

Anton Reicha (1770-1836)
***Traité de mélodie* (Paris, 1814)**

Reicha's publications in music theory:

- (1814) *Traité de mélodie* (*Treatise on Melody*)
 - written as a response to harmony-oriented textbooks
 - concerned with melodic phraseology
 - focused on periodicity of phrases
 - investigates the components of phrases and how phrases combine into larger forms
 - clearly separates melody as distinct from harmony
 - develops hierarchy of melodic cadences (quarter, half, three-quarter, perfect)
 - concerned with the *rhythme* (phrase rhythm) of melodies and their symmetry
 - an early treatise to include a large number of musical analyses
 - many musical excerpts drawn from Italian opera and vocal repertoire
 - divides form into four "melodic divisions" (*coupes*): small & large / binary & ternary
 - "transitional" view of Sonata Form: combines harmonic and thematic aspects
 - Reicha's term for Sonata Form: *grande coupe binaire* (large binary form)
 - modern "Sonata Form" is perhaps a subcategory of *grande coupe binaire*
 - translated into German by Carl Czerny in 1832

- (1818) *Cours de Composition musicale ou Traité complet et raisonné d'harmonie pratique* (*Course of Musical Composition, or Complete and Reasoned Treatise on Practical Harmony*)
 - a harmony textbook stressing contemporary practice over "ancient principles"

- (1826) *Traité de Haute Composition* (*Treatise on High Composition*)
 - discusses counterpoint, harmony, canon, fugue, and form
 - gives seminal approach to Sonata Form (*grande coupe binaire*) as a thematic process

- (1833) *Art du compositeur dramatique, ou Cours complet de composition vocale* (*The Art of Dramatic Composition, or Complete Course on Vocal Composition*)

Anton Reicha

- born in Prague (Czech)
- cosmopolitan composer: lived in Bonn, Hamburg, Vienna, and Paris
- close friends with Beethoven since childhood; friend to Haydn in Vienna
- theory studies with Albrechtsberger and Salieri
- appointed Professor of counterpoint and fugue at the Paris Conservatory in 1818 (~ age 48)

Composers under Reicha's influence:

Hector Berlioz, Franz Liszt, Charles Gounod, César Franck

Theorists under Reicha's influence:

Carl Czerny, Gottfried Weber, Mathis Lussy, André Gédalge, Hugo Riemann

"Conservative" theorists (anti-Reicha) at the Paris Conservatory:

Luigi Cherubini, François-Joseph Fétis, Jean-François Le Sueur, Herni-Montan Berton

BIBLIOGRAPHY

- Hoyt, Peter A. "The concept of *développement* in the early nineteenth century." In *Music Theory in the Age of Romanticism*. Edited by Ian Bent. Cambridge: Cambridge U. Press, 1996.
- Graybill, R. "Sonata Form and Reicha's Grande coupe binaire of 1814." *Theoria: Historical Aspects of Music Theory*, iv (1989): 89–105.
- Prod'homme, J. -G. "From the Unpublished Autobiography of Antoine Reicha." *The Musical Quarterly*, vol. 22, no. 3 (July 1936): 339-353.
- Reicha, A. *Treatise on Melody*. Trans. P. M. Landey. Hillsdale, NY: Pendragon, 2000 [1814]
- Rothstein, W. *Phrase Rhythm in Tonal Music*. Ann Arbor, MI: Musicalia Press, 2007 [1989].
- Stevens, J. R. "Theme, Harmony, and Texture in Classic-Romantic Descriptions of Concerto First-Movement Form." *Journal of the American Musicological Soc.*, 27/1 (1974): 25-60.
- Stone, Peter Eliot. "Reicha, Antoine." *Grove Music Online*. Edited by L. Macy.
- Damschroder, David and David Russell Williams. *Music Theory from Zarlino to Schenker*. Stuyvesant, NY: Pendragon Press, 1990.