
Cambridge University Press
978-1-107-06265-8 — Pierre Boulez Studies
Edited by Edward Campbell , Peter O'Hagan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index

Adorno, Theodor Wiesengrund, 57–8, 82,
349, 360

musique informelle, 57
Agrupación Nueva Musica (ANM), 16
Amphion, publisher, 30–1, 33
Aprahamian, Felix, 330, 347
Artaud, Antonin, 7–8, 357, 370
Auric, Georges, 4, 247

Bach, Johann Sebastian, 28, 59
Brandenburg Concerto No. 5, 309

Bakhtin, Mikhail, 61
Barrault, Jean-Louis, 12–13, 17, 19, 21, 23,

238, 303–4, see Compagnie
Renaud-Barrault

Barthes, Roland, 219
Fragments d’un discours amoureux, 94

Bartók, Béla, 21, 29, 315, 328
Music for Strings, Percussion and

Celesta, 98
BBC Proms, 312, 314–17, 321–4, 353
BBC Symphony Orchestra, 98, 309,

311–25, 328
BBC Third Programme/Radio 3, 306–7,

321, 334
Beckett, Samuel

En attendant Godot, 361
Beethoven, Ludwig van, 194, 213, 217, 315,

349
Missa Solemnis, op. 123, 322
Piano Concerto No. 4, op. 58, 310
String Quartet op. 18, no. 6, 332
Symphony No. 2, op. 36, 315, 332–4
Symphony No. 5, op. 67, 315
Symphony No. 9, op. 125, 315

Benjamin, Walter, 329
Berg, Alban, 27, 62, 88, 98, 195–6, 218, 310,

315, 353, 357
Lyric Suite, 98
Three Fragments from Wozzeck, 312
Wozzeck, 328

Bergson, Henri, 71
Berio, Luciano, 310
Berlioz, Hector, 94, 247, 258, 322, 328

Symphonie Fantastique, 319
Bernard-Delapierre, Guy, 140
Bibliothèque nationale, Paris, 4, 33
Birtwistle, Harrison, 371

. . . agm . . ., 94
Bonnefoy, Yves, 94
Boosey & Hawkes, publisher, 270
Boterdael, Herlin Van, 30, 33
Boulanger, Nadia, 356
Boulez, Pierre

‘A la limite du pays fertile’ [‘At the edge
of Fertile Land’], 160

‘Alea’, 113, 132, 171, 176–9, 186, 192,
210, 297

aleatoricism/controlled chance, 100–4,
123, 133, 172, 186, 188, 190, 192,
285, 343–4

and folklore, 7
Anthèmes, 103, 105
Anthèmes 1, 233, 297, 358, 368
Anthèmes 2, 170, 233, 325, 358
‘. . . auprès et au loin’ [‘. . . Near and

Far’], 95, 112–13, 210
Balinese/Javanese music, 147–8, 169
blocs sections, 123–9, 131–3, 136, 185
blocs/blocs sonores, 73, 111, 114–15,

120, 123, 133, 164–5, 167, 234, 239
Boulez on Music Today, 113, 139,

161–2, 187, 195, 205–6, 210,
249–50, 256, 268, 297

bubbles, 102
chord multiplication, 112, 114–15, 118,

120, 126, 161, 185, 209
Collège de France lectures, 26, 35, 41,

95
conductor, as, 10, 12–13, 15, 18, 21–4,

218, 268, 307–12, 314–22, 324,
328, 331–4, 337, 349, 352

388

www.cambridge.org/9781107062658
www.cambridge.org


Cambridge University Press
978-1-107-06265-8 — Pierre Boulez Studies
Edited by Edward Campbell , Peter O'Hagan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

‘Construire une improvisation’, 297
Coup de dés, 6–8, 23, 171
Crépuscule de Yang Koueï-Fei, Le, 234
cummings ist der dichter, 97, 102–3,

322, 372
Dérive 1, 103, 105, 233, 235, 324, 366
Dérive 2, 103–4, 233, 371
Dérive 3, 103
diagonal, 62, 69
Dialogue de l’ombre double, 103, 105,

242
dodecaphony/twelve-tone

composition, 25, 27, 29, 35–8, 42,
45, 47–8, 50, 52–5, 211, 239, 344

Domaines, 102, 105, 241–2, 246, 267,
297, 318

Doubles, 107, 242, 246–7, 249, 252–3,
255, 257–60, 262–3, 265–9, 312

Douze Notations pour piano, 29, 44, 50,
96, 211

Éclat, 103, 105, 192, 242, 313–14,
316–17, 319–20

Éclat/Multiples, 102, 242, 320, 323
electronic music, 16, 250
Encyclopédie Fasquelle de la musique,

57
ethnomusicology, 27, 29
Études de musique concrète, 97, 110,

172, 249
‘Éventuellement . . .’ [‘Possibly . . .’], 95,

114, 139, 151, 158, 210, 226
. . . explosante-fixe . . ., xii, 95, 102, 105,

170, 233–4, 271–96, 323, 327, 360,
364

Figures – Doubles – Prismes, 99, 105,
107, 246, 254–7, 259, 261–3,
266–7, 312, 317

First Sonata for piano, xii, 30–1, 96, 358
formants, 18, 100–1, 110, 135–6, 174–5,

177–80, 182–3, 185–6, 188
Grundgestalt, 68, 79–84
heterophony, 105, 283, 363, 365, 368
hierarchy, 99, 110–12, 114, 128
‘Homage à Webern’, 12
improvisation, 29, 179, 205, 225, 245,

299
‘Incidences actuelles de Berg’

[‘The Current Impact of Berg’], 30
Incises, 105, 235, 325–6, 358, 366–9, 372
‘Kandinsky and Schoenberg’, 59
Japanese music, 103, 169
L’Orestie, 17, 99, 162–3, 165, 202–7,

209, 234, 238–9, 242

labyrinth, 61, 100, 102, 104, 178, 180,
196, 238, 255

‘Le système et l’idée’ [‘The System and
the Idea’], 217–18

Leçons de musique, 195
Livre pour cordes, 317, 323
Livre pour quatuor, 96, 110, 147–8, 226,

298, 317, 332, 341–2
Marges, 102, 278
Marteau sans maître, Le, 9, 10, 13–18,

20, 23–4, 73–9, 82, 97, 99, 108,
110–22, 133, 234, 238, 247, 255,
307–9, 311, 317, 320, 324, 327,
332, 345–7, 349, 352, 355, 357, 370

‘L’artisanat furieux’, 16, 20, 74, 83,
112–15, 118, 120–1, 133

‘Bel édifice et les pressentiments’,
20, 75–80, 82–3, 113–15

‘Bourreaux de solitude’, 14, 20,
73–4, 83–9, 112–20

Mémoriale, 233, 297
Messagesquisse, 102–5, 233, 235, 355,

366
métier, 58
‘Moment de Jean-Sébastien Bach’

[‘Bach’s Moment’], 59
music and poetry, 73, 81
Nocturne, 28, 51
Notations for orchestra, 96, 103
organicism, 233–6, 243, 245
Orientations, 79
Oubli signal lapidé, 13, 97, 234
Penser la musique aujourd’hui, see

Boulez on Music Today
Peruvian music, 169
pianist, as, 22, 122, 140, 179, 181–3,

185, 188, 191–2, 343
pitch multiplication, 14, 73,

117, 262
Pli selon pli, xii, 23, 97, 99–100, 102–3,

105, 140–1, 192, 193–220, 245,
308, 313, 317, 319, 327, 332,
334–9, 342–3, 345, 348, 350, 352,
357, 359, 365–6, 370–1

‘Don’, 97, 99, 103, 194, 202, 209,
237, 239, 242–3, 245, 309

‘Improvisation I sur Mallarmé’,
196–202, 205–7, 209, 211, 219,
234, 239, 242

‘Improvisation II sur Mallarmé’,
196, 200–2, 205–7, 209, 212, 214,
217, 219, 234, 242, 327, 334, 335,
339

389 Index

www.cambridge.org/9781107062658
www.cambridge.org


Cambridge University Press
978-1-107-06265-8 — Pierre Boulez Studies
Edited by Edward Campbell , Peter O'Hagan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Boulez, Pierre (cont.)
‘Improvisation III sur Mallarmé’,
99, 103, 139, 162, 167–70, 195–6,
200–2, 205–7, 209, 212, 218,
239–40, 242, 334, 337–9, 359,
363–5

‘Tombeau’, 97, 103, 105, 194, 242,
334, 337–9

Poésie pour pouvoir, 105, 246, 317
points sections, 123–4, 133, 184–5
points structures, 111
Polyphonie X, 97, 114, 148, 158, 171,

226–9, 235, 304, 355, 369
Polyphonies, 97, 139, 141, 147, 149, 153,

156, 158, 159, 170
Prélude, Toccata et Scherzo, 28–9, 51
‘Propositions’ [‘Proposals’], 7, 30, 47,

147–8, 226
quarter-tones, 29, 99, 139–41, 143–5,

147–9, 151, 153–5, 158, 160, 162,
164–5, 167–70, 171, 229

Quartet for Ondes Martenot, 29, 50,
139–43, 149

‘Recherches maintenant’ [‘Current
Investigations’], 105

Relevés d’apprenti [Stocktakings from
an Apprenticeship], 195

Répons, 103–5, 170, 233, 235, 246, 267,
324, 358–60, 364, 367, 372

Rituel, 102, 105, 233, 235, 246, 262, 267,
298, 323–4, 366, 370–2

‘Schoenberg is Dead’, 16, 56, 303
Second Sonata for piano, 8, 22, 31, 96,

147, 305, 332, 338, 340–1, 343,
357, 358

serialism, 13, 16, 25, 59, 73–4, 85, 88–9,
99, 108–38, 139–70, 172, 179, 180,
185, 191–2, 193–220, 221–45,
262–5, 358

Soleil des eaux, Le, 8, 96, 147, 305,
309–13, 353

‘La Sorgue’, 106
‘Complainte du lézard amoureux’,
65, 67–70

‘Son et verbe’ [Sound andWord’], 8, 73
Sonate pour deux pianos, 139
‘Sonate, que me veux-tu?’, 182, 188
Sonatine for flute and piano, xii, 25–55,

96, 327, 332, 342–5, 355, 357–8
space

multi-dimensional, 250
smooth and striated, 161

‘Speaking, Playing, Singing’, 72

spiral, 105
Strophes, 99, 199–202, 204–5, 209, 213,

216, 234, 236, 239, 241–2
Structures, 186
Structures I, 13, 97, 114, 148, 189, 226,

230, 235, 306, 343, 355
Structures Ia, 110, 133, 226, 229–32,
356, 357

Structures Ib, 110, 230–2
Structures Ic, 110, 230–2

Structures II, 97, 99, 186–9, 191–2, 306,
317, 332, 342–4, 347, 350

sur Incises, 103, 235, 325–6, 327, 355,
358–60, 364, 366–9, 371–2

Symphonie concertante for piano and
orchestra, 97, 107, 173

Symphonie mécanique, 234, 238
thematicism/athematicism, 18, 26, 35,

41–50, 52, 54, 171, 198, 221–2,
234–5, 358, 368

virtual theme, 26, 368
Thème et variations pour la main

gauche, 29, 44
Third Sonata for piano, 11, 18–19, 24,

99–102, 107, 111, 122, 170,
173–86, 188, 191–2, 246, 262, 297

‘Antiphonie’, 122, 179, 182
‘Constellation (Constellation-
Miroir)’, 12, 104–5, 108, 111,
122–37, 161, 179–80, 182–6, 191

‘Séquence’, 177, 179, 182, 188, 209,
234

‘Strophe’, 178–9, 182, 188
‘Trope’, 104, 179–84, 190

time
bulles de temps, 165, 167, 168
discontinuous time, 100
Eastern conceptions of, 103
smooth and striated/pulsed and non
pulsed, 75, 113, 161

‘Trajectoires’ [‘Trajectories’], 303
Trois Psalmodies, 29, 44–5, 53
Visage nuptial, Le, 13, 16, 96, 99,

139–41, 143, 147, 149, 372
‘Gravité: L’Emmuré’, 145–9
‘Post-scriptum’, 143–5, 147–51, 326

‘Where are we now?’, 359
Bourdieu, Pierre, 268
Bradshaw, Susan, 198, 271–2, 331
Brahms, Johannes, 357
Breton, André, 271
Britten, Benjamin, 328
Brown, Earle, 100

390 Index

www.cambridge.org/9781107062658
www.cambridge.org


Cambridge University Press
978-1-107-06265-8 — Pierre Boulez Studies
Edited by Edward Campbell , Peter O'Hagan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Bruckner, Anton, 357
Burton Humphrey, 308
Busoni, Ferruccio, 82
Butor, Michel

Mobile, 94

Cage, John, 3–7, 9, 13, 16, 30, 100–1,
109–10, 137, 151, 168–70, 171–2,
174–6, 178, 238, 241, 357

Concert for Piano and Orchestra, 188
Concerto for Prepared Piano and

Chamber Orchestra, 171
Music of Changes, 172–5
prepared piano, 109, 168
Sonatas and Interludes, 171
square root/micro-macrocosmic form,

110–11
Cahn, Marie-Thérèse, 18, 307
Calder, Alexander, 101

mobiles, 101
Campos, Augusto de, 11–12

Música de invenção, 12
Poetamenos, 11

Campos, Haroldo de, 11
Candomblé, 17, 23, see macumba
Carewe, John, 347
Carpentier, Alejo, 21
Carroll, Lewis

Through the Looking-Glass, and What
Alice Found There, 103

Carter, Elliott, 371
Cézanne, Paul, 195
Chagrin, Francis, 304
chance, 171–2, 175–6, 191, 239, 297
Char, René, 4, 61, 73, 83, 95, 106, 141, 195,

238, 357
archipelago, 81
Marteau sans maître, Le, 74, 76, 94, 113,

345
Soleil des eaux, Le, 68
Visage nuptial, Le, 145, 147

Chicago World Fair, 247
Claudel, Paul, 10

Christophe Colomb, 10, 13,
15, 306

Cleveland Orchestra, 320
Cold War studies, 355
Comédie-Française, 5
Compagnie Renaud-Barrault, 4, 5, 8, 12,

16–17, 24, 140, 162, 172, 202,
303–6, 308, 327

Cahiers de la Compagnie Madeleine
Renaud – Jean-Louis Barrault, 9

Concrete or Noigrandes poets, 11–12
‘Pilot Plan for Concrete Poetry’, 12

Contrepoints, 303
Cordeiro, Valdemar, 11
Cowell, Henry, 109

elastic form, 110
New Musical Resources, 109

Culshaw, John, 256
Cummings, E.E., 11, 195, 238
Curzon, Clifford, 310

Dahlhaus, Carl, 329
Darmstadt, 13–14, 16–18, 22, 25, 31, 57,

122, 137, 173–6, 178–9, 182–3,
185–6, 188, 211, 238, 249–50, 346,
355

Davies, Peter Maxwell
Blind Man’s Buff, 321–2

Davis, Colin, 318
Debussy, Claude, 29, 45, 94, 99, 195–6, 212,

218, 305, 309, 311, 313, 323, 353,
354–5, 357, 360, 370

En blanc et noir, 306, 332, 342
Études, 99, 332
Ibéria, 21
Images for orchestra, 309, 311, 314
Jeux, 21, 98–9, 310–11, 364–5, 372
La Mer, 314, 332–4, 338
Le Martyre de Saint Sébastien, 313
Nocturnes, 314
Pelléas et Mélisande, 27, 322, 364
Prélude à l’Après-midi d’un faune, 360
Syrinx, 332, 342, 345

Deleuze, Gilles, 357
and Guattari, Félix, 62
diagonal, 62
rhizome, 358–9, 361

Deliège, Célestin, 81, 198, 207, 255–6,
298–9

Deroubaix, Jeanne, 332, 347
Derrida, Jacques, 204, 219
Désormière, Roger, 12, 31
Die Reihe, 18, 174, 250
Dietrich, Marlene, 330–1
dodecaphony/twelve-tone composition,

12, 16, 25, 27, 29, 35, 56, 58, 109,
305, 356, 366

Domaine Musical, 18, 22, 24, 238, 350–1
Concerts du Domaine Musical, 23, 187,

247, 307, 310, 328
Domaine Musical (journal), 9–10

Donaueschinger Musiktage, 9, 18, 98, 112,
158, 186, 303–4, 308

391 Index

www.cambridge.org/9781107062658
www.cambridge.org


Cambridge University Press
978-1-107-06265-8 — Pierre Boulez Studies
Edited by Edward Campbell , Peter O'Hagan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Downes, Edward, 316
Drew, David, 270–1, 278, 355, 369
Dufay, Guillaume, 187
Dumaine, Gabrielle, 11

Edinburgh International Festival, 312, 325,
327–53

electronic music, 12–13, 16–17, 114
Ensemble Avantgarde, 271
Ensemble Intercontemporain, 314
Ensemble Marcel Couraud, 14
Experimentalstudio, Freiburg, 280, 298

Fano, Michel, 16
Fantasia, film, 248
Fauré, Gabriel, 28, 362–3
Feldman, Morton, 100
Fibonacci series, 274
Formenlehren, 224
Foucault, Michel, 88, 357
fragment, the, 93–5, 104
Furtwängler, Wilhelm, 331

Gavin, Barrie, 334
Gazzelloni, Severino, 31, 332, 344–5
Gide, André

Hamlet, 304
Giraud, Albert, 81
Glock, William, 4, 303, 305–12, 315–25,

327–8, 366
Goléa, Antoine, 25–6, 35, 44
Griffiths, Paul, 354, 360
Grimaud, Yvette, 33

Hacker, Alan, 318
Hague Philharmonic Orchestra, see Het

Residentie Orkest
halaphon, 299
Hamburg Radio Symphony Orchestra,

312, 332–3, 350–1
Harewood, Lord (George Henry Hubert

Lascelles), 328, 348, 351, 353
Hartog, Howard, 317, 319, 328, 336
Haydn, Joseph, 322, 331

Symphony No. 104, 310–11
Helm, Everett, 355
Henze, Hans Werner, 13
Het Residentie Orkest, 255, 312
Heugel, Philippe, publisher, 13, 30
Heyworth, Peter, 308–9, 311, 314, 317,

321–4, 330, 338, 348
Hoffmann, E. T. A.

Kater Murr, 342

Holliger, Heinz, 271
Honegger, Arthur, 4, 27–8, 140, 304

indeterminacy, 171, 173, 175, 177–8,
191–2

intertextuality, 61, 234
IRCAM (L’Institut de recherche et

coordination acoustique/
musique), 139, 298, 323, 358, 364

Iser, Wolfgang, 329
Ives, Charles, 258

Janáček, Leoš, 328
Jauss, Hans Robert, 329
Jolivet, André, 27, 29–30, 45, 54, 148

Chant de Linos, 27, 48
Five Incantations, 27, 42, 48
style incantatoire, 29, 39, 45

Joyce, James, 11, 99, 101, 176, 195, 238
Finnegans Wake, 103

Kafka, Franz, 102, 238
The Trial, 8

Kagel, Mauricio, 8, 15–16
Música para la torre, 16
String Sextet, 15–16
Variaciones para cuarteto mixto, 16

Kandinsky, Wassily, 59, 195
Kerman, Joseph, 211
Kitchin, Margaret, 344–5
Klee, Paul, 195
Klemperer, Otto, 315
Knussen, Oliver, 324
Koblyakov, Lev, 73, 87, 112, 117
Kohn, Karl, 192, 271
Kohn, Margart, 271
Koos, G de, 311, 328
Kosma, Joseph, 304
Kristeva, Julia, 61
Kurtág, György, 371

Kafka-Fragmente, op. 24, 94
Kurth, Ernst

linear counterpoint, 62–3

lament, 370
Lang, Fritz

Metropolis, 107
Leibowitz, René, 4, 14, 16–17, 27–9, 34, 36,

44, 48, 53, 58–9, 254, 356–7
Chamber Concerto, op. 10, 34
Le compositeur et son double, 253
Sonata for flute and piano, op. 12, 27,

38, 45

392 Index

www.cambridge.org/9781107062658
www.cambridge.org


Cambridge University Press
978-1-107-06265-8 — Pierre Boulez Studies
Edited by Edward Campbell , Peter O'Hagan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Vier Klavierstücke, op. 8, 36
Woodwind Quintet, op. 11, 36

Leigh, Vivien, 304–5
Lévi-Strauss, Claude, 349
Ligeti, György, 193, 371

Aventures, 321
lament, 370
Nouvelles Aventures, 321
Trio for violin, horn and piano, 370

Light, Enoch, 248
Persuasive Percussion, 248

London Sinfonietta, 318, 323–4
London Symphony Orchestra, 319, 325
Loriod, Yvonne, 186, 305–6, 332, 340–1,

343, 348, 350, 353
Lukomska, Halina, 332, 334–5
Lutyens, Elisabeth

Requiescat, 271

Machaut, Guillaume de, 187
macumba, Brazilian, 7, 17, see also

Candomblé
Maderna, Bruno, 13, 366
Mahler, Gustav, 196, 218, 357, 370
Mallarmé, Stéphane, 6, 11–12, 93, 101, 170,

194–5, 204, 218–20, 238, 313, 335,
338, 357, 359, 362–5

‘À la nue accablante tu’, 170
‘Le vierge, le vivace et le bel

aujourd’hui’, 196–8, 200
Livre, 101, 176, 195, 247, 341
‘Sonnet en X’, 170
‘Un coup de dés’, 6–7, 11, 170, 176, 179
‘Une dentelle s’abolit’, 212–14

Markevitch, Igor, 247
Martin, Frank, 30
McMaster, Brian, 353
Mercenier, Marcelle, 30, 33, 182
Messiaen, Olivier, 4, 16, 25, 27–9, 42, 45,

53–4, 58, 109, 140, 148, 226, 305,
331, 333, 340, 348, 350, 353, 355–7

Cantéyodjayâ, 109
Harawi, 42
‘La Rousserolle Effarvatte’ (from the

Catalogue d’Oiseaux), 332, 340
Mode de valeurs et d’intensités, 109
modes of limited transposition, 53
Oiseaux Exotiques, 332–4
Sept Haïkaï, 321
Vingt Regards sur l’Enfant-Jésus, 42,

46–7
Metzger, Heinz-Klaus, 176, 178,

369–70

Michaux, Henri, 195
Milhaud, Darius, 4, 9–10, 306
Mitropoulos, Dimitri, 331
Molière

Amphitryon, 10, 304
Les Fourberies de Scapin, 304

Moseley, Carlos, 319
Mozart, Wolfgang Amadeus, 258

Adagio and Fugue in C minor, 309
Sonata in A, K331, 332
String Quartet in E♭, K428, 332

Musée de l’Homme, Paris, 27
Musée de la musique, Paris, 31, 36
Musée Guimet, Paris, 27
Museum of Modern Art, New York, 101
musique concrète, 12, 15, 17, 172, 248

Nabokov, Nicholas, 172
narrative, 354, 356, 360–5
Nattiez, Jean-Jacques, 79, 329, 358–60,

367
negation, 299, 357
neo-classicism, 58, 355, 369
Neveux, Georges

Le Chien du jardinier, 306
New Music Ensemble, 332, 345, 351
New Philharmonia Orchestra, 315, 318, 353
New York Philharmonic Orchestra, 98, 319
Nietzsche, Friedrich

Apollo and Dionysus, 368, 371
Nigg, Serge, 355
Nono, Luigi, 16, 18

Canti per Tredeci, 307
Fragmente – Stille, an Diotima, 94

Nouvelle Revue Française, La, 20, 247

Oesch, Hans, 298
Olivier, Laurence, 304–5
organicism, 223–6

Pappenheim, Marie, 82
Pärt, Arvo

Spiegel im Spiegel, 361
Paul Sacher Foundation, xi, 3–4, 33, 36, 96,

103, 108, 194, 235, 242, 285
Perle, George, 72
Peyser, Joan, 21, 26, 270, 328, 356
phenomenology, 58
Philharmonia Orchestra, 317
Picasso, Pablo, 345
Piencikowski, Robert, 3
Pilarczyk, Helga, 310
Plate, Sybilla, 18

393 Index

www.cambridge.org/9781107062658
www.cambridge.org


Cambridge University Press
978-1-107-06265-8 — Pierre Boulez Studies
Edited by Edward Campbell , Peter O'Hagan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Plé-Caussade, Simone, 27
Pollock, Jackson

‘Allover’ painting, 65
Poulenc, Francis, 4, 10, 58, 304
Pound, Ezra, 11
Pousseur, Henri, 3, 160, 176, 191

Mobile, 191
Prospection, 161

Presti, Ida, 14
Prévert, Jacques

Les Enfants du Paradis, 304
Prokofiev, Sergei

Symphony No. 1 ‘Classical’, 21
Proust, Marcel, 354, 357, 361

Rameau, Jean-Philippe, 336
Rampal, Jean-Pierre, 26–7, 29, 33
Ravel, Maurice, 313
reception theory, 328–9
Renaud, Madeleine, 303
Reynolds, Roger, 254, 267

Quick are the Mouths of Earth, 254
Ricoeur, Paul, 71
Rosbaud, Hans, 9, 18, 304, 328
Rosen, Charles, 183, 186
Rossini, Gioachino, 349
Rougier, Louis, 238
Rushby-Smith, John, 267
Ruwet, Nicolas, 193

Saby, Bernard, 151
Sacher, Paul, 104, 324–5, 366

Sacher hexachord, 233, 325, 366–9
Sadie, Stanley, 321
Samuel, Claude, 330, 349–50
Sartre, Jean-Paul, 357
Sauguet, Henri, 4, 304
Schaeffer, Pierre, 248–9

musique concrète, 248
Schaeffner, André, 3
Scherer, Jacques, 176, 195
Schlee, Alfred, 15, 176
Schloezer, Boris de, 73, 140
Schmidt-Isserstedt, Hans, 332
Schoenberg, Arnold, 21, 27, 29, 53–4,

56–66, 69–72, 75–6, 81–2,
88–9, 98, 108–9, 195, 198, 208,
224–5, 305, 310, 315, 328, 336,
355–7, 366

A Survivor from Warsaw, op. 46, 356
Chamber Symphony No. 1, op. 9, 25,

34–5, 53
‘Composition with Twelve Tones’, 65

Das Buch der hängenden Gärten,
op. 15, 71

developing variation, 63, 136
Die glückliche Hand, op. 18, 59, 71, 82
Erwartung, op. 17, 57, 59, 71–2, 82
Five Orchestral Pieces, op. 16, 21, 310
Four Orchestral Songs, op. 22, 310, 311
free atonal works, 56–7, 60, 76, 81
Grundgestalt, 68, 79, 81, 83
Harmonielehre, 63
Herzgewächse, op. 20, 34
‘New Music: My Music’, 70–1
Pierrot lunaire, op. 21, 57, 62, 65, 71–2,

332, 345–7, 349
‘Valse de Chopin’, 63–4

Three Piano Pieces, op. 11, 56, 60
Variations for Orchestra, op. 31, 21, 29
Verklärte Nacht, op. 4, 88
Wind Quintet, op. 26, 27

Schöllhorn, Johannes, 271
Schubert, Franz, 259, 347

Symphony No. 5, 310
Schumann, Robert, 259, 322

Dichterliebe, op. 48, 81
Fantasy for piano in Cmajor, op. 17, 94

Schürmann, Reiner, 83
Searle, Humphrey, 308
serialism, 13, 16, 25, 57, 59, 73, 99, 124,

138, 191, 193–5, 209–10, 219,
355–6

Shakespeare, William
A Midsummer Night’s Dream, 365
Hamlet, 8

Shostakovich, Dmitri, 328
Solomon, Maynard, 217
Solti, Georg, 256, 318
Souris, André, 4, 30, 33
Souvtchinsky, Pierre, 4, 7–15, 17–18, 20–2,

33, 140, 172, 257, 304
Sprechstimme, 76–7
Stadlen, Peter, 330, 338–41, 343–4, 346,

349
Stein, Gertrude, 345
Stein, Leonard, 182
Steinecke, Wolfgang, 18
stereophony, 247–60, 262, 266–9
Stichweh, Klaus, 271
Stingl, Anton, 307
Stockhausen, Karlheinz, 3, 4, 9–13, 15–20,

22, 65, 101–2, 114, 172–80, 225,
238, 241, 268–9, 316, 357

Aus den sieben Tagen, 299
Carré, 105, 269

394 Index

www.cambridge.org/9781107062658
www.cambridge.org


Cambridge University Press
978-1-107-06265-8 — Pierre Boulez Studies
Edited by Edward Campbell , Peter O'Hagan 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

formula composition, 223
Gesang der Jünglinge, 22, 105, 238
Gruppen, 105, 173, 238, 249, 258,

268–9, 316, 318
Klavierstücke I-XI, 22, 100, 173–8,

180–1, 191
Kontrapunkte, 22
‘Musik und Graphik’, 188
‘. . . wie die Zeit vergeht . . .’, 95
Zeitmasse, 22, 174, 176–7,

307
Zyklus, 188

Stokowski, Leopold, 248
Stravinsky, Igor, 4, 28, 58, 103, 109, 172,

195, 212, 257–8, 269, 270–1, 280,
315, 322, 325, 331, 345–6, 352, 353,
371

Double Canon (‘Raoul Dufy in
Memoriam’) for string quartet,
270

Epitaphium for flute, clarinet and harp,
270

Les Noces, 325–6, 371–2
Nightingale, The, 21
Quatre Études pour orchestre,

309, 312
Requiem Canticles, 371
Rite of Spring, The, 21, 27, 41, 50–1, 58,

314, 334, 338, 372
Serenade in A for piano, 249, 258
Symphonies of Wind Instruments, 21,

98, 283, 309–12, 362
Strobel, Heinrich, 14, 158, 177, 304, 317,

324
Südwestrundfunk (SWR), 14, 98, 158, 177,

246, 317, 328
Orchestra, 18

Swedenborg, Emanuel, 65
Balzac’s Seraphita, 65

Tabachnik, Michel, 316
Temps Modernes, Les, 28
Théâtre National Populaire, 5
thematicism/athematicism, 358
Thomson, Virgil, 172
Tippett, Michael, 328, 331,

338–9, 371

Trethowan, Ian, 319
Tudor, David, 31, 173–5, 177, 181

Universal Edition, 14, 20, 281, 285, 308

Valéry, Paul, 219
Varèse, Edgard, 4, 162, 172, 310, 361

Déserts, 361
Vaurabourg, Andrée, 4, 27, 28, 53–4
Venezuelan Symphony Orchestra, 21
Vermeil, Jean, 21
Villa-Lobos, Heitor, 9
virtual, the, 79
Volkonsky, Andrei

Les plaintes de Chtchaza, 316

Wagner, Richard, 62, 196, 218, 354, 357
Parsifal, 314
Ring, The, 256

Walter, Bruno, 331
Wambach, Bernhard, 186
Webern, Anton, 11–12, 16, 18, 25, 27, 29,

42, 54, 56, 60–2, 73, 81, 88, 98, 103,
114, 195, 212, 309, 311, 314–15,
318, 353, 355, 357

Cantatas
No. 1, op. 29, 313
No. 2, op. 31, 18, 114, 313

Concerto, op. 24, 307
Five Pieces for String Quartet, op. 5, 318
Klangfarbenmelodie, 11
Ricercar (The Musical Offering), Bach-

Webern, 309–10, 311
Sechs Lieder, op. 14, 81
Six Pieces for Orchestra, op. 6, 309, 311,

312
Symphony, op. 21, 34, 36, 38, 53,

332–4
Variations for Orchestra, op. 30, 310
Variations for Piano, op. 27, 22, 44, 45

Westdeutscher Rundfunk, 15
Wolff, Christian, 100
Wyschnegradsky, Ivan, 140, 162

Deux Monodies en quarts de ton, 140
Wyttenbach, Jürg, 271

Xenakis, Iannis, 193

395 Index

www.cambridge.org/9781107062658
www.cambridge.org

