

The Cambridge Stravinsky Encyclopedia

Igor Stravinsky is one of a small number of early modernist composers whose music epitomises the stylistic crisis of twentieth-century music, from the Russian nationalist heritage of the early works, to the neo-classical works which anticipate the stylistic diversity of the contemporary musical scene in the early twenty-first century and the integration of serial techniques during his final period. With entries written by more than sixty international contributors from Russian, European and American traditions, *The Cambridge Stravinsky Encyclopedia* presents multiple perspectives on the life, works, writings and aesthetic relationships of this multi-faceted creative artist. This important resource explores Stravinsky's relationships with virtually all the major artistic figures of his time – painters, dramatists, choreographers and producers, as well as musicians – and brings together fresh insights into the life and work of one of the twentieth century's greatest composers.

EDWARD CAMPBELL is Professor of Music at the University of Aberdeen where he specialises in contemporary European art music and aesthetics. His published work includes the books *Boulez, Music and Philosophy* (2010), *Music after Deleuze* (2013) and the co-edited volume *Pierre Boulez Studies* (2016).

PETER O'HAGAN is a pianist and writer specialising in contemporary music. He has given numerous concerts at London's South Bank Centre and Wigmore Hall, as well as at festivals of contemporary music in Europe and the USA.

Cambridge University Press
978-1-107-14087-5 — The Cambridge Stravinsky Encyclopedia
Edited by Edward Campbell, Peter O'Hagan
Frontmatter
[More Information](#)

Cambridge University Press
978-1-107-14087-5 — The Cambridge Stravinsky Encyclopedia
Edited by Edward Campbell, Peter O'Hagan
Frontmatter
[More Information](#)

The Cambridge Stravinsky Encyclopedia

Edited by

EDWARD CAMPBELL

University of Aberdeen

PETER O'HAGAN

Roehampton University, London

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-14087-5 — The Cambridge Stravinsky Encyclopedia
Edited by Edward Campbell, Peter O'Hagan
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
New Delhi – 110025, India
103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107140875

DOI: 10.1017/9781316493205

© Cambridge University Press 2021

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2021

Printed in the United Kingdom by TJ Books Limited, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

NAMES: Campbell, Edward, 1958– author. | O'Hagan, Peter, author.

TITLE: The Cambridge Stravinsky encyclopedia / edited by Edward Campbell, Peter O'Hagan.

DESCRIPTION: New York : Cambridge University Press, 2020. |

Includes bibliographical references and index.

IDENTIFIERS: LCCN 2019038150 (print) | LCCN 2019038151 (ebook) | ISBN

9781107140875 (hardback) | ISBN 9781316493205 (ebook)

SUBJECTS: LCSH: Stravinsky, Igor, 1882–1971 – Encyclopedias.

CLASSIFICATION: LCC ML410.S932 C153 2020 (print) | LCC ML410.S932 (ebook) |

DDC 780.92 [B]–dc23

LC record available at <https://lccn.loc.gov/2019038150>

LC ebook record available at <https://lccn.loc.gov/2019038151>

ISBN 978-1-107-14087-5 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

List of Music Examples	page vi
List of Contributors	vii
Editors' Preface	ix
Acknowledgements	xi
List of Abbreviations	xii
Entries A–Z	1
Appendix 1 Musical Works	506
Appendix 2 Selected Audio Recordings Made by Igor Stravinsky	536
Select Bibliography	541
Index	545

Music Examples

Abraham and Isaac

- 1 *Abraham and Isaac*: Stravinsky's serial chart (PSS). page 2

Musical Language

- 2 (a, b and c) *Scherzo fantastique*, octatonic triads, dominant 7th chords. 259
 3 (a, b and c) *Scherzo fantastique*, octatonic Dorian tetrachords. 260
 4 (a and b) Dorian tetrachord. 260
 5 *Petrushka*, second tableau, 'Petrushka chord'. 260
 6 *The Rite of Spring*, 'Ritual of Abduction', opening: 261
 superimposed triads.
 7 Octet for Wind Instruments, octatonic theme, D minor 263
 accompaniment.
 8 Symphony in Three Movements, II, opening bars. 264
 9 D major scale and octatonic scale. 264
 10 *The Flood*, hexachordal rotation. 265

Rhythm

- 11 (a and b) *Renard*, opening Allegro, clarinet fragment, bars 7–13. 367
 12 *The Rite of Spring*, 'Procession of the Sage', stratification; 368
 metrical displacements of horn fragment.
 13 *Symphony of Psalms* (1930), III, opening bars; metrical 369
 displacements.
 14 *Les Noces*, second tableau, lament, stratification. 370
 15 *Petrushka*, first tableau, stratification. 370
 16 *Symphony of Psalms*, III; stratification. 371
 17 Concerto in D for Violin and Orchestra (1931), I, opening 372
 bars.
 18 Symphony in C, III, opening bars. 372
 19 *Threni*, opening bars 372

Contributors

Cécile Auzolle	Université de Poitiers
Tatiana Baranova	Independent scholar
Monighetti	
Nicolas Bell	Trinity College, Cambridge University
Florian Henri Besthorn	Ludwig Maximilian University of Munich
Natalia Braginskaya	Rimsky-Korsakov St Petersburg State Conservatory
Edward Campbell	University of Aberdeen
Matthew Paul Carlson	High Point University, North Carolina
Maureen Carr	Penn State School of Music, Pennsylvania
Jeremy Coleman	University of Malta
Chris Collins	University of Aberdeen
Richard Desinord	Eastman School of Music, Rochester, New York
Valérie Dufour	Free University of Brussels
Ben Earle	University of Birmingham
David Evans	University of St Andrews
Lois Fitch	Royal Conservatory of Scotland, Glasgow
Christoph Flamm	Heidelberg University
Sebastian Forbes	University of Surrey, Guildford
Johanna Frymoyer	University of Notre Dame
Susanne Gärtner	City of Basel Music Academy
Graham Griffiths	City, University of London
Peter Hill	University of Sheffield and Royal Northern College of Music
Millicent Hodson	Choreographer and reconstructor, London
Daniel Jaffé	Independent scholar
Harry Joelson	Winterthur Libraries
Lorin Johnson	California State University, Long Beach
Stephanie Jordan	University of Roehampton
Charles Joseph	Skidmore College, Saratoga Springs, New York
Ihor Junyk	Trent University, Canada
Barbara L. Kelly	Royal Northern College of Music, Manchester
Marie-Pier Leduc	University of Montreal
Katerina Levidou	King's College London
Massimiliano Locanto	University of Salerno
Marina Lupishko	Saarland University Saarbrücken
Mark McFarland	Georgia State University, Atlanta, Georgia
Olga Manulkina	St Petersburg University

LIST OF CONTRIBUTORS

Deborah Mawer	Royal Birmingham Conservatoire
Flo Menezes	State University of São Paulo (UNESP)
Marcos Mesquita	Coordinator of the Research Group 'Cogmus: Analytical and Creative Processes and Musical Cognition', São Paulo
Felix Meyer	Paul Sacher Foundation, Basel
Helen Julia Minors	Kingston University, London
Ivan Moody	CESEM, Nova University, Lisbon
Gayle Murchison	College of William and Mary, Williamsburg, Virginia
Christoph Neidhöfer	McGill University, Montreal
Peter O'Hagan	Roehampton University, London
Susanna Pasticci	University of Cassino
Stéphane Pétermann	University of Lausanne
Caroline Potter	Royal Birmingham Conservatoire
Jane Pritchard	Victoria and Albert Museum, London
Kathryn Puffett	Independent scholar, Cambridge
Sophie Redfern	University of Sheffield
Lutero Rodrigues	São Paulo State University (Unesp), Institute of Arts
Lynne Rogers	Mannes School of Music, The New School, New York
Svetlana Savenko	Moscow State Tchaikovsky Conservatory
Joseph Schultz	BBC Music Library, BBC Archives, London
Nigel Simeone	Independent scholar
David Smyth	Louisiana State University, Baton Rouge
Marie Stravinsky	Geneva
Werner Strinz	Strasbourg Conservatory
Barbara Swanson	Dalhousie University, Halifax
Phillip Torbert	Penn State School of Music, Pennsylvania
Don Traut	University of Arizona
Pieter van den Toorn	University of California–Santa Barbara
Elena Vereshchagina	Academy College at the Moscow Conservatory
Tatiana Vereshchagina	Independent scholar
Arnold Whittall	King's College London
Leila Zickgraf	University of Basel

Editors' Preface

Although there have been acclaimed volumes on such leading eighteenth- and nineteenth-century composers as Handel, Mozart, Berlioz, Verdi and Wagner, an encyclopedia devoted to a twentieth-century composer is a new initiative for Cambridge University Press. Igor Stravinsky is one of a small number of early modernist composers whose music epitomises the stylistic crisis of twentieth-century music, and indeed of the arts in general during the last century. In a creative span of some seven decades, he witnessed at first hand the slow decay of the opulent world of post-Wagnerian Romanticism, the advent of serialism, and, finally, the beginning of the era of stylistic pluralism which marked the last three decades of the twentieth century. Indeed, these developments find a parallel in Stravinsky's own evolution, starting from the Russian nationalist heritage of the early works, a world which is irretrievably shattered in the dissonances and rhythmic innovations of *The Rite of Spring*, the seismic shock of which continues to resonate to this day. The subsequent neo-classical works anticipate the stylistic diversity of the contemporary musical scene, the composer's multi-faceted artistic personality finding expression in the adoption of a dazzling and at times bewildering range of identities, culminating in his attempts to integrate serial techniques into a personal style during the final period. Whilst avoiding making exaggerated claims for Stravinsky's artistic legacy, it can be stated with confidence that his position in the history of Western art music is such that he is widely recognised as one of the most imposing musical personalities of his time, and, as such, comparable to Monteverdi, Bach, Beethoven and Wagner.

While it is as a composer that Stravinsky left an indelible mark on the music of the twentieth century, he had two other careers, as writer and performer. Active as both pianist and conductor over many decades, he not only gave the first performances of many of his own works, but in addition left a recorded legacy of considerable historical significance, to the extent that Stravinsky's performances serve as indispensable references for any performer seeking to gain interpretive insights into the music. The composer's writings offer a somewhat more ambiguous legacy. Whilst they cannot be compared in quality or volume with that of the great composer/writers of the previous century already featured in this series – Berlioz and Wagner – they are important sources of information about the composer's life and times. As well as giving trenchant expression to his own views, the writings offer insights into a whole range of his contemporaries across the artistic spectrum and were frequently quoted at face value during the composer's lifetime. It is only in recent years that scholarly research has resulted in a more nuanced view of their status as vehicles for the composer's thoughts.

EDITORS' PREFACE

Stravinsky founded no school of composition and did little formal teaching; however, his influence was enormous, and he exercised a spell over, in turn, his Russian, Parisian and American contemporaries. Indeed, to this day, major living composers acknowledge his importance, and his influence continues to resonate half a century after his death in 1971. During his lifetime, the seemingly unpredictable changes of style provoked considerable controversy, and a critically contentious atmosphere remained, long after many of his works had been accepted as classics of the twentieth century. It is indeed remarkable that the composer of *The Rite of Spring*, the work which produced the most violent audience reaction of any twentieth-century work, was some three decades later being dismissed by the postwar Parisian avant-garde as an irrelevant figure. Only with the perspective of time has the underlying unity and consistency of Stravinsky's oeuvre become increasingly apparent.

The editors of the *Cambridge Stravinsky Encyclopedia* were aware from the outset of the range of critical responses which Stravinsky's music continues to attract, and, moreover, of the distinctive musicological backgrounds in each of the geographical areas in which Stravinsky lived and worked. Hence our desire to involve a wide range of contributors, representing successively Russian, European and American traditions. If this has led to a degree of overlap between entries, and indeed to occasional inconsistency between individual contributors, we have chosen to allow these to remain, in the belief that a pluralistic approach to a figure of such universality is wholly appropriate, and in the end offers the possibility of a richer perspective on this complex artist. It would be beyond the scope of any single-volume reference book to cover every aspect of the composer and the *Cambridge Stravinsky Encyclopedia* makes no attempt to pursue a comprehensive treatment of all the elements which coalesce into producing such a multi-faceted creative artist – to do so would require a study many times longer than the current one. Stravinsky's range of contacts during his career was enormous: indeed, he was personally acquainted with virtually all the major artistic figures of his lifetime – not only musicians, but painters, dramatists, choreographers and producers. Whilst remaining conscious of the *Encyclopedia's* primary role as a point of reference, the editors have taken the decision to limit the number of short entries on comparatively peripheral figures in Stravinsky's career in order to allow for extended entries on individual works and on those key figures who played a major role in his artistic development. Thus, our intention is to bring together in accessible form a series of concentrated studies in which multiple aspects of Stravinsky's work are examined both within a biographical and historical framework, and in the context of current scholarship. In so doing, it is our hope that readers will benefit from what is undoubtedly a fresh approach to the life and work of one of the greatest composers of the twentieth century.

Acknowledgements

It was in 2014 that Vicki Cooper at Cambridge University Press suggested that we edit an Encyclopedia devoted to Igor Stravinsky. We are grateful to her for her confidence in us, and for her encouragement during the early stages of the project. We are equally grateful to her successor, Kate Brett, and assistant, Eilidh Burrett, who have likewise supported us and given invaluable advice throughout the production of the volume. We would also like to thank our Content Managers at the University Press, Sharon McCann and Sarah Lambert; our copy-editor, Leigh Mueller; and Project Management Executive Sudarsan Siddarthan at Integra Software Services.

We would like to thank all the authors, not only for their distinguished contributions but also for their willingness to respond to requests for alterations and clarification, especially in the case of those authors writing in English as a second language. It would have been impossible for us to produce a volume devoted to such a vast subject without the advice of various specialist colleagues, and we are particularly grateful to Maureen Carr, Valérie Dufour, Charles Joseph and Arnold Whittall. Stephen Walsh, although unable to contribute to the volume, allowed us to consult him on several occasions, and generously offered us the benefit of his peerless knowledge of Stravinsky's life and music. Sadly, two of the originally contracted authors, Ken Gloag and Stuart Campbell, passed away before they were able to complete their texts: we wish to acknowledge their interest in the project, and we are especially grateful to Stuart Campbell for his advice, particularly in the specialist area of Russian transliteration. Christopher Murray was responsible for translating some of the entries from the original French, and we thank him for this work.

Additionally, the editors wish to thank the Paul Sacher Foundation Basel for permission to make reference to original material in its Stravinsky Collection. The curator of the collection, Heidi Zimmermann, dealt with numerous queries with patience and good humour, and offered information about the manuscript sources which was crucial to several entries. Felix Meyer, Director of the Foundation, not only contributed the entry on the Foundation itself, but was a constant source of wisdom and support throughout the project.

Finally, many scholars who have contributed to this volume spent time in Basel as guests at the Metzger family home, and we wish to express our appreciation and thanks to Martin and Ingrid Metzger for their hospitality extending over a period of several decades.

Abbreviations

ASS	Robert Craft, <i>A Stravinsky Scrapbook 1940–1971</i> (London: Thames and Hudson, 1983).
Auto	Igor Stravinsky, <i>Stravinsky: An Autobiography</i> (New York: Simon and Schuster, 1936).
CASIII	Claude Tappolet (ed.), <i>Correspondance Ansermet–Stravinsky (1914–1967)</i> , vol. III (Geneva: Georg, 1992).
Conv	Igor Stravinsky and Robert Craft, <i>Conversations with Igor Stravinsky</i> (London: Faber and Faber, 1959).
DB	Robert Craft (ed.), <i>Dearest Bubushkin: The Correspondence of Vera and Igor Stravinsky, 1921–1954, with Excerpts from Vera Stravinsky's Diaries, 1922–1971</i> , trans. Lucia Davidova (London: Thames and Hudson, 1985).
Dial	Igor Stravinsky and Robert Craft, <i>Dialogues and a Diary</i> (London: Faber and Faber, 1968).
Expo	Igor Stravinsky and Robert Craft, <i>Expositions and Developments</i> (London: Faber and Faber, 1962).
ISPS	Viktor Varunts (ed.), <i>I. Stravinsky: Publitsist i sobesednik</i> (Moscow: Sovetskiy Kompozitor, 1988).
IVSPA	Vera Stravinsky, Rita McCaffrey and Robert Craft, <i>Igor and Vera Stravinsky: A Photograph Album, 1921 to 1971</i> (London: Thames and Hudson, 1982).
M&C	Igor Stravinsky and Robert Craft, <i>Memories and Commentaries: New One-volume Edition</i> (London: Faber and Faber, 2002).
Mem	Igor Stravinsky and Robert Craft, <i>Memories and Commentaries</i> (London: Faber and Faber, 1960).
Poet	Igor Stravinsky, <i>Poetics of Music in the Form of Six Lessons</i> , trans. Arthur Knodel and Ingolf Dahl (Cambridge, Mass.: Harvard University Press, 1947).
PRK	Viktor Varunts (ed.), <i>I. F. Stravinsky: Peregiska s russkimi korrespondentami. Materiali k biografii</i> , 3 vols. (Moscow: Kompozitor, 1997, 2000, 2003).
PSS	Paul Sacher Stiftung
SB	K. Yu. Stravinskaya, <i>O. I. F. Stravinskom i evo blizkikh</i> (Leningrad: Muzika, 1978).
SCF (72)	Robert Craft, <i>Stravinsky: The Chronicle of a Friendship 1948–1971</i> (London: Gollancz, 1972).

LIST OF ABBREVIATIONS

SCF (94)	Robert Craft, <i>Stravinsky: The Chronicle of a Friendship: Revised and Expanded Edition</i> (Nashville and London: Vanderbilt University Press, 1994).
SCS	Stephen Walsh, <i>Stravinsky, A Creative Spring: Russia and France 1882–1934</i> (New York: Knopf, 1999; London: Jonathan Cape, 2000).
SCW	Eric Walter White, <i>Stravinsky: The Composer and his Works</i> , 2nd edn (London and Boston: Faber and Faber, 1979).
Sfam	Theodore and Denise Strawinsky, <i>Stravinsky: A Family Chronicle 1906–1940</i> , trans. Stephen Walsh (London: Schirmer, 2004); edited translation of T. and D. Strawinsky, <i>Au cœur du foyer</i> (Bourg-la-Reine: Zurfluh, 1998), which in turn incorporated a revised text from Theodore Strawinsky, <i>Catherine & Igor Stravinsky: A Family Album</i> (London: Boosey & Hawkes, 1973).
SHW	Tamara Levitz (ed.), <i>Stravinsky and His World</i> (Princeton University Press, 2013).
SPD	Vera Stravinsky and Robert Craft, <i>Stravinsky in Pictures and Documents</i> (New York: Simon and Schuster, 1978).
SRT	Richard Taruskin, <i>Stravinsky and the Russian Traditions: A Biography of the Works through Mavra</i> , 2 vols. (Berkeley: University of California Press, 1996).
SSC, I, II, III	Robert Craft (ed.), <i>Stravinsky: Selected Correspondence</i> , 3 vols. (London: Faber and Faber, 1982, 1984, 1985).
SSE	Stephen Walsh, <i>Stravinsky, The Second Exile: France and America 1934–1971</i> (New York: Knopf, 2006; London: Jonathan Cape, 2006).
T&C	Igor Stravinsky, <i>Themes and Conclusions</i> (London: Faber and Faber, 1972)
T&E	Igor Stravinsky and Robert Craft, <i>Themes and Episodes</i> (New York: Knopf, 1967).

Cambridge University Press
978-1-107-14087-5 — The Cambridge Stravinsky Encyclopedia
Edited by Edward Campbell, Peter O'Hagan
Frontmatter
[More Information](#)
