PAGE
2

WILLIAM WEBER
Born November 19, 1940, Linden, New Jersey

History Department, California State University, Long Beach

Long Beach, CA 90840 562‑985‑4426

E-mail wweber@csulb.edu
B.A. Harvard College l963 History & informal

 Informal minor in music

M.A. University of Chicago 1965 Modern Europe

 Recent U. S.

Ph.D. University of Chicago 1970 Renaissance & Reformation

 Music & Society, 1700‑1900

 Social Stratification: Studies

in Sociology & Anthropology

Dissertation: "Music and the Middle Class: The Social Structure of Concert Life In London, Paris & Vienna, 1830‑48"

Peter Stearns & Grosvenor Cooper, advisers

TEACHING POSITIONS
--California State University, Long Beach, History Dept.: Assistant Professor 1968, Associate 1976, Professor 1981, Retirement 2007.

--Fulbright‑Hayes Teaching Exchange, Cambridgeshire College of

Arts & Technology, 1981‑82, Modern History and Modern Languages.

--University of California, Irvine, History Dept., visiting professor, Winter & Spring Quarters 1986.

--Fulbright‑Hayes Teaching Exchange, University of York, Great Britain, 1987‑1988, History Department.

--Royal College of Music, Visiting Professor, Winter & Summer Terms, 2002, from grant by the Leverhulme Trust.

GRANTS AND FELLOWSHIPS
--Summer Stipend, National Endowment for the Humanities, 1976:

"Repertoires of 19th‑century Orchestras."

--Fellowship in Residence for College Teachers, National Endowment for the Humanities, Academic Year 1978‑79: University of Virginia, Seminar in 18th-Century Opera

--Rockefeller Foundation Humanities Fellowship, l983‑84: "The Rise of Musical Classicism."

--Summer Stipend, National Endowment for the Humanities, 1990: "The Public of the 18th-Century Paris Opéra"

–-Directeur d’études invité, Ecole des Hautes Etudes en Sciences Sociales, Paris, May-June 1990
--Fulbright Western Area Research Grant, "Music Publics in 18th-Century Paris and London"; Member of the Senior Common Room, Lincoln College Oxford, during sabbatical, 1991-92.

--Travel to Collections, NEH, Summer 1991.

--Yale University Research Grant, Lewis Walpole Library, July 1995 ($1000).

--European Science Foundation, program on “The History of Musical Life,” participant since 1996, workshops in Mainz (2), Brussels, and Göttingen (3).

--Huntington Library, Fellowship, January 1999, "The Interaction of Classical and Contemporary Music in London, 1880-1940," $1800.

--William Andrews Clark Library, Fellowship, February 1999, "The Interaction of Classical and Contemporary Music in London, 1880-1940," $2000.

--Music and Letters Trust, Research Grant (£500), work in Leipzig, 1999.

--Max Planck Institut für Geschichte, Göttingen, fellowship for study summers 2000 & 2001.

DOCTORAL STUDENTS
University of California, San Diego (History):
--Jon Rinander, "Opera in Mid-18th-Century Spain," 1986;
--Jeffrey Hay, "The Colloquial Musical Metaphysics of Francis Hueffer and George Bernard Shaw," 1994; '

--John Lee, “Max Millovich and the Wagnerian Movement,” in progress.

Yale University (History): Jennifer Hall, "London Opera, 1820-60," 1996.

University of Åbo, Finland (History): Henrik Knif, "Early London Opera and Literary Life," 1996.

University of Alberta, Edmonton (History):
--Yolanta Pekacz, "Music in the Salons of 18th-Century Paris," 1998.

--Jennifer Caines, "In Consort: Queen Victoria, her Court and Women Musicians, 1837-1861," 2007.
Brown University (Music): Nancy Newman, "The Germania Society, 1848-54," 2002.

European University Institute, Florence (Sociology & Music):
Sophie Maisonneuve, ”Le disque et la musique classique en

Europe, 1877-1949,” 2003.

University of Paris IV, Sorbonne (Music), Jean-Clarie Vançon, “Le Temple de la gloire: Visages et usages de Jean-Philippe Rameau en France entre 1764 et 1895”, 2009
Carleton University, Ottawa (History), Kristina Guiguet, “Music and Power: A Conservative Musical Soundscape in Britain, 1830-1850,” 2010

University of California, Davis (Music), Beverly Wilcox, "The Concert

Spirituel, Composers, and the Public: A Reception History,"

in progress.

POSITIONS IN PROFESSIONAL ASSOCIATIONS
American Historical Association, Vice-President in charge of

Teaching Division, 2001-2004

American Musicological Society, Council, 1992-4, 1997-1999

American Society for 18th-Century Studies, Gottschalk Prize
Committee, 1998-99

Samuel Johnson Society of Southern California, Board member since 1996; President, 1999-2000

Society for History Education, publisher of The History Teacher: Associate Editor, 1975-81, 1985-95; Editor, 1995-2001

CONFERENCE PLANNING
1977 History Teacher Conference, Chair, Program Committee.

1992 UCLA, William Andrews Clark Library, Center for 17th & 18th
 Century Studies: "Mozart, Text and Context," Member,

 Program Committee.

1995 Clark Library: "18th Century Opera: A Reunion of History

 and Music History," Co-chair, with Kate Norberg.

1996 History Teacher Conference, Co-Director, June 14-15

1997 Huntington Library: "Teaching the Humanities Today," UC/CSU Teaching Coalition, Co-Director, sponsored by Academic Affairs, CSU Chancellor’s Office and Humanities Research Institute, University of California.

1997 History Teacher Conference, Co-Director, June 13-14

1998 Clark Library: "Women in the Theater, 1750-1850," Co-Chair with Anne Mellor, UCLA, English Department.

1999
 History Teacher Conference, Director, January 29-30.

2001 Clark Library: “The Musician as Entrepreneur and Opportunist, 1700-1900,” chair.

2006 Western Society for French History, Arrangements Chair

PUBLICATIONS
Books:

Music and the Middle Class: The Social Structure of

Concert Life in London, Paris and Vienna, 1830‑48. London:

Croom Helm; New York: Holmes & Meier, 1976. Japanese translation

by Tomoko Kido, Tokyo, Hosei University Press, 1983; revised ed., new introduction, Ashgate Publishers, 2003.

Wagnerism in European Culture and Politics. Edited by

David C. Large and William Weber. Ithaca: Cornell University

Press, 1984, including Introduction and "Wagner, Wagnerism & Musical

Idealism," pp. 28-71.

The Rise of Musical Classics in Eighteenth‑Century England: A Study in Canon, Ritual & Ideology, Oxford: Clarendon Press, Oxford, 1992.

The Musician as Entrepreneur, 1700-1914: Managers, Charlatans and Idealists, W. Weber, editor (Bloomington: Indiana University Press, 2004); conference at the William Andrews Clark Library, 2001; includes my Introduction and "From the Self-Managing Musician to the Independent Concert Agent."
The Great Transformation of Musical Taste: European Concert Programs from Haydn to Brahms, Cambridge University Press, 2008.
In Progress: Pioneers in Teacher-Professor Collaboration in History, 1960-1975, utilizing papers of the American Historical Association (Library of Congress), Paul Ward (AHA Executive Secretary, 1965-74), Edwin Fenton (Carnegie-Mellon University), and extensive interviews with participants.
Articles:
“Canonicity and Collegiality: "Other" Composers, 1790-1850,” Common Knowledge, 14 (2008) 105-123.

"The Concert Agent and the Social Transformation of Concert Life,"

in Organisateurs et formes d'organissation du concert en Europe, 1700-1920, Hans-Erich-Bödeker, Patrice Veit and Micahel Werner, eds. (Berlin: Berliner Wissenschafts-Verlag, 2008), pp. 83-97.

"Survival versus Canon in the History of Ancient Music," papers of 2003 UCLA Conference, The Age of Projects: Retrieving the Past, ed. Maximillian Novak, 2008.

"Opera and the Cultural Authority of the Capital City," in Opera from Monteverdi to Adorno, conference of Social Science Research Council 2002, eds. Victoria Johnson, Jane Fulcher, and Thomas Ertman, forthcoming, Cambridge University Press, 2007.

"Origins of the Piano Recital in England, 1830–1870," with Janet Ritterman, in The Piano in Nineteenth-Century British Culture: Essays on Instruments, Performers and Repertoire, edited by Susan Wollenberg and Therese Ellsworth, Ashgate Publishers, 2007.
"The Concert Agent and the Social Transformation of Concert Life," in Organisateurs et formes d'organisation du concert: Institutionnalisation et Pratique, eds. Hans-Erich Bödeker and Patrice Veit, 2007.
"The Great Orchestras: Institutions of Monopoly and Hegemony," in Les Sociétés de concert en Europe, 1700-1920: Structures, pratiques musicales et sociabilités, Hans-Erich Bödeker and Patrice Veit, eds. (Berlin: Berliner Wissenschaftsverlag, 2007).
"Opera and the Cultural Authority of the Capital City," in Opera and Society from Monteverdi to Bourdieu, eds. Victoria Johnson, Jane Fulcher, and Thomas Ertman (Cambridge: Cambridge University Press, 2007), pp. 160-180.

"Redefining the Status of Opera: London and Leipzig, 1800-1848," Journal of Interdisciplinary History, 46 (2006), 507-532.
"Les programmes de concerts, de Bordeaux à Boston," Le Musée de Bordeaux et la musique 1783-1793, eds. Patrick Taïeb, Natalie Morel-Borotra, and Jean Gribenski (Rouen: Publications des Universités de Rouen et du Havre, 2005), pp. 175-93.
"Henry Purcell and The Universal Journal: The Building of Musical Canon in the 1720s," co-authored with Donald Burrows, in Music and History: Bridging the Disciplines, Jeffrey Jackson and Stanley Pelkey, eds. (Tuscaloosa, Miss.: University of Mississippi Press, 2005).
"Martha Ray," Dictionary of National Biography, new edition, 2004

"Musical Culture and the National Capital: The Epoch of the Beau Monde in London, 1700-1870," Studies in 18th-Century British Music, edited by Susan Wollenberg and Simon McVeigh, Scolar Press, 2004
“Consequences of Canon: Institutionalization of Enmity between Contemporary and Classical Music, c. 1910,” Common Knowledge, 9 (2003), 78-99.
"Court Tradition and the 1784 Handel Commemoration," Händel-Jahrbuch, 49 (2003), 251-60.
“La culture musicale d’une capitale: l’époque du beau monde à Londres, 1700-1800,” Revue d’histoire moderne & contemporaine, 49 (2002), 119-39.

"The Rise of Concert Managers," Le Concert et le Public, 1780-1914, proceedings of conference at Max Planck Institute for History, Göttingen (1996), Paris: Maison de la Science de l'Homme, 2003.

“From Miscellany to Homogeneity in Concert Programming in the Nineteenth Century,” forthcoming, in Poetics: Journal of Empirical Research on Culture, the Media and the Arts, a proceedings of conference of the European Sociological Assocation, University of Exeter, September 2000, edited by Tia DeNora and Robert Witkin.

“Music and Dance,” Encyclopedia of European Social History, Peter N. Stearns, ed., New York: Scribner’s, 2001.

“Concert,” “Commission,” “Conservatory: Introduction and British American Institutions,” “University, 1600-1945,” “Recital,” “Earl of Sandwich,” “Arthur Bedford,” New Grove Dictionary of Music and Musicians, 2nd Edition, London, Macmillan, 2000.

“Canon and the Traditions of Musical Culture,” in Canon vs. Culture: Reflections on the Current Debate, Jan Gorak, ed. (New York: Garland, 2000), pp. 135-52.

“From Miscellany to Homogeneity: Concert Programs at the Royal Academy and Royal College of Music in the 1880s,” Music and British Culture, 1785‑1914: Essays in Honour of Cyril Ehrlich, eds. Christine Bashford and Leanne Langley (Oxford: Oxford University Press, 2000), pp. 299-320.

"Continuity and Discontinuity in Memory of 16th-Century Music," La Renaissance et sa musique au XIXe siècle, Philippe Vendrix, ed., Centre d’Etudes Suprieures de la Renaissance, Tours, 2000, pp. 247-62.

"Politics and the Rise of Musical Classics," The Age of Romanticism and Revolution: An Oxford Companion to British Culture, Iain McCalman, Ed., Oxford University Press, 2000.

“A Brief History of the Original Academy of Ancient Music,” website of the Academy of Ancient Music, http://www.aam.co.uk/.

"The History of Musical Canons," Rethinking Music, eds. Mark Everist and Nicholas Cook, Oxford University Press, 1999, pp. 340-59.

"Did People Listen in the Eighteenth Century?", Early Music, 25 (1997), 678-91 (special issue, "Listening Practice").

"Musica," Illuminismo: dizionario storico, eds. Daniel Roche and Vincenzo Ferrone, Editori Laterza, Rome, 1997, pp. 217-29, and Le monde des lumières, edited by Vincenzo Ferrone et Daniel Roche (Paris: Fayard, 1999), pp. 215-225.
"Lady Mary Coke and Listening Habits in the King's Theatre," Festschrift Christoph-Hellmut Mahling zum 65. Geburtstag, Tutzing: Hans Schneider, 1997.
"Handel’s London–Political, Social and Intellectual Contexts," Cambridge Handel Companion, ed. Donald J. Burrows, Cambridge University Press, 1997, pp. 45-55.
"The Fabric of Daily Life and the Autobiography of John Marsh," Huntington Library Quarterly, 59 (1996), 145-69.

"Engraved Pictorial Tickets Acquired," The Center and Clark Newsletter, William Andrews Clark Library, UCLA, September 1995.

"Intellectual Foundations of Musical Canon in Eighteenth-Century England," Journal of the American Musicological Society, 47 (1994) 488-520.

"The Myth of Mozart as Revolutionary," Musical Quarterly, 78 (1994), 34-47.

Review Essay: "Beyond Zeitgeist: Recent Work in Music History," Journal of Modern History, 66 (1994), 321-45.

"L'Institution et son public: l'opéra à Paris et à Londres au XVIIIe siècle," Annales E.S.C., 48/6 (1993), 1519-40 (special issue, "Mondes de l'Art").

"Toward a Dialogue between Historians and Musicologists," Musica e storia, an annual publication of the University of Bologna, 1 (1993): 7-21.

"Music," Encyclopedia of Social History, ed. Peter N. Stearns, Greenwood Press, 1993, pp. 518-20.

"Wagner as Polemicist" and "Opera and Social Reform," in The Wagner Compendium: A Guide to Wagner's Life and Music, ed. Barry Millington, London, 1992, pp. 144-16, 153-58,

"Lully and the Performance of Old Music in the 18th Century," Congress for the Tricentenial of the Death of J. B. Lully, Heidelberg/St. Germain-en-Laye, Laaber Verlag, Laaber, 1991, pp. 581-90.

"History in British Schools and Universities," The History Teacher, May 1989.

"Thomas Tudway and the Harleian Music Collection," British Library Journal, 15 (1989), 187-205.

"London Musical Life, 1750-1800," Man and Music: A Social History of Music, vol. 5 of 8 vol. set, ed. S. Sadie and Neal Zaslow, Macmillan's, London, 1989.

"Mentalité, tradition, et origines du canon musical en France et en Angleterre au XVIIIe siècle," Annales E.S.C., 42 (1989), 849-75; related to Daniel Milo, "Le musical et le social: variations sur quatre textes de William Weber (Note critique)," Annales, 42 (1987), 27-40.

"Postscript to the RMA Conference," Journal of the Royal Musical Association, March 1989.

"The Eighteenth-Century Origins of the Musical Canon," Journal of the Royal Musical Association, March 1989.

"The 1784 Handel Commemoration as Political Ritual," Journal of British Studies, 27 (1989), 43-70.

"The Classical Repertory in Nineteenth‑Century Symphony Orchestras," The Orchestra: Origins and Transformations, ed. Joan Peyser, New York: Charles Scribner's Sons, 1986.

Articles on Beethoven, Berlioz, Chopin, Herz, Liszt, and Meyerbeer, Dictionary of French History, 1800‑1848, ed. Edgar New Newman, New York, 1985, Greenwood Press.York, 1985, Greenwood Press.

"La musique ancienne in the Waning of the Ancien Régime," Journal of Modern History, 56 (1984), 58‑88.

"The Contemporaneity of Eighteenth‑Century Musical Taste," Musical Quarterly, 70 (1984), 175‑94.

"Intellectual Bases of the Handelian Tradition, 1759‑1800," Proceedings of the Royal Musical Association, 108 (1981‑82), 100‑15.

"Learned and General Musical Taste in Eighteenth‑Century France," Past and Present, no. 89 (1980), pp. 58‑85.

"The Muddle of the Middle Classes," l9th Century Music, 3 (1979), 175‑85.

"A Myth of Musical Vienna," Report of the International

Musicological Society, 12th Congress, Berkeley, 1977 (Kassel,

1981), pp. 314‑18.

"Artisans in the Concert Life of Mid‑19th Century London and Paris," Journal of Contemporary History, l3 (1978), 253‑67;

translated as "Die Handwerker im Londoner und Pariser

Konzertleben in der Mitte des l9. Jh.," Arbeiterkultur, ed.

Gerhard A. Ritter (Königstein, 1979), pp. 109‑70.

"Mass Culture and the Reshaping of Musical Taste, 1770‑1870," International Review of the Aesthetics and Sociology of Music, 8 (1977), 5‑21.

MUSIC CRITICISM
Harvard Crimson, 1959-63

Los Angeles Times, 1973-81

Long Beach Press-Telegram, 1976-81

RECENT PAPERS:

UCLA, William Andrews Clark Library, 2003

Oxford University, Music Faculty, 2002

Queen's University, Music Faculty, 2002

University of York, Music Faculty, 2002

Birmingham Conservatory, 2002

Trinity School of Music, London, 2002

German Studies Association, Houston, TX, 2000

Hochschule für Musik und Theater, Hannover, 2000

University of California, Los Angeles, Music Dept., 2000

Reed College, Music Dept., 2000

American Musicological Society, Annual Convention 1999

American Historical Association, Annual Meeting 1998

University of California, Berkeley, Music Department 1996

Stanford University, Music Department 1996

European Science Foundation workshops, 1996, 1998, 1999, 2000

Max Planck Institute for History, Göttingen, 1996

Ecole des Hautes Etudes en Sciences Sociales, 1988, 1990

Cornell University, University Lecturer 1988
