

Cambridge University Press

978-0-521-51490-3 - The Musical Language of Pierre Boulez: Writings and Compositions

Jonathan Goldman

Index

[More information](#)

Index

- accidents xix, 60–1, 76, 77, 97, 114, 119, 157, 186, 187, 196
- acoustic metaphor 141, 164
- Adorno, Theodor W. 38, 39, 62
- Albèra, Philippe 96
- album leaf 73, 75, 101, 161, 175
- aleatoricism. *See* open work
- alternation forms. *See* form, puzzle *and* Boulez, Pierre, on puzzle form analysis 187
 - as appropriation of history 42
 - Boulez on 83–92
 - Boulez's analysis of *The Rite of Spring* 90
 - false or mutilating 41, 63, 89
 - paradigmatic 19–20, 138, 141, 163, 179–84
 - Stockhausen's, of Webern's Quartet, op. 28 88
 - syntagmatic 184
- Artaud, Antonin 7
- Ashby, Arved xvi
- Babbitt, Milton 62
- Bach, Johann Sebastian 8, 65
- Balzac, Honoré de
 - Unknown Masterpiece, The* 53
- Barraqué, Jean 7, 8, 23
- Barrault, Jean-Louis 4, 7, 35, 101
- Barthes, Roland 19, 20, 28, 91
- Bartók, Béla 78, 205
 - Music for Strings, Percussion and Celesta* 66
- Basel Music Academy 4, 45, 48, 84
- Baudelaire, Charles 89
- Bauhaus 104
- BBC Symphony Orchestra 6
- Beauregard, Lawrence 100
- Beethoven, Ludwig van
 - Piano Sonata in B flat major ('Hammerklavier') 197
- Berg, Alban
 - Kammerkonzert* 66
 - Lulu* 75
- Berio, Luciano 11, 57, 174
 - Chemins* 128
 - Sequenze* 128, 160
- Bonds, Mark Evan 17, 188
- Bonnet, Antoine 203
- Bösche, Thomas 209
- Boucourechliev, André 8, 197
 - Archipels* 14
- Boulanger, Nadia 8
- Boulez, Pierre
 - Anthèmes* 1 65, 172, 173
 - acoustic metaphor in 164
 - form 172–3, 192–3
 - general characteristics 160–2, 172
 - oppositions in 161
 - pitch organization 160
 - recognition and surprise 164–7
 - rhythmic canon 167–9
 - role of number seven 161
 - themes 160–1, 163–4, 192–3
 - virtual theme 163–4
- Anthèmes* 2 166
 - counterpoint in time vs. space 171
 - electronics 193
 - oppositions in 170
- Crépuscule de Yang Kouei-Fei, Le* 33
- Dérive* 1 116–22, 127
 - anticipations in 123–4
 - form 117–18, 190–1
 - general characteristics 116–17
 - grace notes 124–5
 - harmonic fields 119–22, 125
 - pitch organization 119–22
 - susensions in 124
 - texture 117–18
 - time in 117–19, 126–7
- Dialogue de l'ombre double* 11, 12, 15, 171
- Domaines* 14, 171
- Doubles* 171
- Éclat* 37, 56, 105, 164, 210
 - piano cadenza 93–4, 149
 - use of resonant instruments 13
- First Piano Sonata 7
- Incises* 174
 - form 175, 194
 - general characteristics 174–5, 184–5
 - gifle* (slap) figure 175–6

Cambridge University Press

978-0-521-51490-3 - The Musical Language of Pierre Boulez: Writings and Compositions

Jonathan Goldman

Index

[More information](#)

240

Index

- Boulez, Pierre, *Incises (cont.)*
 oppositions in 174–5
 paradigmatic analysis 179–84
 themes 175–6, 179–84, 194
très lent sections 178–9
Livre pour quatuor 14
Marteau sans maître, Le 9–10, 75, 94–5
Mémoriale (... explosante-fixe ..., Originel)
 128–59, 167
 accompaniment 148–53
 durations in 146
 form 191–2
 general characteristics 128–9
 melodic contour 139–41
 opposition in 157–9
 paradigmatic analysis of 138
 pitch organization 141–6
 polar notes 139–41
 puzzle form in 129
 rhythmic canon 153–7
 themes in 129–30
 timbre 131–3
 unplugged electronics 131, 148–53
Messagesquisse 87, 162, 176, 203
Notations for orchestra 56
Notations for piano 1–4, 10, 33
Pli selon pli 10, 14, 33, 100, 205, 206, 207,
 208
Poésie pour pouvoir 10–11
Répons 12, 13, 67
Rituel xvii, 14, 56, 66, 100, 115, 118, 170,
 178
 alternation of sections 101, 102–3, 104,
 114–15
 and large-scale form 101
 antiphony in 189
 as lament 114
 coda 111–13
 form 189–90
 general characteristics 100–3
 heterophony in 103, 104–5, 113–14
 inception 100
 non-Western music and 101
 opposition in 102–3, 104, 114–15
 pitch organization 107–11
 role of number seven 106–7
 role of percussionists 104–5
 starting point 105–6
 structure of responsories 105
 two versions of 208
 verses 113–14
Second Piano Sonata 7, 12
Soleil des eaux, Le 9, 86, 95, 215
Sonatine for flute and piano 7, 67, 73
Structures for two pianos, First Book xv, 7,
 21, 24, 37, 73, 84, 99
Structures for two pianos, Second Book 37
Sur Incises 14, 174–5
 form 175
Third Piano Sonata 10, 13, 27, 37, 87
Tombeau à la mémoire du Prince Max Egon
zu Fürstenberg 33
Visage nuptial, Le 9, 10
 against appeals to nature 39
 as writer 6
 borrowings between works 33–4
 chords in parallel motion as thickening of
 line 189
 chronology of writings on Webern
 44–5
 concept of deduction 57, 59, 76
 concept of *écriture* 57–8, 59–61
 concept of envelopes 15, 51, 64–5
 concept of gesture 57
 concept of signals 15, 65–7, 161
 early works 7
 general formal features of works 188–9
 genesis of *Penser la musique aujourd'hui*
 31–2
 later writings 53–79
 lecture on form (1965) 38–40
 literary references in writings 35
 mathematical definition of musical objects
 32–3
 musical self-quotations in 33–4
 non-Western music 101
 on accidents xix, 60–1, 76, 77, 97, 114, 119,
 157, 186, 187, 196
 on anecdotal sounds 69–70
 on dematerialized sound 69
 on dialectic of same and different 72
 on didactic works 93
 on double or synthetic forms 73
 on false analyses 63
 on graphic scores 61
 on hyperthemes and infrathemes 67–8
 on identity and variation 71, 72
 on large-scale form 78, 101
 on micro- and macrostructure 76
 on *mise en place* (placement) 25–6
 on open works 13–14
 on perception 51, 68–9
 on psychoacoustics 61
 on puzzle form 73, 74–5

Cambridge University Press

978-0-521-51490-3 - The Musical Language of Pierre Boulez: Writings and Compositions

Jonathan Goldman

Index

[More information](#)

Index

241

- on real vs. imagined sounds 69
- on recognition and surprise 97, 161, 164–7, 179–84
- on repetition 71
- on system and idea 186
- on the *figure/fond* distinction 210
- on the listener 61, 62–3
- on the perception of Webern’s music 49–50
- on the series 61–2
- on the transgression of the limits of perception 70
- on themes 71, 72–3
- on use of computers 71
- opposition of pulse and resonance in 12–13
- oppositional theory of form 76
- overview of compositions 6–15
- pairs of concepts in writings of 63–4
- relationship of works to writings 54, 56, 188
- role of compositional system 60
- role of equivalence classes 34
- Saussurian linguistics and 58
- Schloezerian aesthetics and 58
- scientific prose 34–5
- scope of writings 56
- strategies of rhetorical displacement 35
- symbolism of number seven 106–7
- technical discourse in writings 34–5
- textural contrast in 53
- theoretical project 20–7, 31–2, 78
- use of contrasting elements 189
- Brouillon, Léon 20
- Brown, Earle 14, 38
- Buscemi, Francesco 141
- Butor, Michel 20, 216, 222
- Butterfield, Christopher
Trip 211
- Cage, John 31, 34, 116
- cantus firmus* 70
- Cascioli, Gianluca 211
- Char, René 6, 8, 9
- chords in parallel motion as thickening of line 44
- Cocteau, Jean 8, 38
- Compagnie Renaud-Barrault 10, 35. *See also* Barrault, Jean-Louis and Renaud, Madeleine
- Conquer, Jeanne-Marie 210, 211
- contrast xix, 4, 26, 53, 73, 74, 75, 100, 187, 188, 189, 195
- Cook, Nicholas 90
- Dahlhaus, Carl 17, 38, 227
- Dal Molin, Paolo 105, 208, 209
- Darmstadt International Summer Courses for New Music 22, 31, 35, 36, 42, 196
- Debussy, Claude 22, 25, 77, 78, 90, 205
Jeux 48
- Boulez on late works by 48
- comparison with Webern 47–9
- Decropet, Pascal 25, 33, 59
- deduction 59, 76, 187
- delay/echo effects. *See* unplugged electronics
- Deleuze, Gilles 6, 71
- Deliège, Célestin 57, 78, 141, 164
- Descartes, René 20
- development 37, 57, 59, 64, 71, 73, 74, 75, 174, 175, 186
- dialectic 74
- didactic works 93, 153
- differentiation 187
- Domaine musical, le 4, 7
- Donaueschingen Musiktage 210
- Donin, Nicolas 22, 61
- double articulation 26
- Dufourt, Hugues 60
- Dunsby, Jonathan xv
- Eco, Umberto 36, 39, 62
- écriture* 57–8, 59–61
- electronic music 64
- Ensemble InterContemporain 6, 45, 100, 211, 213, 226
- envelopes 15, 51, 62, 64–5
- equivalence classes 34
- Fano, Michel 7
- form
 - album leaf 73, 75, 101, 161, 175
 - and contrast 26, 53, 75, 77, 100, 187, 188, 189, 195
 - and grammar 196
 - and matter 26–7
 - as contrast 73, 74
 - as dialectic 53, 74
 - as epiphenomenon 187
 - as opposition 4, 27, 76, 114–15, 157–9, 174–5
 - as recognition and surprise 179–84
 - compartmentalized vs. continuous 73

Cambridge University Press

978-0-521-51490-3 - The Musical Language of Pierre Boulez: Writings and Compositions

Jonathan Goldman

Index

[More information](#)

242

Index

- form (*cont.*)
 - conformational vs. generative approaches to 17
 - double or synthetic 73
 - general features in Boulez's works 188–9
 - in *Anthèmes* 1 172–3, 192–3
 - in *Dérive* 1 190–1
 - in *Incises* 175, 194
 - in *Mémoriale* 191–2
 - in *Rituel* 189–90
 - in *Sur Incises* 175
 - incomplete/unfinished 10, 14, 38–9, 76
 - large-scale 14–15, 78, 101
 - mosaic 75
 - open. *See open work*
 - puzzle 56, 73, 74, 75, 129
 - relationship of works to writings xviii
 - Schloezer's theory of 16–17
 - structuralist approaches to 18–27
 - theories of 18
 - traditional 1, 17–18
- Foucault, Michel 6, 83
- freedom and control, antinomy of 39
- frequency shifting 170
- Fürstenburg
 - Prince Max Egon zu 100
- Galaise, Sophie 201, 202
- Gardin, Jean-Claude 19, 20
- Gerszo, Andrew 198
- Globokar, Vinko 11
- Goethe, Johann Wolfgang von
 - Metamorphosis of Plants, The* 50
- Goeyvaerts, Karel 7, 21
- grace notes 160, 174
- Granger, Gilles-Gaston 19, 20
- graphic scores 61
- Griffiths, Paul 118
- Groupe des six, Le*. *See Les Six*
- Guldbrandsen, Erling E. 97
- Hanslick, Eduard 24
- harmonizer 170
- Helffer, Claude 87, 205
- Hermann, Matthias 197
- heterophony 44, 103, 104–5, 113–14
- Hodeir, André 16
- Hölderlin, Friedrich 38
- hyperthemes/infrathemes. *See Boulez, Pierre, on hyperthemes and infrathemes*
- integral serialism. *See total serialism*
- IRCAM 10, 11, 160
- musical research at 11–12
- Jackendoff, Ray 204
- Jakobson, Roman 19
- Joyce, James 6, 76
- Finnegan's Wake* 10
- Kaltenecker, Martin 88
- Keck, Frédéric 22
- Klee, Paul 6, 7, 104, 189
- Kobliakov, Lev 94
- Lachenmann, Helmut 153
- Langer, Susanne 16
- langue/parole* distinction 25–6
- large-scale form. *See form, large-scale*
- Leibowitz, René 7, 21, 42, 83, 84, 87
- Lerdahl, Fred 204
- Les Six* 8
- Lévi-Strauss, Claude 19–24, 26, 27, 188
 - critique of serialism and *musique concrète* 22–4
 - on form/matter distinction 26–7
- Ligeti, György 26, 38, 114
- live electronics 10–12, 172, 193
- McClary, Susan xv
- Machaut, Guillaume de 70
- Maderna, Bruno 100
- Mahler, Gustav 205
 - Lied von der Erde, Das* 172
- Mallarmé, Stéphane 6, 10, 14, 33, 75, 76, 207
- Markov chains 184
- Martinet, André 26
 - theory of double articulation 26
- Marx, A. B. 16
- Mathews, Max 11
- Menger, Pierre-Michel 11
- Messiaen, Olivier 7, 21, 55, 91, 95, 103, 120, 153, 157
- Metzer, David 114
- Michaux, Henri 6
- micro- vs. macrostructure 76
- Mitterrand, François 9
- mnemonic devices in music 66
- mobile form
 - open. *See open work*
- Molino, Jean 207
- Mondrian, Piet 20
- Mounin, Georges 18

Cambridge University Press

978-0-521-51490-3 - The Musical Language of Pierre Boulez: Writings and Compositions

Jonathan Goldman

Index

[More information](#)

Index

243

- musique concrète* 22, 57, 64
 Lévi-Strauss's critique of 22–4
- Nattiez, Jean-Jacques 20, 23, 61, 95, 101, 207
 New York Philharmonic Orchestra 6
 Nicolas, François 78
 Noailles, Comtesse de 9
 Nono, Luigi 8
 non-parametric elements 195
- open work 13–14, 35–7, 38–9
 oppositional pairs 63–4
- paradigmatic analysis 19–20, 138, 141, 163, 179–84
 Pasch, Moritz 20
 Paul Sacher Stiftung 33, 220, 222, 223, 224, 227
 perception 15, 68–9
 of the music of Webern 49–50
 Peyer, Joan 87
 Piencikowski, Robert 105, 201
 pitch organization 141–6, 160
 polar notes 139–41
 Polignac, Princesse de 9
 Pompidou, Georges 9
 Pousseur, Henri 8, 45
 Propp, Vladimir 19, 27
 Proust, Marcel 76
- recherche musicale* (musical research) 11
 recognition and surprise 97, 161, 164–7, 179–84
 Renaud, Madeleine 4, 7, 35, 101
 resonance 12–13, 27
 resonator effect. *See* unplugged electronics
 rhythmic canon 153–7, 167–9
 Riffaterre, Michael 204
 Risset, Jean-Claude 11
 Rosen, Charles 197
 Rougier, Louis 20, 21, 34, 145
 Ruwet, Nicolas 20, 23, 24, 25, 195
 critique of serialism 23–4
- Sacher, Paul 117. *See also* Paul Sacher Stiftung
 chord 87, 117, 176, 178, 186
 Sampaio, Luis 202
 Saussure, Ferdinand de 18, 19, 23, 58
 Boulez and semiotic theory of 58
 langue/parole distinction 25–6
 linguistic theories of 18–19
 Schaeffer, Pierre 11, 22
- Schaeffner, André 198
 Scherer, Jacques 14
 Schloezer, Boris de 91, 190, 198, 205
 Boulez and aesthetics of 58
 on work as system 76
 theories of musical form 16–17
 Schoeller, Philippe 164
 Schoenberg, Arnold iii, 64, 73, 78, 83
 Five Pieces for Orchestra, op. 16 69
 serialism 186
 Lévi-Strauss's critique of 22–4
 Ruwet's critique of 23–4
 serialism, integral. *See* total serialism
 serialism, total. *See* total serialism
 signals 15, 65–7, 161
 smooth time and striated time. *See temps lisse*
 and *temps strié*
 sound block 25, 36, 52
 Souris, André 9, 198
 Souvtchinsky, Pierre 9, 16, 106, 198, 208, 216
 Stadlen, Peter 42, 50, 51
 statistical analysis 184
 Stockhausen, Karlheinz 20
 Klavierstücke 24
 Kontrapunkte 8
 Kreuzspiel 7
 Momente 75
 Punkte 210
 Stravinsky, Igor 78, 93, 100, 106, 120, 129, 205
 Noces, Les 69, 74
 Renard 8
 Rite of Spring, The 25
 Boulez's analysis of 90
 Symphonies for Wind Instruments 74, 75, 129
 structural listening 62–3
 structuralism
 and avant-garde music 18–27
 avant-garde music as musical 20–7
 in the humanities and social sciences 19–20
 langue/parole distinction 25–6
 paradigmatic analysis as musical 19–20
 theory of double articulation 26
- Surrealism
 Le Marteau sans maître as musical 9–10
 Suzuki, Takahiko 211
 Szendy, Peter 205
- Taruskin, Richard 32
temps lisse and *temps strié* 12, 117, 126–7
 Tézenas, Suzanne 7, 9

Cambridge University Press

978-0-521-51490-3 - The Musical Language of Pierre Boulez: Writings and Compositions

Jonathan Goldman

Index

[More information](#)

244

Index

- thematicism 71, 72–3, 129–30, 160–1, 163–4, 175–6, 179–84, 192–3, 194
total serialism 7, 15, 21, 31, 32, 60, 70, 120, 128
Trubetskoy, Nikolai Sergeevich 19, 20

unplugged electronics 131, 148–53

Valéry, Paul 6
Varèse, Edgard 69
 Déserts 12

Wagner, Richard 15, 65, 205
 Claude Lévi-Strauss's views on 22
Webern, Anton 39, 41, 73, 76, 84, 93, 95, 97, 148, 205
 Cantatas, op. 29 and 31 8, 25, 42–4, 45, 48, 49, 84, 89, 153
 Concerto, op. 24 8, 67
 Quartet, op. 28 88

Variations, op. 27 50
ambiguity in 46–7
and performance practice 51
as threshold 46
Boulez on the perception of the music of 49–50
chronology of Boulez's writings on 44–5
comparison with Debussy 47–9
false analyses of works by 41, 89
harmony as degree zero of counterpoint in 42–3
organicism in 50
symmetrical cells in 50, 68
use of canon 47
use of perceptual envelopes 51
Whittall, Arnold 16, 175
works-in-progress 10, 14, 76
Xenakis, Iannis 56, 184