermudo and other Sundry Matters," *JLSA Newsletter* 24/3 (1989), 6-17.

_____. "The Vihuela and the Guitar in Sixteenth-Century Spain: A Critical Appraisal of some of the Existing Evidence," *The Lute* 30 (1990), 3-24.

_____. "The Viola da Mano and the Vihuela, Evidence and Suggestions about Their Construction," *The Lute* 24 (1984), 3-31.

Dobson, Charles; Segerman; and Tyler, James, "The Tunings of the Four-Course French Cittern and of the Four-Course Guitar in the 16th Century," *The Lute*, 16 (1974), 17-23.

Fink, Michael. "The 'Lost' Guitar Pieces of Adrian Le Roy," *Lute Society of America Quarterly* 43/3 (2008), 42-43.

Gill, Donald. "Vihuelas, Violas and the Spanish Guitar," *Early Music* 9 (1981), 455-62.

- “Gitarre,” in *Die Musik in Geschichte und Gegenwart*, 20 Bände in Zwei Teilen, ed. Ludwig Finscher. Kassel: Bärenreiter-Verlag, 1994, 1330-1394. (With bibliography)
- “Guitar,” in *The New Grove Dictionary of Music and Musicians*, 2nd ed. (2001). (With bibliography)
- Heartz, Daniel. “Parisian Publishing under Henry II à Propos of Four Recently Discovered Guitar Books,” *The Musical Quarterly*, 46/4 (1960), 448-467.
- _____. “An Elizabethan Tutor for the Guitar,” *Galpin Society Journal*, 16 (1963), 3-21.
- Mavrinac, Robert. “The Guitar to 1700, Part 1,” *JLSA Newsletter* 20/2 (1985), 7-14.
- McCutcheon, Meredith Alice. *Guitar and Vihuela: An Annotated Bibliography*. New York: Pendragon Press, 1985 (=RILM Retrospectives 3).
- Meucci, Renato. “Da ‘chitarra italiano’ a ‘chitarrone’: una nuova interpretazione.” In *Enrico Radesca di Foggia e il suo tempo; atti del convegno di studi, Foggia, 7-8 aprile 2000*, 37-57.
- Tyler, James. *The Early Guitar: A History and Handbook*. London: Oxford University Press, 1980. (With bibliography to 1980).
- _____. “The Renaissance Guitar 1500-1650,” *Early Music* 3 (1975), 341-62.
- _____ and Sparks, Paul. *The Guitar and Its Music: From the Renaissance to the Present Day*. Oxford: Oxford University Press, 2002. (With bibliography to 2001)
- Ward, John M. “Sprightly & Cheerful Musick: Notes on the Cittern, Gittern and Guitar in 16th- and 17th-Century England,” *The Lute* 21 (1983).
- _____. *Music for Elizabethan Lutes*. Oxford: Clarendon Press, 1992, Vol.1: Text; Vol. 2: Musical Examples. (Guitar music in the Osborn ms.: transcriptions and commentary.)
- Wolzien, Charles, “Battle Music for the French Renaissance Guitar,” *Guitar Review*, No.54 (summer1983), 2-11; and No. 55 (fall 1983), 16-26.

Internet Published Articles

- Fink, Michael. “Stringing and Tuning the Renaissance Four-Course Guitar: Interpreting the Primary Sources,” http://www.lgv-pub.com/Essays/Fink_-_Tuning_paper.pdf
- Rebours, Gerard. “The Repertoire of the Renaissance Guitar,” http://g.rebours.free.fr/Gerard_Rebours.html