PAGE
1

Bibliographical references relative to the text of Kei Koito

Adlung, Jacob : Anleitung zur musikalischen Gelahrheit, Erfurt, 1758
Adlung, Jacob, Albrecht, Johann Lorenz & Agricola Johann Friedrich : Musica mechanica organoedi, Berlin, 1768
Allsop, Peter : "New Orpheus of our Times", in Oxford Monographs on Music, 1999
Ammerbach, Elias Nicolaus : Orgel oder Instrument Tabulatur, Leipzig, 1571
Antegnati Costanzo : L’Arte Organica, Brescia, 1608
Apel, Willi : Geschichte der Orgel-und Klaviermusik bis 1700, Kassel, 1967
Apfel, Ernst : "Wandlungen der Polyphonie von Palestrina zu Bach", in Archiv für Musikwissenschaft, 21, 1964
Arbeau, Thoinot : Orchésographie, Langres, 1588/89
Asselin, Pierre-Yves : Musique et tempérament, Paris, 1985
Avison, Charles : An Essay on Musical Expression, London, 1752
Bach, Carl Philipp Emanuel : Versuch über die wahre Art das Clavier zu spielen, Berlin, vol. 1, 1753, vol. 2, 1762
Bach, Johann Sebastian : "Vorschriften und Grundsätze zum vierstimmigen des General-Bass oder Accompagnement,

copied by Carl August Thieme", in Bach-Jahrbuch, quoted by Ph. Spitta, 1978
Bacilly, Bénigne de : Remarques curieuses sur l’art de bien chanter, et particulièrement ce qui regarde le chant
 français, Paris, 1668
Banchieri, Adriano : Conclusioni nel Suono dell’Organo, Bologna, 1609
Bartel, Dietrich : Handbuch der musikalischen Figuren, Lilienthal, 1985
Basso, Alberto : Frau Musica. La vita e le opere di J.S. Bach, Torino, 1983
Beckmann, Klaus : Die Norddeutsche Schule, Mainz, 2013

Beckmann, Klaus : Repertorium Orgelmusik, 1150-1998, Mainz, 1999
Bedos de Celles, Dom François : L’Art du Facteur d’orgues, Paris, 1778
Beißwenger, Kirsten : J.S. Bachs Notenbibliothek, Kassel, 1992
Bernhard, Christoph : Tractatus compositionis augmentatus, Danzig, 1650

Berry, Mary : The Performance of Plainsong in the later Middle Age and the 17th Century, Cambridge, 1968

Besseler, Heinrich : Charakterthema und Erlebnisform bei Bach, Lüneburg, 1950
Blume, Friedrich : "J.S. Bach’s Youth", in Musical Quarterly, 54, 1968
Bodky, Erwin : The Interpretation of Bach’s Keyboard Works, Cambridge/MA, 1960

Bodky, Erwin : Der Vortrag der Klavierwerke von J.S. Bach, Tutzing, 1970

Böhm, Georg : Sämtliche Orgel und Cembalowerke, ed. by Klaus Beckmann, Wiesbaden, etc., 1980
Boyd, Malcolm, ed. : "J.S. Bach" in Oxford Composer Companions, Oxford, 1999
Boyden, David D. : The History of Violin Playing from ist Origins to 1761, Oxford, 1965

Boyvin, Jacques : Premier livre l’orgue, Paris, 1689/90

Boyvin, Jacques : Second livre d’orgue, Paris, 1700
Boyvin, Jacques : Traité abrégé de l’accompagnement pour l’orgue et pour le clavecin, Paris, 1705
Brandts Buys, Hans : J.S. Bach, Haarlem, 1950
Braun, Werner : Deutsche Musiktheorie des 15. Jahrhunderts bis 17. Jahrhunderts, Darmstadt, 1994

Breig, Werner : Zu Bachs Umarbeitungs-Verfahren in den "Achtzehn Chorälen", Stuttgart, 1978
Breig, Werner : "Bachs freie Orgelmusik unter dem Einfluß der italienischen Konzertform", in J.S. Bachs
 Traditionsraum, Bach-Studien, 9, Leipzig, 1986
Breig, Werner : "Formprobleme in Bachs frühen Orgelfugen", in Bach-Jahrbuch, 1992

Breig, Werner : "Versuch einer Theorie der Bachschen Orgelfuge", in Die Musikforschung, 48, 1995
Breig, Werner : "Bachs Kompositorische Erfahrungen mit der norddeutschen Musikkultur", in Bach, Lübeck und die
 norddeutschen Musiktradition, ed. by Wolfgang Sandberger, Kassel, etc., 2002

Brossard, Sébastien de : Dictionnaire de musique, Paris, 1703/1705

Bruhns, Nicolaus : Orgelwerke, ed. by Michael Radulescu, 2 vol., Innsbruck, 1992

Bruhns, Nicolaus : Complete Organ Works, ed. by Harald Vogel, Wiesbaden, 2008
Bukofzer, Manfred Fritz : Music in the Baroque Era, London, New York, 1947
Butler, Gregory G., Stauffer George B. & Greer, Mary Dalton : About Bach , Illinois, 2008
Butler, H. Joseph : "The Premier livre d’orgue of N. De Grigny and the Revisions by J.S. Bach and J.G. Walther",

 in The Organ Year-Book, 33, 2004
Butt, John : Bach Interpretation-Articulation Marks in Primary Sources of J.S. Bach, Cambridge, 1990
Butt, John, ed. : The Cambridge Companion to Bach, Cambridge, 1997

Butt, John : Playing with History : The Historical Aproach to Musical Performance, Cambridge, 2002

Buxtehude, Dieterich : Die freien Orgelwerke, ed. by Michael Belotti, Frankfurt am Main, 1995
Buxtehude, Dieterich : The Collected Work, vol. 15, sections A & B, ed. by Michael Belotti, New York, 2001

Candé, Roland de : J.S. Bach, Paris, 1984

Cantagrel, Gilles : Bach en son temps, Paris, 1982

Cantagrel, Gilles : Les Cantates de J.S. Bach, Paris, 2010
Cantagrel, Gilles : J.S. Bach. Passions, Messes & Motets, Paris, 2011
Chaillet, Jacques : Les chorals pour orgue de J.S. Bach, Paris, 1974
Christensen, Jesper Boje : "Generalbass-Praxis bei Bach und Haendel", in Basler Jahrbuch für historische Musikpraxis,

 9, 1985
Christensen, Jesper Boje : Les fondements de la basse continue au XVIIIe siècle, Basel, 1995
Condat, Jean-Bernard, ed. : Goldener Schnitt und Musik, Frankfurt am Main, Bern, New York, 1988

Correa d’Arauxo, Francisco : Libro de tientos y discursos de musica practica, y theorica de organo, intitulado facultad
 organica, Alacalá, 1626
Couperin, François : Pièces d’orgue consistant en deux Messes, Paris 1690

Couperin, François : Pièces de clavecin, Paris, vol. 1, 1713, vol. 2, 1717, vol. 3, 1722, vol. 4, 1730

Couperin, François : L’Art de toucher le clavecin, Paris, 1717
Crittin, Pascal : Le Tempo dans la musique baroque française – Etude des sources théoriques de l’époque, Fribourg,

 1994
Dadelsen, Georg von : "Bermerkungen zur Handschrift J.S. Bachs, seiner Familie und seines Kreises",

 in Tübingen Bach-Studien, 1, Trossingen, 1957

Dadelsen, Georg von : "Beiträge zur Chronologie der Werke J.S. Bachs", in Tübingen Bach-Studien, 4/5,

 Trossingen, 1958
Dahlaus, Carl : « Bachs Konzertante Fugen », in Bach-Jahrbuch, 42, 1955
Dandrieu, Jean-François : Principes de l’accompagnement du clavecin, Paris, 1719
D’Anglebert, Jean-Henry : Pièces de clavecin, Paris, 1689
David, Hans T. & Mendel, Arthur, Eds : "The New Bach Reader : A Life of J.S. Bach" in Letters & Documents, Revised &

 enlarged by Christoph Wolff, New York, London, 1945, 1966
Devie, Dominique : Le Tempérament musical – philosophie, histoire, théorie et pratique, Nice, 1990/2009
Diruta, Girolamo : Il transilvano, Venezia, 1593, 1609

Dolmetsch, Arnold : The Interpretation of the Music of the XII and XVIII Centuries, revealed by contemporary

 Evidence, London, 1915/1946

Donington, Robert : The Interpretation of Early Music, London, 1963
Donington, Robert : A Performer’s Guide to Baroque Music, London, Boston, 1973/75/78
Dreyfus, Laurence : Basso Continuo Practice in the Vocal Works of J.S. Bach – A Study of the Original Performance
 Parts, Columbia, 1980
Dreyfus, Laurence : Bach’s Continuo Group, Cambridge/MA, 1987
Dufourcq, Norbert : J.S. Bach, Paris, 1973
Du Mage, Pierre : Livre d’orgue, Paris, 1708
Duparcq, Jean-Jacques : "De quelques aspects de la symbolique des nombres chez J.S. Bach", in Positions
 luthériennes, 1, Paris, 1985
Dürr, Alfred : "Zur Chronologie der Handschrift J.Ch. Altnickols & J.F. Agricolas", in Bach-Jahrbuch, 1970
Dürr, Alfred : Zur Chronologie der Leipziger Vokalwerke J.S. Bachs, Kassel, 1976

Edskes, Cornelius H. & Vogel, Harald : Arp Schnitger and his Work, Bremen, 2016
Emaus, Reinmar & Meyer-Frerichs, Michael : J.S. Bach : Orgelchoräle zweifelhafter Echtheit : Thematischer Katalog,

 Göttingen, 1997
Emaus, Reinmar, ed. : "J.S. Bach, Orgelchoräle aus unterschiedlicher Überlieferung", in N.B.A., Kassel, etc., 2007
Feuillet, Raoul Auger : Chorégraphie, Paris, 1700
Ferguson, Howard : "Bachs Lauten Werck", in Music and Letters, 48, 1967

Fischer, Johann Caspar Ferdinand : Journal du printemps, Augsburg, 1695

Fischer, Johann Caspar Ferdinand : Les pièces de clavessin, Schlackenwerth, 1696

Fischer, Johann Caspar Ferdinand : Ariadne musica neo-organoedum, Schlackenwerth, 1702

Fischer, Johann Caspar Ferdinand : Blumen Strauss…, Augsburg, 1732

Fischer, Johann Caspar Ferdinand : Musicalischer Parnassus, Augsburg, 1738
Forkel Johann Nikolaus : Über J.S. Bachs Leben, Kunst & Kunstwerke, Leipzig, 1802
Frescobaldi, Girolamo : Ricercari et Canzoni franzese fatte sopra diverse oblighi in partitura, Roma, 1615
Frescobaldi, Girolamo : Toccate d’intavolatura di cembalo e organo, Roma, 1615-1637
Frescobaldi, Girolamo : Capricci fatti sopra diversi soggetti et arie, Roma, 1624
Frescobaldi, Girolamo : Toccate d’intavolatura di cembalo e organo, Roma, 1627-1637

Froberger, Johann Jacob : Neue Ausgabe sämtlicher Clavier und Orgelwerke, ed. by Siegbert Rampe, 2 vol., Kassel, etc.,

1993/95

Froberger, Johann Jacob : Toccaten, Suiten, Lamenti-Die Handschrift SA 4450 der Sing-Akademie zu Berlin,

ed. by Peter Wollny, Kassel, etc., 2004

Frotscher, Gotthold : Geschichte des Orgelspiels und Orgelkomposition, Berlin, 1935/36
Frotscher, Gotthold : Aufführungspraxis alter Musik, Wilhelmshaven, 1984
Gasparini, Francesco : L’Armonico Prattico al Cimbalo, Venezia, 1708

Geck, Martin : Bad-Interpretation, Göttingen, 1960

Geck, Martin : Bach-Leben und Werk, Hamburg, 2000
Geiringer, Karl : J.S. Bach, München, 1971
Geminiani, Francesco : Rules for plaing in a true taste, London, 1751
Geminiani, Francesco : The art of plaing on the Violin, London, 1751
Georgiades, Thrasybulos : Musik und Sprache, Berlin, 1954
Goldhan, Wolfgang : Vorwort : Faksimile des Autographs, Sechs Sonates für Orgel, Berlin, 1897
Grigny, Nicolas de : Premier livre d’orgue, Paris, 1699

Guilain, Jean-Adam : Pièces d’orgue pour le Magnificat, Paris, 1706
Guillard, Georges : J.S. Bach et l’orgue, Paris, 1987/2008
Hamel, Fred : J.S. Bach, Göttingen, 1951
Harnoncourt, Nikolaus : Musik als Klangrede-Wege zu einem neuen Musikverständnis, Salzburg, Wien, 1982
Harnoncourt, Nikolaus : Der musikalische Dialog. Gedanken zu Monteverdi, Bach und Mozart, Salzburg, Wien, 1984

Hassler, Hans Leo : Ausgewählte Werke für Orgel und Cembalo, ed. by Georg Kiss, Mainz, etc., 1971

Hassler, Hans Leo : "Orgelwerke, ed. by Harmut Kones", in Dilette Musicale, 570, Wien, 1978

Hanff, Johann Nicolaus : "Six Chorale Preludes for Organ", in Masterpieces of Organ Music, New York, 1949

Heinichen, Johann David : Der General-Baß in der Komposition, Dresden, 1728
Hill, Robert : Introduction to Keyboard Music from the Andreas Bach Book and the Möller Manuscript, Cambridge/MA,

 London, 1991
Hirsch, Arthur : Die Zahl im Kantatenwerk J.S. Bachs, Neuhausen/Stuttgart, 1986
Hodeir, André : Les formes de la musique, «Que sais-je ? », Paris, 1951
Hogwood, Christopher : The Trio Sonata, London, 1979
Horn, Victoria : "French Influence in Bach’s Organ Works", in J.S. Bach as Organist, eds Georg B. Stauffer &

 Ernest May, Bloomington, 1986
Hotteterre, Jacques : Principes de la flûte, Paris, 1707, Amsterdam, 1728

Isoyama, Tadashi : The Baroque Music, Tokyo, 1989
Isoyama, Tadashi : Matthäus-Passion, Tokyo, 1994
Isoyama, Tadashi & Kobayashi, Yoshitake : Das Bach Lexicon, Tokyo, 1996
Jones, Richard D. P. : The Creative Development of J.S. Bach, Vol. 1 : 1695-1717, Vol. 2 : 1717-1750, Oxford, 2015
Keller, Herman : Die Orgelwerke Bachs, Leipzig, 1948

Kerll, Johann Kasper : Sämtliche Werke für Tasteninstrumente, ed. by John O’Donnell, 4 vols., Wien, 1993
Kilian, Dietrich : "Über einige neue Aspekte zur Quellen-Überlieferung von Klavier & Orgelwerken J.S. Bachs",

in Bach-Jahrbuch, 1978
Kircher, Athanasius : Musurgia universalis sive Ars magna consoni et dissoni, Roma, 1650
Kirnberger, Johann Philipp : Die Kunst des reinen Satzes in der Musik, 3 vols., Berlin, Königsberg, 1771, 1776-79
Kirnberger, Johann Philipp : Grundsätze des Generalbasses als erste Linien zur Composition, Berlin, 1781
Kloppers, Jacobus : Die Interpretation und Wiedergabe der Orgelwerke Bachs, Frankfurt, 1966
Klotz, Hans : Die Ornamentik der Klavier und Orgelwerke von J.S. Bach, Bedeutung der Zeichen, Möglichkeiten

 der Ausführung, Kassel, 1984
Kobayashi, Yoshitake : Franz Hauser & seine Bach-Handschriften-Sammlung, Göttingen, 1973
Kobayashi, Yoshitake : "Probleme zu Bachs 18 Chorälen", in Organ Kenkyu, Annual Report of the Japan Organ Society,

 Tokyo, 2000
Kobayashi, Yoshitake : Dialogue with Bach, Tokyo, 2002
Kooiman, Ewald : "Die « Inégalité » in der französichen Barockmusik", in Ars Organi, 29, 1981
Krones, Hartmut : "Musik & Rhetorik", in Die Musik in Geschichte und Gegenwart, Kassel, 1997
Krüger, Lieselotte : Johann Kortkamps Organisten Chronik, eine Quelle zur hamburgischen Musikgeschichte des 17.

 Jahrhunderts, 1702-1718, 1933

Krüger, Walther : "J.S. Bach und der Zeitgeist" in Bach-Jahrbuch, 1951/52

Lebègue, Nicolas-Antoine : Les pièces d’orgue, Paris, vol. 1, 1676, vol. 2, 1678, vol. 3, 1685

Lebègue, Nicolas-Antoine : Les pièces de clavessin, Paris, vol. 1, 1677, vol. 2, 1687
Lindley, Mark : "Tuning and Intonation" in Performance Practice : Music after 1600, The New Grove Handbooks

 in Music, Brown & Sadie, eds., New York, 1990
Little, Meredith: The Dances of J.B. Lully, Standfort, 1967
Little, Meredith & Jenne, Natalie: Dance & the Music of J.S. Bach, Bloomington, 1991, 2001
Lohmann, Ludger : Studien zu Artikulationsproblemen bei den Tasteninstrumenteb des 16.-18. Jahrhunderts,

 Regensburg, 1982

Lohmann, Ludger : Die Artikulation auf den Tasteninstrumenten des 16.-18. Jahrhunderts, Regensburg, 1990
Lohmann, Ludger : "Zur Ornamentik in der Orgelmusik der Spätrenaissance und des Frühbarock", in Musik und Kirche,

 1990/4
Loulié, Etienne : Eléments ou Principes de musique, mis dans un nouvel ordre, Paris, 1696
Macia, Jean-Luc : J.S. Bach, Paris, 2006
Magnin, Alexandre : J.S. Bach, Ein visionäres Genie, Zürich, 2000
Marais, Marin : Deuxième livre de pièces de viole, Paris, 1686
Marais, Marin : Pièces à une et deux violes, Paris, 1686
Marcel, Luc-André : Bach, Paris, 1961/1996

Marchaud, Louis : Pièces choisies pour l’orgue, Paris, Lyon, 1740
Marpurg, Friedrich Wilhem : Anleitung zum Clavier zu spielen, Berlin, 1755/65
Marshall, Robert L. : The Compositional Process of J.S. Bach, Princeton, 1972
Marshall, Robert L. : "Organ or Klavier, Instrumental Prescriptions in the Sources of Bach’s Keyboard Works",

 in J.S. Bach as Organist, eds Georg B. Stauffer & Ernest May, Bloomington, 1986

Marshall, Robert L. : The Music of J.S. Bach : The Sources, the Style, The Signifiance, New York, 1989
Mattheson, Johann : Critica Musica, Hamburg, 1722-1725
Mattheson, Johann : Grosse General-Baß-Schule, Hamburg, 1731
Mattheson, Johann : Der vollkommene Capellmeister, Hamburg, 1739

Mattheson, Johann : Grundlage einer Ehren-Pforte, Hamburg, 1740

Maul, Michael, & Wollny, Peter : Weimarer Orgeltabulatur – Die frühesten Notenhandschriften J.S. Bachs sowie
 Abschriften seines Schülers J.M. Schubart, mit Werken von D. Buxtehude, J.A. Reinken

 & J. Pachelbel, Leipzig, Kassel, 2007
May, Ernest : "The Types, Uses, and Historical Position of Bach’s Organ Chorales", in J.S. Bach as Organist,

 eds Georg B. Stauffer & Ernest May, Bloomington, 1986
Meier, Bernhard : Alte Tonarten dargestellt an der Instrumentalmusik des 16. und 17. Jahrhunderts, Kassel, 1992
Melamed, Daniel R. : J.S. Bach, Oxford, 1999
Mersenne, Marin : Harmonie universelle, Paris, 1636/37
Metzger, Heinz-Klaus & Riehn, Rainer, eds : "Bach gegen seine Interpreten verteidigt bei G. Zacher",

 in Musik-Konzepte, vols. 79/80, 1993
Mozart, Leopold : Versuch einer gründlichen Violinschule, Augsburg, 1756
Muffat, Georg : Suavioris harmoniae instrumentalis hyporchematicae florilegium primum, Augsburg, 1695
Muffat, Georg : Florilegium secundum, Passau, 1698
Muffat, Georg : Ausserlesene Instrumental-Music, Passau, 1701

Muffat, Georg : Apparatus musico-organisticus, ed. by Michael Radulescu, 4 vols., Wien, 1981
Neumann, Frederick : Ornamentation in Baroque and Post-Baroque Music, with Special Emphasis on J.S. Bach,

 Princeton, 1978
Neumann, Frederick : Performance Practices of the 17th and 18th Centuries, New York, 1993
Newmann, Anthony : Bach & the Baroque, New York, 1985
Niedt, Friedrich Erhard : Musicalische Handleitung oder gründlicher Unterricht, 3 vols., Hamburg, 1710, 1717, 1721

Nivers, Guillaume-Gabriel : Livre d’orgue, contenant cent pièces de tous les tons de l’église, Paris, 1665

Pachelbel, Johann : Hexachordum Apollinis (1699) : Acht Choräle zum Praembulieren, ed. by Jean-Claude Zehnder,

 Winterthur, 1992

Pachelbel, Johann : Complete Works for Keyboard Instruments, ed. by Michale Belotti, 5 vols., 1999, 2002, 2005
Perl, Helmut : Rhythmische Phrasierung in der Musik des 18. Jahrhunderts, Wilhelmshaven, 1984
Petzoldt, Martin : Bachstätten ein Reiseführer zu J.S. Bach, Frankfurt am Main, Leipzig, 2000
Pincherle, Marc : Corelli en son temps, Paris, 1954
Praetorius, Michael : "De Organographia", in Syntagma musicum, Wolfenbüttel, 1619

Printz, Wolfgang Caspar : Musica Modulatoria Vocalis, Schweidnitz, 1678
Purcell, Henry : A Choice Collection of Lessons for the Harpsichord or Spinnet, London, 1696
Quantz, Johann Joachim : Versuch einer Anweisung die Flöte traversiere zu spielen, Berlin, 1752
Raison, André : Livre d’orgue, Paris, 1688
Rampe, Siegbert, ed. : "Bachs Klavier und Orgelwerke", in Das Handbuch, vol. 4/2, Lilienthal, 2008

Richter, Klaus Peter : "Orgelchoral und Ensemblesatz bei J.S. Bach", in Münchner Veröffentlichungen zur
 Musikgeschichte, Tutzing, 1982
Rousseau, Jean-Jacques : Dictionnaire de musique, Paris, 1768
Sackmann, Dominik : Bach und Corelli – Studien zu Bachs Rezeption von Corellis Violinsonaten op. 5 unter besonderer
 Berücksichtigung der «Passagio-Orgelchoräle und der langsamen Konzersätze», München, 2000

Sackmann, Dominik : Bach und der Tanz, Stuttgart, 2005

Saint-Arroman, Jean : L’interprétation de la musique française, 1661-1789, vol. 2, Paris, 1988
Saint-Lambert, M[onsieur] de : Les principes du clavecin, Paris, 1702
Samber, Johann Baptist : Manuductio ad manuductionem organicam, Salzburg, 1707
Sandberger, Wolfgang : "Bachs Reise nach Lübeck – Zwischen Mythos und Wirklichkeit", in Bach, Lübeck und die
 norddeutschen Musiktradition, ed. by Wolfgang Sandberger, Kassel, etc., 2002
Sancta Maria, Thomas de : Libro llamado Arte de tañer Fantasia, Valladolid, 1565

Sato, Nozomi : "Word Principle and Tone Principle : Reconsidering the Articulation Problems in the Keyboard Music
 of J.S. Bach & his Contemporaries", in Organ Kenkyu, Annual Report of the Japan Organ Society,

 Toyko, 2000

Scheidemann, Heinrich : Orgelwerke, vol. 3 : Canzonen, etc., ed. by Werner Breig, Kassel, etc., 1971

Scheidemann, Heinrich : Sämtliche Motetten-Kolorierungen für Orgel, ed. by Klaus Beckmann, Herten, 1989

Scheidemann, Heinrich : Sämtliche Orgelwerke, ed. by Klaus Beckmann, Herten, 2003

Scheidemann, Heinrich : Sämtliche Werke für Klavier, ed. by Pieter Dirksen, Wadenoijen, 1999
Scheidt, Samuel : Tabulatura nova, I, Hamburg, 1624

Scheidt, Samuel : Tabulatura nova, ed. by Harald Vogel, 3 vols., Wiesbaden, etc., 1994, 1998, 2001

Schering, Arnold : Das Symbol in der Musik, Leipzig, 1941
Schering, Arnold : Geschichte der Musik in Beispielen, Leipzig, 1931, vol. 2, 1954/R 1972
Schloezer, Boris de : Introduction à J.S. Bach – Essai d’esthétique musicale, Paris, 1947
Schneider, Matthias : "Bachs Arnstädter Choräle komponiert in Weimar ?", in Bachs Musik für Tasteninstrumente,
 Bericht über das 4. Dortmunder Bach-Symposion, ed. By Martin Geck, Dortmund, 2003
Schnyder, Kerala J. : Dieterich Buxtehude, Organist in Lübeck, New York, 1987

Schröder, Jaap : Bach’s Solo Violin Works. A Performer’s Guide, Yale, 2007

Schulenberg, David : The Keyboard Music of J.S. Bach, New York, 1977, London, 1992
Schulenberg, David : "17th Century Keyboard Music in Northern Europe : Germany, Austria, The Netherlands", in

 The World of Baroque Music, ed. by George B. Stauffer, Bloomington & Indianapolis, 2006
Schulze, Hans-Joachim : "J.S. Bach und die norddeutsche Fugenkunst", in Bach, Lübeck und die norddeutschen
 Musiktradition, ed. by Wolfgang Sandberger, Kassel, etc., 2002
Smend, Friedrich : J.S. Bach bei seinem Namen gerufen, Kassel, Basel, 1950

Smend, Friedrich : J.S. Bach, Kirchen-Kantaten, 6 vols, Berlin, 1950
Smend, Friedrich : "Gesammelte Reden und Aufsätze", ed. by Christoph Wolff, in Bach-Studien, 1969
Speerstra, Joel : The North German Organ Resarch Project at Göteborg University, Göteborg Art Center, 2003

Spitta, Philippe : J.S. Bach, Leipzig, vol. 1, 1874, vol. 2, 1880
Stauffer, George B. : "The Organ Preludes of J.S. Bach", in Studies in Musicology, 27, Ann Arbor/MI, 1980

Stauffer, George B. : "Über Bachs Orgelregistrier-Praxis", in Bach-Jahrbuch, 1981
Stauffer, George B. : "Fugue Types in Bach’s Free Organ Works", in J.S. Bach as Organist, , eds. by George B. Stauffer
 & Ernest May, Bloomington, 1986

Stauffer, George B. : "Boyvin, Grigny, D’Anglebert and Bach’s Assimilation of French Classical Organ Music",

 in Early Music, 21, 1993

Stauffer, George B. : "Bach, der Organist", in Die Welt der Bach-Kantaten, ed. by Christoph Wolff, vol. 1, Stuttgart,

 Kassel, 1996

Stauffer, George B. : The Mass in B Minor, Yale, 1997/2003
Stinson, Russel : Keyboard Transcriptions from the Bach Circle, Madison, 1992

Stinson, Russel : Bach, The Orgelbüchlein, Oxford, 1999
Stinson, Russel : J.S. Bach’s Great Eighteen Organ Chorales, Oxford, 2001
Stinson, Russel : J.S. Bach at his Royal Instrument – Essays on his Organ Works, Oxford, 2012

Tagliavini, Luigi Ferdinando : "The Art of « not leaving the Instrument empty » – Comments on Early Italian

 Harpsichord playing", in Early Music, vol. 11/3, 1983
Tagliavini, Luigi Ferdinando : "Bach’s Organ Transcription of Vivaldi’s Grosso Mogul Concerto", in J.S. Bach as Organist,

 eds. by George B. Stauffer & Ernest May, Bloomington, 1986
Taruskin, Richard : "The Italian Concerto Style and the Rise of Tonality-Driven-Form", Chapt. 24, in Vol. 2, "The 17 and

 18 Centuries", in The Oxford History of Western Music, Oxford, 2005
Telemann, Georg Philipp : Musicalische Handleitung, Hamburg, 1717
Telemann, Georg Philipp : Grosse Generalbass-Schule, Hamburg, 1731
Tröster, Immanuel : J.S. Bach, Hamburg, 1984

Tunder, Franz : Sämtliche Orgelwerke, ed. by Michael Belotti, Freiburg, 2012
Türk, Daniel Gottlob : Von den wichtigsten Pflichten eines Organisten, Halle, 1787

Türk, Daniel Gottlob : Klavierschule, Leipzig, Halle, 1789
Unger, Hans-Heinrich : Die Beziehungen zwischen Musik und Rhetorik im 16.-18. Jahrhundert, Hildesheim, New York,

 1941
Van Houten, Kees & Kasbergen, Marinus : Bach en het Getal, Walburg/Zutphen, 1986
Venturini, Philippe : Corelli, Paris, 2003

Vogel, Harald : « North German Organ Building of the late seventeenth Century : Registration and Tuning »,
in J.S. Bach as Organist, eds. by George B. Stauffer & Ernest May, Bloomington, 1986
Vogel, Harald : Zur Spielweise der Musik für Tasteninstrumente um 1600 & Zu Gebrauch und Struktur der

 liturgischen Sätze in Samuel Scheidt Tabulatura nova, vol. 2, 3, Wiesbaden, etc., 1999, 2001

Vuataz, Roger : J.S. Bach ou l’apothéose de la polyphonie, Genève, 2000
Wallon, Simone & Weber, Edith : Les écrits de J.S. Bach, Paris, 1976
Walther, Johann Gottfried : Praecepta der musicalischen Composition, Weimar, 1708

Walther, Johann Gottfried : Musikalisches Lexicon, oder Musicalische Bibliothek, 1732
Walther, Johann Gottfried : Sämtliche Freie Orgel-und Clavierwerke, ed. by Siegbert, Rampe, Kassel, etc., 1991

Walther, Johann Gottfried : Sämtliche Orgelwerke, ed. by Klaus Beckmann, Wiesbaden, etc., 1998/99

Weckmann, Matthias : Choralbearbeitungen für Orgel, ed. by Werner Breig, Karlsruhe, etc., 1977

Weckmann, Matthias : Sämtliche Freie Orgel und Clavierwerke, ed. by Siegbert Rampe, Kassel, etc., 1991
Werckmeister, Andreas : Orgel-Probe, Frankfurt-am-Main, Leipzig, 1681
Williams, Peter : Figured Bass Accompagniment, Edimburg, 1970
Williams, Peter : The Organ Music of J.S. Bach, 3 vols., Cambridge, 1980

Wolff, Christoph : J.S. Bach, Essays on his Life and Music, Cambridge, London, 1991
Wolff, Christoph, ed. : Die Welt der Bach-Kantaten, Stuttgart, Kassel, 1996
Wolff, Christoph : J.S. Bach, The Learned Musician, Oxford, 2001

Wolff, Christoph & Zepf, Markus : Die Orgeln J.S. Bachs, Leipzig, 2006, translated in French text by

 Marie-Paule Fribourg & Philippe Gautrot, Paris, 2013
Wollny, Peter : Vorwort : Faksimile der Originalhandschrift, Die Achtzehn Grossen Orgelchoräle & Canonische

 Veränderungen, Lilienthal, 1999

Wollny, Peter : "Traditionen des phantastischen Stils in J.S. Bachs Toccaten, BWV 910-916", in Bach, Lübeck und
 die norddeutschen Musiktradition, ed. by Wolfgang Sandberger, Kassel, etc., 2002
Zarlino, Giosetto : Le istitutione harmoniche (Venezia, 1573), reprint, Ridgewood, New Jersey, 1966

Zehnder, Jean-Claude : "Zur Artikulation im Orgelspiel des 17. und 18. Jahrhunderts", in Musik und Gottesdienst,

 31, 1977

Zehnder, Jean-Claude : "Alte Fingersätze", in Ars Organi, 28, 1980
Zehnder, Jean-Claude : "G. Böhm und J.S. Bach", in Bach-Jahrbuch, 1988
Zehnder, Jean-Claude : "G. Torelli und J.S. Bach", in Bach-Jahrbuch, 1991
Zehnder, Jean-Claude : Die frühen Werke J.S. Bachs Stil-Chronologie-Satztechnik, vols. A & B, Basel, 2009
Zehnder, Jean-Claude : "Zur freien Spielweise im Umfeld des jungen Bachs", in Bach, Lübeck und die
 norddeutschen Musiktradition, ed. by Wolfgang Sandberger, Kassel, etc., 2002

