

Index

- Abbate, Carolyn, 119, 263
acoustic scale, 249, 251, 252, 253,
 254, 256, 257, 260
Adelaide, 148, 155
 Festival, 148–52, 159, 165
 Festival Theatre, 150, 159
South Australian Symphony
 Orchestra, 150
State Opera of South Australia
 (formerly New Opera of South
 Australia), 148, 150, 152, 159,
 160, 161
Adès, Thomas, vii
Allman, Robert, 157
American Musicological Society,
 192
Anderson, Ross, 149
Ansermet, Ernest, 232, 235
Antokoletz, Elliot, 254n
Aristotle, 74
Aristoxenus, 225–6, 227
Armfield, Neil, 164, 165, 166
Arrighi, Luciana, 159
Asher, Linda, 110n
Ashkenazy, Vladimir, 232
Auckland, 155, 156
Auden, W. H., 8, 77–8
 [*aufgehobene Tonalität*](#), 247, 248,
 255
Austin, William, 191
Ayrey, Craig, 200, 243, 245,
 265n
Bach, Johann Sebastian, 7, 68
 ‘Es ist genug’, 249
Bakala, Břetislav, 64n, 76, 176
Baker, James, 246
Bakhtin, Mikhail Mikhailovich, 68,
 71
Bardac, Emma (*née Moyse*) 265
Barraqué, Jean, 190–1, 192, 193, 199,
 201, 208–9, 210–11, 213, 215,
 235, 240–1, 243, 254
Bartók, Béla, 136n
Bartoš, František, 127n
Bauer, Glen, 121n, 207n, 245n
Beach, David, 246n
Beckerman, Michael, viii, 3n, 4n, 5,
 55n, 104n, 121n, 144n, 183,
 184n, 185–6, 207n, 221, 225n,
 245n, 247n, 248n
Beethoven, Ludwig van, 64, 68, 128,
 202
 Missa Solemnis, 143
 Symphony no. 5, 188, 262
 Symphony no. 6, 264
 Bekenntnis, 59
Belfast, 166
Bellini, Vincenzo, *Norma*, 78
Bellman, Jonathan, 122n

INDEX

- Bent, Ian, 185, 204n, 226n, 228n, 244n, 246n
- Berg, Alban, 5, 6, 144
Lulu, 9
 Violin Concerto, 248–9, 257
Wozzeck, 9, 10, 64, 117
- Berlin, 166
 Staatsoper, 64n
 Berlin Philharmonic Orchestra, 205
- Berman, Laurence, 192, 193, 196, 201, 210–11, 212–14, 218, 235–6, 237
- Berry, Wallace, 227–8
- Bildungsroman*, 262–3
- Biss, Rod, 162n
- Bizet, Georges, *Carmen*, 78, 123
- Bjørnson, Maria, 157
- Black, Leo, 189n
- Blanks, Fred, 157, 158, 165
- Blažek, Zdeněk, 80, 184, 185, 206n, 215n, 221n, 223n, 224n, 225n, 247n
- Bogart, Humphrey, 118
- Bojkovice (Moravia): Buňata, Vladimír (publisher), 176
- Bond, Russell, 156
- Bouis, Antonia, 4n
- Boulez, Pierre, 189, 191, 192, 193, 195, 198, 200, 207, 232, 237
- Brahe, Tycho, 111
- Brahms, Johannes, 5, 6, 7, 128, 133, 170, 245
- Branberger, Jan, 177n, 205
- Brecht, Bertolt, 155
- Bridgewater, Tim, 162
- Brisbane, 166
- Briscoe, James, 191
- Britten, Benjamin
Billy Budd, 9, 14, 16
Death in Venice, 159
- Brixi, František Xaver, *Erat unus cantor bonus*, 87
- Brno, 29, 129n, 143, 170–7, 205, 207
- Beseda concerts, 173
- Brno National Theatre, 177
- Janáček Archive, 202n, 206n
- Publications
Hudební besídka, 177
Lidové noviny, 68, 269
- Publishers
 Barvič, Joža, 173
 Benedictine Printing House, 172, 174, 175–7
 Friends of Art Club, 30n, 37, 173–5
 Gregor, Josef, 177
 Pazdírek, Oldřich, 172–3, 175–7
 Píša, Arnošt, 172
 Svoboda, Boleslav, 177
 Winkler, Karl, 172, 173
- Brod, Max, 60, 64, 176n, 205, 206
- Browne, Lindsay, 154
- Bruckner, Anton, 11
- Bülow, Hans von, 170
- Burghauser, Jarmil, 23n, 30n, 31, 32n, 35n, 37n, 40n
- Butlin, Roger, 157
- Cadle, Guy, 163
- Campbell, Ian, 161
- Canberra, 154
- Čapek, Karel, 111–12
The Makropulos Affair, 111–17, 120, 125, 165n
Rossum's Universal Robots, 111
- Carter, Roy, 247n
- Casella, Alfredo, 205
- Čech, Svatopluk, *The Fiddler's Child*, 37–40, 42–3, 55n
- Čelanský, Ludvík, 205

INDEX

- Charpentier, Marc Antoine, 7
- Charpentier, Gustave, *Louise*, 14
- Chekhov, Anton, 14
- Chew, Geoffrey, vii, 9n
- Chicago, 166
- Chlubna, Osvald, 64n, 76, 261
- Chopin, Frédéric, 7, 128
- Chopin, Kate, *The Awakening*, 270
- Christchurch, 166
- Christiansen, James, 160
- Cillario, Carlo Felice, 157
- Coad, Conal, 163
- Cologne, 189
- Cone, Edward, 228
- Connell, Elizabeth, 153–4, 155
- Cooke, Deryck, 244n
- Cooper, Grosvenor, 227
- Copley, John, 153, 154, 155
- Coppola, Piero, 188
- Covell, Roger, 156, 161
- Cox, David, 193, 209, 210–11, 213, 241
- Crowe, David, 121n, 122n
- Dahlhaus, Carl, 57n, 66–7
- Danton, 102
- Danube, the, 145, 262, 268
- Dargomyzhsky, Alexander Sergeyevich, *Rusalka*, 270
- Dart, William, 163
- Davison, Peter, 163
- de Man, Paul, 200, 245
- Debussy, Claude, 3, 7, 8, 15n, 61, 64, 67, 187–9, 191, 193, 194, 195, 196, 197, 199, 200, 205, 206, 208, 215, 221, 236, 237, 264, 265
- Children's Corner*, 205, 206, 238
- La chute de la maison Usher*, 265
- Deux arabesques*, 205
- En blanc et noir*, 265
- Fêtes galantes*, set 1, 206
- Images for orchestra*, 189, 197, 200, 205
- Jeux*, 189–90, 191, 193, 195, 197, 198, 233
- La mer*, viii, 184, 186–223, 229–38, 240–4, 248, 249–62, 264–81
- Nocturnes*, 205
- Pelléas et Mélisande*, 7, 8, 9, 10, 187, 200, 205, 206, 207
- 'Poe' Symphony, 265
- Prélude à l'après-midi d'un faune*, 188, 191
- String Quartet, 205
- Suite bergamasque*, 205
- Three Sonatas, 188
- Debussy, Lilly (*née* Texier), 265
- Defoe, Daniel, *Moll Flanders*, 268
- Delius, Frederick, 5
- Demel, Jiří, 69n
- Dempsey, Gregory, 150, 152, 158, 160
- Denygrová, Antonie, 163
- developing variation, 189
- Dickens, Charles, *Great Expectations*, 263
- direct discourse, 79–108
- dno sčasovací (sčasovací base)*, 222–5
- Dömling, Wolfgang, 194, 208, 210–11, 213, 241
- Donizetti, Gaetano, *Lucia de Lammermoor*, 78
- Dostoyevsky, Fyodor Mikhail, 16, 56–66
- Crime and Punishment*, 71
- Devils*, 71
- The Brothers Karamazov*, 58n, 63
- The Idiot*, 71
- Notes from the House of the Dead*, 56–65, 68, 69–76, 78, 108
- Notes from the Underground*, 70
- Poor People*, 71–2

INDEX

- Dowd, Ronald, 157
 Downes, Edward, 153, 154
 Drabkin, William, 204n, 226n, 228n,
 244n, 246n
 Dresden, 166
 Drlík, F., 176
 Dunsby, Jonathan, 265, 272
 Durand, Jacques, 190n
 Duša, Ferdiš, 176
 Düsseldorf, 166
 Dvořák, Antonín, 6, 8, 15, 37, 64,
 128, 170, 172, 206
Dimitrij, 48n
The Golden Spinning Wheel, 48,
 55, 184n
The Jacobin, 87
Nature, 54
The Noon Witch, 48, 55, 184n
Rusalka, 112, 270
The Water Goblin, 48, 55, 184n
The Wild Dove, 48, 55, 184n, 269
 Dyk, Viktor, 63

 Eco, Umberto, *The Name of the Rose*,
 68, 70
 Edinburgh Festival, 149
 Edmonds, Thomas, 151, 160
 Edwards, Gale, 163
 Eimert, Herbert, 189, 198, 199
 Eisenstein, Sergei Mikhailovich, 74
 Eisler, Hanns, vii
 Elder, Mark, 157
 Eliot, George, *The Mill on the Floss*,
 270
 Eliška, Radomil, 37n, 40n
 Erben, Karel, 48, 55
 Everist, Mark, 265n
 extended tonality, 248–9, 251, 257

 Fábián, Ladislaus, 188
 Faltuš, Leoš, 60n

 Fauré, Gabriel, 7
 Fibich, Zdeněk, 37
 Blaník, 48
 Firkušný, Leoš, 63n
 Firkušný, Tatiana, 184–5n
 Flaubert, Gustave, *Madame Bovary*,
 264, 267
 Foerster, Josef
 Eva, 268
 Legend of Happiness, 54
 Fonseca, Isabel, 122n
 formalism, 4, 67, 68, 262
 Forte, Allen, 245–6
 Fowler, Henry, 227
 Frank, Joseph, 56–7
 Fretwell, Elizabeth, 155, 156
 Freud, Sigmund, 263
 Furtwängler, Wilhelm, 205

 Gard, Robert, 153, 158, 159
 Garrett, David, 154n
Gestehen, 59
 Gifford, Henry, 56n
 Gilson, Paul, *La mer*, 187
 Glyndebourne, 166
 Festival, 156, 157
 Goethe, Johann Wolfgang von, 71
 Gogol, Nikolai Vasilyevich, 67
 Dead Souls, 56
 Taras Bulba, 43–4, 46, 55
 Golden Section, 136n, 195–7, 236–7
 Gouset, Bruno, 198
 Gozenpud, Abram, 66n
 Greager, Richard, 163
 Green, Douglass, 192, 215
 Greimas, A. J., 268
 Griffiths, Dai, 184n
Grundgestalt, 245
 Gurney, Ivor, 5
 Gyger, David, 153, 154, 158, 160,
 163, 165n

INDEX

- Haag, Stefan, 149, 150
 Hamburger, Paul, 40n
 Hammet, Dashiell, *The Maltese Falcon*, 118
 Hannan, Eilene, 155, 157
 Hanslick, Eduard, 68
 Harris, Geoffrey, 160
 Hauptmann, Moritz, 184, 226
 Haydn, Joseph, 1
 Healey, Ken, 160, 161
 Hegel, Georg Wilhelm Friedrich, 66, 226
Ästhetik, Part III, 226
 Heine, Heinrich, 70
 Helfert, Vladimír, 80
 Hellmesberger Quartet, 170
 Helmholtz, Hermann, 184, 225
 Hemingway, Ernest, ‘The Hills Like White Elephants’, 110
 Herbart, Johann, 144
 Higonet, Margaret, 267
 Hince, Kenneth, 151, 161
 Hindemith, Paul, *Die Harmonie der Welt*, 112
 Hoad, Brian, 154, 156, 158
 Hoffmann, E. T. A.
Atlantis, 66
Dschinnistan, 66
 Hofmann, Josef, 170
 Hokusai, Katsushika, *The Hollow of the Wave off Kanagawa*, 191, 194
 Hollander, Hans, 40, 80
 Holloway, Robin, vii
 Homer, 58
 Howat, Roy, 192, 193n, 194, 195–7, 199, 201, 208–15, 218, 220, 236–7, 241
 Howell, Roger, 160
 Hrábal, Bohumír, ‘Romance’, 121
 Hrubý, Jaromír (alias H. Jaroš), 56n, 60
 Impressionism, 191
 Ives, Charles, 5
 Jackendoff, Roy, 228–9
jádro (kernel), 248, 256
 Jakobik, Albert, 194–5, 209, 210–11
 Janáček, Leoš
 Works
The Adventures of the Vixen
Bystrouška, 13, 16, 34, 95–101, 110, 120, 125, 130, 136, 139–43, 144, 146–7, 156–7, 164, 166, 207, 245, 268
Amarus, 175
Anna Karenina, 268
The Ballad of Blaník, 36, 48–55, 207
The Beginning of a Romance, 79–80, 81–2, 93
Capriccio, 7, 18n, 34–5
Concertino, 7, 34
The Danube, 207, 266, 269
Detvan Songs (Brigand Ballads), 133–6, 141, 146
The Diary of One Who Disappeared, 11, 13, 16, 17n, 68–9, 72, 121, 122–3, 125, 175–6
Exaudi Deus, 170, 172
The Excursions of Mr Brouček, 29–30, 89–92, 148–52, 156, 159, 165, 166
Fairy Tale, 36
Fate, 6, 9, 13–14, 86–9, 166
The Fiddler’s Child, 36, 37–43, 48, 55, 175
From the House of the Dead, vii, 8, 12, 13, 14–16, 57, 60–5, 73–8, 79, 101, 108, 166
Glagolitic Mass, 7, 11, 13, 113, 149

INDEX

- Janáček, Leoš (*cont.*)
Her Stepdaughter (Jenůfa), 6, 54,
 82–5, 86, 101, 110, 130, 150,
 152–6, 157, 158, 161, 164, 166,
 171, 173–4, 268
Idyll, 6, 129
In memoriam, 18–21, 22, 23
In the Mists, 30–4, 35, 175
Intermezzo erotico (no. 13 of *The
 Diary of One Who
 Disappeared*), 176
Jealousy, 54
Kát'a Kabanová, 9, 13, 16, 29,
 92–5, 122, 150, 157–9, 161–5,
 166, 204, 207, 267, 268, 270
Lachian Dances, 6
The Makropulos Affair, 9, 12, 13,
 16–17, 101–8, 109–10, 111–26,
 148, 159–61, 164, 165, 166,
 267–8
Male-voice Choruses, 172, 173
March of the Blue Boys, 177
Maryčka Magdónova, 268
Moravian Folk Poetry in Songs,
 130–3, 135, 145–6
Nursery Rhymes, 13
On an Overgrown Path, 22–6
Piano Sonata, 1.X.1905, 23–5,
 26–9, 32
Piano Trio, after Tolstoy's *The
 Kreutzer Sonata*, 268
Pieces for Organ, nos. 1 and 2, 173,
 174
 Šárka, 79, 81
Silesian Songs, 136–9, 146, 177
Sinfonietta, 7, 13, 149
Souvenir, 35
String Quartet no. 1, after
 Tolstoy's *The Kreutzer Sonata*,
 13, 65, 246, 268
String Quartet no. 2, 13
Suite for Strings, 6, 176–7
Taras Bulba, 36, 43–8, 55, 207,
 266
Ten Czech Hymns, 172
*Violin Concerto, 'The Pilgrimage
 of a Soul'*, 60n
 'The Wild Duck', 173
Youth, 13, 177, 269
Zdenka Variations, 21–2
- Writings**
 Analyses of Dvořák's *The Water
 Goblin, The Noon Witch, The
 Golden Spinning Wheel and The
 Wild Dove*, 184n, 269
 Analysis of Debussy's *La mer*, viii,
 184, 186–7, 202–23, 229–38,
 240–4, 248, 249–62, 264,
 266–81
 Analytical marginalia to
 Debussy's *Children's Corner*,
 206, 238
 'The Bases of Musical Sčasování',
 221
 'Bedřich Smetana on Musical
 Forms', 215
Complete Harmony Manual, 185,
 186, 206, 207, 221, 223n, 225n,
 248
*The Composition of Chords and
 Their Connections*, 185
 'Compositional Work in Folk-
 song', 238, 252
 'Concertino', 34n
 'The Fiddler's Child', 37, 40–1
 'How Ideas Came About', 237
 'How Musical Talent Manifests
 Itself', 221
 'In Search of Antonín Dvořák',
 206
 'Interview for Literární svět,
 8.3.1928', 2n, 9n, 64

INDEX

- 'Introduction to the Collection
Moravian Love Songs', 238
- 'Lecture Notes from 1922–3', 261
- 'My Opinion about *Sčasování*
(Rhythm)', 185, 221, 223n, 224n
- 'The National Theatre in Brno',
170–1
- 'The Note (František Bartoš in
memoriam)', 145
- 'On Folk-song', 129
- 'On Key in Folk-song', 186, 246
- 'On the Concept of Key', 247
- 'Sčasování in Folk-song', 221
- 'Seven Rooks', 2–3
- 'Studies in Music Theory', 225
- Janáčková, Olga, 6, 14
- Janáčková, Věra, 113
- Janáčková, Zdenka (*née* Schulzová),
123, 176n
- Jarocinski, Stefan, 191
- jednoduché reakce* (simple
reactions), 261
- Jenis, Eva, 162
- Jeremiáš, Otakar, *The Brothers
Karamazov*, 63
- Joachim, Joseph, 170
- Jones, John, 58n, 72
- Kafka, Franz, 72, 112
- Kalda, Ozef, *The Diary of One Who
Disappeared*, 68–9, 70
- Karajan, Herbert von, 232, 234, 235
- Kazaras, Peter, 163
- Kelly, Frances, 151
- Kentish, Jane, 70n
- Kepler, Johannes, 111
- Kodály, Zoltán, *Háry János*, 151
- komplikační skladba* (complicated
work), 204, 260–1
- Koppel-Winther, Lone, 153, 155,
156
- Koussevitsky, Sergei, 188, 232, 234,
235
- Kraus, Otakar, 153
- Kreisler, Fritz, 170
- Křenek, Ernst, 65
Jonny spielt auf, 64
- Kříčková, Pavla, *The Drowned Girl*,
269
- Kuna, Milan, 172n
- Kundera, Ludvík, 23n, 30n, 31, 32n,
35n, 110, 113, 174n, 175
- Kundera, Milan, *Testaments
Betrayed*, 110, 126
- Kvapil, Jaroslav (composer), *Cycle of
Songs*, 175
- Kvapil, Jaroslav (librettist), *Rusalka*,
270
- Kvapil, Radoslav, 30n
- Kvapilová, Hana, 171
- Kyas, Vojtěch, 170n
- Lalo, Pierre, 187
- Laloy, Louis, 187, 188, 202
- Lecián, Jaroslav, 176n
- Lees, Allan, 153
- Leipzig, 129n, 143, 173
- Neues Theater, 64n
- Publishers
 - Engelmann & Mühlberg, 172,
174, 175
 - C. G. Röder, 172
- Lerdahl, Fred, 228–9
- Lesure, François, 221n
- liquidation, 240
- Liszt, Franz, 206, 245
- Literaturoper*, 57, 63, 77
- Lockspeiser, Edward, 188, 191, 202
- London, 166
 - Covent Garden, 153
 - English National Opera, 152
 - Sadler's Wells, 11

INDEX

- Lorenz, Alfred, 204
- Lorre, Peter, 118
- Louÿs, Pierre, *Sanguines*, 199
- Luther, Mark, 163
- Mabary, Judy, 55n
- Macdonald, Hugh, viii, 208n
- Macdonnell, Justin, 148, 149, 150–1
- Mackerras, Charles, 11, 149, 152, 155, 162, 165
- Maeterlinck, Maurice, 14
- Mahler, Gustav, 4, 6, 54, 245
 - Symphony no. 6, 263–4, 266
 - Symphony no. 9, 262–3
- Mallarmé, Stéphane, 200
- Mann, Thomas, 59
- Mann, William, 149–50
- Massenet, Jules, 7
- Matula, Antonín, 69n
- Mauclair, Camille, ‘Mer belle aux Îles Sanguinaires’, 198–9
- McDuff, David, 69n
- McGill, David, 155
- Medlyn, Margaret, 163
- Medvedev, Pavel Nikolayevich, 68n
- Meiningen Orchestra, 170
- Melbourne, 148, 154, 155, 156, 159, 166
- Melnikova, Marina, 60n, 61–2, 73, 74
 - melodické disonance* (melodic dissonances), 223
- Menotti, Gian Carlo, 161
- Messiaen, Olivier, 67, 190
- Meyer, Leonard, 128n, 227
- Michelet, Jules, *La mer*, 264
- Middenway, Ralph, 160
- Mikeska, Jan, 69n
- Millais, John Everett, *Ophelia*, 268
- Miller, Jonathan, 156
- Miller, Nancy, 268
- Monet, Claude, 191
- Monnard, Jean-François, 195, 233, 235
- Monteverdi, Claudio, 7, 10
- Morgan, Robert, 199–200
- Moshinsky, Elijah, 159, 160
- Motiv*, 226
- Mozart, Wolfgang Amadeus, 10, 68, 144, 198
 - Don Giovanni*, 78, 151
 - Idomeneo*, 148
- Munich, 64n
- Musorgsky, Modest, 3, 4, 5, 10, 11, 65–8
 - Boris Godunov*, 8–9, 66, 67, 117
- Myers, Rollo, 191n
- nadřazení* (‘superiorisation’), 238, 253, 255, 256
- nápěvky mluvy* (speech melodies), viii, 36, 79–108, 144
- náporový spoj* (impact connection), 223, 224–5
- Nattiez, Jean-Jacques, 263
- Němcová, Alena, 143n, 207n, 236n
- Neumann, František, 177
- New Zealand Opera Company, 155
- New Zealand Symphony Orchestra, 155–6, 162
- Newcomb, Anthony, 262–3, 265
- Nichols, Roger, 189n, 192–3
- Nielsen, Carl, Symphony no. 4, 206
- Nietzsche, Friedrich, 7
- O’Brien, Grace, 187n
- O’Brien, Maire, 187n
- Omsk (Siberia), 57
- opětné poznávání/opět poznat* (re-recognition, to re-recognise), 238

INDEX

- Oster, Ernst, 226n
- Ostoja-Kotkowski, Stanislaus, 149, 151
- ostranenie* (defamiliarisation), 67, 68, 74
- Ostrčil, Otakar, 42, 175
- Ostrovsky, Alexander Nikolayevich, 65
- The Storm*, 267
- Paris, 143, 166, 183, 187
- Durand, 195, 202, 206
- Parks, Richard, 199, 219
- Parry, David, 162
- Pasler, Jann, 195, 196, 233
- Pavlík, František, 29
- Perth, 166
- Pirandello, Luigi, 14
- Pommer, Max, 193–4, 208, 210–11
- Pople, Anthony, 184n, 200n, 247n, 248–9, 257, 263n
- Porter, Andrew, 150, 152
- Portland, 166
- Pountney, David, 157
- Prague, 64n, 69n, 112, 123, 129n, 143, 148, 175, 188, 205, 236n
- Conservatory, 207
- Czech Philharmonic Orchestra, 170, 175, 177, 205
- Hlahol Choral Society, 172n
- National Theatre, 149, 270
- Publications
 - Cecilia*, 170
 - Literární svět*, 2n
- Publishers
 - Hudební matice, 37, 171, 175, 176n
 - Urbánek, Mojmír, 174
- Preissová, Gabriela
 - The Farmer's Woman*, 268
 - Her Stepdaughter*, 268
- Prerauer, Maria, 151–2, 153n, 154n, 157n, 158n, 164
- Prévost, the Abbé, *Manon Lescaut*, 68, 70
- přidat* (to add), 238–9, 241, 243
- připojené dno sčasovací* (attached *sčasovací* base), 224
- Procházka, František, 63
- Procházka, Jaroslav, 56n, 60n, 63n, 64n, 73n, 74, 75n
- Procházková, Jarmila, 60n
- prolínání* (percolation), 3, 223, 248
- Propp, Vladimir, 262
- Proust, Marcel, 200
- Puccini, Giacomo, 7, 15n
 - La Bohème*, 15
 - Madame Butterfly*, 154
 - Tosca*, 8, 78
- Purcell, Henry, 7
- Pushkin, Alexander Sergeyevich, 56
- Putnam, Ashley, 162
- Racek, 80, 129n, 176n, 185n, 186n, 205, 206, 221n, 238n, 246n, 261n
- Raisbeck, Rosina, 158, 159
- Rameau, Jean Philippe, 7
- Rattle, Simon, 48n
- realism, vii–viii, 10, 58, 66, 67–78
- Reger, Max, 206
- Reicha, Anton, 143, 183
- Rektorys, Artuš, 174, 175, 176n, 205n, 206n
- Réti, Rudolf, 244–5, 246
- Richardson, Marilyn, 151, 158, 165
- Richardson, Samuel, *Clarissa*, 268
- Richter, Hans, 170
- Riemann, Hugo, 225, 226
- Rimmon-Kenan, Shlomit, 79n, 83n
- Robertson, Patrick, 156

INDEX

- Rolf, Marie, 187n, 192n, 198–9, 209,
 210–11, 212n, 218n, 236
- Rosé Quartet, 170
- Rousseau, Jean-Jacques,
Confessions, 70
- rozlišování* (differentiation), 238–9,
 252
- Rubinstein, Anton, 170
- St Petersburg, 61n
- Sádecký, Zdeněk, 96
- Sadie, Stanley, 65n, 183n, 193n, 265n
- Samson, Jim, 262
- Samuels, Robert, 263–4, 266, 267
- Sander, August, 10
- Satie, Erik, 5
- sčasovací vrstvy* (*sčasovací layers*),
 222–3, 225
- sčasování*, 127n, 221–5, 229, 236,
 239, 273
- sčasovka*, 127, 221
- sčasovka výsledná* (resultant
sčasovka), 223, 225
- Schachter, Carl, 227, 228, 229
- Schäfer, František, 22, 23n
- Schenker, Heinrich, 201, 204, 226,
 227, 228, 229, 246, 247
- Scher, Steven, 263n
- Schiller, Friedrich, *Die Räuber*, 58n
- Schoenberg, Arnold, 143, 183, 189,
 240, 244, 247, 248, 255, 257
- ‘Brahms the Progressive’, 57n
- Five Orchestral Pieces, Op. 16, 263
- Harmonielehre*, 247n
- Schubert, Franz, 4, 6, 7, 128, 132, 133
- Schumann, Clara (*née* Wieck), 170
- Schumann, Robert, 5, 6, 7, 133, 197,
 262
- Overture, Scherzo and Finale*, 266
- Symphony no. 2, 262, 263
- Symphony no. 4, 197
- schwebende Tonalität*, 247, 248
- Šeda, Jaroslav, 129n
- Sedláček, Václav, 177
- Seelig, Joseph, 161, 164
- Selver, Paul, 165n
- Shakespeare, William, 58
- Hamlet*, 58n, 268–9
- Shaw, George Bernard, *Back to
 Methuselah*, 112n
- Shklovsky, Viktor, *Theory of Prose*,
 67
- Shostakovich, Dimitri, 4, 5
- Lady Macbeth of the Mtsensk
 District*, 9, 269
- Testimony*, 4
- Sibelius, Jean, 15n
- Kullervo Symphony*, 15n
- Silsbury, Elizabeth, 159–60
- Simeone, Nigel, viii, 22n, 30n, 170n,
 172n, 173n, 177n
- Simpson, Adrienne, viii, 149n, 150n,
 161n, 162n
- Skoumal Zdeněk, viii, 245–6
- složité reakce* (complex reactions),
 204, 260–1
- Smazcny, Jan, 55n
- Smetana, Bedřich, 6, 8, 64, 128, 215
- The Brandenburgers in Bohemia*,
 48
- My Country, ‘Blaník’*, 48
- Söderström, Elisabeth, 159, 160–1
- Solti, Georg, 232
- souzvuk prostný* (simple chord), 223
- souzvuk výsledný* (resultant chord),
 222
- souzvuk vztažný* (subordinate
 chord), 223
- Špálová, Soňa (alias Alexander
 Insarov), *Lola*, 262, 269
- Spoleto Festival (USA), 152
- Stalin, Joseph, 16

INDEX

- Stamogiannou, Dimitra, 23n
- Starlam, Walther, 188, 205
- Stecker, Karel, 206n
- Štědroň, Bohumír, 80, 127n
- Štědroň, Miloš, viii, 60n, 79n, 183n, 187n, 204, 205, 206, 247n
- Steel, Anthony, 148, 149
- Steglich, Rudolf, 227
- Stein, Leonard, 244n, 247n
- Steiner, George, 56, 58
- Štěpán, Václav, 30n, 32, 34
- Sterne, Laurence, *Tristram Shandy*, 68
- Stevens, Ron, 153, 156, 157, 158
- Stösslová, Kamila, 65n, 75, 122–3, 176, 204, 205, 270–1
- Strakhov, N. N., 56n
- Straková, Theodora, 127n
- Strang, Gerald, 244n
- Strauss, Richard, 15n, 161
 - Elektra*, 8, 186, 206
 - Salomé*, 8
 - Till Eulenspiegel*, 40
 - Symphonia Domestica*, 224n
- Stravinsky, Igor, 5, 67, 98, 143, 155, 200
 - Renard*, 15
- Street, Alan, 263, 264
- Strindberg, August, 14
- Suk, Josef, *Ripening*, 54
- Sullivan, Arthur, *Iolanthe*, 151
- Susskind, Charles, 176n
- Sydney, 148, 154, 155, 156, 166
 - Elizabethan Trust Sydney
 - Orchestra, 157
- Opera Australia (formerly Australian Opera), 148, 152–3, 154, 155, 156, 157, 160, 164, 166
- Sydney Opera House, 148, 150, 152–3, 157, 164
- Symbolism, 191, 264–5
- taktové typy* (bar types), 224–5, 234, 236
- Talich, Václav, 205
- Tasker, John, 149, 151
- Tausky, Margaret, 2–3n
- Tausky, Vilem, 2–3n
- Taylor, Lindis, 164
- Tchaikovsky, Pyotr Ilich, 4, 6
 - ‘Manfred’ Symphony, 46n
 - The Queen of Spades*, 244n, 268–9
 - The Voyevoda*, 45
- Těsnohlídek, Rudolf, *The Vixen*
 - Bystrouška*, 97n
- Thomas, Patrick, 150
- Thompson, Oscar, 188
- Thomsen-Muchová, Geraldine, 42n, 113n, 183n
- Thomson, Brian, 159
- Tintner, Georg, 155
- Tolstoy, Leo, 56, 58, 59, 60, 65, 67, 71, 78
 - Anna Karenina*, 264, 267
 - The Kreuzter Sonata*, 65, 268
 - War and Peace*, 56
- Toronto, 166
- Toscanini, Arturo, 188, 232, 235
- Trezise, Simon, 187n, 188n, 200–2, 207, 208, 209–15, 218, 220, 221, 240, 242, 243, 253, 255, 256, 257, 260, 264, 265–7, 271–2
- Trojan, Jan, 35, 138n
- Turner, Joseph, 191
- Tyrrell, John, 47–8, 60, 63n, 65n, 80n, 81n, 88n, 112n, 123n, 165n, 171n, 174n, 183, 185n, 204n, 205n, 245, 270n, 271, 272
- ujednocení* (consolidation), 239
- unendliche Melodie*, 67
- Ursatz*, 228

INDEX

- vagrant chord, 247
- Vallas, Léon, 187n, 188
- Vancouver, 166
- Váša, Pavel, 128n
- Vaughan, Denis, 161
- Venice, 2
- Verdi, Giuseppe, *Rigoletto*, 155, 271–2
- verismo, 8
- Versalle, Richard, 109, 110
- Veselý, Adolf, 18n, 262n
- Veselý, František, 174
- Veselý, Richard, 205n
- Vičar, Jan, 69n
- Vienna, 129n, 143, 173
 - Universal Edition, 171, 173
 - Vienna Philharmonic Orchestra, 170
- Vilain, Robert, vii, 9n
- Vlissingen, 2
- Vogel, Jaroslav, 42, 44, 45, 46, 47, 52, 55, 80, 113n, 174n, 175, 183, 269
- Volek, Jaroslav, 121n, 183–4
- Volkov, Solomon, *Testimony*, 4
- Vrchlický, Jaroslav, ‘The Ballad of Blaník’, 48–54, 55n
- výběr* (selection), 238, 239, 240, 242–3, 245, 252, 253, 258, 260
- vycítěné motivy* ('felt' motives), 244
- vymyšlené motivy* (fabricated motives), 244
- Vysloužil, Jiří, 40n, 129n, 185n, 186n, 221n, 238n, 246n, 261n
- vyspělost* (maturity), 240, 259, 260
- Wagner, Richard, 4, 6, 7, 8, 10, 16–17, 67, 68, 128, 200
- Der fliegende Holländer*, 268
- Parsifal*, 8
- Der Ring des Nibelungen*, 78, 265
- Tristan und Isolde*, 8, 14, 78, 247, 268
- Warren-Smith, Neil, 158
- Wasiolek, Edward, 58n
- Webern, Anton, 7, 191
- Wehrle, Albert, 68n
- Wellington, 155, 156, 166
 - Festival, 161
 - Michael Fowler Centre, 162
- Wells, H. G., *The Food of the Gods*, 112n
- Wenk, Arthur, 197–8
- Westphal, Rudolf, 225, 226n
- Wexford Festival, 157
- Whittall, Arnold, 265n
- whole-tone collection, 96, 194, 198, 249, 253, 255, 257, 260
- Williams, Bernard, 126
- Wingfield, Paul, viii, 18n, 23n, 31n, 80n, 108, 113n, 127n, 136n
- Winther, John, 153
- Wolf, Hugo, 7, 132, 133
- Wolff, Hellmuth, 191–2
- Wordsworth, William, 5
- Yeston, Maury, 225–6, 227, 229
- Ysaÿe, Eugène, 170
- Žalud, Berthold, 173
- zářez (incision), 4n
- Zemánek, Vilém, 175, 205
- Zemanová, Mirka, 2n, 9n, 34n, 37n, 171n, 221n, 237n, 244n
- Zeyer, Julius, Šárka, 79, 81
- Zhukovsky, Vasili Andreyevich, *A Tale of Tsar Berendei*, 36
- zhuštování* (thickening), 248