

Choral Societies and Nationalism in Europe

Edited by

Krisztina Lajosi
Andreas Stynen

B R I L L

LEIDEN | BOSTON

Contents

Acknowledgements vii

Notes on Contributors viii

Introduction 1

Krisztina Lajosi and Andreas Styren

1 German Influences

Choirs, Repertoires, Nationalities 14

Joep Leerssen

2 Choral Societies and Nationalist Mobilization in Nineteenth-Century France 33

Sophie-Anne Leterrier

3 Song in the Service of Politics and the Building of Norway 53

Anne Jorunn Kydland

4 Choral Societies and Nationalist Mobilization in the Nineteenth Century A Scottish Perspective 70

Jane Mallinson

5 Fighting Choirs

Choral Singing and the Emergence of a Welsh National Tradition, 1860–1914 83

Gareth Williams

6 The Large-Scale Oratorio Chorus in Nineteenth-Century England

Choral Power and the Role of Handel's Messiah 99

Fiona M. Palmer

7 National Art and Local Sociability

Dutch Male Choral Societies in the Nineteenth Century 111

Jozef Vos

8 The Choir Scene in Flemish Belgium in the First Half of the Nineteenth Century

The Vlaemsch-Duitsch Zangverbond 130

Jan Dewilde

- 9 Choral Societies and Nationalist Mobilization in the Basque Country
The Orfeon Donostiarra 152
Carmen de las Cuevas Hevia
- 10 Choral Societies and Nationalist Mobilization in Catalonia,
1850–1930 157
Dominique Vidaud
- 11 “By Means of Singing to the Heart, by Means of Heart to the
Homeland”
*Choral Societies and the Nationalist Mobilization of Czechs in the
Nineteenth Century* 187
Karel Šima, Tomáš Kavka, and Hana Zimmerhaklová
- 12 Collapsing Stages and Standing Ovations
*Hungarian Choral Societies and Sociability in the Nineteenth
Century* 206
Krisztina Lajosi
- 13 Choral Societies and National Mobilization in the Serbian
(Inter)national Network 225
Tatjana Marković
- 14 Choral Societies and National Mobilization in Nineteenth-Century
Bulgaria 241
Ivana Vlaeva
- Bibliography 261
Index 280

The Large-Scale Oratorio Chorus in Nineteenth-Century England

Choral Power and the Role of Handel's Messiah

Fiona M. Palmer

We, as an imperial race, should appreciate the master's imperial effects. Handel is the Napoleon of his order, without a Moscow. The French Caesar used to win victories by launching masses at his enemy's centre. Handel too fights in masses and overwhelms by straightforward blows. You cannot give him too large a force. Expand the Sydenham transept till twice four thousand executants find room on its orchestra, and his power is doubled without encumbrance. Such a musician deserves to be the musician of an empire. Rome would have decreed him divine honours, and sent her legions to battle with his music at their head.¹

The lives of many Englishmen and women, regardless of class, were touched by large-scale choral singing in the nineteenth century. As both audience members and practitioners (amateur and professional), vast numbers of people experienced the striking effect of grand oratorio performances via regular concert life and festival culture nationwide. This article examines the contexts and origins of this choral culture and considers its role in shaping a sense of national belonging and identity. Handel's *Messiah* plays an important role in this process because of its canonical status, its longevity and widespread familiarity. As Charles Dibdin observed while touring northern England in 1788, "Children lisp 'For unto us a child is born' and cloth makers, as they sweat under their loads in the cloth-hall, roar out 'For his yoke is easy and his burden is light,'" which confirms both the place of Handel and the role of choral activity in the lives of working people.²

A comprehensive and detailed study of the multiple kinds of choral activity in nineteenth-century England remains to be undertaken. Available scholarship currently includes focal studies of important institutions (such as the Bach Choir and the Huddersfield Choral Society), of sacred choral activity

¹ Joseph Bennett, *The Musical Times* (1877), cited in Smither (1985), 346.

² Charles Dibdin, *The Musical Tour of Mr. Dibdin* (Sheffield, 1788); cited in Ehrlich (1985), 22.

(the work of Nicholas Temperley is crucial here), and of educational movements including the transformational Tonic Sol-Fa method. In the meantime, the main survey available is found in Dave Russell's thought-provoking chapter in his monograph, *Popular Music in England 1840–1914*.³ Russell exposes the absence of systematic comparative studies of the social origins of choir members among these many thousands of organizations. In short, no large-scale study currently exists which attempts to explore fully the data relating to the choral activities of various kinds across the nation in this period. Such extensive work would require a dedicated grant-funded project.

From the separate studies that have been undertaken, and from evidence available in the newspaper columns of the period, it is possible to trace the standing and role of grandiose performances of oratorio in England during the nineteenth century. The trajectory of large-scale choral activity from the watershed performances of Handel's *Messiah* in 1784 makes it clear that the appetite for momentous performances of oratorio with highly-populated choruses continued throughout the Victorian era. The reasons for this undiminished appetite, and the nature of the structures supporting its continuity, reveal a great deal about the socio-economic tapestry of the period.

The status of the Handelian tradition, the overwhelming importance of grandiosity, and the impact of the visual and aural power of the masses is encapsulated within the epigraph to this article. The quote is apposite because it captures the force of the Handel oratorio tradition in England, invested as it was with intensity, enterprise, widening education, communal effort, and the dissemination of culture. The choruses of Handel's *Messiah* were popularly considered to be 'sublime.'

The author of the epigraph adopted for this article, Joseph Bennett (1831–1911), occupied an influential role from the 1870s until his retirement. He depicted and commented upon England's musical life via the pages of *The Daily Telegraph* and *The Musical Times*, among other widely-read publications. His rousing comment quoted here dates from thirty years after the death of Mendelssohn. Portraying Handel as omnipotent Emperor, Bennett leaves us in no doubt that the composer's music enjoyed primary popularity. This emblematic metaphor, bolstered by the military terms employed, resonates ideally with the empowering sense of a masterful, far-reaching and still expanding British Empire. After all, Queen Victoria had become Empress of India as recently as May 1876.

In his 1985 article, Howard Smither examined the fortunes of Handel's *Messiah* in Victorian England and traced its provincial and metropolitan progress employing the contemporary periodical literature as his source. His

³ Russell (1997), ch. 10: "Choral Societies," 248–71.

findings revealed that Handel was regarded as “the imperial composer *par excellence*” and that *Messiah* was the most-performed oratorio of the era.⁴ The conclusions that Smither drew relate to the role of this work in uniting the lives of otherwise disconnected people. He summarized the power of this oratorio as a popular, familiar, acceptable manifestation of positive endeavour and shared knowledge, as follows:

From a social aspect, *Messiah* participated in the progress of choral music away from being the exclusive preserve of the élite to the humble classes, a progress which resulted from Victorian efforts toward mass education and the amelioration of the conditions of workers. Sacred choral music, epitomized by *Messiah*, played an immensely important role in these efforts. The vast numbers that made up both the audience and the performers at the Crystal Palace were drawn from a variety of social strata. Those performances symbolized metropolitan, national and imperial progress and achievement. And underlying all this progress, from early to late Victorian times, was the strong religious and moral significance of oratorio, as embodied by *Messiah*.⁵

The accession of the young Queen Victoria to the throne in 1837 brought with it a new impetus for social change and improvement. The need to create a national education that included music was topical.⁶ By the time of the six-month Great Exhibition in 1851—an international showcase of Victorian industry and culture in the largest industrial city in the world—the census shows that half the country’s population was settled in urban areas.⁷ Nineteenth-century England was at the heart of a vast and far-reaching conglomeration: the British Empire.

English society was adapting to urbanization and industrialization. In his discussion of models of civic nationalism across Europe in the early nineteenth century, Jim Samson argues that to the view of industrialization and its community-creating agency should be added the understanding that it enhanced a greater sense of cosmopolitanism.⁸ The impact of industrialization and of laws that reduced the working week and increased the size of wage packets allowed the working classes increased access to free time and leisure pursuits. These changes engendered an ever-increasing emphasis on education and culture.

⁴ Smither (1985), 346.

⁵ Ibid., 347.

⁶ Mackerness (1966), 153.

⁷ Evans (1999), 306.

⁸ Samson (2002), 569.

The emerging middle class, with its encouraged desire for self-improvement via rational recreation (and its philanthropic attitude to education) found an aspect of its leisure time satisfactorily served through diverse musical activities. As the century progressed, music was performed domestically, in church, in schools, at the seaside, in parks and in the streets.

We need only look at the statistics relating to domestic piano activity in order to appreciate the daily role of music in the lives of many. By the 1850s it was *de rigueur* for middle-class homes to contain a piano. Cyril Ehrlich's groundbreaking study *The Piano: A History* shows that by 1850 approximately half of the world's pianos were manufactured in England; he estimates that 50,000 pianos were made worldwide per annum.⁹ Entirely possible without investment in equipment, singing featured within mechanics institutions, which established their own choruses, and also in junior, infant, day, and Sunday schools. In the mechanics institutes the working classes were provided with a curriculum encompassing intellectual, moral, and religious aspects.

Musical institutions including choral societies, orchestras, brass bands and travelling opera companies—all aided by the railway network—were commonplace. In his comprehensive essay on choral music in the nineteenth century, John Butt situates the role of oratorio and choral society performances in England within the wider European festival context and traces the secularization of choral activity and its establishment as a leisure pursuit via amateur choral institutions.¹⁰ Dave Russell has outlined the presence of a choral society in all English towns with a population of 20,000 or more by mid-century. Russell defines three common ensemble units: the medium-sized mixed-voice choir; the large mixed oratorio choir (often ca. 300 voices or more); and the male-voice choir (relatively unknown in England until the 1880s).¹¹

The infrastructures that produced such large numbers of musically educated and flexible people able to contribute usefully to a chorus were gradually embedded in the routines and expectations of work, faith, education, and purposeful leisure and self-improvement. Various influences were at play in helping to improve musical literacy. The rise of Methodism and evangelical faiths led to an increased involvement in hymn singing within these denominations. The publication of hymn-books and associated music theory and Sol-Fa materials was incorporated into the extensive activities of Sunday schools and mechanics institutes.¹² Educationalists and social reformers led

⁹ Ehrlich (1990), 9, 10.

¹⁰ In Samson, ed. (2002), 213–36.

¹¹ Russell (1997), 248.

¹² Smith and Young, "Chorus (i)", accessed 5 Jan. 2011.

what was described as a ‘mania’ for choral sight-singing. This widening of access to printed music originated in London in 1841 with the pioneering work of Joseph Mainzer (1801–51; *Singing for the Million*) and John Hullah (1812–84; *Wilhem's Method of Teaching Singing*).¹³ Hullah was inspired by Mainzer’s work, having observed him in Paris. Through his collaboration with James Kay, the Secretary to the Committee of Council on Education, Hullah was commissioned to translate *Wilhem's Method* and was appointed as music instructor at a college in Battersea (later named St John’s) in 1840. St John’s was the training ground for four hundred schoolmasters and mistresses per week.¹⁴ A sense of the vitality and reach of Hullah’s work in these early years can be detected in the following review, taken from *The Era*, and dating from 1860:

Mr. Hullah gave a sublime performance of this grand oratorio [*Messiah*] on Tuesday evening at St. Martin’s Hall, which was very fully attended. There was, as usual, a fine and complete orchestra and the numerous choral phalanx from the members of the first upper singing school. . . . There is nothing to say about this *Chef d’Oeuvre*, which has been so frequently executed of late years, but as it contains some of the grandest choruses of Handel, it offered many opportunities for displaying the strength and efficiency of the members of Mr. Hullah’s upper singing school, whose training does great credit to the talent and perseverance of their director. Most of the choruses were admirably rendered, but the greatest effects were produced in “And the glory of the Lord,” “For unto us a Child is born,” “Glory to God,” “Lift up your heads,” “The Hallelujah,” and the final “Amen.” All through the *piano* passages were sung with the utmost truth of intonation, and the balance of power was admirably preserved in the different parts.¹⁵

However, the limitations of the Hullah-Wilhem system—*solfège*—which employed a fixed ‘doh’ were criticized; as D. Leinster-MacKay puts it, “Kay had backed the wrong horse”,¹⁶ and gradually John Curwen’s method (with its

¹³ Hullah was appointed as Government Inspector for musical subjects in 1872.

¹⁴ See Rainbow, “Hullah, John,” in *Grove Music Online*. Oxford Music Online, accessed 28 Jan. 2012.

¹⁵ “Handel’s ‘Messiah’ as performed under the direction of Mr. John Hullah,” *The Era*, no. 1124 (Sunday 8 April 1860), p. 12, col. 1.

¹⁶ Leinster-MacKay (1981), 165.

movable 'doh') supplanted Hullah's system.¹⁷ The congregational minister John Curwen (1816–1880) promoted his more flexible Tonic Sol-Fa Method (*Singing for Schools and Congregations*, 1842) which drew on the work of Sarah Glover. In 1867 he founded his Tonic Sol-Fa College, and networks of singing teachers continued to spread around Britain.¹⁸ Mackerness asserts that the outcome of the singing-class movement was felt by the second half of the century via its generation of "a great enthusiasm for singing among the lower and middle classes."¹⁹ It was considered that singing instilled moral virtue and was thus a force for good. According to statistics in a report relating to Curwen's Sol-Fa College dating from 1897, the reach of the system by then extended to millions of people across the colonies.²⁰ The data provided shows that nearly four million children in the English and Scottish education system were taught according to the Curwen method, and that more than 25,000 examination certificates were issued, mainly to the adult evening class students. These extraordinarily high numbers underline the continued strength of choral singing as recreational activity at the end of the nineteenth century. They also make explicit the role of the Sol-Fa movement as an agent. The movement allowed access to underprivileged and privileged alike. The value and effect of music within the education system was continually promoted and developed in this period. In 1882 Hullah was succeeded by John Stainer (1840–1901) as Music Inspector. Thus, Tonic Sol-Fa played a vital role in demystifying music among the masses.

Dave Russell shows that there was considerable diversity in relation to the make-up of choirs which could be exclusive or inclusive. There were socially élite groups (e.g. the Bradford *Liedertafel*) together with those drawn from a cross-section of class in the Yorkshire textile community in the 1890s.²¹ Russell believes that there was no defined 'choral movement' in England. He paints a picture of the choirs derived from northern industrial clubs, and those from local festivals which became more continuous in their activity (e.g. the Birmingham Festival Choral Society and the Bradford Festival Choral Society). Choral competitions began to feature only late in the century—this was very different from the infrastructure of competition that underpinned the brass band movement. Later in the century, choirs came from every conceivable

¹⁷ For fuller background on these developments see, for example, Cox and Stevens (2010). The work of the Norwich-based Sarah Glover as a springboard for Curwen is touched upon here and the broader context of music education and its systems is explored.

¹⁸ Smither (1985), 343.

¹⁹ Mackerness (1966), 164.

²⁰ "The Tonic Sol-Fa College," *The Daily News*, no. 15956 (18 May 1897), p. 8, col. 5.

²¹ Data is provided for Huddersfield and Leeds.

organizational background, due in no small measure to the exponential increase in the numbers of voluntary organizations. As Russell states, such organizations as “Temperance societies, chapels, Pleasant Sunday Afternoon organizations, banks, mills, political parties, and numerous other bodies spawned choirs.”²²

In London the division was clearly drawn between professional choristers—used exclusively at such occasions as the 1834 Westminster Abbey Commemoration—and the amateur choristers who founded the Sacred Harmonic Society (1832) and based themselves in Exeter Hall until 1880.²³ In his history of the London Bach Choir (established 1875), Basil Keen notes that the initial rules of the Sacred Harmonic Society dictated that members should be admitted only if they were of ‘high moral character’ and that the repertoire should be restricted exclusively to sacred music.²⁴

From the 1730s onwards, the inclusion of large choirs in state and civic occasions became established as a regular feature in English culture. Towards the end of the eighteenth century these choruses increased in size still more. Indeed, large numbers of voices came to be regarded as a prerequisite for a satisfactory and worthwhile oratorio performance. Central to these events in England was a work by a German-born composer. Handel’s oratorios and in particular his *Messiah* formed the bedrock of the repertoire.²⁵ The British composer Dr. Samuel Arnold issued a collected edition of folio scores of Handel’s music between 1787 and 1797.²⁶ From its beginning *Messiah* was strongly associated with charitable events. Donald Burrows has traced its journey through the English provinces in the eighteenth century.²⁷ As he notes, *Messiah* was designed to be performable by professional singers after a very limited number of rehearsals, and was therefore generally within the compass of amateur singers within a matter of months. Appropriate rehearsal provision, with its logistical complexities in harnessing the effort and energy of hundreds of singers, was a crucial component in the oratorio-performing process. As we shall see in relation to the Westminster Abbey and Crystal Palace Handel Festivals, when

²² Russell (1997), 249.

²³ Smither (1985), 342.

²⁴ Keen (2008), 2–3.

²⁵ Smith and Young (accessed 10 Dec. 2010) provide details of the emergence of *Messiah* performances in venues other than churches; they state that the oratorio was first performed in a cathedral in 1759 at the Three-Choirs Festival. The link between the performances and charitable causes (e.g. hospitals) reinforced the sense of purpose and the association with the collective good.

²⁶ Landon (1992), 232.

²⁷ Burrows (1991), 57.

gathering up individuals from the provinces in combined scratch choirs, the allocation of adequate rehearsal time was a priority and a problem.

Rather than the opera, which featured large in Europe, it was oratorio that dominated musical life in Britain in the nineteenth century. Nigel Burton provides a convincing explanation for this: “oratorio, a form that was sacred but not liturgical, unstaged and yet dramatic, was an ideal compromise for a nation whose Established Church sought to combine and resolve both Catholic and Calvinist traditions in its worship and theology.”²⁸ Nineteenth-century music festivals around the English provinces provided local opportunities for large-scale, visually and aurally striking performances of choral music. These were obvious manifestations of civic activity and business prowess, a by-product of the industrial revolution. Handel’s status as an adopted Englishman was unquestioned. Coronations and commemorations featured his music (e.g. Westminster Abbey in 1784, involving 300 singers)²⁹ and this was also the case in Germany.³⁰ The Three-Choirs Festival (established in 1754) featured his music performed by the members of the three cathedral choirs (Gloucester, Hereford, and Worcester) and amateur members of music clubs in the towns. In 1834 Sir George Smart, himself a veteran of the festival circuit and propagator of Handel, directed a festival in Westminster Abbey at the command of William IV. Like its predecessors, the event incorporated performers from throughout the country. The large forces—644 performers—comprised singers from cathedral choirs and other professional choristers.³¹ However, religious non-conformists were excluded, leading to the formation of the Sacred Harmonic Society, whose membership was drawn from the middle classes.³²

Starting from the 1820s and 1830s festivals were held in Birmingham, Derby, Hull, Manchester, Norwich, and York which nearly always included performances of *Messiah*. The Lenten Oratorio tradition—in which performances of oratorios, in full and in part, were delivered in combination with secular instrumental and vocal music in concert halls for profit—offered another arena for choral activity. The case of the Liverpool Philharmonic Society (founded 1840) provides a useful example of an organization whose origins lay in oratorio performance via the town’s festivals. Musical festivals were held in Liverpool

²⁸ Burton (1981), 214.

²⁹ This involved 300 singers (drawn from around England) and 250 instrumentalists. Smith and Young detail the growth in forces associated with commemorations later in the eighteenth century. Such events were held in 1785–87, 1790, and 1791.

³⁰ Ferdinand Hiller’s Berlin *Messiah* in 1786. See Butt, in Samson, ed. (2002), 213–36.

³¹ Smither (1985), 341.

³² Keen (2008), 2–3.

in early October in 1794, 1799, and 1805; the French wars intervened and the Festival was revived again in 1817, 1823, 1827 and held triennially thereafter until 1836.³³ This final Festival included the English premiere of Mendelssohn's *St. Paul* conducted by Sir George Smart. The Society's remit stemmed from the long-standing, large-scale choral festival activities so popular in the town. The new institution, comprising an orchestra and a choir, was built on amateur involvement; professional musicians had no obvious means to develop an economically viable career in the town. Indeed, the process of professionalization was a very slow one for the Society.³⁴ The Liverpool Festival Choral Society, which included amateur and professional musicians, was already in existence and continued its work. It became known as the Auxiliary Society and exercised powerful brokerage rights in the running of the Liverpool Philharmonic Society for many decades. This power was derived from the central core of repertoire programmed by the Society's orchestra and choir—choral repertoire.

A telling example of the demanding, indeed limiting, attitude of the chorus dates from 1850 when the Society mounted a catastrophic performance of Mendelssohn's *Elijah*. So badly did the performance go astray that it provoked published rebukes from the critics, denial of any responsibility on the part of the organist, letters of complaint from the Auxiliary Society to the Society's Directors, and a strong rebuttal from the conductor of the ill-fated event, J. Zeugheer Herrmann. This very public unravelling of reputations came about because of the historic power of the Society's chorus. In their combined strength and shared negativity towards the conductor, they managed to derail the performance. The subsequent restructuring of power in the Society was to take time, but by 1851 the Auxiliary Society had been disbanded.

Back in the capital city, a significant trial event took place in 1857. On this occasion the Sacred Harmonic Society (whose secretary was Sir George Grove) marshalled 1,200 singers from London and 800 more from towns around the country. A three-day festival was mounted garnering audiences of 48,474 and performing *Messiah*, *Judas Maccabeus*, and *Israel in Egypt*. From this large audience a profit of £9,000 was realized.³⁵ Two years later, the Handel centenary of 1859 spawned the Great Handel Festival Chorus with its linked

33 Pritchard (1969), p. 1.

34 The Liverpool orchestra remained entirely local and did not perform its first London concert until 1944. In the mid-1940s signings with *His Master's Voice* and *Columbia Recordings* increased its notoriety. All of this came more than a century after the Society was instituted on 10 January 1840.

35 Keen (2008), 3.

amateur divisions around England.³⁶ This 1859 Crystal Palace performance in Sydenham marshalled a gigantic chorus of 2,765 singers and an orchestra of 460 players under the baton of Sir Michael Costa.³⁷ The chorus thus outnumbered the orchestra five times over, giving us pause to consider quite what the aural effect was of the gathered ensemble. There were over 81,000 people in the audience across the four days, and they listened to Handel's *Messiah* and *Israel in Egypt*. This event illustrates not only the dominant role of the chorus in oratorio but also the outreach of Handel's music to vast numbers of the listening public. The Crystal Palace Festival was held on a triennial basis until 1926. The bicentennial anniversary of Handel's birth in 1885 was an exception to this triennial pattern, and events under the direction of August Manns began on Monday 20 June with *Messiah*.³⁸ Wednesday's fare comprised a 'selection' and Friday brought a performance of *Israel in Egypt*. Manns had undertaken extra rehearsals with the chorus, and it was reported in the press that of the 2,782 singers, 2,008 were drawn from London while the remaining 774 emanated "from Yorkshire, from Wales, from Cornwall and Devon, from Norwich, from Ireland and Scotland."³⁹ The status of Handel remained undiminished, continually drawing on the commitment and enterprise of singers from across the nation.

As we have noted, festivals and choral societies were found in nearly every town in England. The association of many of these oratorio and festival activities with charitable causes added to their moral status. These events brought an upsurge in local trade at performance time and must have boosted a feeling of collective engagement and even a sense of 'national morale,' as E.D. Mackerness puts it.⁴⁰ The promotion of oratorios by Handel (always dominant), Beethoven, Haydn, Mendelssohn, Mozart, and composers such as Spohr and Neumann was widespread.

Improvements in the economies of music publishing helped to allow cheap printed copies to be widely disseminated and individually owned. Composers who wished to raise their profiles and to succeed had to write oratorios. Festivals commissioned choral works—one obvious example being

³⁶ Smith and Young (accessed 10 Dec. 2010).

³⁷ Smither (1985), 345.

³⁸ August Manns (1825–1907) had become conductor of the Crystal Palace concerts in 1855; his Saturday Concerts (1855–1901) operated with Sir George Grove were a vital source of popular classical music. Costa died in 1884 and Manns was asked to conduct the Handel Bicentenary. Manns was given a knighthood in 1903.

³⁹ "Handel Festival," *The Era*, no. 2440 (27 June 1885), p. 9, cols. 1–3.

⁴⁰ Mackerness (1966), 209.

the Birmingham Festival's premiere of Mendelssohn's *Elijah* in 1846. After Handel it was Mendelssohn who had the greatest influence on musical society in England during the nineteenth century. His friendship with Victoria and Albert, his popularity as performer, composer, and conductor, and his ties with the house of Novello all contributed to the security of his position in English consciousness.

Founded in 1811, via the entrepreneurial work of the Roman Catholic organist and choirmaster Vincent Novello (1781–1861), the Novello publishing house capitalized throughout the nineteenth century on the appetite for choral music making. It also nurtured the sense of piety associated with the owning, learning and performance of sacred works at home, in church, and in concert venues. Vincent Novello ardently believed in opening up general access to the great works of the masters. By supplying cheap octavo vocal scores in large numbers, Vincent's son, Alfred Novello (who was a sought-after bass soloist on the oratorio circuit), equipped a burgeoning market with material suited to amateurs.⁴¹ From 1846 the Novello firm's bound *Messiah* vocal score (priced six shillings and sixpence) or the unbound six-shilling vocal score became affordable. This was followed by the Novello pocket-sized score in 1856 at the bargain price of one shilling and sixpence. Obtaining the English copyright to Mendelssohn's *St. Paul* in 1836 fuelled Novello's market share and reflected and supported the taste for oratorio fare. The company harnessed the power of the press in promulgating taste by establishing the periodical *The Musical World* as a mouthpiece for the promotion of *St. Paul*. By the time of its premiere in Liverpool the publisher had made *St. Paul* available in full- and piano-score formats. The Novello company also sponsored oratorio concerts, thus creating practical opportunities for the application of its products. The firm of Novello was responsible for providing its customers with accessible copies of seminal works in a format designed to be not only affordable but clear and practical. At the same time it built on the popularity of the familiar and the trust that this created among its customers, and used this as a springboard for investment in new works in the genre.

Doubtless the massive choral phenomenon brought with it a sense of collective unity and mutual agreement. Handel's *Messiah* sung in English represented a link with the past and an endless tradition of performance and familiarity, and therefore provided a solid foundation. Activities originating in the eighteenth century provided a training ground by establishing madrigal and glee clubs which fostered musical knowledge, creativity, and participation

⁴¹ See Palmer (2006).

among middle-class males.⁴² The concert and town hall, designed to accommodate large forces, effectively became a place of religious communion. The work of the Sol-Fa movement, combined with affordable printed music, allowed formerly musically illiterate people access to repertoires, memberships, rehearsals and performances.

Much more remains to be discovered about the separation and interrelation of people of varying classes and backgrounds within these and other abundant choral activities across England. Statistics relating to the supply of women and children within these choruses are currently unavailable. Handel's *Messiah*, a work accepted as the epitome of canonized music in the repertoires of choirs nationwide, provided a vital and accessible continuity, connecting disparate choirs in combined performances and making possible participation from diverse locations and social backgrounds. *Messiah* can thus be seen as a force for positive leisure-time activity with its built-in personal and collective development and enjoyment. As such, and perhaps particularly in its large-scale performances, *Messiah* was a vehicle for national pride and unity.

⁴² The Madrigal Society (1741); Anacreontic Society (1766); Noblemen and Gentlemen's Catch Club (1761); Glee Club (1783). See Smith and Young (accessed 10 Dec. 2010).

Bibliography

- Ábrányi, Kornél. "Egy zsandáros hangverseny, 1850-ik évi emlékeimből" (A concert with police). In *Vasárnapi Újság*, issue 42 (1891). Accessed 30 March 2015 at <http://egyvaradiblogjanagyvaradrol.blogspot.nl/2014/10/abranyi-kornel-egy-zsandaros-hangverseny.html>.
- . *Az országos magyar daláregyesület negyedszázados története*. Budapest: Országos Magyar Daláregyesület Kiadványa, 1892.
- Aguirre, Franco, R. *Las sociedades populares*. San Sebastián: Caja de Ahorros Provincial de Gipuzkoa, 1983.
- Alten, Michèle. "Les Formes de sociabilité musicale dans les écoles primaires de la République." In *Les Sociabilités musicales, Cahiers de GRHIS*, 6 (1997), Presses de l'Université de Rouen, n° 227, 49–60.
- . "L'Ecole républicaine et la musique, 1880–1939." In Tournès, ed., 232–46.
- Anderson, Benedict. *Imagined Communities: Reflections on the Origin and Spread of Nationalism*. London and New York: Verso, 1983.
- Anderssen, Otto. *Den norske studentersangforening 1845–1895: festschrift udgivet i anledning afforenings 50aars jubilæum*. Kristiania: Grimsgaard og Malling, 1895.
- Anonymous. "Glasgow International Exhibition." *Glasgow Herald* (9 Nov. 1888), 9.
- . "Handel Festival." *The Era* 2440 (27 June 1885), p. 9, cols. 1–3.
- . "Handel's 'Messiah' as performed under the direction of Mr. John Hullah." *The Era* 1124 (Sunday 8 April 1860), p. 12, col. 1.
- . "Music, a Means of Popular Amusement and Education." *Musical Times* 3 (1849), 240, 245.
- . "The Tonic Sol-Fa College." *The Daily News* 15956 (18 May 1897), p. 8, col. 5.
- Artis i Benach, Pere. *El cant coral a Catalunya (1871–1979)*. Barcelona: Barcino, 1980.
- Arvesen, Olaus. *Vaagaa-presten: folkeopdrageren, provst Hans Peter Schnitler Krag og hans samtid: et livsbillede fra 30–40 aarene*. Kristiania: Cappelen, 1916.
- Asper, Ulrich. *Hans Georg Nägeli: Réflexions sur le chœur populaire, l'éducation artistique et la musique de l'église*, trans. Jean Giraud. Baden-Baden: V. Koerner, 1994.
- Asselbergs, Alphons J.M. *Dr. Jan Pieter Heije of De Kunst en het Leven*. Utrecht: Oosthoek, 1966.
- Bajgarová, Jitka. *Hudební spolky v Brně a jejich role při utváření "hudebního obrazu" města 1860–1918*. Brno: Centrum pro studium demokracie a kultury, 2005.
- Balareva, Agapiya. *Horovoto delo v Bulgaria ot sredata na 19 vek do 1944 godina*. Sofia: Izdatelstvo na Bulgarskata akademiya na naukite, 1992.
- Bang, Herman. *Rundt i Norge: skildringer og billeder*. Kristiania: Aschehoug, 1892.
- Bank, Jan. *Het roemrijk vaderland: Cultureel nationalisme in Nederland in de negentiende eeuw*. Oratie Rijksuniversiteit Leiden. 's-Gravenhage, 1990.

- . “Muziek: een vergeten hoofdstuk in de Nederlandse cultuurgeschiedenis.” In P. van Reijen, ed., *Muziek en muziekwetenschap in de Nederlandse cultuur: Beschouwingen bij het 125-jarig bestaan van de Koninklijke Vereniging voor Nederlandse Muziekgeschiedenis*. Utrecht: KVNM, 1994. 21–29.
- Baptie, David. *Musical Scotland Past and Present: Being a Dictionary of Scottish Musicians From About 1400 Till the Present Time*. Paisley: Parlane, 1894.
- Bashford, Christina, and Leanne Langley, eds. *Music and British Culture 1785–1914: Essays in Honour of Cyril Ehrlich*. Oxford: Oxford University Press, 2000.
- Behrens, Johan Diederich. *Sanglære for Skoler. Første Trin*. Kristiania: Joh. D. Behrens, [1868].
- [———, ed.] *Udvalgt Samling af norske, svenske og danske flerstemmige Mandssange: udgiven ved en Del Studenter [= Behrens's quartet]*. Kristiania: Winther, 1845 and 1846.
- . *Udvalgt Samling af tyske firstemmige Mandssange*. Kristiania: Winther, 1846.
- Belivanova, Kipriana. “Istoricheskite urotzi na bulgarskoto Vazrazhdane.” In Ganka Konstantinova, ed., *Izsledvaniya, kritika, publitzistika*. Sofia: Artkoop, 2002, 35–51.
- Beller, Manfred and Joep Leerssen, eds. *Imagology: The cultural construction and literary representation of national characters. A critical survey*. Studia imagologica 13. Amsterdam: Rodopi, 2007.
- Benages, Eusebi. “A la Nació catalana.” *L'Aurora*, 15 Aug. 1899, p. 6.
- Bennett, Joseph. *Forty Years of Music*. London: Methuen, 1908.
- Berg, W. van den, and A. de Bruijn. “Negentiende-eeuwse rederijkerskamers, een inventarisatie.” *De negentiende eeuw* 16 (1992), 163–84.
- Bhabha, Homi. *The Location of Culture*. London, New York: Routledge, 1994.
- Billig, Michael. *Banal Nationalism*. London: Sage, 1995.
- Bischof, Günter, and Anton Pelinka, eds. *Austrian Historical Memory & National Identity*. New Brunswick: Transaction Publishers, 1997.
- Blommen, Heinz. *Anfänge und Entwicklung des Männerchorwesens am Niederrhein*. Doctoral thesis, Universität Köln. Köln: Arno-Verlag, 1960.
- Boeva, Luc. *Rien de plus international: Towards a comparative and transnational historiography of national movements*. Antwerp: ADVN, 2010.
- Bohlman, Philip. *The Music of European Nationalism*. Santa Barbara, CA: ABC-CLIO World Music Series, 2004.
- Boogman, J.C. *Nederland en de Duitse Bond 1815–1851*. 2 vols. Groningen: Wolters, 1955.
- . *Rondom 1848: De politieke ontwikkeling van Nederland 1840–1858*. Bussum: Unieboek, 1978.
- Bouchor, Maurice. *Chants populaires pour les écoles*, troisième série. Paris: Hachette, 1909.
- Brashovanov, Stoyan. “Za podviga na edin zabraven”. In *Rodna pesen* 5:1 (1932), 3–4.

- Brinkman, James M. "The German Male Chorus of the Early Nineteenth Century." *Journal of Research in Music Education* 18 (Spring 1970), 16–24.
- Brophy, James M. *Popular Culture and the Public Sphere in the Rhineland, 1800–1850*. Cambridge: Cambridge University Press, 2007.
- Brüggemann, Karsten, and Andres Kasekamp. "Singing oneself into a nation? Estonian song festivals as rituals of political mobilisation." *Nations and Nationalism* 20: 2 (2014), 259–76.
- Bruyneel, Elisabeth et al., eds. *Veel volk verwacht: Populaire muziekcultuur in Vlaams-Brabant sinds 1800*. Leuven: Peeters, 2012.
- Bukoreshtliev, Angel. "Spomeni". *Plovdivsko pevchesko druzhestvo*. Plovdiv: Hr. G. Danov, 1936. 48–51.
- Bull, Jacob Breda. *Knut Veum: et Folkelivsbillede*. Kristiania: Gyldendal, 1910.
- Burrows, Donald. *Handel: Messiah*. Cambridge Music Handbook. Cambridge: Cambridge University Press, 1991.
- Burton, Nigel. "Oratorios and Cantatas." In *The Romantic Age*, edited by Nicholas Temperley. Athlone History of Music in Britain, vol. 5. London: Athlone Press, 1981.
- Buter, J. "Het Koninklijk Nederlands zangersverbond 1853–1978." Eight instalments in *Nederlands Zangersblad* 30, nrs. 8–31 (1977–78).
- Butt, John. "Choral Music." In Samson, ed., 213–36.
- Carbonell i Guberna, Jaume. "Los Coros de Clavé, un ejemplo de música en sociedad." *Bulletin d'Histoire Contemporaine de l'Espagne* 20 (CNRS, Dec. 1994), 68–78.
- . "Els Cors de Clavé i Els Segadors entre 1892 i 1936: in contribució a l'estudi de la consciència d'Himne nacional a Catalunya." *Miscellània Oriol Martorell*. Barcelona: Universitat de Barcelona, 1998. 171–89.
- Ceulemans, Adelheid. *Verklankt verleden: Vlaamse muziektheaterwerken uit de negentiende eeuw (1830–1914): tekst en representatie*. Coulissen 1. Antwerpen: University Press Antwerp, 2010.
- Chanet, Jean-François. *L'Ecole républicaine et les petites patries*. Paris: Aubier, 1996.
- Coeuroy, André. *La musique et le peuple de France*. Paris: Stock, 1941.
- Corten, René. "Wat zongen de Belgen in 1830? Een onderzoek naar de liederen bij de Belgische afscheiding in 1830 en 1831." Master's thesis, Universiteit van Amsterdam. Amsterdam: Nederlandse taal & cultuur, 2009.
- Cox, Gordon and Robin Stevens, eds. *The Origins and Foundations of Music Education*. London: Continuum International Publishing Group, 2010.
- Croll, Andy. "From bar stool to choir stall: music and morality in late Victorian Merthyr." *Llafur: The Journal of Welsh Labour History* 6: 1 (1992), 17–27.
- . *Civilising the Urban: popular culture and public space in Merthyr c.1870–1914*. Cardiff: University of Wales Press, 2000.
- Curwen, John. *An Account of the Tonic Sol-fa Method of Teaching to Sing: a Modification of Miss Glover's Norwich Sol-fa Method, or Tetrachordal System*. London, 1855.

- . *Singing for Schools: a Grammar of Vocal Music, Founded on the Tonic Sol-fa Method and a Full Introduction to the Art of Singing from the Old Notation*. 7th ed. London: T. Ward, ca. 1857.
- Dahlhaus, Carl. *Die Musik des 19. Jahrhunderts*, vol. 6 of *Neues Handbuch der Musikwissenschaft*. Wiesbaden: Athenaion, 1980.
- . *Nineteenth-Century Music*. Translated by J. Bradford Robinson. Berkeley and Los Angeles: University of California Press, 1989.
- Davies, John. *A History of Wales* (1990). Rev. ed. Harmondsworth: Penguin, 2007.
- De Haan, I. and H. te Velde. "Vormen van politiek: Veranderingen van de openbaarheid in Nederland, 1848–1900." *Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden* 111 (1996), 167–200.
- De Jong, J. "Prosopografie, een mogelijkheid: Eliteonderzoek tussen politieke en sociaal-culturele geschiedenis." *Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden* 111 (1996), 201–15.
- De Jonge, A. and Wijnand Mijnhardt. "Het genootschapsonderzoek in Nederland." *De negentiende eeuw* 7 (1983), 253–59.
- De Klerk, Jos. *Haarlems muziekleven in de loop der tijden*. Haarlem: Tjeenk Willink, 1965.
- De las Cuevas Hevia, Carmen. "Fundación y primera etapa artística del Orfeón Donostiarra (1896–1901): Rastreo hemerográfico, bibliográfico y documental, Trabajo de investigación" (unpub.). Cursos de doctorado bienio 1994–96: "Sociedad y Educación en Euskal Herria." Dpto. T^a e H^a de la Educación, UPV-EHU, 1996.
- Dewilde, Jan. "Muziek en Vlaamse Beweging." In *Nieuwe Encyclopedie van de Vlaamse Beweging*, vol. 2. Tielt: Lannoo, 1998. 2114–34.
- . "De kleine zanger... Historische schets van het aanvankelijk solfège- en zang-onderwijs in Vlaanderen tijdens de negentiende eeuw." In *Prometheus zoekt Aquarius: reflecties over creatief muziekonderwijs*. Peer: Alamire, 2000. 23–37.
- . "Muziek ter ere van Pieter Paul Rubens: de Rubensfeesten van 1840: wat zong Rubens?" *Forum* 12: 1 (2004), 19–28.
- . "Het rijke Vlaamse koorleven: recente tendensen." *Stemband* 10: 13 (2012), 11–12.
- Dobszay, László. *Magyar Zenetörténet*. Budapest: Planétás, 1998.
- Dolar, Mladen. *A Voice and Nothing More*. Cambridge, MA: MIT Press, 2006.
- Dompnier, Nathalie. *Vichy à travers chants*. Paris: Nathan, 1996.
- Düding, Dieter. *Organisierter gesellschaftlicher Nationalismus in Deutschland (1808–1847): Bedeutung und Funktion der Turner- und Sängervereine für die deutsche Nationalbewegung*. München: Oldenbourg, 1984.
- , ed. *Öffentliche Festkultur: Politische Feste in Deutschland von der Aufklärung bis zum Ersten Weltkrieg*. Reinbek bei Hamburg: Rowohlt, 1988.
- Dunk, H.W. von der. *Der deutsche Vormärz und Belgien, 1830–1848*. Wiesbaden: Steiner, 1996.

- Duyse, Prudens Van. *Bij het eerste verjaringsfeest van het Vlaemsch-Duitsch Zangverbond door deze voorzitter voor Vlaenderen: aenspraak ter bijeenkomst der Duitsche en Belgische Zangers, op het eerste verjaringsfeest van 't Verbond, in de zaal van het Casino te Gent, den 26 Juny 1847.* Ghent: Annoot-Braeckman, 1847.
- Ecrevisse, Pieter. "Het Vlaemsch-Duitsch Zangverbond en de Kölnische Zeitung." In *Vlaemsche bloemkorf: keus van stukken uit de beste schrijvers*. Brussels: Greuze, 1853. 335–40.
- Eden, K. van, and C. Montauban. *Gedenkboek uitgegeven ter gelegenheid van het honderdjarig bestaan der Koninklijke liedertafel 'Zang en Vriendschap' te Haarlem*. Haarlem, 1930.
- Edwards, Owen M. *Tro i'r De*. Wrexham: Hughes & Son, 1907.
- Elben, Otto. *Der volksthümliche deutsche Männergesang: Geschichte und Stellung im Leben der Nation*. 1887. 2nd ed. Reprint, Wolfenbüttel: Mösele, 1991.
- Ehrlich, Cyril. *The Music Profession in Britain Since the Eighteenth Century: A Social History*. Oxford: The Clarendon Press, 1985.
- . *The Piano: A History*. Oxford: The Clarendon Press, 1990.
- Ephémérides de la Société royale des Mélomanes, fondée à Gand le 1er octobre 1838*. Ghent: De Busscher, 1871.
- Erll, Astrid. *Memory in Culture*. Translated by Sara B. Young. Basingstoke: Palgrave Macmillan, 2011.
- Evans, Eric J. *The Forging of the Modern State: Early Industrial Britain 1783–1870*, 2nd ed. Essex: Pearson Education Limited, 1999.
- Faist, Thomas. "Diaspora and transnationalism: What kind of dance partners?" In Rainer Bauböck and Thomas Faist, eds., *Diaspora and transnationalism: Concepts, theories and methods*. Amsterdam: Amsterdam University Press, 2010.
- Farmer, Henry George. *A History of Music in Scotland*. London: Hinrichsen, 1947.
- Fassaert, R. "Aangename uitspanningen en het genot der burgerlijke relatiën": Op zoek naar de vroeegste sporen van de blaasmuziekvereniging in Nederland." *Volkskundig Bulletin* 15 (1989), 148–76.
- Faußer, Annegret. *Musical encounters at the 1889 Paris World's Fair*. Eastman Studies in Music. Rochester: University of Rochester Press, 2005.
- Fazekas, Ágnes. "Magyar zeneszerzők világi kórusművei a 20. század nagy zenei változásai előtt." Ph.D. diss., Budapest: Liszt Ferenc Zeneművészeti Egyetem, 2007. Accessed 29 March 2015 at http://docs.lfze.hu/netfolder/public/PublicNet/Doktori%20dolgozatok/fazekas_agnes/disszertacio.pdf.
- Fétis, François-Joseph. "Première lettre sur l'état actuel de la musique dans la Belgique, et sur son avenir dans ce pays (8 June 1833)." *Revue musicale* (Paris), 15 June 1833.
- Flacke, Monika, ed. *Mythen der Nationen: Ein europäisches Panorama*. München: Koehler & Amelang, 1998.

- Florack, Ruth. "Nationalcharakter als ästhetisches Argument." In Jens Häseler, Albert Meier, and Olaf Koch, eds., *Gallophobie im 18. Jahrhundert*. Berlin: Berliner Wissenschaftsverlag, 2005, n. p.
- , ed. *Tiefsinnige Deutsche, Frivole Franzosen: Nationale Stereotype in deutscher und französischer Literatur*. Stuttgart: J.B. Metzler Verlag, 2000.
- Folkehøjskolens sangbog: Foreningen for höjskoler og landbrugsskoler*. Odense: Foreningen for höjskoler og landbrugsskoler, 1942.
- Foucault, Michel. "Qu'est-ce qu'un auteur?" In *Dits et écrits*, vol. 1. Paris: Minuit, 1996, 789–821.
- Francfort, Didier. *Le Chant des Nations: Musiques et Cultures en Europe, 1870–1914*. Paris: Hachette, 2004.
- Frech, Kurt; 1996. "Felix Dahn: Die Verbreitung völkischen Gedankenguts durch den historischen Roman." In U. Puschner, W. Schmitz and J. Ulbricht, eds., *Handbuch zur "Völkischen Bewegung," 1871–1918*. München: Saur, 1996, 685–98.
- Freeden, Michael. "Is Nationalism a Distinct Ideology?" *Political Studies* 46 (1998), 748–65.
- Frolík, Jiří. "Hynek Palla a jeho význam pro hudební rozvoj Plzně." *Hudební kultura* 12 (1993), 39–48.
- Fulcher, Jane. "The Orphéon Societies: 'Music for the Workers' in Second-Empire France." *International Review of the Aesthetics and Sociology of Music* 10: 1 (1979), 47–56.
- Geisler, Ursula, and Karin Johansson, "Introduction: Histories and Practices of Choral Singing in Context." In Geisler and Johansson, eds. *Choral Singing: Histories and Practices*. Cambridge: Cambridge Scholars Publishing, 2014. 1–24.
- Gellner, Ernest. *Nations and Nationalism*. Ithaca: Cornell University Press, 1983.
- Genchev, Nikolai. *Vazrozhdenkiyat Plovdiv*. Plovdiv: Hristo G. Danov, 1981.
- Gerald of Wales: The Journey through Wales and the Description of Wales*. Edited and translated by Lewis Thorpe. Harmondsworth: Penguin, 1978.
- Gerritsen, Harry, and Jan Willemse. *125 Jaar Koninklijke Zangvereniging Breda's Mannenkoor: Kroniek van een koor 1865–1990*. Tilburg: Gianotten, 1992.
- Geyer, Myriam. *La Vie musicale à Strasbourg sous l'Empire allemand (1871–1918). Mémoires et documents de l'Ecole des Chartes n° 57*. Paris: Ecole des Chartes / Société savante d'Alsace, 1999.
- Ginkel, John. "Identity Construction in Latvia's 'Singing Revolution': Why inter-ethnic conflict failed to occur." *Nationalities Papers* 30 (2002), 403–33.
- Girardet, Raoul. *Le nationalisme français, anthologie 1871–1914*. Paris: Seuil, 1983.
- Graham, John. *A Century of Welsh Music*. London: Kegan Paul, 1923.
- Gramit, David. *Cultivating Music*. Berkeley: University of California Press, 2002.
- Grégoir, Edouard. *L'Art musical en Belgique sous les règnes de Léopold I & Léopold II, rois des Belges, 1830–1880*. Bruxelles: Schott frères, 1879.

- Grijzenhout, Franz. *Feesten voor het vaderland: Patriotse en Bataafse feesten 1790–1806.* Ph.D. diss. Vrije Universiteit Amsterdam. Zwolle: Waanders, 1989.
- Gumplowicz, Philippe. *Les Travaux d'Orphée: 150 ans de vie musicale amateur en France. Harmonies, chorales, fanfares.* Paris: Aubier, 1987.
- Hadzhiiski, Ivan. *Bit i dushevnost na bulgarskiya narod.* 2 vols. Sofia: Bulgarski pisatel, 1974.
- Haksch, Lajos. *A negyvenéves pécsi dalárda története: 1862–1902.* Pécs: Taizo Ny., 1902.
- Hanssen, Christopher. *Kristiania haandverker sangforenings historie gjennem sytti aar.* [Kristiania: Kristiania haandverker sangforening], 1919.
- Harvie, Christopher. *Scotland and Nationalism: Scottish Society and Politics 1707 to the Present,* 3rd ed. London: Routledge, 1998.
- Heemann, Annegret. *Männergesangvereine im 19. und frühen 20. Jahrhundert: Ein Beitrag zur städtischen Musikgeschichte Münsters.* Frankfurt am Main: Peter Lang, 1992.
- Hegtun, Halfdan. *Rundtfabrikken.* Oslo: Aschehoug, 1984.
- Heller, Serváč. *Z minulé doby našeho života národního, kulturního a politického Vzpomínky a zápisky.* 5 vols. Praha, 1916–23.
- Herbert, Trevor. "Popular Nationalism: Griffith Rhys Jones (Caradog) and the Welsh Choral Tradition." In Christina Bashford and Leanne Langley, eds., *Music and British Culture 1785–1914: Essays in Honour of Cyril Ehrlich.* Oxford: Oxford University Press, 2000. 255–74.
- Herresthal, Harald. *Med spark i gulvet og quinter i bassen: musikalske og politiske bilder fra nasjonalromantikkens gjennombrudd i Norge.* Oslo: Universitetsforlaget, 1993.
- . *Fra privat til offentlig engasjement: musikkpolitikken 1814–1858 (Norsk kulturpolitikk 1814–2014).* Oslo: Unipub, 2004.
- Heydenrijck, C.J.A. *Het oude Nijmegen aan de liedertafels van het vijfde nationaal zangersfeest.* Nijmegen: H.C.A. Thieme, 1861.
- Hlebarov, Ivan. *Novata bulgarska muzikalna kultura.* Vol. 1 (1878–1944). Sofia: State Music Academy 'Pancho Vladigerov' / Haini, 2003.
- Hobsbawm, Eric J. *Nations and Nationalism since 1780. Programme, Myth, Reality.* 2nd ed. Cambridge: Cambridge University Press, 1992.
- and Terence Ranger, eds. *The Invention of Tradition.* Cambridge: Cambridge University Press, 1983.
- Hoegaerts, Josephine. *Masculinity and Nationhood, 1830–1910: Constructions of Identity and Citizenship in Belgium.* Basingstoke: Palgrave Macmillan, 2014.
- . "Little citizens and petites patries: Learning patriotism through choral singing in Antwerp in the nineteenth century." In Ursula Geisler and Karin Johansson, eds., *Choral Singing: Histories and Practices.* Cambridge: Cambridge Scholar Publishing, 2014. 14–32.
- Hojda, Zdeněk, and Jiří Pokorný. "Denkmalkonflikte zwischen Tschechen und Deutschböhmern." In Hanns Haas, ed., *Bürgerliche Selbstdarstellung. Städtebau,*

- Architektur; Denkmäler Bürgertum in der Habsburgermonarchie*, vol. 4. Wien–Köln–Weimar: Böhlau, 1995. 241–51.
- Hopkins, K.S., ed. *Rhondda Past and Future*. Ferndale: Rhondda Borough Council, 1975.
- Hopstock, Carsten. *Bogstad: et storgods gjennom 300 år*. Oslo: Boksentert/Bogstad stiftelse, 1997.
- Horatius Flaccus, Quintus. *Satires; epistles; and ars poetica*. With an English translation by H. Rushton Fairclough. The Loeb Classical Library no. 194. Cambridge, MA: Harvard University Press, 1929.
- Hostinský, Otakar. *Bedřich Smetana a jeho boj o moderní českou hudbu*. Praha, 1904.
- Hristov, Dobri. “Ritmichnite osnovi na narodnata ni muzika.” *Sbornik za narodni umotvoreniya i narodopis* 27 (1913), 1–48.
- Hroch, Miroslav. *Social Preconditions of National Revival in Europe: A Comparative Analysis of the Social Composition of Patriotic Groups Among the Smaller European Nations*. New York: Columbia University Press, 2000.
- . *Das Europa der Nationen: die moderne Nationsbildung im europäischen Vergleich*. Göttingen: Vandenhoeck & Ruprecht, 2005.
- Huldt-Nystrøm, Hampus, ed. *Sangerliv: et verk om korsang*. 2 vols. Oslo: Børrehaug, 1958–59.
- Ibsen, Henrik. *The Pretenders*. In *The Oxford Ibsen*, edited by James Walter McFarlane. London: Oxford University Press, 1963. Vol. 2, 217–341.
- Ilić, Sava. *Srpski horovi u Banatu*. Bucharest: Kriterion, 1978.
- Izveštaj Upravnog odbora Saveza srpskih pevačkih društava o radu g. 1911–1914*. Sombor: P. Bajić, 1914.
- Jaarboek van het Nederlandsch Nationaal Zangersverbond voor het Jaar 1858*. Utrecht: H.A. Banning, 1858.
- Janssens, Jeroen. *De Belgische natie viert*. Leuven: Universitaire Pers, 2001.
- Jespers, F. “*Het loflyk werk der Engelen*: De katholieke kerkmuziek in Noord-Brabant van het einde der zeventiende tot het einde der negentiende eeuw. Ph.D. diss. Katholieke Universiteit Brabant. Tilburg, 1988.
- Jindra, Hynek. *Dějiny Zpěváckého spolku pražských typografiů 1862–1932*. Praha, 1934.
- Johnson, David. *Music and Society in Lowland Scotland in the Eighteenth Century*, 2nd ed. Edinburgh: Mercat Press, 2003.
- Johnson, James. *The Scots Musical Museum*. Edinburgh: Johnson, 1790.
- Jones, Anthony. *Welsh Chapels*. Stroud: Sutton Publishing, 1996.
- Jones, K. Davies. “Coleridge Taylor and Wales.” *Welsh Music* (Autumn 1999), 3–14.
- Jonnson, A. “Uppfostran till patriotism: En idéhistorisk exposé över manskörsangens århundrade ur ett upsaliansisk perspektiv.” *Svensk Tidskrift för Musikforskning* 65 (1983), 15–68.
- Jonsson, Leif. *Ljusets riddarvakt: 1800-talets studentsång utövd som offentlig samhällskonst*. Studia musicologica Upsaliensis, n. s., II. Uppsala: University of Uppsala, 1990.

- Józsa, Mihály. *A brassói magyar dalárda 25 évi fennállásának története*. Pécs: Koller Lipót kiad., 1886.
- Kacz, Lajos. *Huszonöt én a komáromi dalárda történetéből*. Komárom: Ziegler Károly, 1889.
- Kaskötő-Buka, Marietta. “Dasselbe Jahrhundert—verschiedene Epochen. Die Entwicklung der Chorliteratur im 19. Jahrhundert in Ungarn im Spiegel der Rukoveti von Stevan Mokranjac.” *Musicologija* (Serbian Academy of Sciences and Arts) no. 17 (2014), 243–60.
- Katzarova, Raina. “Balkanski varianti na dve turski pesni.” *Izvestiya na Instituta za Muzikoznanie* 16 (1973), 115–33.
- Kaufman, Nikolai. *Bulgarski gradski pesni*. Sofia: Izdatelstvo na Bulgarskata akademiya na naukite, 1968.
- Kazasov, Dimo. “Osnovite zaslugi na ‘Gusla.’” In *Mazhki hor ‘Gusla’ 50 godini*. Sofia, s.d. 25–28.
- Keen, Basil. *The Bach Choir: The First Hundred Years*. Aldershot: Ashgate Publishing, 2008.
- Kessels, Jan A.W. *Mensen en muziek in Arnhem*. Arnhem: Stichting Nato Taptoe, 1967.
- Kist, Florentius Cornelis. “Mannenzang en mannen-zangvereenigingen; eene korte schets van derzelver oorsprong en voortgang op onzen tijd.” *Caecilia* 3 (1846), 145–47, 153–55.
- . “Toestand der toonkunst in Nederland gedurende de eerste helft der 19e eeuw.” *Caecilia* 9 (1852), 211–13.
- Klefisch, Josef. *Hundert Jahre deutscher Männergesang, dargestellt am Werden und Wirken des Kölner Männer-Gesang-Vereins, 1842–1942*. Köln: DuMont Schauberg, 1942.
- Klenke, Dietmar. “Bürgerlicher Männergesang und Politik in Deutschland.” *Geschichte in Wissenschaft und Unterricht*, 40 (1989), 458–85, 534–61.
- . *Der singende “deutsche Mann”: Gesangvereine und deutsches Nationalbewusstsein von Napoleon bis Hitler*. Münster: Waxmann, 1998.
- Kloos, Ulrike. *Niederlandbild und deutsche Germanistik 1800–1933: Ein Beitrag zur komparatistischen Imagologie*. Amsterdam: Rodopi, 1992.
- Koch, Armin. “Felix Mendelssohn Bartholdys *Festgesang an die Künstler*, op. 68.” In *Schiller und die Musik*, edited by Helen Geyer et al. Köln: Böhlau-Verlag, 2007.
- Kohn, Hans. “Romanticism and the Rise of German Nationalism.” *Review of Politics* 12 (1950), 443–70.
- Konjović, Petar. “Muzika u Srba.” In *Ličnosti*. Zagreb: Čelap i Popovac, 1920.
- Kopalová, Dana. “Zpěváký spolek Střela v Plasech.” In *Spolkový život v Čechách v 19. a na počátku 20. století: Sborník k životnímu jubileu Jany Englové*. Ústí nad Labem: Univerzita J.E. Purkyně, 2005. 73–106.
- Kotek, Josef. *Dějiny české populární hudby a zpěvu*. Praha: Academia, 1994.
- Krebs, Christopher B. *A Most Dangerous Book: Tacitus's “Germania” from the Roman Empire to the Third Reich*. Cambridge, MA: Harvard University Press, 2011.

- Kroon, Sjaak, and Jan Sturm. "‘De taal is gansch het volk’: een zoektocht naar de oorsprong en het gebruik van een sententia.” *Spiegel 17/18: 1–2* (1999), 25–66.
- Kuhn, Hans. *Defining a nation in song: Danish patriotic songs in songbooks of the period 1832–1870*. Copenhagen: Reitzel, 1990.
- Labajo, J. “Aproximación al fenómeno orfeónístico en España (Valladolid 1890–1923).” Unpub. Dip. Prov. de Valladolid, 1987.
- Landon, H.C. Robbins. “Music.” In *The Cambridge Cultural History VI: The Romantic Age in Britain*. Cambridge: Cambridge University Press, 1992.
- Langewiesche, Dieter. *Nation, Nationalismus und Nationalstaat in Deutschland und Europa*. München: Beck, 2000.
- Ledvinka, Václav, and Jiří Pešek. *Od středověkých bratrstev k moderním spolkům*. Praha: Scriptorium, 2000.
- Leenders, J. *Benaieuwde verdraagzaamheid, hachelijk fatsoen: Families, standen en kerken te Hoorn in het midden van de negentiende eeuw*. Ph.D. diss. Universiteit van Amsterdam. Den Haag: Stichting Hollandse historische reeks, 1992.
- Leerssen, Joep. *National Thought in Europe: A Cultural History*. Amsterdam: Amsterdam University Press, 2006.
- _____. *De bronnen van het vaderland: Taal, literatuur en de afbakening van Nederland 1806–1890*. Nijmegen: Vantilt, 2011a.
- _____. “Viral Nationalism: Romantic Intellectuals on the Move in Nineteenth-Century Europe.” *Nations and Nationalism* 17:2 (2011b), 257–71.
- _____. *When was Romantic Nationalism? The onset, the long tail, the banal*. Antwerp: NISE, 2014.
- _____. “The nation and the city: urban festivals and cultural mobilisation.” *Nations and Nationalism* 21:1 (2015), 2–20.
- Lewis, E.D. *The Rhondda Valleys*. London: Phoenix House, 1959.
- Llongueras, J. “Tribute to Josep Anselm Clavé.” *Revista Musical Catalana* n° 252 (Dec. 1924), 72.
- Locke, Ralph P. *Music, Musicians and the Saint-Simonians*, Chicago and London: University of Chicago Press, 1986.
- Loit, A. ed. *National movements in the Baltic countries during the nineteenth century*. Uppsala: Almqvist & Wiksell, 1985.
- Lönnecker, Harald. “‘Unzufriedenheit mit den bestehenden Regierungen unter dem Volke zu verbreiten’: Politische Lieder der Burschenschaften aus der Zeit zwischen 1820 und 1850.” *Jahrbuch des Deutschen Volksliedarchivs* 48 (2003), 85–131. [theme issue *Lied und populäre Kultur*, edited by M. Matter and N. Grosch].
- Lysdahl, Anne Jorunn Kydland. “Light up every home: The Social and Cultural Meaning of Song in Norway in the 1800s.” *I.A.H. Bulletin. Publikation der Internationalen Arbeitsgemeinschaft für Hymnologie* (Graz), no. 30 (2004), 9–27.

- . "Sang i politikkens og nasjonsbyggingens tjeneste." In *100 år var det alt?* Edited by Øystein Rian, Harriet Rudd, and Håvard Tangen. Oslo: Nei til EU, 2005, 60–67.
- MacAloon, John J. "Introduction: cultural performances, culture theory." In MacAloon, ed., *Rite, drama, festival, spectacle: Rehearsals toward a theory of cultural performance*. Philadelphia: Institute for the Study of Human Issues, 1984.
- MacCunn, Hamish. "A Scottish College of Music." *Dunedin Magazine* 1 (1913), 153–58.
- MacKay, D. Leinster. "John Hullah, John Curwen and Sarah Glover: A Classic case of 'Whiggery' in the History of Musical Education?" *British Journal of Educational Studies* 29: 2 (2 June 1981), 164–67.
- Mackerness, E.D. *A Social History of English Music*. London: Routledge and Kegan Paul, 1966.
- Mahan, Karel. "Nashite napevi." *Sbornik za narodni umotvoreniya, nauka i knizhnina* 10 (1894), 221–35.
- Mainzer, Joseph. *Singing for the Million*. London: The Author, 1841.
- Maldeghem, Robert J. Van. *Trésor musical, collection authentique de musique sacrée et profane des anciens maîtres belges*. Fifty-eight instalments. Bruxelles: C. Muquardt, 1865–93.
- Malíř, Jiří. "Mladočeská strana v Čechách a promladočeské strany na Moravě." In Pavel Marek, ed., *Přehled politického stranictví na území českých zemí a Československa*. Olomouc: Katedra politologie a evropských studií Filozoficke fakulty Univerzity Palackého v Olomouci, 2000. 42–62.
- Maragall, Joan. *Obres completes*. Barcelona: Arial, 1961.
- Marfany, Joan-Lluís. *La cultura del catalanisme*. Barcelona: Empuries, 1992.
- . "Al damunt de nostres cants: nacionalisme, modernisme i cant coral a Barcelona del final del segle." *Recerques* 19 (Curial, 1998), 85–113.
- Marković, Tatjana. "Istorijski arhiv Sombora—muzički fond." *Novi zvuk* 4 (1995), 91–108.
- . "The specific nature of the activities of choral societies in a multi-ethnic context: A case study of Serbian choral societies in Banat (Pančevo and Veliki Bečkerek) in the 19th century." *New Sound* 28 (2006), 115–130.
- . "From cultural memory to multiplying national identities." In Marković and Vesna Mikić, eds., *Musical culture & memory*. Belgrade: Fakultet muzičke umetnosti, 2008. 34–41.
- Marr, Robert A. *Music for the People: A Retrospect of the Glasgow International Exhibition, 1888 with an Account of the Rise of Choral Societies in Scotland*. Edinburgh: J. Menzies, 1889.
- Massot i Muntaner, Josep, Salvador Pueyo, and Oriol Martorell. *Els Segadors, himne nacional de Catalunya*. Barcelona: Generalitat de Catalunya, 1983.

- McCormick, Lisa. "Music as Social Performance." In Ronald Eyerman and Lisa McCormick eds., *Myth, Meaning, and Performance: Toward a New Cultural Sociology of the Arts*. Boulder: Paradigm, 2006. 121–44.
- Merwe, Peter van der. *Origins of the Popular Style: The Antecedents of Twentieth-Century Popular Music*. Oxford: Oxford University Press, 1992.
- Michonneau, Stéphane. *Barcelone: Mémoire et Identité, 1830–1930*. Rennes: Presses Universitaires de Rennes, 2007.
- Mihálka, György. *Karvezetés IV, Kórustörténet és a kórusélettel kapcsolatos elvi és gyakorlati tudnivalók*. Budapest: Tankönyvkiadó, 1986.
- Mijnhardt, Wijnand W. *Tot heil van 't menschdom: Culturele genootschappen in Nederland, 1750–1815*. Amsterdam: Rodopi, 1987.
- . "Sociabiliteit en cultuurparticipatie in de achttiende en vroege negentiende eeuw." In M.G. Westen, ed., *Met den tooverstaf der ware kunst: Cultuurspreiding en cultuuroverdracht in historisch perspectief*. Leiden: Martinus Nijhoff, 1990, 37–69.
- Mikszáth, Kálmán. "Píktorok és dalárok." In Kristóf Pétery, ed., *Cikkek és karcolatok*. Szentendre: Mercator Studió, 2005. 586–90. Accessed 26 March 2015 at http://www.akonyv.hu/klasszikus/mikszath/kalman_cikkek_es_karcolatok_2.pdf.
- Milisavac, Živan, ed. *Ujedinjena omladina srpska*. Novi Sad, Beograd: Matica srpska, Istoriski institut 1968.
- Millet i Bagès, Lluís. *Pel Nostre Ideal*. Barcelona: J. Horta, 1917.
- Millet i Loras, Lluís. "L'Obra dels Orfeons de Catalunya." *Revista Musical Catalana* n° 320 (Aug. 1930), 345–47.
- . "El llegat historic de l'Orfeo Català (1891–1936)." *Recerca musicològica* 14–15 (2004–05), 139–53.
- Milojković-Djurić, Jelena. "The role of choral societies in the nineteenth century among the South Slavs." In A. Loit, ed., *National movements in the Baltic countries during the nineteenth century*. Uppsala: Almqvist & Wiksell, 1985. 475–82.
- Minor, Ryan. *Choral Fantasies: Music, Festivity, and Nationhood in Nineteenth-century Germany*. Cambridge: Cambridge University Press, 2012.
- Moohan, Elaine. "The Sacred Music Institution in Glasgow, 1796–1805." In Gordon Munro et al., eds., *Notis Muscall: Essays on Music and Scottish Culture in Honour of Kenneth Elliott. Historical Studies of Scottish Music*. Glasgow: Musica Scotica Trust, 2005.
- Móra, Ferenc. *Az ötvenéves szegedi polgári dallárda*. Szeged: Mars Könyvnyomda Műintézet, 1922.
- Morera, Enric. "Al Public." in *Catalunya Nova* (March 1896), p. 3.
- . *Moments viscuts*. Barcelona: Ed. Graficas, 1936.
- Morton, Graeme. *Unionist Nationalism: Governing Urban Scotland 1830–1860*. East Linton: Tuckwell Press, 1999.

- Mugica Herzog, F. *Breve crónica de un siglo de vida donostiarra. La sociedad Unión Artesana en su centenario (1870–1970)*. San Sebastián: Kutxa Fundazioa–Fundación Kutxa, re-ed. 1996.
- Mussat, Marie-Claire. “Les Enjeux politiques du kiosque à musique au début de la troisième République.” In Tournès, ed., 193–206.
- Nagel, Joane. “Masculinity and nationalism: gender and sexuality in the making of nations.” *Ethnic and Racial Studies*, 21: 2 (1998), 242–69.
- Nagore, Maria. *La revolución coral: Estudio sobre la Sociedad Coral de Bilbao y el movimiento coral Europeo (1800–1936)*. Madrid: Instituto Complutense de Ciencias Musicales, 2001.
- Narváez Ferri, M. “L’Orfeó Català, cant coral i catalanisme (1891–1951).” Ph.D. diss., Universitat de Barcelona, 2005.
- Nejedlý Z., “Dějiny prazského Hlaholu.” In Rudolf Lichtner, ed., *Památník zpěváckého spolku Hlaholu v Praze, vydaný na oslavu 50leté činnosti. 1861–1911*. Praha, 1911, 54–97.
- Nettel, Reginald. *Music in the Five Towns 1840–1914*. Oxford: Oxford University Press, 1944.
- Netzer, Katinka. *Wissenschaft aus nationaler Sehnsucht: Verhandlungen der Germanisten 1846 und 1847*. Heidelberg: Winter, 2006.
- Newmarch, Rosa. *Henry J. Wood. Living Masters of Music*, vol. 1. London: John Lane, 1904.
- Nickelsen, Trine. “Bærere av akademisk kunnskap—og samfunnet.” *Apollon* 2. Oslo: Universitetet, 2011, 14–16.
- Novikova, Irina. “Constructing national identity in Latvia: gender and representation during the period of the national awakening.” In Ida Blom, Karen Hagemann, and Catherine Hall, eds., *Gendered Nations: Nationalisms and Gender Order in the Long Nineteenth Century*. Oxford: Berg, 2000, 311–34.
- Nuyen, N.J.W.M., et al. *Koninklijke zangvereeniging ‘Cecilia’: Gedenkboek eeuwfeest 1930*. ’s-Gravenhage, 1930.
- “Obrazovanieto v Ruse prez Vazrazhdaneto.” In *Regionalen istoricheski muzei—Ruse*. Accessed 7 January 2011 at <http://www.museumruse.com/ruseznanie/education.html>.
- Ozouf, Mona. *La fête révolutionnaire, 1789–1799*. Paris: Gallimard, 1976.
- Pabian, P. “Czech Protestants and national identity: commemorating Jan Hus in 1869.” In Zdeněk David, ed., *The Bohemian Reformation and Religious Practice*, vol. 7. Praha: Filosofia, 2009. 221–28.
- Pacák, Bedřich. “Husova slavnost v kriminále.” *Svoboda: politický časopis*. 7 (1873), 1.
- Pahíssa, Jaume. “La Federació de coros catalans.” *Catalunya Nova* (March 1900), p. 2.
- Palmer, Fiona M. *Vincent Novello (1781–1861): Music for the Masses*. Aldershot: Ashgate Publishing, 2006.
- Památník k 75letému trvání pěveckého spolku Záboj v Rokycanech*. Rokycany, 1936.

- Pastor, Emilio S. "Los Segadors." *Heraldo de Madrid* (11 Nov. 1899), 18.
- Pedrell, Felix. *Por Nuestra Musica*. Barcelona: Ed. Heinrich, 1891.
- . In *Revista Musical Catalana* (1904), 161.
- . *La Cansó Popular Catalana, la Lírica Nacionalizada y l'obra de l'Orfeó Català*. Barcelona: La Neotipia, 1906.
- Pejović, Roksanda. *Srpsko muzičko izvođaštvo romantičarskog doba*. Beograd: Univerzitet umetnosti, 1991.
- Pelckmans, Geert, and Jan Van Doorslaer. *De Duitse kolonie in Antwerpen, 1796–1914*. Kapellen: Pelckmans, 2000.
- Pešek, J., ed. *Pražské slavnosti a velké výstavy. Sborník příspěvků z konferencí Archivu hlavního města Prahy 1989 a 1991*. Praha: Archiv hlavního města Praha, 1995.
- A Pest-Budai Dalárda alapszabályai—Statuten des Pest-Ofner Gesangvereines. Pest: Müller Emil Könyvnyomdája, 1857.
- Petrov, Stoyan. *Ochertzi po istoriya na bulgarskata muzikalna kultura*. Sofia: Nauka i izkustvo, 1959.
- Pilbeam, Pamela M. *The Middle Classes in Europe 1789–1914: France, Germany, Italy and Russia*. London: Palgrave Macmillan, 1990.
- Platou, Ludvig Stoud, ed. *Indberetninger om National-Festen den 1te December 1811, i Anledning af Hans Majestæts Kong Frederik den Sjettes Befaling om et Universitet i Norge: udgivne af Det Kongl. Selskab for Norges Vel*. Christiania: Lehman, 1812.
- Pokorný, Jiří. "Oslavy J.A. Komenského v roce 1892." *Studia comeniana et historica* 30 (2000), 207–12.
- , and Jiří Rak. "Öffentliche Festtage bei den Tschechen." In Emil Brix, ed., *Der Kampf um das Gedächtnis: Öffentliche Gedenktage in Mitteleuropa*. Wien–Köln–Weimar: Böhlau Verlag, 1997. 171–87.
- Popović, Miodrag. *Istorija srpske književnosti 2: Romantizam*. Belgrade: Zavod za izdavanje udžbenika i nastavna sredstva, 1985.
- Porter, Cecilia Hopkins. "The New Public and the Reordering of the Musical Establishment: The Lower Rhine Music Festivals, 1818–67." *19th-Century Music* 3: 3 (1980), 211–24.
- . *The Rhine as Musical Metaphor: Cultural Identity in German Romantic Music*. Boston: Northeastern University Press, 1996.
- Prebble, John. *The Darien Disaster*. London: Secker & Warburg, 1968.
- Pritchard, Brian W. "Some Festival Programmes of the Eighteenth and Nineteenth Centuries: 3. Liverpool and Manchester." *RMA Research Chronicle*, vol. 7, 1969.
- Quis, Ladislav. *Kniha vzpomínek. 2 vols.* Praha: Nakladetelské družstvo máje, 1902.
- Rainbow, Bernarr. *The Land Without Music: Musical Education in England 1800–1860 and Its Continental Antecedents*. London: Novello, 1967.
- . "Hullah, John." In *Grove Music Online*. Oxford Music Online. Accessed 15 March 2011 at <http://www.oxfordmusiconline.com/subscriber/article/grove/music/13535>.

- Rank, J., and F. Vichterle, eds. *Sokol. Národní kalendář českoslovanský na obyčejný rok 1863*. Praha, 1862.
- Rataj, Tomáš, and Jana Ratajová. "Úvodní studie." In Marek Lašťovka, Barbora Lašťovková, Tomáš Rataj, Jana Ratajová, and Josef Tříkač, eds., *Pražské spolky: soupis pražských spolků na základě úředních evidencí z let 1895–1990*. Praha: Scriptorium, 1998. 2–35.
- Rauline, Jean-Yves. "Les Sociétés musicales sous le second Empire et la troisième République: entre sociabilité et propagande politique." In Ludovic Tournès, ed., *De l'acculturation du politique au multiculturalisme*. Paris: Honoré Champion, 1999. 173–91.
- Raun, Toivo U. *Estonia and the Estonians*. 2nd ed. Stanford: Hoover Institution Press, 1991.
- Reberics, Imre. *A pécsi dalárda 25 évi fennállásának története*. Pécs: Koller Lipót kiad., 1886.
- Reeser, Eduard. *Een eeuw Nederlandse muziek*. 2nd. ed. Amsterdam: Querido, 1986.
- Řeřichová, Jiřina. "Činnost prvního teplického mužského pěveckého spolku jako iniciátora Německého pěveckého svazu v Čechách." In *Spolkový život v Čechách v 19. a na počátku 20. století: Sborník k životnímu jubileu Jany Englové*. Ústí nad Labem: Univerzita J.E. Purkyně, 2005. 49–72.
- Ribera i Villanueva, Climent and Joan Auladell. *Societat coral La Unió Santcugatenc: cent anys d'història, 1900–2000*. Barcelona: Generalitat de Catalunya, 2001.
- Richter, Joachim Burkhard. *Hans Ferdinand Maßmann: Altdeutscher Patriotismus im 19. Jahrhundert*. Berlin: De Gruyter, 1992.
- Rigney, Ann. "Epilog." In Robert Hoezee, Jo Tollebeek, and Tom Verschaffel, eds., *Mise-en-scène: Keizer Karel en de verbeelding van de negentiende eeuw*. Ghent: Museum voor Schone Kunsten/Mercatorfonds, 1999.
- . "Embodied communities: Commemorating Robert Burns, 1859." *Representations* 115 (2011), 71–101.
- . *The Afterlives of Walter Scott: Memory on the Move*. Oxford: Oxford University Press, 2012.
- Roverud, Lars. *Et Blik paa Musikens Tilstand i Norge: med Forslag til dens almindelige Udbredelse i Landet, ved et Instituts Anlæg i Christiania*. Christiania: Lars Roverud / Chr. Grøndahl, 1815.
- . *Tale af L. Roverud. Holden i Christiania den 9de November 1827*. [1827?].
- Rusiñol, Santiago. "Cançons del Poble." *Catalunya Nova* (July 1897), 3.
- Russell, Dave. "Music in Huddersfield 1820–1914." In E.A. Hilary Haigh, ed., *Huddersfield: a most handsome town*. Kirklees: Kirklees Metropolitan Council, 1992.
- . *Popular Music in England 1840–1914: A Social History*. 2nd ed. Manchester: Manchester University Press, 1997.

- Samson, Jim. "Nations and nationalism." In Samson, ed., *The Cambridge History of Nineteenth-Century Music*. Cambridge: Cambridge University Press, 2002. 568–600.
- Sas, N.C.F. van. "Nationaliteit in de schaduw van de Gouden Eeuw: Nationale cultuur en vaderlands verleden 1780–1914." In Frans Grijzenhout and Henk van Veen, eds., *De Gouden Eeuw in perspectief: Het beeld van de Nederlandse zeventiende-eeuwse schilderkunst in later tijd*. Nijmegen/Heerlen: sun/OU, 1992. 83–106.
- Sayers, W.C. Berwick. *Samuel Coleridge Taylor: Musician. His Life and Letters*. London: Cassell, 1915.
- Schiørring, Nils. *Musikkens historie i Danmark*, vol. 2, edited by Ole Kongsted and P.H. Traustedt. [København]: Politiken, 1978.
- Schneider, Ute. *Politische Festkultur im 19. Jahrhundert: Die Rheinprovinz von der französischen Zeit bis zum Ende des Ersten Weltkrieges (1806–1918)*. Essen: Klartext, 1995.
- Schulz, Johan Abraham Peter. *Gedanken über den Einfluss der Musik auf die Bildung eines Volks, und über deren Einführung in den Schulen der Königl. Dänischen Staaten: Zum Besten einer armen Wittwe*. Kopenhagen: Christian Gottlob Prost, 1790.
- Seip, Jens Arup. *Utsikt over Norges historie*. 2 vols., 1974–1981. Vol. 2: 1850–1884. 2nd ed. Oslo: Gyldendal, 1981.
- Seume, Johann Gottfried. *Gedichte*. 3rd ed. Vienna and Prague, 1810.
- Šilhan, Antonín. "Hudební odbor v prvním půlstoletí Umělecké besedy. Doba první. Sbírání sil a prostředků (1863–1885)." In *Padesát let Umělecké besedy 1863–1913*. Praha, 1913.
- Šima, Karel. "Národní slavnosti šedesátých let 19. století jako performativní akty konstruování národní identity." *Český časopis historický* 104: 1 (2006), 81–110.
- Siu, Lok. "Serial Migration." In Sukanya Banerjee, Aims McGuinness, and Steven Charles McKay, eds., *New Routes for Diaspora Studies*. Bloomington: Indiana University Press, 2012.
- Small, Christopher. *Musicking. The Meanings of Performing and Listening*. Middletown: Wesleyan University Press, 1998.
- Smith, Anthony D. *National Identity*. Reno: University of Nevada Press, 1993.
- . *The Antiquity of Nations*. Cambridge: Polity Press, 2004.
- Smith, James G. and Percy M. Young. "Chorus (i)." In *Grove Music Online. Oxford Music Online*. Accessed 15 March 2011 at <http://www.oxfordmusiconline.com/subscriber/article/grove/music/05684>.
- Smither, Howard E. "Messiah and Progress in Victorian England." *Early Music*, 13: 3 (1985), 339–48.
- Solà-Morales, Ignasi de. *Arquitectura modernista: fin de siglo en Barcelona*. Barcelona: Ed. Gustavo Gili, 1992.
- Soute, Joh. B. *Apollo's negende decennium, 1853–3 juni–1943: verhaal van gebeurtenissen uit het negentig-jarig bestaan in tijdsorde weergegeven*. Amsterdam: Mannenzangvereeniging Apollo, 1943.

- Spitta, Philipp. *Der deutsche Männergesang*. In Friedhelm Brusniak and Franz Krautwurst, eds., *Musikgeschichtliche Aufsätze*, 1894. Rpt. Wolfenbüttel: Mösele, 1991.
- Spoehr, Louis. *Louis Spohr's Selbstbiographie*. Kassel: Wigand, 1861.
- Srb, Josef, and Ferdinand Tadra. *Památník pražského Hlaholu. Na oslavu 25leté činnosti spolku*. Praha, 1886.
- Strindberg, August. "Jäsningstiden: en själs utvecklingshistoria" (1867–72). *Tjänstekvinnans son. Samlade skrifter*, vol. 18. Stockholm: Bonnier, 1913.
- Stynen, Andreas. "Muziek moet evolueren": Wisselende accenten in het vocale repertoire." In Bruyneel et al., eds., *Veel volk verwacht: Populaire muziekcultuur in Vlaams-Brabant sinds 1800*. Leuven: Peeters, 2012. 200–15.
- Szerző, Katalin. "The Most Important Hungarian Music Periodical of the 19th Century: *Zenészeti Lapok* (Musical Papers) (1860–1876)." In *Periodica Musica* (Vancouver) 4 (1986), 1–5.
- Tall, Johannes. "Estonian song festivals and nationalism in music toward the end of the nineteenth century." In A. Loit, ed., *National movements in the Baltic countries during the nineteenth century*. Uppsala: Almqvist & Wiksell, 1985. 449–54.
- Tari, Lujza. *Revolution, War of Independence in 1848/49 and its Remembering in the Traditional Music*. Accessed 28 March 2015 at <http://48asdalok.btk.mta.hu/tanulmanyok/revolution-war-of-independence-in-1848-49-and-its-remembering-in-the-traditional-music>.
- . *A szabadságharc zenei emlékei*. Accessed 28 March 2014 at <http://48asdalok.btk.mta.hu/zeneiadatok>.
- Taruskin, Richard. *The Nineteenth Century. The Oxford History of Western Music*, vol. 3. Oxford: Oxford University Press, 2005.
- Taylor-Jay, Claire. "I am blessed with fruit": masculinity, androgyny and creativity in early twentieth-century German music." In Ian Biddle and Kirsten Gibson, eds., *Masculinity and Western Musical Practice*. Farnham: Ashgate, 2009. 183–86.
- Thaulow, Harald Conrad. "Christianias Sangforeninger." *Morgenbladet* (Kristiania) nr. 216 (4 August 1846).
- Thielen, Jacques-Corneille Van. "Het Vlaemsch-Duitsch Zangverbond." *De Broederhand: Tydschrift voor Hoogduitsche, Nederduitsche en Noordsche letterkunde* (Brussel, 1846).
- Thiesse, Anne-Marie. *La création des identités nationales: Europe XVII^e–XX^e siècle*. Paris: Seuil, 1999.
- Thys, Auguste. *Historique des sociétés chorales de Belgique*. Ghent: De Busscher Frères, 1855.
- Todorova, Maria. *Imagining the Balkans*. Rev. ed. New York: Oxford University Press, 2009.
- Török, Ferencz. *A baróthi dalárda történelme és zászlószentelési ünnepélye*. Brassó: Alexi Könyvnyomda, 1894.

- Torras i Bagès, Josep. *La Tradició Catalana*. In *Obres completes*, vol. 1. Barcelona: Biblioteca Balmes, 1935.
- Toth, István György, ed. *A Concise History of Hungary*. Budapest: Corvina/Osiris, 2005.
- Tournès, Ludovic, ed. *De l'Acculturation du politique au multiculturalisme*. Paris: Honoré Champion, 1999.
- Tureček, J. In *Převectvo české dle stavů*, *Věstník Ústřední jednoty zpěváckých spolků českoslovanských* 8: 3–4 (20 May 1903), 124–25.
- Václavek, Bedřich and Robert Smetana. *Český národní zpěvník*. Praha: Melantrich, 1940.
- Věstník Ústřední Jednoty zpěváckých spolků českoslovanských*, Praha, 1896–1904.
- Vadelorge, Loïc. "L'Orphéon rouennais, entre protection et promotion sociale." In *Les Sociabilités musicales. Cahiers de GRHIS*. 6 (1997). Rouen: Presses de l'Université de Rouen. 61–86.
- . "Un Vecteur d'intégration républicaine: l'orphéon. L'exemple de Rouen sous la troisième République." In Ludovic Tournès, ed., *De l'acculturation du politique au multiculturalisme*. Paris: Honoré Champion, 1999. 81–110.
- Valckenaere, August. *Muziekael handboek of leerwijze der grondregels van het muziek*. Brugge: Vandecasteele-Werbrouck, 1845.
- Vanchena, Lorie A. *Political Poetry in Periodicals and the Shaping of German National Consciousness in the Nineteenth Century*. Frankfurt: Peter Lang, 2000.
- Verhandlungen der Germanisten zu Frankfurt am Main am 24., 25. und 26. September*. Frankfurt: Sauerländer, 1847.
- Veth, P.J. "Het derde Nederrijnsch-Nederlandsch zangersfeest te Arnhem." *De Gids* 11: 2 (1847), 397–409.
- Vlaeva, Ivanka. "Muzikata v periodichniya pechat na Plovdiv prez 80-te i 90-te godini na 19 vek." In Kipriana Belivanova, ed., *Musical and Scientific Almanac* 4 (2006), 71–88.
- Vos, Jozef. *De spiegel der volksziel: Volksliedbegrip en cultuurpolitiek engagement in het bijzonder in het socialistische en katholieke jeugdidealisme tijdens het interbellum*. Ph.D. diss. Katholieke Universiteit Nijmegen. Nijmegen, 1993.
- . *Rapport betreffende de mogelijkheden voor een geschiedenis van de koorzang-beoefening in Nederland*. Universiteit Utrecht: Onderzoeksinstituut voorgeschiedenis en cultuur, 31 Jan. 1995.
- . "De historische studie van koorzang en zangverenigingen in Nederland." *Muziek & Wetenschap* 4 (1994), 209–26.
- Wahl, Hans Rudolf. *Die Religion des deutschen Nationalismus. Eine mentalitätsgeschichtliche Studie zur Literatur des Kaiserreichs: Felix Dahn, Ernst von Wildenbruch, Walter Flex*. Heidelberg: Winter, 2002.

- Wallem, Fredrik B., ed. *Det norske studentersamfund gjennem hundrede aar: 1813–2. oktober–1913.* 2 vols. Det norske studentersamfund. Kristiania: Aschehoug, 1913.
- Webb, Keith. *The Growth of Nationalism in Scotland*. Harmondsworth: Penguin, 1978.
- Weber, Eugen. *Peasants into Frenchmen: The Modernization of Rural France 1870–1914*. Stanford: Stanford University Press, 1976.
- Weber, William. *The Rise of Musical Classics in XVIIIth Century England: A Study in Canon, Ritual and Ideology*. Oxford: Clarendon Press, 1992.
- . *The Great Transformation of Musical Taste: Concert Programming from Haydn to Brahms*. New York: Cambridge University Press, 2008.
- Widmaier, Tobias. "Ich hab mich ergeben." In *Populäre und traditionelle Lieder. Historisch-kritisches Liederlexikon*, 2011. Accessed 6 May 2013 at www.liederlexikon.de/lieder/ich_habe_mich_ergeben/.
- Wigard, Franz, ed. *Stenographischer Bericht über die Verhandlungen der Deutschen Constituirenden Nationalversammlung zu Frankfurt am Main*. Frankfurt: Sauerländer, 1848–50.
- Willaert, Hendrik, and Jan Dewilde. "*Het lied in ziel en mond*": 150 Jaar muziekleven en de Vlaamse Beweging. Tielt: Lannoo, 1987.
- Williams, Gareth. *Valleys of Song: Music and Society in Wales 1840–1914*. Rev. ed. Cardiff: University of Wales Press, 2003.
- Williams, M.I. "Did Handel ever visit Cardiganshire?" *Ceredigion* (1959), 337–44.
- Williams, Roger, and David Jones. *The Cruel Inheritance: Life and death in the coalfields of Glamorgan*. Pontypool: Village Publishing, 1990.
- Zin[c]k, H[ardenack] O[tto] C[onrad]. *Frimodige Yttringer over Musikens gavnligste Anvendelse i Staten ved offentlig og grundig Undervisning og Dyrkelse*. Kjøbenhavn: Th. E. Rangel, [1810].
- Zoltsák, János. *Az ungvári dalárda története. 1864–1889*. Ungvár: Kelet Nyomda, 1889.