

Russian textbooks in Music Theory

A bibliography compiled by Ellen Bakulina

(Summer 2014)

Introduction

The Russian tradition of music theory pedagogy begins with the first Russian-language textbook—that by Piotr Tchaikovsky, first published in 1872 for the use in the then recently established Moscow conservatory. Since that time, harmony textbooks have comprised the largest and most significant body of Russian pedagogical texts in music theory, although later, textbooks on other topics appeared, as well. During the twentieth century, a new pedagogical tradition formed in the Soviet Union, a tradition that divides a standard music theory curriculum into five main subjects:

- elementary theory (or theory fundamentals)
- harmony (which always includes keyboard component)
- solfège (i.e., ear training, also usually with a keyboard component)
- formal analysis
- polyphony (i.e., counterpoint of the modal and tonal eras)

Consequently, every textbook written in the Soviet and post-Soviet era belongs to one of these five categories, although the categories may, of course, intersect in some cases.

Beyond the traditional classification by subject, another classification is important—that of the educational level. Music education in Russia has the following steps:

- 1) Children's school of music (*detskaia muzykal'naia shkola*)
- 2) Post-secondary or “middle” professional education (*srednee spetsial'noe obrazovanie*): College or *Uchilische*
- 3) Higher professional education (*vysheespetsial'noeobrazovanie*): Conservatory, Institute, or Academy
- 4) Post-graduate degree (the candidate degree, *kandidatskaia stepen'*): Aspirantura
- 5) Doctoral degree

The first three of these steps require the use of traditional textbooks. Every textbook has a specification that says whether the book is aimed at the school level, the post-secondary level, the higher level, or a certain combination of them. The distinction between the levels can sometimes be vague, however. Usually, elementary theory books, as well as collections of harmony “lessons” (*zadachi*, melodies for four-part harmonization) are written for post-secondary institutions, although elementary theory is sometimes covered in children’s schools. The children’s level is also the goal audience of a huge number of solfège books. Textbooks of harmony, form, and polyphony can often be used at both professional levels (post-secondary and higher). Textbooks for the higher-

education level often resemble scholarly treatises; indeed, some Russian-language treatises began their lives as higher-level textbooks (these include some of Kholopov's works, Miasoedov's *Harmony in Russian Music*, and some others). In my bibliography, I have used the numbers given above (1, 2 and 3) to designate what level a book is designed for. At times, however, such a specific designation is impossible, in which cases I did not specify any level.

The subject of formal analysis must be discussed with respect to its name. Although every professional music institution gives courses of musical form, the subject's name was banned in 1948, when the famous Soviet anti-formalist campaign began. Everything that was "formalist" or even related to the word "form" was proclaimed negative and undesirable. The discipline of formal analysis was renamed "analysis of musical compositions" (*analiz muzikal'nykh proizvedenii*). Consequently, form textbooks written after 1948 were given this new name. Its enforced historical origin notwithstanding, the more general name "analysis of musical compositions" in fact corresponds to the nature of the subject, for analysis of form is impossible without some understanding of harmony, counterpoint, texture, and other musical aspects. Although the directives of the Soviet era are no longer valid in the twenty-first century, the alternative name of formal analysis survives in some textbooks and educational institutions.

The subject of solfege should be discussed separately. Although it roughly corresponds to what is known in the West as ear training or musicianship, at lower levels, especially the children's school level, solfege textbooks include theory and harmony material. This happens because the traditional children's music school does not have a special "theory" course, but rather includes theory material as part of the solfege course. Solfege textbook are a very special category that often combine material related to musical practice, theory, and other aspects; these books should be listed as a separate category, not simply as "theory textbooks." This bibliography does *not* list solfege books.

Bibliography¹

- Abyzova, Elena. 2008 [1996]. *Garmoniiia* [Harmony]. Moscow: Muzyka. Level 2.
- Alekseev, Boris. 1976. *Zadachi po Garmonii* [Lessons in Harmony]. Moscow: Muzyka. Study guide for Level 2.
- Alekseev, Boris, and Andrei Miasoedov. 1986. *Elementarnaia Teoriia Muzyki* [Elementary Theory of Music]. Moscow: Muzyka. Level 2 and 3.
- Arensky, Anton. 1960 [1897]. *Sbornik zadach (1000) dlja prakticheskog oizucheniiia garmonii* [A Collection of 1000 Lessons for the Practical Study of Harmony]. Moscow: Muzgiz.²
- Asafiev, Boris. 1971 [1930–42]. *Muzikal'naia forma kak protsess* [Musical Form as Process]. Moscow: Muzyka.
- Aseev, I. M. 1981. *Sbornik zadach po garmonii* [A Collection of Lessons in Harmony]. Kiev: Muzichna Ukraina. Level 2.
- Bat', N. 2000. *Sbornik zadach po garmonii* [A Collection of Lessons in Harmony]. Moscow: Muzyka.
- Belaia, A.V. *Prostaia dvukhchastnaia forma* [Small Binary Form]. A study guide. Levels 2 and 3.
- _____. *Sonatnaia forma: vstuplenie, ekspozitsiia* [Sonata Form: Introduction and Exposition]. Levels 2 and 3.
- Berkov, Viktor. 1970. *Garmoniiia* [Harmony]. Second edition. Moscow: Muzyka. Levels 2 and 3.
- _____. 1971. *Formoobrazuiuschie sredstva garmonii* [The Form-Building Resources of Harmony]. Moscow: Sovetskii Kompozitor.
- Berkov, Viktor, and A. Stepanov. 1973. *Zadachi po garmonii* [Lessons in Harmony]. Moscow: Muzyka. Level 3.
- Bershadskaia, T.S. 1985. *Lektsii po garmonii* [Lectures in Harmony]. Second edition. Leningrad: Muzyka. Levels 2 and 3.
- Bobrovskii, V.P. 1970. *O peremennosti funktsii muzykal'noi formy* [Of Mutability of Functions in Musical Form]. Moscow: Muzyka. Level 3.
- Borovik, T.A. 1999. *Zvuki, ritmy i slova* [Sounds, Rhythms, and Words]. Minsk: Knizhnyi Dom. Level 1.

¹ Some of the authors' complete first names was difficult to locate. Therefore, these autors' first and patronymic names are indicated with their initials.

² "Lesson" is an inexact translation of the word "задача," which can also be translated as "exercise". *Zadacha*, in the context of harmony pedagogy, means a melody to be harmonized in four voices. Usually, but not always, the melody is the soprano part. I have chosen not to translate "задача" as "exercise" because, in some cases, the original titles contain "упражнение," which corresponds to "exercise" more closely.

Bogatyriov, S.S. 1960. *Obratimyi kontrapunkt* [Invertible Counterpoint]. Moscow: Gosudarstvennoe muzykal'noe izdatel'stvo.

Bonfel'd, M. Sh. 2003. *Analiz muzykal'nyh proizvedenii: struktury tonal'noi muzyki* [Analysis of Musical Compositions: The Structures of Tonal Music]. Two volumes. Moscow: Vlados. Level 3.

Bussler, L. 1925. *Strogii stil'. Uchebnik prostogo i slozhnogo kontrapunkta, fugi i kanona v tserkovnykh ladakh.* [Strict Style. A Textbook of simple and complex counterpoint, fugue, and canon in church modes.] Moscow: Muzykal'nyi sektor.

Chugunov, Yuri. 1988. *Garmoniia v dzhaze* [Harmony in Jazz]. Moscow: Sovetskii Kompozitor.

Derevschikova, Natalia. 1997. *Muzykal'naia gramota v pesniakh* [The Basics of Music in Songs]. Moscow: Muzyka. Level 1.

Diachkova, L. 2004. *Garmoniia v muzyke XX veka* [Harmony in Twentieth-Century Music]. Moscow: RAM imeni Gnesinykh. Levels 2 and 3.

Dolzhanskii, A. 1966. *Kratkii kurs garmonii* [A Brief Course of Harmony]. Leningrad: Muzyka.

Dubovsky, Iosif, et al. 1987 [1956]. *Uchebnik garmonii* [A Textbook of Harmony], commonly known as *Brigadny Uchebnik* [The Team Textbook]. Fourth edition. Moscow: Muzyka. Levels 2 and 3.

Evdokimova, Yu.K., T.N. Dubravskaya, and V.V. Protopopov. 1983–1996. *Istoriia polifonii* [A History of Polyphony]. Six volumes. Moscow: Muzyka. Level 3.

Fraionov, Viktor. 2000. *Uchebnik polifonii* [A Textbook of Polyphony]. Moscow: Muzyka. Levels 2 and 3.

_____. 2003. *Muzykal'naia forma* [Musical Form]. Moscow: Moscow State Tchaikovsky Conservatory.

Groriev, S.S. 1981. *Teoreticheskii kurs garmonii* [A Theoretical Course of Harmony]. Moscow: Muzyka.

Groriev, S., and T. Miuller. 1977. *Uchebnik polifonii* [A Textbook of Polyphony]. Moscow: Muzyka. Level 3.

Grorieva, G.V. 2004. *Muzykal'nye formy XX veka* [Musical Forms in the Twentieth Century]. Moscow: Vlados. Level 3.

Gulianitskaya, N. 1984. *Vvedenie v sovremennuiu garmoniu* [An Introduction to Modern Harmony]. Moscow: Muzyka. Level 3.

Kancheli, M.A. 1969. *Krupnye odnochastnye formy v muzyke XIX i na rubezhe XX veka* [Large Single-Movement Forms in the Nineteenth and at the Turn of the Twentieth centuries]. Tbilisi: Ganatleba.

- Kholopov, Yuri. 1988. *Garmoniia: Teoreticheskii kurs* [Harmony: A Theoretical Course]. Moscow: Kompozitor. Reissued in 2003. Level 3.
- _____. 1996 and 2001. *Garmonicheskii analiz* [Harmonic Analysis]. 2 volumes. Moscow: Muzyka. Level 3.
- _____. 2003. *Garmoniia: Prakticheskii kurs* [Harmony: a Practical Course]. Second edition. Moscow: Kompozitor.
- Kholopova, Valentina. 2001. *Formy muzykal'nykh proizvedenii* [The Forms of Musical Compositions]. Saint-Petersburg: Lan'. Level 3.
- Khvostenko, V. 1965. *Zadachi i uprazhneniya po elementarnoi teorii myzyki* [Lessons and exercises in Elementary theory of music]. Moscow. Levels 2 and 3.
- Kiuregian, Tatiana. 1998. *Forma v muzyka XVII–XX vekov* [Form in the Music of the Seventeenth through Twentieth Centuries]. Moscow: TC Sfera. Level 3.
- Konius, G. 1930. *Kurs kontrapunkta strogogo pis'ma v ladakh* [A Course of Modal Counterpoint in Strict Style]. Moscow: Muzykal'nyi sector.
- Krasinskaia L.E., and V.F. Utkin. 1991. *Elementarnaia Teoriia Muzyki* [Elementary Theory of Music]. Moscow: Muzyka.
- Lavrentieva, I.V. 1978. *Vokal'nye formy v kurse analiza muzykal'nykh proizvedenii* [Vocal Forms in the Course of Analysis of Musical Compositions]. A guide for teachers. Moscow: Muzyka.
- Maksimov, S.E.. 1957–61. *Uprazhneniya po garmoniina fortepiano* [Keyboard Exercises in Harmony]. Three volumes. Moscow: Muzgiz.
- Mazel', Lev. 1972. *Problemy klassicheskoi garmonii* [Problems of Classical Harmony]. Moscow: Muzyka.
- Mazel', Lev, and Viktor Tsukerman. 1967. *Analiz muzykal'nykh proizvedenii: obschie pritsipy razvitiia i formoobrazovaniia v muzyke. Prostye formy* [Analysis of Musical Compositions: General Principles of Development and Form Building in Music]. Moscow: Muzyka. Levels 2 and 3.
- _____. 1979. *Stroenie muzykal'nykh proizvedenii* [The Structure of Musical Compositions]. Moscow: Muzyka.
- Miasoedov, Andrei. 1980. *Uchebnik garmonii* [A Textbook of Harmony]. Moscow: Muzyka.
- _____. 1981. *Zadachi po garmonii* [Lessons in Harmony]. Third edition. Moscow: Muzyka. Levels 2 and 3.
- _____. 1998. *Garmoniia russkoi muzyki: korni natsionalnoi spetsifiki* [Harmony of Russian Music: The Origins of the National Characteristics]. Moscow: Prest. Level 3.

- Miasoedov, Andrei, and N. Miasoedova. 1986. *Posobie po igre na fortepiano v kurse garmonii* [A Guide for Keyboard Playing in a Harmony Course]. Moscow: Muzyka. Levels 2 and 3.
- Miuller, T. *Polifoniia* [Polyphony]. Moscow: Muzyka. Level 3.
- Mutli A.F. 1986 [1948]. *Sbornik zadach po garmonii* [A Collection of Harmony Lessons]. Levels 2 and 3.
- Nazaikinskii, Evgenii. 2003. *Stil' i zhanr v muzyke* [Style and Genre in Music]. Moscow: Vlados. Level 3.
- Panova, N XX. 2003. *Konspekt po elementarnaiia teorii muzyki* [Notes in Elementary Theory of Music]. OOO Presto. Level 1.
- Pavliuchenko, S. 1963. *Prakticheskoe rukovodstvo po kontrapunktu strogogo pis'ma* [A Practical Guide for Counterpoint in Strict Style]. A guide in polyphony for young composers. Leningrad: Gosudarstvennoe muzykal'noe izdatel'stvo.
- Potapova, I.Yu. 2006. *Uchebnik garmonii* [A Textbook of Harmony]. Sverdlovsk, Russia. Level 2.
- Popova, T. 1954. *Muzykal'nye zhanry i formy* [Musical Genres and Forms]. Moscow: Muzgiz.
- Puzyrevsky, A. 1914. *Uchebnik elementarnoi teorii muzyki* [A textbook of Elementary theory of Music]. Saint Petersburg: Press of M. Ia. Mil'shtaina.
- Rimsky-Korsakov, Nikolai. 2014 [1885]. *Prakticheskii uchebnik garmonii* [A Practical Textbook of Harmony]. Moscow: Lan'.
- Rogachev, A.G. 2000. *Sistemnyi kurs garmonii dzhaza: teoriia i praktika* [A Systematic Course of Harmony in Jazz: Theory and Practice]. Moscow: Vlados. Level 2.
- Roitershtein, M.I. 1988. *Prakticheskaiia polifoniia* [Practical Polyphony]. Moscow: Prosveschenie.
- _____. 2001. *Osnovy muzykal'nogo analiza* [Fundamentals of Music Analysis]. Moscow: Vlados. Level 3.
- Romm, R. 1994. *Uzuchenie tonal'nostei v DMSh* [The Study of Keys in Children's Schools of Music]. Moscow: Muzyka.
- Ruchievskaia, E.A. 1998. *Klassicheskaiia muzykal'naia forma* [Classical Music Form]. Saint Petersburg: Kompozitor. Level 3.
- Shul'gin, D.I. 1994. *Teoreticheskie osnovy sovremennoi garmonii* [Theoretical Basics of Modern Harmony]. Moscow. Levels 2 and 3.
- Simakova, Natalia. 2007. *Kontrapunkt strogogo stilia i fuga* [Counterpoint in the Strict Style and the Fugue]. Moscow: Kompozitor.

- Sokolov, Alexander. 2004. *Vvedenie v muzykal'niu kompozitsiu XX veka* [An Introduction to Musical Composition in the Twentieth Century]. Moscow: Vlados.
- Sposobin, Igor. 1994 [1951]. *Elementarnaia teoriia muzyki* [Elementary Music Theory]. Moscow: Kifara.
- _____. 1984 [1947]. *Muzikal'naia forma* [Musical form]. Seventh edition. Moscow: Muzyka. Level 3.
- _____. 1969. *Lektsii po kursu garmonii* [A Course of Harmony Lectures]. Moscow: Muzyka.
- Stepanov, A. 1984. *Metodika prepodavaniia garmonii* [A Method of Teaching Harmony]. A guide for teachers. Moscow: Muzyka.
- Tiulin, Yuri. 1966. *Uchenie o garmonii* [A Doctrine of Harmony]. Third edition. Moscow: Muzyka.
- _____. 1980. *Muzikal'naia faktura i melodicheskaiia figuratsiia* [Musical Texture and Melodic Figuration]. Second edition. Moscow: Muzyka. Level 3.
- Tiulin, Yuri, and N. Privano. 1986. *Uchebnik garmonii* [A Textbook of Harmony]. Third edition. Moscow: Muzyka. Levels 2 and 3.
- Tiulin, Yuri, T. Bershadskaia, and I. Pustyl'nik. 1974. *Muzikal'naia forma* [Musical Form]. Moscow: Muzyka.
- Tsenova, Valeria, editor. 2005. *Teoriia sovremennoi kompozitsii* [A Theory of Contemporary Composition]. Moscow: Muzyka.
- Tsukkerman, Viktor. 1974. *Analiz muzykal'nykh proizvedenii: variatsionnaia forma* [Analysis of Musical Compositions: Variation Form]. Moscow: Muzyka. Level 3.
- _____. 1984. *Analiz muzykal'nykh proizvedenii: slozhnye formy*. [Analysis of Musical Compositions: Large Forms.] Moscow: Muzyka. Level 3.
- _____. 1988. *Analiz muzykal'nykh proizvedenii: Rondo v ego istoricheskem razvitiu* [Analysis of Musical Compositions: Rondo in Its Historical Development]. Moscow: Muzyka.
- Vakhromeev, Varfolomei. 1998. *Elementarnaia teoriia muzyki* [Elementary Theory of Music]. Moscow: Muzyka.
- Zaderatskii, V.V. 2008. *Muzikal'naia forma* [Musical Form]. Moscow: Muzyka.
- Zadneprovskaya, G.V. 2003. *Analiz muzykal'nykh proizvedenii* [Analysis of Musical Compositions]. Moscow: Vlados. Level 2.
- Zelinskii, V.N. 1982. *Kursgarmonii v zadachakh: diatonika* [A Course of Harmony in Lessons: Diatonicism]. Second edition. Moscow: Muzyka. Levels 2 and 3.
- Zolotariov, V.A. 1965. *Fuga: Rukovodstvo po prakticheskому izucheniiu* [The Fugue: A Manual for a Practical Study]. Moscow: Muzyka.

Further research

Some valuable online sources that contain lists of music theory textbooks are

http://college.gromadin.com/?page_id=118

<http://www.twirpx.com/files/art/music/theoretic/harmony>