

HONEY MECONI: PUBLICATIONS

updated January 2021

BOOKS AND EDITED VOLUMES

The Mechelen Choirbook: Study / Het Mechels Koorboek: Studie. Co-edited with David J. Burn. Leuven Library of Music in Facsimile 3. Antwerp: Standaard/Dauidsfonds, 2019.

Hildegard of Bingen. Urbana: University of Illinois Press, 2018. Published simultaneously in hardback, paperback, and electronic format.

Supported by the Margarita M. Hanson Endowment of the American Musicological Society, funded in part by the National Endowment for the Humanities and the Andrew W. Mellon Foundation.

Medieval Music (editor). *The Library of Essays on Music Performance Practice*. Farnham and Burlington: Ashgate, 2011.

Cancionero de Juana la Loca: La música en la corte de Felipe el Hermoso y Juana I de Castilla. Commentary volume to facsimile edition. Valencia, Spain: Patrimonio Ediciones, 2007.

N.B. Title supplied by publisher. For a list of errata and explanation of the compilation of the volume, contact honey.meconi@rochester.edu.

Early Musical Borrowing (editor). *Criticism and Analysis of Early Music* 5. New York and London: Routledge, 2004. Paperback edition, 2015.

Pierre de la Rue and Musical Life at the Habsburg-Burgundian Court. Oxford: Oxford University Press, 2003; reprint edition 2009.

Fortuna desperata: Thirty-Six Settings of an Italian Song. *Recent Researches in the Music of the Middle Ages and Early Renaissance* 37. Middleton, Wisconsin: A-R Editions, 2001.

Supported by the Lila Wallace—Reader's Digest Publication Subsidy.

Basevi Codex: Florence, Biblioteca del Conservatorio, MS 2439. Facsimile edition with introduction. Peer, Belgium: Alamire, 1990.

Style and Authenticity in the Secular Music of Pierre de la Rue. Ph.D. dissertation, Harvard University, 1986. UM 86-20508.

ESSAYS / LONGER WORKS

"Text and Context in the Leuven Chansonier." *Journal of the Alamire Foundation*, in press.

"Pierre de la Rue: Missa pro fidelibus defunctis." In *The Book of Requiems*. Edited by Pieter Bergé and David Burn. Leuven: Leuven University Press, in press.

"Antoine Févin: Missa pro fidelibus defunctis." In *The Book of Requiems*. Edited by Pieter Bergé and David Burn. Leuven: Leuven University Press, in press.

"Manuscript Culture." In *A Companion to Music at the Habsburg Courts in the Sixteenth and Seventeenth Centuries*, 347–396. Edited by Andrew H. Weaver. Brill's Companions to the Musical Culture of Medieval and Early Modern Europe 4. Leiden and Boston: Brill, 2020.

"The Court Chapels of the Habsburg-Burgundian Line: From Emperor Maximilian I to Emperor

Charles V.” In *A Companion to Music at the Habsburg Courts in the Sixteenth and Seventeenth Centuries*, 59–95. Edited by Andrew H. Weaver. Brill's Companions to the Musical Culture of Medieval and Early Modern Europe 4. Leiden and Boston: Brill, 2020.

“Hildegard of Bingen.” Third version. In *Oxford Bibliographies in Music*. Edited by Kate van Orden. New York: Oxford University Press, 2020.

“The Segovia Manuscript as Chansonnier.” In *The Segovia Manuscript: A European Musical Repertory in Spain, c. 1500*, 167–191. Edited by Wolfgang Fuhrmann and Cristina Urchueguía. Studies in Medieval and Renaissance Music 20. Woodbridge, Suffolk: The Boydell Press, 2019.

“Range, Repertoire, and Recipient in the Alamire Manuscripts.” *Journal of the Alamire Foundation* 11 (2019): 97–112, 186.

“Composers and Repertory: An Overview / Componisten en repertoire: een overzicht.” In *The Mechelen Choirbook: Study / Het Mechels Koorboek: Studie*, 55–64; 277–287. Edited by David J. Burn and Honey Meconi. Leuven Library of Music in Facsimile 3. Antwerp: Standaard/Dauidsfonds, 2019.

“Pierre de la Rue: *Missa Alleluia*.” In *The Mechelen Choirbook: Study / Het Mechels Koorboek: Studie*, 141–153; 371–384. Edited by David J. Burn and Honey Meconi. Leuven Library of Music in Facsimile 3. Antwerp: Standaard/Dauidsfonds, 2019.

“The Unknown Alamire: Lost Manuscripts Reclaimed.” *Revue belge de musicologie / Belgisch Tijdschrift voor Muziekwetenschap* 71 (2017): 33–84.

“Power, Prestige, and Polyphony: The Use of Parchment in Music Manuscripts c. 1450–1600.” In *Sources of Identity: Makers, Owners, and Users of Music Sources before 1600*, 169–208. Edited by Lisa Colton and Tim Shephard. Turnhout: Brepols, 2017.

“The Munich Connection: Extreme Singing in Lassus and La Rue.” *Tijdschrift van de Koninklijke Vereniging voor Nederlandse Muziekgeschiedenis* 67 (2017): 247–257.

“Alamire, Pierre de la Rue, and Manuscript Production in the Time of Charles V.” In *Qui musicam in se habet: Studies in Honor of Alejandro Enrique Planchart*, 575–613. Edited by Anna Zayaruznaya, Bonnie J. Blackburn, and Stanley Boorman. Miscellanea 9. Middleton: American Institute of Musicology, 2015.

“Pierre de la Rue c. 1452–1518: *Missa Alleluia*.” In *Meerstemmigheid in Beeld: Zeven Meesterwerken uit het Atelier van Petrus Alamire/Polyphony in the Picture: Seven Masterpieces from the Workshop of Petrus Alamire*, 78–109. Edited by David J. Burn. Leuven: Davidsfonds, 2015.

“Antoine de Févin c. 1470–c. 1512: *Missa pro fidelibus defunctis*.” In *Meerstemmigheid in Beeld: Zeven Meesterwerken uit het Atelier van Petrus Alamire/Polyphony in the Picture: Seven Masterpieces from the Workshop of Petrus Alamire*, 210–243. Edited by David J. Burn. Leuven: Davidsfonds, 2015.

“Recordings of Fifteenth-Century Music.” In *The Cambridge History of Fifteenth-Century Music*, 823–832. Edited by Anna Maria Busse Berger and Jesse Rodin. Cambridge: Cambridge University Press, 2015.

“*Plus outre*, Pierre de la Rue, and VienNB 9814.” *Journal of the Alamire Foundation* 6 (2014): 12–32.

“The Unknown Hildegard: Editing, Performance, and Reception (An *Ordo Virtutum* in Five Acts).” In *Music in Print and Beyond: Hildegard von Bingen to The Beatles*, 258–305. Edited by Craig A. Monson and Roberta Montemorra Marvin. Rochester: University of Rochester Press, 2013.

“London Royal 8 G. vii and the Motets of Pierre de la Rue.” *Die Tonkunst: Magazin für klassische Musik und Musikwissenschaft* 5 (2011): 5–15.

“Shedding New Light (Literally) on the Rochester Fascicle: A Preliminary Report.” In *Essays on Renaissance Music in Honour of David Fallows: Bon jour, bon mois, et bonne estrenne*, 52–59. Edited by Fabrice Fitch and Jacobijn Kiel. *Studies in Medieval and Renaissance Music* 11. Woodbridge: Boydell and Brewer, 2011.

“Hildegard’s *Lingua ignota* and Music.” In *Musik des Mittelalters und der Renaissance: Festschrift Klaus-Jürgen Sachs zum 80. Geburtstag*, 59–79. Edited by Rainer Kleinertz, Christoph Flamm, and Wolf Frobenius. *Veröffentlichungen des Staatlichen Instituts für Musikforschung* 18. *Studien zur Geschichte der Musiktheorie* 8. Hildesheim, Zürich, and New York: Georg Olms Verlag, 2010.

“Margaret of Austria, Visual Representation, and Brussels, Royal Library, Ms. 228.” *Journal of the Alamire Foundation* 2 (2010): 11–36, 129–130.

“A Cultural Theory of the Chansonnier.” In “*Uno gentile et subtile ingenio*”: *Studies in Renaissance Music in Honour of Bonnie Blackburn*, 649–657. Edited by M. Jennifer Bloxam, Gioia Filocamo, and Leofranc Holford-Strevens. Turnhout: Brepols, 2009.

“The Ghost of Perfection: The Munich Partbooks and Some Thoughts on Renaissance Manuscripts.” In *The Sounds and Sights of Performance in Early Music: Essays in Honour of Timothy J. McGee*, 85–101 and Plate 1. Edited by Maureen Epp and Brian E. Power. Aldershot: Ashgate, 2009.

“The Range of Mourning: Nine Questions and Some Answers.” In *Tod in Musik und Kultur: Zum 500. Todestag Philipps des Schönen*, 141–156. *Wiener Forum für ältere Musikgeschichte* 2. Edited by Stefan Gasch and Birgit Lodes. Tutzing: Hans Schneider, 2007.

“Petrucci’s Mass Prints and the Naming of Things.” In *Venezia 1501: Petrucci e la stampa musicale (Atti del Convegno internazionale, Venezia, Palazzo Giustinian Lolin, 10–13 ottobre 2001)*, 397–414. Edited by Giulio Cattin and Patrizia Dalla Vecchia. *Series III, Studi musicologici B, Atti di Convegni* 6. Venice: Edizioni Fondazione Levi, 2005.

“Habsburg-Burgundian Manuscripts, Borrowed Material, and the Practice of Naming.” In *Early Musical Borrowing*, 111–124 (see above under BOOKS AND EDITED VOLUMES).

“The Function of the Habsburg-Burgundian Court Manuscripts.” In *The Burgundian-Habsburg Court Complex of Music Manuscripts (1500–1535) and the Workshop of Petrus Alamire*, 117–124. Edited by Bruno Bouckaert and Eugeen Schreurs. *Yearbook of the Alamire Foundation* 5. Leuven and Neerpelt: Alamire Foundation, 2003.

“Josquin and Musical Reputation.” In *Essays on Music and Culture in Honor of Herbert Kellman*, 280–297. Edited by Barbara Haggh. Paris and Tours: Minerve, 2001.

“Poliziano, *Primavera*, and Perugia 431: New Light on *Fortuna desperata*.” In *Antoine Busnoys: Method, Meaning, and Context in Late Medieval Music*, 465–503. Edited by Paula

Higgins. Oxford: Clarendon Press, 1999.

"Foundation for an Empire: The Musical Inheritance of Charles V." In *The Empire Resounds: Music in the Days of Charles V*, 18-34. Edited by Francis Maes. Leuven: Leuven University Press, 1999.

Published simultaneously in Dutch as "Grondslag voor een wereldrijk: De muzikale erfenis van Karel V." In *De Klanken van de Keizer: Karel V en de Polyfonie*, 18-35. Edited by Francis Maes. Leuven: Leuven University Press, 1999.

"Ockeghem and the Motet-Chanson in Fifteenth-Century France." In *Johannes Ockeghem: Actes du XLe Colloque international d'études humanistes, Tours, 3-8 février 1997*, pp. 381-402. Edited by Philippe Vendrix. Paris: Klincksieck, 1998. Reprinted in *Secular Renaissance Music*, pp. 137-158. Edited by Sean Gallagher. Farnham and Burlington: Ashgate, 2013.

"Another Look at *Absalon*." *Tijdschrift van de Koninklijke Vereniging voor Nederlandse Muziekgeschiedenis* 48 (1998): 3-29.

"French Print Chansons and Pierre de la Rue: A Case Study in Authenticity." In *Music in Renaissance Cities and Courts: Studies in Honor of Lewis Lockwood*, 187-214. Edited by Jessie Ann Owens and Anthony Cummings. Warren, Michigan: Harmonie Park Press, 1997.

"Art-Song Reworkings: An Overview." *Journal of the Royal Musical Association* 119 (1994): 1-42.

"Does *Imitatio* Exist?" *Journal of Musicology* 12 (1994): 152-178.

"Free from the Crime of Venus: The Biography of Pierre de la Rue." *Revista de Musicología* 16 (1993): 2673-2683 (*Actas del XV congreso de la Sociedad Internacional de Musicología: Culturas musicales del Mediterráneo y sus ramificaciones, Madrid, 3-10 abril 1992*, Vol. 5, 121-131).

"Is Underlay Necessary?" In *Companion to Medieval and Renaissance Music*, 284-291. Edited by Tess Knighton and David Fallows. London: J.M. Dent, 1992. Paperback edition, Berkeley: University of California Press, 1997.

"Sacred Tricinia and Basevi 2439." *I Tatti Studies: Essays in the Renaissance* 4 (1991): 151-199.

"The Manuscript Basevi 2439 and Chanson Transmission in Italy." In *Atti del XIV congresso della Società Internazionale di Musicologia (Bologna 1987)*, Vol. III, 163-174. Edited by Angelo Pompilio, Donatella Restani, Lorenzo Bianconi, and F. Alberto Gallo. Turin: EDT, 1990.

"Pierre de la Rue and Secular Music at the Court of Marguerite of Austria." *Jaarboek van het Vlaamse Centrum voor Oude Muziek* 3 (1987): 49-58.

SHORTER WORKS

The Choral Singer's Companion. 46 essays (to date) on choral literature for choral singers. 2002–present. <<http://www.thechoralsingerscompanion.com>>

"Een muzikaal hof." Translated by Klaas Coulembier. In *Laus Polyphoniae 2019: Maria van Bourgondië*, 31-48. Antwerp: AMUZ, 2019.

“Anthony, Susan B.” In *American Governance*, I: 87–89. 5 vols. Edited by Stephen Schechter *et al.* Farmington Hills, Michigan: Macmillan, 2016.

Commentary for *Extreme Singing: La Rue Requiem and Other Low Masterpieces of the Renaissance* (CD). Vox Early Music Ensemble, Christopher Wolverton, Artistic Director; 2011. Part of the research project receiving the American Musicological Society 2006 Noah Greenberg Award.

Commentary for *Pierre de la Rue: Portrait musical* (3-CD set). Capilla Flamenca, Dirk Snellings, Director. Musique en Wallonie, 2011.

“Pipelare, Matthaeus.” Revision of original article by Ronald Cross. *Grove Music Online*, 2011.

“*Au feu d’amour* and the Tapestry of Renaissance Music.” In *Golden Muse: The Loeb Music Library at 50*. Edited by Sarah Adams, Virginia Danielson, and Robert J. Dennis. *Harvard Library Bulletin* 18 (2007): 71–74.

Commentary for *Missa L’homme armé: Sacred Music of Ludwig Senfl* (world premiere CD recording). The Suspicious Cheese Lords, 2004.

“La Rue, Pierre de,” “Rigo de Bergis, Cornelius,” and “La Rue, Robert de.” In *The New Grove Dictionary of Music and Musicians*. 2nd edition. Edited by Stanley Sadie. London: Macmillan, 2001. Revised version of “La Rue, Pierre de,” 2009.

“Interdisciplinary Objects: The Case of Hildegard of Bingen.” In *Proceedings of the 16th International Congress of the International Musicological Society*, 646. Edited by David Greer. Oxford: Oxford University Press, 2000.

“Hildegard von Bingen, 1098-1179.” In *Reader's Guide to Music: History, Theory, and Criticism*, 304-305. Edited by Murray Steib. Chicago and London: Fitzroy Dearborn Publishers, 1999.

“Pierre de la Rue (ca. 1452-1518).” In *The Treasury of Petrus Alamire: Music and Art in Flemish Court Manuscripts, 1500-1535*, 35-37. Edited by Herbert Kellman. Ghent and Amsterdam: Ludion, 1999. Distributed by The University of Chicago Press.

“Florence, Biblioteca del Conservatorio di Musica Luigi Cherubini, MS Basevi 2439 (‘Basevi Codex’).” In *The Treasury of Petrus Alamire: Music and Art in Flemish Court Manuscripts, 1500-1535*, 78-79. Edited by Herbert Kellman. Ghent and Amsterdam: Ludion, 1999. Distributed by The University of Chicago Press.

“Listening to Sacred Polyphony.” *Early Music* 26 (1998): 374-379; 539.

“Se cuer d’amant par soy humilier” (Baude Cordier) and “Voulez ouyr les cris de Paris?” (Clément Janequin). Translations for *Anthology of Renaissance Music*, 488 and 494. Edited by Allan W. Atlas. New York and London: W.W. Norton, 1998.

REVIEWS AND CONFERENCE REPORTS

Review of *Canons and Canonic Techniques, 14th–16th Centuries: Theory, Practice, and Reception History*, edited by Katelijne Schiltz and Bonnie J. Blackburn, *Analysis in Context: Leuven Studies in Musicology* 1 (Leuven: Peeters, 2007). *Renaissance Quarterly* 61 (2008): 984–986.

“After the Party: Hildegard since 1998.” Review of Barbara Stühlmeyer, *Die Gesänge der Hildegard von Bingen: Eine musikalische, theologische und kulturhistorische Untersuchung* (Hildesheim, Zürich, and New York: Georg Olms, 2003). *Early Music* 33 (2005): 693–695.

“What Do Musicologists Want? Reflections on IMS 1997.” *Current Musicology* 63 (1997): 166-168.

Review of Pierre de la Rue, *Opera omnia*, Vols. 1-3, edited by Nigel St. John Davison, J. Evan Kreider, and T. Herman Keahey, *Corpus Mensurabilis Musicae* 97 (Neuhausen-Stuttgart: Hänssler for American Institute of Musicology, 1989-1992). *Journal of the American Musicological Society* 48 (1995): 283-293.

“Report from Madrid. Fifteenth Congress of the International Musicological Society—Mediterranean Musical Cultures and Their Ramifications, 3-10 April 1992: The Fifteenth, Sixteenth, and Seventeenth Centuries.” *Current Musicology* 54 (1993): 100-101.

Review of Josquin: *L’homme armé Masses* (The Tallis Scholars), *Pierre de la Rue: Messe L’homme armé/Requiem* (Ensemble Clément Janequin), and *Ockeghem: Missa Prolationum/Marian Motets* (The Hilliard Ensemble). *Early Music* 18 (1990): 315-316.

Review of *A Practical Guide to Historical Performance: The Renaissance*, ed. Jeffery T. Kite-Powell (Early Music America, 1989). *Early Music* 18 (1990): 137-138.

Review of *In mynen zin*, ed. Richard Taruskin; and *Myn morken gaf*, ed. Richard Wexler (Ogni Sorte Editions, Renaissance Standards, Vols. 8-9). *Early Music* 15 (1987): 109-110.