
Cambridge University Press & Assessment
978-1-107-08245-8 — Arvo Pärt's Resonant Texts
Andrew Shenton
Index
More Information

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

Index

affekt, 37, 252–253

Aints, Tauno, 13

Akker, Robin van den, 2

Alban Berg Trio, 112

All-Union Young Composers’ Competition, 18

anagogy, 230

Arvo Pärt Project, xv, 7

authorial intent, 8

Bach, J. S., 25, 48

Well-Tempered Clavier, 48

Bachtrack, 1

Bede, Venerable, 245

bells, 35

Bible

Psalm 50, 138

Psalm 96, 62

Psalm 117, 112

Psalm 121, 109, 112, 202, 216, 237, 257

Psalm 130, 78

Psalm 131, 112

Sarah, 51

Sermon on the Mount, 24

Bowers-Broadbent, Christopher, 54–55, 57, 80,

175

Bradshaw, Susan, 24

Brauneiss, Leopold, 36, 202, 214, 223

Brennecke, Wilfried, 111

Brentano, Clemens, 106, 247

Britten, Benjamin, 18

Burns, Robert, 208

Cage, John, 28

Canet, Agustin Gutierrez, 258

Cello8ctet of Amsterdam, 249

Church Fathers, 90

Clarke, David, 71

Classical Edison Award, 125

Cobussen, Marcel, 98

Collegium Vocale Köln, 111

d’Aguiar, Felipe Pinto, 35

Davies, Walford, 110

Dolp, Laura, xv, 49, 116, 267

Dufay, Guillaume, 237

Durek, Józef Stanisław, 257

Durham University, 245

ECM Records, xvii, 50, 88, 105, 121, 126, 168,

250, 255

Eespere, René, 51

Eicher, Manfred, 50, 105

Eliot, T. S., 43

Eller, Heino, 12

Ellerhein Girls’ Choir, 17–18

Engelhardt, Jeffers, 100, 105, 251, 277

Estonian Philharmonic Chamber Choir, 17

Estonian Radio, 12

Estonian TV Girls’ Choir, 215

Felger, Andreas, 240

Gadamer, Hans-Georg, 99

Ghielmi, Lorenzo, 57

Glass, Philip, 266

Görlitz Prize, 39

Grammys, 126, 189, 235, 255

Greenbaum, Stuart, 3–4, 119, 121

Gregorian chant, 30

Grillo, Tyran, 141

Haselbock, Martin, 57

Hilliard Ensemble, 105, 120, 126, 175, 179,

188, 227

Hillier, Paul, 24, 36, 54, 86, 156, 174, 186

hocket, 212

ISTLLbul, 250

Jabès, Edmond, 135

Janáček, Leoš, 18

Järvi, Neeme, 30

Järvi, Paavo, 236

Josquin des Prez, 30, 237

Kagan, Ole, 122

Kähler, Andreas Peer, 175

Kaljuste, Heino, 17 285

www.cambridge.org/9781107082458
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-08245-8 — Arvo Pärt's Resonant Texts
Andrew Shenton
Index
More Information

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

Kaljuste, Tõnu, 17, 121, 150, 162, 184, 202,

221, 249–251, 258

Kapoor, Anish, 46, 219

Kautny, Oliver, 199

King’s College, Cambridge, 145, 211

Klas, Eri, 50

Kõrver, Kristina, 14

Krämer, Leo, 71

Kremer, Gidon, 50, 232

Kromanov, Grigori, 109

Kutrowatz, Johannes and Eduard, 122

Kuus, Elar, 14

Laius, Leida, 31

Langer, Susanne, 266

LaRue, Jan, 5, 41

Lasso, Orlando di, 109

Lauren, Salme, 15

Leech-Wilkinson, Daniel, 172

Léonin, 71

LeWitt, Sol, 40

Lorica of St. Patrick, 244

Los Angeles Philharmonic, 125

Luik, Viivi, 247

Machaut, Guillaume, 30

Madrid bombings, 236

Magnus Liber Organi, 71

Maimets-Volt, Kaire, 49

Maler, Anabel, 40

Mann, Thomas, 265

Marinitsch, Eric, 234, 244

Marion, Jean-Luc, 100

Mellers, Wilfred, 86

Meri, Lennart, 234

Meyer, Leonard B., 41

Mihkelson, Immo, 8, 12

Moore, Michael, 49

Motte, Diether de la, 105

Mozart, W. A., 30, 64

Music21, 58

Mustonen, Andres, 51, 54, 175

Hortus Musicus, 51

Narmour, Eugene, 210

Nicene Creed, 24, 75

Nieto Sobejano Arquitectos, S.L.P., 6

Nono, Luigi, 20

Notre Dame School, 30

Orchestre de Paris, 236

Our Lady of Fátima, 259

Pachelbel, Johann, 209

Pärt Centre, xv–xvi, 6–8, 18

Pärt, Arvo

works

Adam’s Lament, 41, 250–256

Alleluia-Tropus, 249–250

An den Wassern, 51, 54–56, 63

And One of the Pharisees, 154–158

Annum per Annum, 41, 71–78, 86

Anthem of St. John the Baptist, 230–231

Arbos, 46, 48

Beatus Petronius, 41, 146–151, 206, 214

Berliner Messe, 38, 151–154, 233

Bogoróditse Djévo, 145

Cantate Domino, 54, 60–63, 156

Cantique des Degrés, 202–203, 216, 257

Cantus, 1, 49

Cecilia Vergine Romana, 203–204

Children’s Songs, 13–16

Christmas Lullaby, 196, 218

Collage über B-A-C-H, 22

Como Anhela la Cierva, 198

Como Cierva Sedienta, 197–202, 216

Concerto Piccolo über B-A-C-H, 22

Credo, 2–3, 23, 30, 54

Da Pacem Domine, 236–238

De Profundis, 9, 78–80

Diagramme, 23

Dopo la Vittoria, 162–164

Drei Hirtenkinder aus Fátima, 259–261

Ein Wallfahrtslied, 257

Es sang vor langen Jahren, 2, 41, 105–109,

196, 247

Estländer, 232

Estonian Lullaby, 218

Father Frost/Näärivana, 16

Festina Lente, 122

Five Children’s Songs, 13

Four Easy Dances for Piano, 13

Fratres, 38, 40, 49

Für Alina, 2, 30, 33, 35, 48

Für Lennart, 122

Für Lennart in memoriam, 234

Greater Antiphons, 125

Habitare Fratres in Unum, 257–258

I Am the True Vine, 165–166

In Principio, 2, 189, 221–226

In Spe, 55

Kanon Pokajanen, 2, 189, 194, 235

Kleine Litanei, 2, 261–263

Kyrie eleison, 55

L’Abbé Agathon, 227–230

286 Index

www.cambridge.org/9781107082458
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-08245-8 — Arvo Pärt's Resonant Texts
Andrew Shenton
Index
More Information

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

La Sindone, 122, 233

Lamentate, 2, 46, 96, 189, 219–221

Laul Armastatule, 31

Let the Snow Swish/Las vihistab, 16

Litany, 41, 158–162

Littlemore Tractus, xviii, 206–207, 231

Maailma Samm, 18–19

Magnificat, 41, 86, 105, 125–134, 211

Mein Weg hat Gipfel und Wellentäler,

135–137, 144

Memento, 168

Memento (Kanon Pokajanen), 167

Miserere, 105, 114, 138–143, 200

Missa Brevis, 232

Missa Syllabica, 8, 35, 46, 54, 63–67, 233

Modus, 51

Morning Star, 245–247

Most Holy Mother of God, 226–227

My Heart’s in the Highlands, 208–209

Nekrolog/Nekroloog, 20

Nïnye k vam (Kanon Pokajanen), 167

Nunc Dimittis, xviii, 211–214

Nýnje k wam, 168

Op. 17, 23

Orient & Occident, 122, 219

Our Garden/Meie Aed, xviii, 16–19, 23, 202

Pari Intervallo, 41, 57–59

Partita, 16, 19

Passacaglia, 232–233

Passio, 2, 33, 40–41, 48, 80–86, 119

Peace upon you, Jerusalem, 215–217

Perpetuum Mobile, 20

Pro et Contra, 23

Psalom, 122

Quintettino, 23

Silouan, 122

Salve Regina, 214–215

Sarah Was Ninety Years Old, 51–54, 219

Scala Cromatica, 232

Sei gelobt du Baum, 247–249

Sieben Magnificat-Antiphonen, 124–125

Silhouette, 46, 86, 236

Silouan’s Song, 202

Solfeggio, 20–22

Songs from Childhood, 13

Spiegel im Spiegel, 1, 10, 41, 69

Stabat Mater, 112–115

Statuit ei Dominus, 146, 150–151, 206, 214

Summa, 38, 41, 54, 67–69

Summer Waltz, 15

Symphony No. 1, 20

Symphony No. 2, 23

Symphony No. 3, 30

Symphony No. 4 “Los Angeles”, 235

Tabula Rasa, 86, 119, 196

Te Deum, 105, 115

The Beatitudes, 40–41, 105, 143–145, 211

The Deer’s Cry, 244–246

“These Words . . .”, 122, 234

Tribute to Caesar, 189, 192

Triodion, 194–195, 249

Trisagion, 122

Trivium, 58–60

Two Children’s Songs, 16–17

Two Sonatinas, 16, 50

Ukuaru Waltz, 30–31

Vater Unser, 218, 240–242

Veni Creator Spiritus, 242–244

Virgencita, 258–259

Von Angesicht zu Angesicht, 238–240

Wenn Bach Bienen gezüchtet hätte . . ., 48

Which Was the Son of, 209–211

Woman with the Alabaster Box, 2, 158,

189–192

Zwei Beter, 195–197

Zwei slawische Psalmen, 111–112, 257

Zwei Wiegenlieder, 217–218

Pärt, Nora, 35, 86–87, 103, 105, 120, 122, 142,

172, 187–188, 251

Penderecki, Krszysztof, 51

Pérotin, 71

Pinker, Steven, 102

Põlda, Heldur Harry, 240

Politkovskaya, Anna, 96

Pope Benedict XVI, 240

quinterne, 247

Radiohead, 9

Rakvere, 14

Raud, Eno, 16

Raun, Toivo, 11

Reich, Steve, 266

Restagno, Enzo, 22, 115, 120, 142, 151, 160,

162, 214, 233

rhetoric, 37, 59, 117, 120, 139

Richter, Gerhard, xix, 260

Double Grey, 260

Robinson, Thomas, 5, 39

Roeder, John, 40

Ross, Alex, 100

Rozario, Patricia, 202

Ruff, Martin, 116

Rustavelli, Shota, 32

Index 287

www.cambridge.org/9781107082458
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-08245-8 — Arvo Pärt's Resonant Texts
Andrew Shenton
Index
More Information

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

Sakharov, Archimandrite Sophrony, 234, 251

Saluveer, Aarne, 215

Sandner, Wolfgang, 236

Savall, Jordi, 31, 236

Schenkerian analysis, 44

Schlee, Thomas Daniel, 57

Schmelz, Peter, 20, 28

Schnittke, Alfred, 50, 105

Schubert, Franz, 30, 64, 241

Schwartz, Robert, 88

Shakespeare, William, 234

Hamlet, 234

Sholl, Robert, 88

Shroud of Turin, 233

Sigur Rós, 9

Siitan, Toomas, 96

Singing Revolution, 11, 151

Smith, Huston, 100

Sonning Music Prize, 96, 234

Soviet Composers’ Union, 16, 20

spirituality, xvii, 88, 98, 267

St. Ambrose, 90, 116

St. Augustine, 116

St. Basil the Great, 90

St. Cecilia, 71, 203

St. John Chrysostom, 158

St. Nicholas, 249

St. Silouan, 250–251

St. Virgil, 261

Stanford, C. V., 110

Steiner, George, 3

Supin, Dorian, 8

Sylvan, Robin, 98

Tallinn Chamber Orchestra, 17

Tallinn Conservatory, 12, 18, 51

Tavener, John, 194

Universal Edition, xvii, 3

Vähi, Peeter, 51

Varga, Bálint András, 232

Vermeulen, Timotheus, 2

Vetemaa, Enn, 18

Victoria, Tomás Luis de, 30

Virgin of Guadalupe, 258

Vocal Ensemble Erik Westerberg, 189

Vox Clamantis, 249, 257, 260

Warsaw Autumn Festival, 20

Wilson, Robert, 255–256

288 Index

www.cambridge.org/9781107082458
www.cambridge.org

