

General Index

Note: Page numbers in **bold** refer to main entries and to authors of main entries. Page numbers in *italics* refer to figures, tables, and musical examples.

- Abel, Carl Friedrich (1723–1787), **197–98**, *302*
- Abingdon, Willoughby Bertie, 4th Earl of (1740–1799), **197**, *201*, **232**, *253*, **405**
- Absolute music, **149**, *154–55*, **174**
- Abrams, M. H. (1912–2015), **213**
- Accademien, **89**, *111*, **112**, *185*, **231**, *234*, **252**, *281*, **286**, *287*, **288**, *351*, *356*, **362**, *396*
- “Acht Sauschneider müssen seyn,” **36**, *37*, **180**, *212*
- acoustics, **59**, *89*, **137**, *186*, **261**, *283*, *300*, *see also* Performance Spaces
- actor-network theory, **244–45**
- Adams, John (1735–1826), **10**
- Adams, Samuel (1722–1803), **10**
- Adams, Sarah, **61**
- Adolph, Anton (fl. 1760s), **245**
- Adorno, Theodor W. (1903–1969), **144**
- advertisements, **17**, *61*, **311**, *399*
- Aesthetic Idealism, **149**
- Aesthetics, **1–3**, **19**, *156–57*
 - ancien régime*, **21**, *23*
 - correspondence and, **71–72**
 - Enlightenment and, **103**
 - exoticism and, **117–18**
 - gender and, **136**
 - humor and, **146**
 - Idealism and, **150**
 - melody and, **209**, *210*
 - mimesis and, **213**
 - nature and, **238**
 - place and, **297**
 - politics and, **310**
 - reception and, **325**
 - theatrical, **359**
 - topics and, **379**
 - travel and, **386**
 - variation and, **389**
- Africa, **262**
- Agawu, Kofi, **348**, *382*
- agency, **245**
- Aging, **3–4**, *205*, **251**
 - finances and, **92**
 - reception and, **324**
 - sensibility and, **99**
- Albrechtsberger, Johann Georg (1736–1809), **7**, **25**, *64*, **138**, *358*, **396**
- Aldwell, Edward, **375**
- d'Alembert, Jean le Rond (1717–1783), **xv**
- alla turca, **117**, *118*
- Allanbrook, Wye Jamison (1943–2010), **154–55**, *157*, **214**, *359*, **370**, *371*
- Allgemeine deutsche Bibliothek, **312**
- Allgemeine musikalische Zeitung, **14**, **20**, *81*, **145**, **160**, *176–77*, **208**, *255*, **311**, *322*, **325**, *406*
- allusions, **252**
- Almanach Musical (1775–1783), **312**
- Alsergrund (Vienna), **51**
- Al-Taei, Nasser, **152**
- Altomonte, Andreas (1699–1780), **49**
- Alvarez de Toledo, Duke of Alba
 - and Marques of Villafranca (1756–1760), **113**
- Amateurs, **4–7**
 - audiences, **16**
 - circulation and, **53**
 - counterpoint and, **74**
 - disability and, **89**
 - folk song settings and, **122**
 - gender and, **135**
 - in Vienna, **392**
 - large ensembles and, **186**
 - listed in London notebooks, **65**
 - musical societies and, **229**
 - performance by, **259**
 - place and, **302**
 - publications and, **254**
 - publishing and, **172**
 - reception and, **324**
- American Musicological Society, **235**
- American Revolution, **192–94**, *236*, **310**, *see also* War
- Americas, The, **7–15**
 - Enlightenment and, **364**
 - German immigrant community, **229**
 - Haydn's perceptions of, **9–10**
 - instruments and, **262**
 - musical societies in, **232–33**
 - operas dealing with, **192–94**

GENERAL INDEX

- Americas, The (cont.)
 people and networks, 255
 perceptions of Haydn, 10–15
 place and, 306
 press and, 315
 reception, 327–28
 Amsterdam, 317, 392
 Anacreontic, 308
 Anacreontic Society, 231, 305
ancien régime, 21, 22–24, 78, 100, 224, 250, 309, 386
 Andrew, Edward, 250
 Anfossi, Pasquale (1727–1797), 365, 399
 Angermüller, Rudolph, 257
 Angiolini, Gasparo (1731–1803), 367
 Anglicans, 23
 Anlage (plan, layout, disposition), 67, 127–28
 Anson-Cartwright, Mark, 376
 Antes, John (1740–1811), 9
 Antonio I, Prince of Monaco (1661–1731), 178
 Apollo (Greek god), 33, 299
 appoggiaturas, 400, 401
 Apponyi, Count Anton Georg (1751–1817), 80, 86, 253
 archives. *See Collections and Archives*
 arias, 64, 130, 247, 335, 359, 360, 364, 365, 399, *see also Vocal Coaching and Rehearsal*
 Ariosto, Ludovico (1474–1533), 194
 aristocracy, 16, 52, 117, 197, 250, 396, *see also Courts*
 aristocratic patronage, 27, 175, 236, 245, *see also patronage*
 Aristotle (384–322 BCE), 151
 Arnold, Samuel (1740–1802), 32, 54, 232
 arrangements, 6, 13, 54, 62, 86, 111, 115, 172, 202, 311, *see also Circulation*
 Artaria, 5, 6, 17, 56, 61–62, 86, 92, 94, 115, 148, 172–73, 176, 180, 254–55, 258, 260, 263, 264, 266, 268, 270, 271, 272, 278, 301, 302, 319, 352, 383, 399, 404
 circulation and, 52–54
 correspondence with, 71
 Artaria, Carlo (1747–1808), 318–19
 articulation, 178, 271, 349, 400, 401
 Ashe, Andrew (c.1758–1838), 198
 Ashkenazic Jews, 42
 Aspelmayr, Franz (1728–1786), 264
 Astarita, Gennaro (1749–1805), 399
 astronomy, 104, 162, 345–47, 373
 atlases, 382–83
 Audiences and Publics, 15–18
 adapting works for, 66, 70
 amateurs and, 5
 commerce and the market, 62
 disability and, 89
 Enlightenment and, 104
 exoticism and, 118
 folk song settings and, 121
 London, 54, 199
 melodies and, 213
 multiple, 254
 musical education and, 120
 musical societies and, 229
 people and networks, 244
 performance spaces and, 282
 place and, 297
 recordings and, 90
 students and, 357
 theater and, 359
 war and, 404
 Auenbrugger, Caterina von (1755–1825), 6, 62, 92, 389
 Auenbrugger, Joseph Leopold von (1722–1809), 345
 Auenbrugger, Marianna von (1759–1782), 6, 62, 92, 135, 389
 Auersberg (Auersperg), Prince Karl Josef (1720–1800), 80
 Augarten, 396
 Augsburg University library, 57
 Ausarbeitung (elaboration), 67
 Austria, 10, 41
 Lower Austria, 116, 280
 Upper Austria, 97
 Austrian melodies, 212
 Austrians, 40
 Austrian–British relationships, 53, 200, 207, 310
 Austro-German compositional style, 236
 Austro-Hungarian Haydn Orchestra, 59, 89
 authenticity, 45, 47, 52, 94, 147, 324
 autobiographical sketch, 173, 255, 309
 autographs, 46, 56–58, 68, 105, 205, 206, 251, 332
 Bach, Carl Philip Emmanuel (1714–1788), 5, 21, 27, 61, 64, 87, 97, 103, 150, 159, 166, 204, 225, 230, 266, 269, 271–72, 321, 354, 378, 385
 Heilig, 32
Versuch über die wahre Art das Clavier zu spielen, 120, 166
 Bach, Johann Christian (1735–1782), 21, 197–98, 302
 Bach, Johann Sebastian (1685–1750), 21, 94, 95, 397
 Art of Fugue, 4
 Bach–Abel Concerts, 188, 197–98, 302
 Badini, Carlo Francesco (c.1735 – c.1810), 194, 367–68
L'anima del filosofo, 194, 304, 310, 367, 368
 Badiou, Alain, 164
 Badley, Allan, 64
 Bagatelle pavilion, 109
 Baillot, Pierre (1771–1842), 234
 Baker, Benjamin Franklin (1811–1889), 13

GENERAL INDEX

- Baker, Nancy, 103, 157, 350
 Balkan, 117
 ballads, 41, 44, 54
balles de la Cour impériale, 112
 ballets, 112, 113, 367
 Banks, Sir Joseph (1743–1820), 385
 Banti, Brigida Giorgi (1757–1806), 16, 65, 401
 Barker-Benfield, G. J., 98
 Barmherzige Brüder (Brothers Hospitallers), 50–51, 169, 182, 183, 184, 301, 395
 Barolsky, Daniel, 332–34
 Baroque, 21, 120, 131, 153, 157, 222
 Barrett-Ayres, Reginald (1920–1981), 95
 Bartha, Dénes (1908–1993), 73–74, 95, 191, 265
 Barthélémon, François-Hippolyte (1741–1808), 121
 Barthélémy, Jean-Jacques (1716–1795), 386
 Bartoli, Cecilia, 367
 Bartolozzi, Francesco (1727–1815), 148
 Bartolozzi, Gaetano Stefano (1757–1821), 301
 Bartolozzi, Therese. *See* Jansen-Bartolozzi, Therese (c.1770–1843)
 baryton, 5, 78, 156, 179, 217, 232, 248, 299, 362
 Basilica in Frauenkirchen, 59
 Bath (England), 238, 386, 402
 Batteux, Charles (1713–1780)
Beaux-arts réduits à un même principe, 213
 Batthyány family, 281
 Battle of Aboukir Bay, 404
 Bauman, Thomas, 321
 Bavaria, 41
 Bayley, Isabel, 368
 Bazzana, Kevin, 333
 beat, 340, *see also* Rhythm and Meter, Time, Performance
 Beaumarchais, Pierre-Augustin Caron de (1732–1799), 366
 Beautiful, 19–21
 aesthetics and, 1–2, 156–58
 amateurs and, 5
 gender and, 136
 humor and, 145
 ideas and, 152
 line of beauty, 20
 melody and, 210
 nature and, 161, 238
 press and, 313
 religion and, 340
 sublimity and, 353
 Becker, Howard, 245, 247
 Becker, John Joseph (1886–1961), 15
 Beecham, Sir Thomas (1879–1961), 333
 Beer, Axel, 61, 91, 255
 Beethoven, Ludwig van (1770–1827), 27, 121, 171, 317, 371–72
 audiences, 18
 counterpoint and, 358
 courts and, 78
 cyclic integration, 82–83
 editions, 94
 Fifth Symphony, 82, 84, 140, 224, 326
 finances, 92
 folk song settings and, 122
 gender studies and, 137
 harmony and, 143
 Haydn and, 4, 149, 206, 252, 253, 309, 324, 328, 374, 385
 Haydn, works dedicated to, 252, 323
 Haydn's tutelage of, 66, 322, 357–58
 Idealism and, 150–51, 152
 Materialien zum Kontrapunkt, 358
 melancholy and, 87
 Missa solemnis, 144
 musical societies and, 230, 233–34, 252
 Ninth Symphony, 164
 on thoroughbass, 142
 Pastoral Symphony, 239
 patronage and, 250
 Piano Concerto in C major, Op. 15, 283, 291
 promoters of, 205
 Rasumovsky Quartets, 225
 reception, 145, 329–30
 relationships and friendships, 334
 social background, 21
 sublimity and, 158, 355
 third-period style, 4
 variations and, 389, 391
 Vienna and, 399
 Wellington's Victory, 217
 Beghin, Tom, 6, 17, 40, 73, 74, 85, 89–90, 137, 166, 179, 180, 247, 258–279, 273, 330, 351, 400–1
 Bellini, Alice, 401
 Benavente, Countess María Josefa Alonso Pimentel Téllez-Girón (1751–1834), 114
 Benedictine monastery ofMontserrat, 113
 Berardi, Angelo (c.1636–1694), 358
 Berg, Darrell, 97
 Berger, Karol, 161, 373
 Bergkirche, Eisenstadt, 50–51, 110, 182, 183, 284, 299, 305, 383
 Berkel, Klaas, 346
 Berlin, 173, 195, 256
 Berlinische musikalische Zeitung (newspaper), 314
 Berlioz, Hector (1803–1869), 326, 367
 Bernardon. *See* Kurz, Johann Joseph Felix von (Kurz-Bernardon) (fl. 1751–1784)
 Bernhard, Christoph (1628–1692), 358
 Bernstein, Leonard (1918–1990), 15
 Berry, Wallace (1928–1991), 330
 Bertali, Antonio (1605–1669)
La Zenobia di Radamisto, 203
 Bertati, Giovanni (1736–1815)
Il convitato di pietra (*Don Giovanni*), 192
 Bertoli, Bruno, 195
 Bertoni, Ferdinando (1725–1813)

GENERAL INDEX

- Bertoni, Ferdinando (1725–1813) (cont.)
Orfeo ed Euridice, 365
 Bertuch, Friedrich, 373
 Berwald, Johan Fredrik (1787–1861), 190
 Bessenyei, György (1747–1811)
Az eszter-házi vígásságok, 109
 Bethlehem, Pennsylvania, 306
 Bianchi, Francesco (1752–1810)
Il disertore, 365
 Bianchi, Joseph Anton von (fl. 1780s), 134
 Biba, Otto, 92, 191, 192
 Bible, 184, 195, 354
 Bibliothèque musicale, 255
 Bicknell, Alexander (?–1796)
Alfred, King of the Anglo-Saxons, 217, 405–6
 Bienfait, Albert (fl. 1770s), 366
 Bildung, 26, 53
 Billington, Elizabeth (c. 1765–1818), 65, 72
 bimodality, 376
 biographical sketch. *See* autobiographical sketch
 Biography and Identity, 21–32
ancien régime, 22–24
 canonization, 31–32
 Christian names, 168
 disability and, 89
 English, 197
 Enlightenment and, 24–27
 iconography and, 148
 ideas and, 153
 institutions and, 167
 musical materials and, 223
 people and networks, 245, 252, 256
 reception and, 321, 324, 325
 sensibility and, 100, 158
 social contexts, 27–30
 Birchall (publisher), 94
 Bland, John (c. 1750–c. 1840), 33, 53,
 94, 148, 175, 178, 201, 302,
 303, 319
 Blier-Carruthers, Amy, 334
 Blume, Friedrich (1883–1975), 94, 330
 Boccherini, Giovanni Gastone (1742–
 1798), 195
 Boccherini, Luigi (1743–1805), 195, 225,
 233
 Boerhaave, Herman (1668–1738), 346
 Bohak, Johann (1755–1805), 206
 Bohemia, 57, 169–70
 Bohlman, Philip V., 34–44, 44, 297
 Boileau, Nicolas (1636–1711), 354
 Boisjoly, Eloise, 227, 376–382
 Bolcom, William, 15
 Bolivia, 14
 Bologna, 112
 Bologna Porta, Metilde (fl. 1768–1790), 64
 Bologne, Joseph, Chevalier de Saint-Georges
 (1744–1799), 187
 Bombet, 325, *See* Stendhal, pen-name for
 Marie-Henri Beyle (1783–1742)
 Bon, Anna (c. 1739–?), 135
 Bon, Girolamo (fl. 1735–1770), 247
 Bonds, Mark Evan, 1, 25, 26, 125, 139, 145,
 149, 237, 330, 348, 354, 387
 Bonn, 253, 357, 385
 Bonno, Giuseppe (1711–1788), 396
 Isaaco, figura del Redentore, 397
 Book of Tobias (*Tobit*), 195
 Boone, marK, 273
 Born, Ignaz von (1742–1791), 345, 394
 borrowed tunes, 316
 Bossler, Heinrich Philipp (1744–1812), 269,
 389–90, 391
 Boston Academy of Music, 13
 Boston Handel and Haydn Society Collection of
 Church Music (1822), 13
 Boston Public Library, Music Department
 Special Collections, 13
 Bote & Bock (publisher), 94
 Botstein, Leon, 58, 145, 149
 Bourdieu, Pierre (1930–2002), 27, 91
 bourgeois society, 16, 22, 27, 78, 117
 bows. *See* violin bows
 Boyer (publisher), 28
 Bracht, Hans-Joachim, 351
 Brahms, Johannes (1833–1897), 44, 57,
 327, 390
 “Haydn Variations,” 94
 Brand, Carl Maria, 133
 Brandes, Charlotte “Minna” (1765–1788),
 136, 138
 Brandl, Johann (1760–1837), 251
 brass instruments, 178
 Bratislava, 41, 79, 281, 360
 Braunschweig, Karl, 132
 Brazil, 14
 Breitkopf & Härtel (publisher), 3, 17, 31, 32,
 46, 57, 86, 92, 93–94, 176, 206, 254–56,
 319–20, 324, 367
 Brévan, Bruno, 231
 Bridgetower, George Polgreen (1778–
 1860), 356
 Briefkultur, 73
 Bristol (England), 386
 British Library, 89
 British “national song” melodies, 121
 Broadwood, John, 303
 Brook, Barry S. (1918–1997), 61
 Broschi, Carlo (1705–1782), 138
 Brotherhood of the Santa Cueva, 114
 Brown, A. Peter (1944–2003), 125, 135,
 189–91, 231, 308
 Brown, Bruce Alan, 103
 Brown, Marshall, 308
 Broyles, Michael, 13, 233
 Bruckner, Anton (1824–1896), 97, 118
 Brunetti, Gaetano (1744–1798), 224
 Bryan, Paul, 178
 Buch, David J., 182
 Buda (Hungary), 306
 Budday, Wolfgang, 125, 131, 144
 Buenos Aires, 14

GENERAL INDEX

- buffo style. *See* opera, comic (*buffa*)
 Bülow, Hans von (1830–1894), 326–27
 Bunbury, Henry (1750–1811), 204
 Burgenland, 34–44
 commemorations and festivals, 59
 ethnic diversity, 116
 folk song settings and, 122
 Jewish culture and, 182
 Jewish music in, 42–44
 map of, 35
 multiculturalism, 40–42
 musical contact zones, 44
 people and networks, 245
 place and, 297
 theater and, 360
 Bürger, Gottfried August (1747–1794), 307–8
 Burgtheater, 120, 171, 185, 189, 190, 280, 281, 283, 284, 306, 363
 Burke, Edmund (1729–1797), 1, 157, 164, 207–8, 210, 250, 350
A Philosophical Enquiry into the Origin of Our Ideas of the Sublime and Beautiful, 19, 310, 354, 370
 Burneister, Klaus, 91
 Burney, Charles (1726–1814), 49, 65, 175, 191, 199, 202, 303, 305, 336, 345
 Burnham, Scott, 154, 371
Beethoven Hero, 330
 Burns, Robert (Rabbie) (1759–1796), 121
 Burstein, Poundie, 125
 Burton, John (1710–1771), 346
 Busby, Thomas (1755–1838), 303
 businessperson, Haydn as, 27–30, 71, 254
 BWV (Bach Werke Verzeichnis) numbers, 45, 47
 “cabinet,” Haydn’s, 204–5
 cadential scheme/schemata, 126, 144
 Cádiz (Spain), 114–15, 339, 383
 caesuras, 76, 126, 167, 209
 Cahan, J. L., 43
 Cairo, 384
 Caldara, Antonio (1670–1736), 50, 119, 297
 calendrical reforms, 161
 Callas, Maria (1923–1977), 367
 Calcott, John Wall (1766–1821), 232, 357
 Calzabigi, Raniero (1714–1795), 194, 364, 365
 Cambini, Giuseppe (1746–1825), 112
 Cambridge (England), 386
 Campe, Joachim Heinrich (1746–1818)
Erste Sammlung merkwürdiger Reisebeschreibungen für die Jugend, 9, 385
 Campo, Marquis del (1725–1803), 256
 canonization, 31–32, 138
 capitalism. *See* Commerce and the Market
 Caplin, William, 125, 126–27
 Carlos III of Spain (1716–1788), 114
 Carlos IV of Spain (1748–1819), 114
 Caroline of Brunswick, Princess (1768–1821), 80
 Carpani, Giuseppe (1752–1825), 24, 31, 65, 112, 142, 209, 218, 242, 324–25, 350, 387, 399
 Carter, Elliott (1908–2012), 351
 Carus-Verlag (publisher), 95
 Casals, Pablo (1876–1973), 15
 Cassaro, James, 11
 cassatas, 179
 castrati, 401–2
 Catalogues, Worklists, Nachlass, 45–47
 editions, 95
 inventory of Haydn’s possessions, 46, 382
 marketplace and, 61
 monuments and memorializing, 217
 musical materials and, 223
 reception and, 327
 catch (genre), 231
 Catholic Church. *See* Church, Religion and Spiritual Beliefs
 Catholic Enlightenment, 101, 105, 160, 394,
see also Enlightenment, Religious Enlightenment
 celebrity, 21, 66, 80, 139, 147, 249, 254, 255, 315, 406
 Celestini, Federico, 25, 118–120, 251, 255, 356–359
 Celtic “Ossian” epics, 122
 censorship, 171, 394
 Central European music, 117
 Centre for History and Analysis of Recorded Music (CHARM) Initiative, 333
 Centre for Interdisciplinary Research in Music Media and Technology (CIRMMT), 89
 Český Krumlov, 363
 Champée, Boniface Charles (fl. 1757–1775), 52, 398
 Chandler, James, 102
 Chapin, Keith, 138–141, 156, 158, 159, 352–355
 characteristic symphonies, 154
 “characteristic” works, 315
 charity, 92–93
 bequests in Haydn’s will, 73
 biography and, 100
 concerts, 92–93, 171, 234
 performance by “charity children,” 51, 99, 402
 song settings as, 121
 Charles VI, Holy Roman Emperor (1685–1740), 119, 382
 Charlotte of Mecklenburg-Strelitz, Queen of England (1744–1818), 80
 Chen, Jen-yen, 23, 77–81, 160, 161–62, 169, 337–340
 Cherubini, Luigi (1760–1842), 4, 204, 206, 234, 251, 257

GENERAL INDEX

- Chessier, Richard, 196
 Chevalier de Saint-Georges. *See* Bologne, Joseph, Chevalier de Saint-Georges (1744–1789)
 Chiari, Pietro (1712–1785), 192
 chiaroscuro, 355, *see also* light and shade
 Chile, 14
 China, 385
 Chinese Pavilion, 109, 118, 300
 Chopin, Frédéric (1810–1849), 326
 Christensen, Thomas, 103, 157
 chronology, xvii, 45, 47
 Chua, Daniel, 146
 Church, 47–51, *see also* Religion and Spiritual Beliefs
 aging and, 3
 Burgenland and, 40
 collections and archives, 57
 commemorations and festivals in, 59
 conversion and, 184
 counterpoint and, 76
 education and, 95–97, 118
 Eisenstadt and, 110
 Europe and, 113
 form and, 125
 institution of, 168
 musical styles, 248–49
 nature and, 238
 place and, 296
 programmatic elements and, 316
 teaching and students, 356
 Vienna and, 394
 Cimarosa, Domenico (1749–1801), 114, 300, 399
 Giannina e Bernardone, 365
 Circulation, 51–55
 amateurs and, 6
 audiences and, 17
 biography and, 28–30
 commerce and the market, 61
 in Europe, 111–12, 115
 in the Americas, 11
 London and, 201–2
 mediation and, 156
 monasteries and, 51
 monuments and memorializing, 217
 people and networks, 250
 place and, 298
 printed works, 172
 reception and, 321
 Vienna and, 397, 399
 city, as place, 301–5
 Clam-Gallas family, 57
 Clark, Caryl, 43, 80, 117, 118, 120, 182–184, 192, 194, 197, 244–257, 310, 359–372
 Clark, Katelyn, 85–86, 252
 class. *See* social class
 “Classical Haydn,” 153
 Classical style, 21, 131, 224, 227, 233, 326, 329–30, 376, 389, *see also* Viennese Classical Style
- Clement, Franz (1780–1842), 65
 Clementi & Broderip, 202
 Clementi, Muzio (1752–1832), 17, 53, 65, 148, 198, 209, 224, 391
 Coe, Richard N., 350
 Cole, Malcolm S. (1936–2013), 187
 Collection complète des Quatuors d’Haydn, 93, 319, 357, *see also* Oeuvres complètes de Joseph Haydn
 Collection complète des Sonates de Piano d’Haydn, 93, 357
 Collections and Archives, 55–58
 catalogues, 46
 correspondence in, 73
 discography and, 89
 Esterházy, 46, 280
 Europe and, 111, 113–14
 festivals and, 59
 Moravian Music Foundation, 11, 57
 musical societies, 234
 collective activity, 245
 colonialism, 262, 306
 Coltellini, Marco (1719–1777)
 Piramo e Tisbe, 191
 Comédie Française, 112
 comet events, 345
 comic mode, 378, 380, *see also* opera, comic (*buffa*)
 commedia dell’arte, 36, 192, 360, 366
 Commemorations and Festivals, 58–61, 366
 American, 7
 court and, 299
 Eszterháza and Eisenstadt, 111
 reception and, 328, 331
 Commerce and the Market, 61–62
 audiences and, 15
 biography and, 22
 catalogues and, 46
 circulation and, 52
 courts and, 80
 dedications and, 86
 European, 113
 finances and, 92
 genius and, 140
 in Europe, 115
 institutions and, 167, 172
 London and, 199
 maps and, 383
 patronage and, 250
 place and, 296
 politics and, 311
 programmatic elements and, 316
 publishers and, 318
 reception and, 321
 theories on, 102
 variations and, 389
 Vienna and, 392
 Communist era, 109
 companionship, 73, *see also* Relationships and Friendships
 componieren, 67–70

GENERAL INDEX

- composer's "voice," 159
 Composers and Music Professionals, 4, 22, 63–66, 252–54, 385
 amateurs and, 6
 biographies, 176
 correspondence and, 72
 courts and, 79, 170
 education, 97
 experiential learning, 119
 gender and, 135
 gifts given to, 205
 in London, 197
 in Vienna, 395
 libretti and, 191
 people and networks, 244
 place and, 300
 portraits of, 147
 reception, 321
 relationships and friendships, 336
 Compositional Process, 67–70, 71, 159, 261
 aesthetics and, 1
 counterpoint and, 75
 cyclic integration and, 82
 form and, 125
 gender and, 135
 genius and, 139
 improvisation, 166
 melody and, 209
 musical materials and, 223–24
 posterity and, 32
 self-reflexivity and, 348
 sociability and, 351
 theater and, 360
 travel and, 388
 variation and, 389
 compositional training. *See* Teaching and Students
 Concentus Musicus Wien, 59
 Concert de la Loge Olympique, 134, 231
 Concert des Amateurs, 231
 concert organizations, 174, 175, 229
 Concert Spirituel (Paris), 13, 111, 187, 231, 302, 314
 Concerts of Ancient Music, 305
 Congress of Vienna, 406
 connoisseurs, 5, 7, 16, 17, 229, 265
 Conservatoire (Paris), 177, 257, 356
 Conservatorio de Madrid, 114
 contemporaries. *See* Reception, Contemporary
 contract. *See* employment contract
 contredanse topic, 118
 convents, 48, 115
 Cook, Captain James (1728–1779), 9, 385, 385, 387
 Cook, Nicholas, 333
 copyists, 52, 55, 245, 336
 copyright laws, 52, 61, 140
 Corelli, Arcangelo (1653–1713), 178
 Coreth, Anna, 168, 337
 Correspondence and Notebooks, 22, 70–74
 aesthetics and, 1
 commerce and, 61
 composers and music professionals in, 65
 editions, 95
 folk song settings and, 122
 iconography and, 148
 London, 31, 46, 174, 238, 253, 305, 340, 385, 402, 403
 melancholy and, 207
 people and networks, 254, 256
 publishing and, 320
 reception and, 328
 relationships and friendships, 335
 sensibility and, 100
 travel and exploration, 386
 Corri & Dussek (publisher), 54, 62, 319
 Corri, (Miss) Sophia Giustina (1775–1847), 198
 Corri, Domenico (1746–1825), 53, 61, 319
 cosmopolitanism. *See* Nationalism and Cosmopolitanism
 Counterpoint, 50, 69, 74–77, 197, 261, 358, 380
 Beethoven's exercises, 66
 education in, 356
 form and, 127
 harmony and, 142
 lessons in, 119
 musical materials and, 228
 topics and, 380
 Counter-Reformation, 118, 168
 Couperin, François (1668–1733), 214
 "La Distraite" (The Distracted One), 214
 "Le Rossignol en amour" (The Nightingale in Love), 214
 "Les Moulins à Vent" (The Windmills), 214
 Court and Private Life in the Time of Queen Charlotte, 303
 Court of St. James (London), 80
 Court Theatre, Vienna, 394–96
 Courts, 21, 62, 77–81, 169–71, 175, 309, *see also* Eszterháza
 aging and, 4
 audiences and, 15
 church and, 96, 249
 correspondence and, 72
 dedications and, 85
 exoticism and, 118
 finances and, 91
 in Vienna, 392
 monuments and memorializing, 217
 performance and, 261
 place and, 296, 298–301
 Wallnerstrasse palace, 106
 Covent Garden, 197, 306
 Cowart, Georgia J., 97
 Cramer, Wilhelm (1746–1799), 65, 148, 197–98, 357
 Cramer's Magazin der Musik, 6

GENERAL INDEX

- Cramm, Tobias, 261
 creativity, 79, 87, 139, 140, 158–59, 166, 167,
 218, 230, 245, 334, 359, 380, *see also*
 Genius
 Crèvecoeur, J. Hector St. John de (1735–
 1813)
 “Letters from an American Farmer,” 9
 Crews, C. Daniel, 9
 Cristofori, Bartolomeo (1655–1731), 180
 Croatian melodies, 36, 42, 117, 212, 328, 390
 Croll, Gerhard, 81
 cross-dressed characters, 182, 246, *see also*
 trouser roles
 Crotch, William (1775–1847), 1–2, 232
 Crown and Anchor Tavern, 231, 305
 Crumb, George, 15
 cultural capital, 252
 cultural diversity. *See* diversity
 cultural hero status, 80
 Cunningham, John (1729–1773), 54
 Cuyler, Louise E. (1908–1998), 376
 Cyclic Integration, 81–84
 ideas and, 154
 musical materials and, 218, 224–26
 programmatic elements and, 317
 Czech Republic, 280
 Czernin, Count Johann Rudolf (1757–
 1845), 80
 Da Ponte, Lorenzo (1749–1838), 192, 365
 Dack, James, 97
 Dahlhaus, Carl (1928–1989), 131–32, 143
 Daily Advertiser (New York), 315
 Dallos, Márton, 247, 282
 Dance, George (1741–1825), 148
 Daniel, William (1769–1837), 148
 Danube River, 392
 Darcy, Warren, 88, 125–31
 Darwin, Erasmus (1731–1802)
 “The Loves of the Plants,” 346
 Das gelehrt Oesterreich (“Learned Austria”),
 173, 255
 Daube, Johann Friedrich (1730–1797), 389
 Der Generalbass in drei Accorden, 142–43
 Der musikalische Dilettant, 75
 Dávid, Ferenc, 371
 Davide, Giacomo (1750–1830), 369
 Davison, Alan, 147–149, 200
 Day, James, 145, 213
 Day-O’Connell, Sarah, 7–15, 20–21, 86–89,
 98, 135–37, 201, 210, 306, 308–9, 330,
 333, 346, 373, 400
 death (concept), 3, 98, 136, 194, 216, 307,
 308, 315, 330, 370
 death, Haydn’s, 46, 51, 56, 57, 284, 337
 Debussy, Claude (1862–1918), 327
 Dedicatees, 31, 85–86, 173, 251–52, 357
 amateurs, 4
 courts and, 77
 gender and, 6, 137, 391
 Mozart to Haydn, 65, 336
 people and networks, 244, 252, 254, 256
 publishers and, 62
 sociability and, 351
 variations and, 390–91
 works dedicated to Haydn, 322
 deformations (in sonata form), 88
 Deism, 338–40
 Delacroix, Joseph (fl. 1790s), 8
 Deldenevez, Édouard-Marie-Ernest (1817–
 1897), 234
 Dello Joio, Norman (1913–2008), 15
 Dennis, John (1658–1734)
 The Grounds of Criticism on Poetry, 354
 Der musikalische Dilettant, 75
 Des Knaben Wunderhorn (Arnim and Brentano
 1806/1808), 43
 Destouches, Franz Seraph von (1772–
 1844), 357
 Deutsch, Otto Erich (1883–1967), 94
 Deutsch, Walter, 36, 40
 Deutsche (dance), 380
 Deutschkreuz, 41
 Devienne, François (1759–1803), 177
 Diabelli, Anton (1781–1858), 358
 Diario de Madrid, 113
 Dichtler, Barbara (? – 1776), 246
 Dichtler, Leopold (? – 1799), 79, 246
 Dictionnaire de musique (Rousseau), xv
 Diderot, Denis (1713–1784), xv–xvi, 239, 366
 Paradox of the Actor, 258
 “Die Jüdin” (The Jewish Woman), 43–44
 Diergarten, Felix, 67–70, 74–77, 125, 130,
 142, 223, 228, 399
 Dies, Albert Christoph (1755–1822), 3–4, 24,
 31–32, 51, 67, 91–92, 96, 99–100, 147,
 189, 207, 209, 218, 317, 324–25, 336,
 349, 379–80, 385, 399, 402
 Dietrich, Thomas, 137
 Dietzl, Joseph (1719–1777), 248
 Díez, Marcelino, 114
 difference. *See* Exoticism
 Dilettant, 4–5, *see also* Amateurs
 diplomats, 256–57
 Disability, 86–89, 99, 135
 Dis/ability Studies, 87–89
 Discography, 89–90, 263, 333, *see also*
 Recording
 dispositivo, 67
 Dittersdorf, Carl Ditters von (1739–1799),
 64, 65, 173, 184, 192, 252, 317, 336,
 363, 396, 397, 399
 Das rote Käppchen, 184
 Dittrich, Marie-Agnes, 373
 diversity, 34, 40–42, 116, 163
 Diwald, Franz (fl. 1769–1790), 182, 247
 Doblinger (publisher), 95
 Dolan, Emily I., 152–165, 225–26, 241–243,
 330, 348, 403
 Dolinszky, Miklós, 95
 Dolní Lukavice, 280
 Dragonetti, Domenico (1763–1846), 198

GENERAL INDEX

- Dratwicki, Alexandre, 112
 Dreø, Harald, 44
 Dresden, 247
 Drury Lane, 197
 Du Bos, Jean Baptiste (1660–1742)
Réflexions critiques sur la poésie et sur la peinture, 213
 Dukas, Paul (1865–1935), 327
 Dussek, Johann Ladislav (1760–1812), 65, 253
 Dwight, John Sullivan (1813–1893), 233
 Dwyer, John, 102
 dynamics, 117, 225, 333, 349, 371, 391, 401
 Early Modern Period, 22
 Easter Alleluia, 316, 338
 Eastern European music, 117, *see also*
 Burgenland
 Ebenbauer, Melita, 47
 Ecclesiastical Census of 1768, 115
 Ecclesiastical Confiscations of Mendizábal
 (1835–37), 113
 Economics and Finances, 28, 62, 91–93
 artistic reputation, 92
 charity, 92–93
 circulation and, 52
 home ownership and, 106
 in London, 304
 instruments and, 268
 last will and testament, 72–73
 material possessions and, 203
 monetary, 91–92
 people and networks, 249
 will and testament, Haydn's, 24, 93
 economy, compositional, 218–24
 Écorcheville, Jules (1872–1915), 327
 Eden, 184
 Edgcumbe, Richard (1764–1839), 402
 Edge, Dexter, 186
 Edicts of Toleration (1782), 182, 394
 Edinburgh Musical Society, 101
 Editions and Edition-Making, 3, 93–95,
 357, 374
 audiences and, 18
 catalogues and, 46
 circulation and, 52
 dedications and, 86
 discography and, 89
 Enlightenment and, 105
 monuments and memorializing, 217
 musical societies and, 235
 people and networks, 255
 reception and, 324
 Education, 25–26, 63, 69, 95–97, 168, 356,
 see also Teaching and Students,
 Experiential Learning
 church and, 47
 Enlightenment and, 105
 form and, 125
 harmony and, 142
 melody and, 210
 performance and, 270
 place and, 297
 Edwards, Edward (1738–1806), 191
 effect(s), 120, 139, 189, 222, 242, 265, 267,
 315–16, 353, 355, 375, 379, 386
 egalitarianism, 136
 Einstein, Alfred (1880–1952), 330
 Eipeldauer Briefe, 406
 Eisenstadt, 41–43, 42, 62, 106–111, 296, 305
 charity funds, 73
 commemorations in, 58–59
 correspondence and, 71
 ethnic diversity in, 116
 Haydn's burial place in, 51, 110
 Jewish community in, 182, 183
 Nelson's visit to, 404–5
 organist in, 91
 performance spaces, 249, 280–81
 place and, 298–301
 relationships with composers and music
 professionals, 63
 summer palace, 169
 theater and, 360–61
 theater at, 63
 EK (Entwurf-Katalog), 45, 46, 47
 elaboratio, 67
 Elementarbuch, 75, 357
 Elias, Norbert (1897–1990), 78
 Elssler, Johann (1769–1843), 46, 56, 205,
 246, 336
 Elssler, Joseph (father) (? – 1782), 245, 336
 Elssler, Joseph (son) (1767–1843), 245
 embodied performance, 260
 emotions, 213–15
 empfindsamer keyboard style, 378
 Empfindsamkeit, 72, 97–100, 156, 158, 160,
 378, 402
 Enlightenment and, 101, 103
 gender and, 136
 libretti and, 194
 love, 97
 melancholy and, 87
 poetry and, 307
 science and, 346
 theater and theatricality, 367
 Empire Room, 281
 employment contract, 5, 29, 52–53, 63, 85,
 91, 106, 111, 174, 250, 254, 266, 309,
 318, 356, 389, 399
 encyclopedias, xv–xvi, 255, 262
 Encyclopédie (d'Alembert and Diderot),
 xv–xvi, 239
 Engel, Johann Jakob (1741–1802), 161, 214
 Über die musikalische Malerey, 214
 England. *See* London and England
 “English humour,” 207
 English-style songs. *See* Canzonettas
 Enlightenment, 21–22, 24, 100–106, 156,
 160–61, 165, 172, 194–95
 courts and, 79
 exoticism and, 118

GENERAL INDEX

- Enlightenment (cont.)
 - folk music and, 34–40
 - Freemasonry and, 134
 - gender and, 136
 - iconography, 148
 - Jewish culture and, 184
 - London and, 199
 - musical materials and, 221, 229
 - nationalism and, 236
 - nature and, 237
 - people and networks, 245, 249
 - performance and, 273
 - poetry and, 308
 - politics and, 309–11
 - religion and, 184
 - theater and theatricality, 364
 - Vienna and, 392
- entertainment music, 185, 245
- environments. *See* Place
- Érard, Sébastien (1752–1831), 206
- Erdödy, Count Johann Nepomuk (1749–1794), 17, 257, 283
- Erdödy, Count Joseph (1754–1824), 80, 86, 253
- Erdödy, Count Ladislaus (1746–1786), 251, 357
- Erdödy, Maria Theresia (1779–1837), 360
- Erfindung (invention), 67
- Essentialisten (musical ensemble at St. Stephen's Cathedral), 48
- Estate Inventories (Nachlass), 46, 382
- Esterházy Court, 309, 321, 356 *see* Courts, People and Networks
 - archives, 46, 280
 - Burgenland and, 41
 - Cammer Musique court ensemble, 63
 - Hauskapellen, 78
 - in Vienna, 397
 - musicians, 244
 - patronage, 27–30
 - people and networks, 244–51
- Esterházy, Prince Anton (1738–1794), 16, 77, 80, 91, 108, 109, 170, 248, 280, 317, 360
- Esterházy, Prince Nicolaus I (1714–1790), 5–6, 28–30, 45, 52, 70, 78, 79, 80, 86, 91, 106–11, 109, 173, 174, 187, 194, 203, 206, 217, 248–50, 254, 281, 298–99, 317, 318, 337, 345, 356, 360, 361, 362–65, 373, 384
- Esterházy, Prince Nicolaus II (1765–1833), 51, 56, 65, 72, 80, 92, 109, 110, 170, 175, 176, 179, 266, 325, 337, 339, 404
- Esterházy, Prince Paul Anton (1711–1762), 79, 106, 109, 170, 174, 297, 318, 345, 404
- Esterházy, Princess Maria Elisabeth (m. Nicolaus I) (1718–1790), 107, 170, 248
- Esterházy, Princess Marie Hermenegild (m. Nicolaus II) (1768–1845), 6, 80, 85, 110, 137, 175, 247, 269, 324, 335, 337, 339, 391
- Eszterháza, 28, 62, 106–111, 169, 248
- audiences at, 15–16
- correspondence and, 71
- court chapel, 249
- ethnic diversity in, 116
- festivals at, 331
- Freemasonry and, 133
- “Hungarian Versailles,” 109
- iconography and, 147
- instruments in, 180
- isolation of, 139
- Jewish culture and, 182
- Miranda’s visit to, 9
- monuments and memorializing, 217
- operas, 79
- operas at, 191–92, 247, 337, 360, 364
- performance spaces, 191, 281–83
- performances at, 185
- performances recorded at, 90
- place and, 298–301
- relationships with composers and music professionals, 63
- theater and theatricality, 360–67, 362
- theaters at, 63
- ethnicity, 40–41, 88, 135, 182, 236
- European Contexts: France, Italy, Spain, 14, 111–116
 - circulation and, 52–53
 - composers and music professionals, 63
 - courts and, 79
 - place and, 297
 - politics and, 311
 - programmatic elements and, 316
 - publishing in, 173
 - religion and, 339
- European Magazine and London Review, *The*, 148, 174, 197
- Evans, R. J. W., 96
- exercices publics des élèves, 234
- Exeter Hall, 232
- Exoticism, 42, 116–118, 152, 163, 184
 - Americas and, 10
 - dedications and, 85
 - folk song settings and, 122
 - Idealism and, 152
 - melody and, 212
 - musical materials and, 228
 - nationalism and, 236, 237
 - people and networks, 246
 - place and, 298
 - programmatic elements and, 317
 - theater and, 362
 - travel and exploration, 384
- Experiential Learning, 118–120
- exploration. *See* Travel and Exploration
- Eybl, Martin, 52, 305, 391–399
- Eybler, Joseph Leopold (1765–1846), 251
- Eyerly, Sarah, 11
- false recapitulation, 242
- fame, 55. *See* celebrity
- fantasieren, 67–70, 159, 165–66

GENERAL INDEX

- Fantasiestücke in Callots Manier (1814), 140
 Farinelli/Carlo Broschi (1705–1782), 138
 Faultless, Margaret, 273
 Fauquet, Joël-Marie, 230, 233–34
 Feast of St. Stephen, 405
 Feasts of the Nativity of Mary, 80
 Feder, Georg (1927–2006), 32, 94, 189, 190, 222, 266
 Federico, Gennaro Antonio (?–1744)
 La serva padrona, 192
 feelings, 213–15
 Feldman, Martha, 401
 Feldmusik, Feldpartie, 248, *see also*
 Harmoniemusik (wind band music)
 Felici, Alessandro (1742–1772)
 L'amore soldato, 281, 365
 femininity, 136–37, 138, 308, 330, *see also*
 Gender
 Feodorovna, Maria, Countess of
 Württemberg (Countess von Norden)
 (1759–1828), 264
 Ferdinand III (House of Habsburg), Grand
 Duke of Tuscany (1769–1824), 81
 Ferdinand IV of Naples (1751–1825), 53, 112, 256
 Ferdinand, Archduke d'Este (1754–1806), 247
 Fernando VII of Spain, 114
 Ferraguto, Mark, 63–69, 117, 253, 315–317
 Fertőd, 109
 Festino Rooms (Hanover Square Rooms), 302, 304
 festivals. *See* Commemorations and Festivals
 Fétié, François Joseph (1784–1871), 375
 feudal, feudalism, 321, 392
 Fichte, Johann Gottlieb (1762–1814), 149
 Field, John (1782–1837), 65
 figurae, 377, 380
 Fillion, Michelle, 131, 166, 220, 389–391
 film, 18, *see also* Reception, 1950s–present
 finances. *See* Economics and Finances
 Fink-Mennel, Evelyn, 36
 Finland, 60
 Finscher, Ludwig, 139, 218, 223, 330
 Finsterbusch, Ignaz (?–1753), 119
 Fischer, Adam, 59, 89
 Fischer, Wilhelm (1886–1962), 131–32
 Fischer-Dieskau, Dietrich (1925–2012), 333
 Fischietti, Domenico (c.1725–c.1810), 280
 Il mercato di Malmantile, 361
 Fitzpatrick, Horace, 178
 Florence, 315
 fluent song (*fliessender Gesang*), 1
 flutes, 177–78, 241, 253, 262
 Folk Song Settings, 26, 121–125, 314, *see also*
 Enlightenment
 Burgenland and Enlightenment, 34–40
 cyclic integration and, 84
 Enlightenment and, 101
 melody and, 211–12
 monuments and memorializing, 217
 musical materials and, 228
 nationalism and, 236–37
 people and networks, 257
 politics and, 310
 reception and, 328
 sublimity and, 354
 Forkel, Johann Nikolaus (1749–1818), 178
 Form, 125–132
 counterpoint and, 75
 dedications and, 85
 disability and, 88
 folk music and, 42
 Idealism and, 151
 melody and, 209
 politics and, 310
 reception and, 327
 self-reflexivity and, 348
 sensibility and, 98
 topics and, 380
 variation and, 389
 Formenlehre, 125, 132
 Forster, William (1739–1808), 53, 71, 94, 255, 256, 302, 318–19
 fortepiano, 46, 65, 86, 99, 180, 188, 190, 206, 268, 270, 391, 397, *see also* keyboards
 Fortino, Sally, 135
 Fortspinnungstypus, 131
 Foucault, Michel (1926–1984), 153
 Framery, Nicolas Étienne (1745–1810), 324
 France, 29, 53
 commerce and the market, 61
 Franck, Johann Mathias (1711–1760), 47, 96, 118, 138
 Franconia, 41
 Frank, Johann Peter (1745–1821), 345
 Franklin, Benjamin (1706–1790), 9, 347
 Franz II, Holy Roman Emperor (1768–1835), 163, 236, 337, 394, 395
 Franz, Carl (1738–1802), 179
 Frederick, Prince, Duke of York (House of Hanover) (1763–1827), 80
 “free” style, 75
 Freemasonry, 65, 111, 132–134, *see also*
 Relationships and Friendships
 Enlightenment and, 105
 in Vienna, 394
 musical societies and, 229, 231
 religion and, 339
 science and, 345
 “Zur wahren Eintracht,” 111, 132–34,
 394
 “Zur Wahrheit,” 133
 Freemasons Hall, London, 234
 Freistadt, 183
 French Restoration, 237
 French Revolution, 22, 161, 175, 194, 199,
 236–37, 310, 370, 385, 394, 404, *see also* War
 French overture, 380
 Freunde der Tonkunst, 176
 Frey, Johann Franz (fl.1730s), 50
 Friburth, Carl (1736–1816), 249

GENERAL INDEX

- Frieberth (Friebert), Joseph (1724–1799), 115
 Friederike, Charlotte Ulrike, Princess of Prussia (1767–1820), 80
 Friedrich Wilhelm II, King of Prussia (1744–1797), 79, 86, 173, 256
 friendships. See Relationships and Friendships
 Fries, Count Moritz Christian Johann (1777–1826), 80
 Friesenhagen, Andreas, 55–58
 Fritz-Hilscher, Elisabeth, 59
 Fröhlich, Mathias (before 1800– after 1841), 206
 Frye, Northrop (1912–1991), 97
 Fuchs, Ingrid, 72, 73, 85, 135
 Fuchs, Johann Nepomuk (1766–1839), 357
 Fuhrmann, Wolfgang, 21–32, 91–93, 257, 399
 Fürnberg, Baron Carl Joseph Weber (c.1720–1767), 7, 280, 297, 349
 Fux, Johann Joseph (1660–1741), 50, 63, 75, 119, 338, 380
 Emperor Mass, 119
Gradus ad Parnassum, 74–76, 119, 120, 357–58
 Singfundamente, 119
 Gainsborough, Thomas (1727–1788), 304
 galant style, 75, 76, 144, 153, 222, 227, 343, 353, 372, 378, 381
 Galeazzi, Francesco (1758–1819), 81, 157
Theoretical-Practical Elements of Music, 157
 Galileo Galilei, (1564–1642), 347
 Galitzin (Golitsyn), Dmitri Mikhailovich (1721–1793), 256
 Gall, Franz Joseph (1758–1828), 337
 Gallini, John (Giovanni) (1728–1805), 175, 197, 201, 250, 367
 Gallope, Michael, 244, 249
 Galuppi, Baldassare (1766–1785), 120, 396
 Il mondo alla roversa, 206
 Le nozze di Dorina, 402
 Gardel, Pierre-Gabriel (1758–1840)
Jugement de Pâris, 112
 gardens, 9, 87, 106, 107–9, 111, 161, 238, 299, 321
 Gardiner, William (1770–1853), 20, 205
 Garratt, James, 58, 149
 Gartrell, Carol, 179
 Garzoni, Tomaso (1549–1589)
 Il serraglio de gli stupori del mondo, 385
 Gassmann, Florian (1729–1774), 64, 192, 252, 395, 396, 399
 L'amore artigiano, 365
 L'opera seria, 401
 Gassmann, Therese (1774–1837), 337
 Gates-Coon, Rebecca, 247–48
 Gazetteer, 301
 Gazzaniga, Giuseppe (1743–1818), 192, 399
 Gazzetta di Bologna, 312
 Gazzetta Toscana, 314
 Gegenbauer, Adam (?–1753), 119
 Geiringer, Karl (1899–1989), 94, 101, 324, 401
 Gelbart, Matthew, 121–125, 228
 Gellert, Christian Fürchtegott (1715–1769), 73
 “Inkle and Yarico,” 9
 Gender, 88, 115, 135–137
 amateurs and, 4–6
 courts and, 247
 cross-dressed characters, 182, 246
 dedications and, 85, 252, 391
 genius and, 138
 in the Americas, 11, 12
 musical societies and, 230
 operas and, 195
 patronage and, 250
 performance and, 260, 262, 270–74
 poetry and, 308
 press and, 314
 science and, 346
 theater and, 362
 time and, 373
 Genesis, Book of, 195
 Genius, 24–25, 53, 138–141, 158–59, *see also* creativity
 aesthetics and, 1
 courts and, 79
 gender and, 136
 iconography and, 149
 Idealism and, 150
 improvisation and, 167
 melancholy and, 87, 208
 monuments and memorializing, 217
 press and, 314
 sublimity and, 353
 unruliness, 140
 gentry, 52, 392
 Genzinger, Marianne von (1754–1793), 26, 28, 72, 73, 85, 100, 110, 199, 253, 302, 303–4, 335, 373, 391, 397, 400
 Genzinger, Peter von (1737–1797), 302
 George III, King (1738–1820), 307, 370
 George, Prince of Wales (later King George IV) (1762–1830), 80, 81, 148, 175, 253, 373
 George, Sam, 346
 Gerber, Ernst Ludwig (1702–1775), 77, 178
 Historisch-biographisches Lexikon der Tonkünstler, 242
 Gerlach, Sonja, 45
 German Enlightenment, 104
 German Idealism. *See* Idealism
 German language, 73–74, 394
 German national anthem, 17, 24, 34, 311
 German patriotism, 32
 Germania Society, 233
 Germans, 40, 116, 150
 English aristocracy and, 198
 Germany, 53
 Geselligkeit, 307, *See* Sociability
 Gesellschaft der Associerten Cavaliere, 79, 80–81, 176, 230–31, 253, 397

GENERAL INDEX

- Gesellschaft der Musikfreunde, 36, 46, 50, 55–57, 60, 94, 176, 234, 327
 Archive of, 50
 Haydn festivals and, 59
- Gesellschaft von Musikfreunden, 176
- gestures (bodily, physical, performative, musical), 100, 117, 154, 210, 225, 228, 242, 245, 261, 343, 346, 351, 359, 371, 390, 405
- Gherardi, Pietro (fl. 1776–1792), 401
- Gibelli, Lorenzo (1719–1812), 403
- Gieseke, Ludwig, 61
- gifts received by Haydn, 205
 stockings, 205
 watch, 404
- Giglio, Robert, 177–180, 261–62
- Gill, Satinder, 273
- Gillespie, Susan, 20, 146
- Gilman, Lawrence (1878–1939), 15, 328
- Giornovichi, Giovanni (1747–1804), 65
- Gierdingen, Robert, 132, 210, 261
- Glauert, Amanda, 308
- glee, 231
- Glee Club, 232
- Gleim, Johann Wilhelm Ludwig (1719–1803), 99
- Gluck, Christoph Willibald (1714–1787), 29, 120, 297, 300, 321, 395, 396, 399
- Don Juan, 283, 367, 370
- Le diable à quatre, 64, 212, 315
- Orfeo ed Euridice, 64, 194, 362, 364, 365, 367, 401
- Gmasz, Sepp, 44
- Gnadenkapelle, 48
- Godt, Irving, 64, 135
- Goehr, Lydia, 154
- Goethe, Johann Wolfgang von (1749–1832), 149, 151, 307, 351, 366
 Werther, 367
- Goldberg, Sander M., 89, 258, 330
- Goldmark, Karl (1830–1915), 41
- Goldoni, Carlo (1707–1793), 192–94, 361
 Il mondo della luna, 194, 347, 364
 La buona figliuola, 192
- Gon, Federico, 112
- Good Friday, 316
- Gordon, Bonnie, 14
- Göttingen Abbey, 50–51, 57
- Gotwals, Vernon (1925–2002), 1, 20, 22, 23–24, 25, 26, 29, 31, 32, 48, 67, 70, 82, 91–93, 99, 189, 218, 321, 322, 324, 325, 349
- Götz, Johann Nikolaus (1721–1781), 307
- Gould, Glenn (1932–1982), 333
- Goya, Francisco de (1746–1828), 113
- Graben marketplace, 296
- Gramit, David, 150
- Granada (Spain), 113
- Grande, James, 162, 309–311
- Grant, Roger Mathew, 218, 226, 340–344, 373, 374–376
- Grassalkovics, Prince Anton (1734–1794), 79
- Graupner, Gottlieb (1767–1836), 11, 233
- Grave, Floyd, 86–87, 221
- Gray, John (1724–1811)
Allgemeine Weltgeschichte, 9
 Gray, Thomas (1716–1771)
 “Elegy in a Country Churchyard,” 238
- Graz, 356
- Great Pulteney Street, 253, 303, 331, 340
- Greece, ancient, 386
- Green, Emily H., 15–18, 61–62, 85, 171, 192, 247, 252, 322
- Greenwood, Andrew, 100–106, 160–61
- Gregorian chant, 84
- Greiner, Charlotte (1740–1816), 345
- Greiner, Franz Sales von (1730–1798), 26, 134, 345
- Grenser, August (1720–1807), 177
- Grétry, André (1741–1813), 267, 399
 Zemira ed Azor, 362
- Griesinger, Georg August (1769–1845), 1, 3–4, 7, 20, 22, 23–24, 26, 29, 31, 48, 51, 67–70, 79, 80, 82, 91–93, 99–100, 118–20, 139, 166, 176, 179, 209–10, 218, 238, 254–56, 301, 315, 317, 319, 321, 324–25, 336, 349, 359, 382, 397, 398, 401, 402, 405
- Grigson, Caroline, 54, 201, 307, 311
- Grosswardein, 170
- Gruber, Gernot, 3
- Grundbass, 143
- Grundmann, Johannes Basilius (1726–1798), 147
- Grunwald, Max (1871–1953), 43
- Gsur, Tobias (1726–1794), 395
- Guénin, Marie-Alexandre (1744–1835), 224
- Guglielmi, Pietro Alessandro (1728–1804), 399
La quakera spiritoza, 192
- Gumpendorf, 4, 32, 51, 92, 109, 204, 305, 335, 392, 404
- Gunn, John (1765–1834), 177
- Guthrie, William (1708–1770), *Allgemeine Weltgeschichte*, 9
- Guttenbrunn, Ludwig (1750–1819), 67, 147–48
- Gypsy melodies, 117, 212, 298
- Gyrowetz, Adalbert (1763–1850), 4, 65, 148, 204
- Habermas, Jürgen, *The Structural Transformation of the Public Sphere*, 23
- habitus, 27
- Habsburg Empire
 audiences, 17
 diversity in, 116–18
 monuments and memorializing, 216
 nationalism and, 236
- Habsburg monarchy, 10, 21, 28, 36, 41, 168, 169–70, 309, 337, 399
 education and, 96–97

GENERAL INDEX

- Habsburg monarchy (cont.)
 Jewish culture and, 182
 HaCohen, Ruth, 182
 Hadow, William Henry (1859–1937), 328
 Haensel (Hänsel), Peter (1770–1831), 357
 Haigh, Thomas (1769–1808), 357
 Haimo, Ethan, 83, 125
 Hainburg, 25, 47, 95, 119, 168, 296, 395
 Haller, Albrecht von (1708–1777), 346
 Halley's comet, 345
 hallgafé style, 117
 Halsey, Katie, 350
 Hamburg, 385
Hamburgische Correspondent (newspaper), 312
 Hamilton, Alexander (1755–1804), 10
 Hampl, Anton Joseph (1710–1771), 178
 Handel and Haydn Society, 11–13, 12,
 232–33, 306
 Handel Commemoration Concerts, 31, 51,
 175, 187, 191, 205, 305
 Handel, George Frideric (1685–1759), 22,
 31–32, 162, 184, 197, 207, 230, 305,
 321, 326, 354, 396, 397
 Hallelujah chorus, 233
 Messiah, 11
 handwriting, in letters, 74
 Hanover Square Rooms, 16, 18, 187–89, 250,
 253, 283, 302, 304, 305
 Hanoverians, 10
 Hans, Nicholas, 346
 Hanslick, Eduard (1825–1904), 392
 Hans-Wurst (Hanswurst) (folk theater
 character), 36–40, 39, 247, 359,
 360, 395
 Hardy, Thomas (1757–1805), 33, 148
 harem, 118, *see also* seraglio
 Hárich, János (1904–1990), 191
 Harmonie, 248
 Harmoniemusik (wind band music), 54, 237,
 see also Feldmusik, Feldpartie
 Harmony, 4, 49, 142–144
 cyclic integration and, 83
 form and, 125
 genius and, 139
 melody and, 209–10
 musical materials and, 222
 press and, 314
 self-reflexivity and, 348
 sublimity and, 353
 theater and theatricality, 372
 topics and, 380
 Harnoncourt, Nikolaus (1929–2016), 59, 90
 harpsichord. *See* keyboards
 Harrach, Count Karl Leonhard (1765–1831),
 80, 321, 322
 Harrison H4 clock, 161
 Harrison, Bernard, 64, 111, 139, 161, 187,
 212, 224, 231, 373
 Härtel, Gottfried Christoph (1763–1827),
 254, 256
 Harvard Musical Association, 233
 Haschka, Lorenz Leopold (1749–1827),
 36, 236
 Haschke, Simon (1726/27–1776), 52,
 398–99
 Hasse, Johann Adolf (1699–1783), 23, 32,
 64, 120, 396, 401
 Hassell, John (c.1767–1825), *Tour of the Isle of
 Wight*, 238, 386
 Hatten, Robert S., 227, 376–382
 Haugwitz, Count Friedrich Wilhelm (1702–
 1765), 50
 Hauskapellen, 78–79
 Hawkins, Sir John (1719–1789)
 *General History of the Science and Practice of
 Music*, 200
 Haydn Bibliothek-Verzeichnis, 56
 Haydn centennial (1909), 327
 “Haydn Days” (Haydn-Tage), 59
 Haydn Explosiv, 331
 Haydn Festival Society, Burgenland,
 59
 Haydn Nachlass-Verzeichnis, 56
 Haydn reloaded, 331
 Haydn Saal, 59, 111, 280, 296
 Haydn Society, 89, 94, 235
 Haydn Society of Great Britain, 235, 331
 Haydn Society of North America, 235, 331
 Haydn Year 2009, 330–31
 “Haydn Zentenarfeier,” 327
 Haydn, Anne Marie (m. Mathias) (1707–
 1754), 118
 Haydn, Maria Anna Theresia (née Keller)
 (1730–1800), 334, 356
 Haydn, Mathias (1699–1763), 21, 25, 118
 Haydn, Michael (1737–1806), 11, 59, 120,
 170, 204, 336, 338
 Haydn-Haus museum, 106
 Haydn-Verzeichnis (HV), 46
 Hayes, Philip, 229
 Haymarket Theatre, 367
 Head, Matthew, 97–100, 117–18, 122,
 135–37, 138, 152–165, 184, 228, 262,
 362, 374
 health, 3, 72, 87, 99
 Heanzen, 40
 Heartz, Daniel, 63, 103, 113, 132, 187, 239,
 367, 397
 Hegel, Georg Wilhelm Friedrich (1770–
 1831), 149
 Heine, Claudia, 32
 Heinichen, Johann David (1683–1729)
 General-Bass in der Composition, 74,
 142–143
 Hellmann, Riersch, 247
 Helmholtz system, xvii
 Helyard, Erin, 261, 399–403
 Henle, Günter (1899–1979), 94
 Henry VIII, King (1491–1547), 373
 Hepokoski, James, 88, 125–31
 Herbst Theater, San Francisco, 189
 Herbst, Johannes (1735–1812), 11

GENERAL INDEX

- Herder, Johann Gottfried (1744–1803), 103, 122, 149, 161, 308
Alte Volkslieder, 36, 43
Kalligone, 150
 heroism, 80, 200, 208
 Herschel, Sir William (1738–1822), 162, 345, 347
 Herter Norton, Mary Dows (1892–1985), 7–8, 233
 Hibberd, Sarah, 370
 Hiles, Karen, 236–37
 Hiller, Johann Adam (1728–1804), 397
 Hirsch, Zacharias (c.1737–1812), 177
 Hirschman, Albert, 155
Historisch-kritische Theaterchronik von Wien (theater periodical), 361
 Hoboken, Anthony van (1887–1983), 45, 47, 94–95, 327
 Joseph Haydn: *Thematisch-bibliographisches Werkverzeichnis*, 328
 Hochradner, Thomas, 48
 Hofburg, 48, 169, 283, 296
 Hofburgkapelle, 48, 51, 169, 296, 395
 Hoffmann von Fallersleben, August Heinrich (1798–1874), 24
 “Deutschlandlied,” 34–36
 Hoffmann, E. T. A. (1776–1822), 82, 140, 150–51, 224, 242, 326
 Hoffmeister, Franz Anton (1754–1812), 52, 93, 173, 302
 Hoffstetter, Roman (1742–1815)
 Opus 3 string quartets, 46, 61, 93–94, 319
 Hofmann, Johann Franz von (fl.1790s), 405
 Hofmann, Leopold (1738–1793), 64, 307, 395
 Hogarth, William (1697–1764), 19, 20, 303
 Hogwood, Christopher (1941–2014), 54, 89
 Holcroft, Thomas (1745–1809), 54, 311
 Hölderlin, Friedrich (1770–1843), 149
 Holland, 53
 Holloway, Robin, 223
 Holoman, D. Kern, 230, 234
 Holst, Gustav (1874–1934), 328
 Holtmeier, Ludwig, 142–144, 222
 Holy Roman Empire, 21, 170, 337
 Hollywell Music Room, 230, 232
 Holzapfel, Otto, 44
 Holzbauer, Ignaz (1711–1783), 306
 Holzmeister, Joseph von (1751–1817), 132, 134
 Homann, Johann Baptist (1664–1724), 382
 Home, Henry (Lord Kames) (1696–1782), 207
 honorary doctorate, 18, 232
 Hoole, John (1727–1803)
 “Sympathy,” 307
 Hoppner, John (1758–1810), xvii, 148
 Horányi, Mátyás (1928–1995), 182
 Hörwarthner, Maria, 26, 73, 103, 205, 345, 350
 Hörz, Peter F., 43
 Hosler, Bellamy, 157, 213–14
 Hoyt, Peter, 125
 Huber, Thaddäus (1742–1798), 264
 Huberty, Antoine (1722–1791), 52, 398
 Hume, David (1711–1776), 103, 131
 Hummel, Johann Nepomuk (1778–1837), 4, 358
 Humor, 2, 27, 36, 100, 144–146, 207
 genius and, 140
 Idealism and, 152
 melody and, 212
 musical materials and, 221
 opera and, 194
 performance and, 264
 press and, 314
 science and, 347
 self-reflexivity and, 348
 theater and theatricality, 372
 topics and, 380
 Humphrey, Hannah (1745–1818), 148
 Hundsturmer Friedhof, 51
 Hungarian Guard, Captain of, 248
 Hungarian melodies, 212, 237
 Hungarian National Library, 46
 Hungarian–Gypsy musicians, 117
 Hungarians, 40, 116–18
 Hungary, 41, 73, 169–70, 184, 299, 306
 Hunter, Anne (1742–1821), 54, 201, 305, 307, 308
 Hunter, John (1728–1793), 305, 307, 308, 345–46
 Hunter, Mary, 7, 186, 227, 273, 279, 348–349, 350, 378, 380
 hunting, 30, 161, 215, 238–39, 248, 307, 316, 372, 373, 378, 388
 Hussites, 10
 Hutcheson, Francis (1694–1746), 103
 Hyde (publisher), 53
 hymn arrangements, 13
 Iconography, 147–149
 compositional process, 67
 gender and, 135
 material culture, 204
 people and networks, 249
 self-promotion and, 32
 Idealism, 100, 149–152, 195, 199, 250
 Ideas, 152–165, 249, 296
 identity. See *Biography and Identity*
 imagination. see also *Improvisation*
 science and, 346
 Imbault, Jean-Jérôme (1753–1832), 33, 318
 imitation. See *Mimesis*
 imperial courts. See *Courts*
 impresarios, 168, 196, 249
 Improvisation, 1, 11, 36, 75, 159, 165–167, *see also Self-Reflexivity*
 compositional process and, 67–70
 exoticism and, 117
 genius and, 139
 melancholy and, 87

GENERAL INDEX

- Improvisation (cont.)
 - theater and, 247
 - incidental music, 246
 - d'Indy, Vincent (1851–1931), 327
 - Cours de Composition Musicale*, 82
 - influence, Haydn's, 164, 197, 200, 205, 242
 - influences, 14, 21, 34, 64, 96, 117, 149, 162, 172, 180, 338, 350, 378
 - innovation, 22, 242, 376
 - Innsbruck, 356
 - inspiration. *See* Improvisation
 - Institutions, 167–177
 - Enlightenment and, 101, 105
 - place and, 297
 - theater and theatricality, 365
 - instrumental music, 31, 156
 - counterpoint and, 76
 - programmatic elements, 315–17
 - Instruments and Organology, 11, 110, 115, 156, 163, 177–180, 248, 262
 - baryton, 5
 - Enlightenment developments in, 104
 - Haydn's personal collection, 206–7
 - in large ensembles, 185–87
 - orchestration and, 241–42
 - performance and, 260–62
 - theater and, 362
 - variation and, 391
 - Vienna and, 397
 - intellectual marketplace, 250
 - intentionality (in performance), 279
 - international contacts. *See* diplomats
 - International Haydn Festival, 331
 - International Joseph Haydn Foundation
 - Eisenstadt, 59
 - International Musikgesellschaft, 327
 - International Piano Archives (University of Maryland), 89
 - Internationales Haydntagen Eisenstadt festival, 59
 - internationalization of music, 167
 - inventio, 67
 - Iriarte, Tomás de (1750–1791), 370
 - La música*, 113
 - Irish melodies, 311
 - irony, 146, 330, 387
 - Islam, 362
 - Isle of Wight, 386
 - isolation, 28, 110, 139, 245, 301, 309, 325
 - Istanbul, 392
 - Italy, 29, 306
 - Ives, Charles (1874–1954), 351
 - Jacobi, Konstantin Ph. W. (c.1745–1817), 256
 - Jacoby, Nicolas (1733–1784), 107
 - Jaén (Spain), 113
 - Jahn, Otto (1813–1769), 56
 - Janissary style, 152
 - Jansen-Bartolozzi, Therese (c.1770–1843), 6, 17, 85, 391
 - Jefferson, Thomas (1746–1826), 9, 10, 13–14
 - Jena, 149
 - Jerome, Erin W., 362
 - Jesuitenkirche (Jesuit Church), 395
 - Jewish Culture, 40–44, 42, 117, 182–184, 192, 339, 340, *see also* Burgenland
 - Haskalah (Enlightenment), 184
 - people and networks, 246
 - religious freedom, 394
 - Sephardic Jews, 42
 - stereotypes, 361
 - Joachim, Joseph (1831–1907), 41, 327
 - Johnson, Claudia, 354
 - Johnson, Douglas, 66
 - Johnson, H. Earle (1903–1988), 13
 - Johnson, James H., 314
 - Jommelli, Niccolò (1714–1774), 396
 - Jones, David Wyn, xv, 3–4, 24, 29, 45, 53, 63, 77, 78, 97, 157, 167–177, 179, 196, 199, 246, 247, 249, 310, 322, 340, 380, 399, 401
 - "Joseph Haydn & Die Neue Welt" (2011 conference), 8
 - Joseph Haydn and Time (2009 conference), 373
 - Joseph Haydn Kritische Gesamtausgabe, 94
 - Joseph Haydn Werke (JHW), 95
 - Joseph Haydn-Institut (Cologne), 94
 - Joseph II, Emperor (1741–1790), 28, 110, 133, 168, 171, 182, 264, 321, 337, 339, 362, 392, 395
 - Joseph, Saint, 168
 - Journal de musique, 187
 - Journal des Luxus und der Moden, 373
 - Journal für Freymaurer, 132
 - journals. *See* Press
 - Jung, Philippe (fl.1789–1808), 232
 - Junker, Carl Ludwig (1748–1797), 145
 - Kalkbrenner, Frédéric/Friedrich (1785–1849), 358
 - Kalvarienberg, 183, 383
 - Kant, Immanuel (1724–1804), 19, 131, 149, 157, 162, 164, 207–8, 250, 345, 347
 - Anthropologie in pragmatischer Hinsicht*, 208, 347
 - Critique of Judgment*, 1–2, 19, 139, 355
 - Observations on the Feeling of the Beautiful and Sublime*, 19, 208
 - "What is Enlightenment?", 105
 - Kapellmeister, 27–30, 47, 50, 63, 78–79, 80, 96, 110, 119, 138, 170, 174, 297, 299, 309, 339, 356, 362, 384, 395
 - Kärntnertortheater, 63, 120, 171, 194, 280, 282, 359, 365, 394
 - Kaunitz, Wenzel Anton (1711–1794), 256
 - Keate, George (1729–1797), 238
 - Kees [Keeß], Franz Bernhard Ritter von (1720–1795), 46, 57, 397
 - Keller, Georg Ignaz (1699–1771), 119
 - Keller, Hans (1919–1985), 83

GENERAL INDEX

- Keller, Maria Anna Theresia, see Haydn, Maria Anna Theresia (née Keller), (1730–1800)
- Keller, Theresia Helena (1733–1819), 251, 334, 356
- Kellner, David (c.1670–1748), 143–44
Treulicher Untericht im General-Bass, 144
- Kelly, Michael (1762–1826), 65, 336
- Kemp, Lindsay, 89
- Kenner, 4–5, 7, 76, 213, 265
- Kerman, Joseph (1924–2014), 131
- Kerner, Anton (fl.1773–1780), 178
- keyboards, 115–16, 179–80, 185, 265
- Khevenhüller-Metsch, Prince Johann-Joseph von (1706–1776), 396
- Kidd, Ronald R., 13
- Kielian-Gilbert, Marianne, 89
- Kimmerling, Robert (1737–1799), 251, 356
- King's Theatre (Haymarket, London), 174–75, 189, 197, 198, 199, 201, 250, 283, 304–5, 306, 310, 363
- Kinsky, Prince Ferdinand (1758–1814), 80, 230
- Kismarton. See Eisenstadt
- Kittsee, 41, 59, 248, 281
 Kittsee palace, 360–61
- Klagenfurt, 356
- Klancher, John, 105
- Klang und Raum Festival, 60
- Kleiber, Erich (1890–1956), 367
- Klier, Karl Magnus (1892–1966), 37, 40
- Klorman, Edward, 252, 349–352
- Kloster Irsee, 61
- Klosterneuburg Abbey, 48
- Knapp, Raymond, 149–152
- Knigge, Baron Adolf Franz Friedrich (1752–1796), 270, 273, 350
- Knouse, Nola Reed, 11
- Kober, Ignaz (1756–1813), 180, 181
- Koberwein, Georg (1820–1876), 247
- Koch, Heinrich Christoph (1749–1816), 76, 81, 82, 125–32, 126, 157, 209–10, 350
Musikalisches Lexikon, 166–67, 214
Versuch einer Anleitung zur Composition, 67, 209
- Kohlmarkt (Vienna), 297, 398
- Kollmann, Augustus Frederic Christopher (1756–1829), 81–82
- Kolowrat family, 57
- Komlós, Katalin, 54
- Könemann (publisher), 95
- Königliche Bibliothek, 56, *see also* Staatsbibliothek zu Berlin
- Königsberg, 365
- Konrad, Ulrich, 3, 67, 76
- Körner, Christian Gottfried (1756–1831), 150, 238
- Korngold, Erich Wolfgang (1897–1957), 25
- Koslofsky, Craig, 373
- Koslowski, Kaleb (translator), 58–61
- Kozeluch, Anton Thomas (1752–1805), 52
- Kozeluch, Leopold (1747–1818), 121, 122, 173, 209, 225
- Kracher, Johann Matthias (1752–ca.1830), 11
- Kraft, Anton (1749–1820), 357
- Kramer, Lawrence, 151, 164, 225
- Kranz, Johann Friedrich (1752–1810), 357
- Kraus, Joseph Martin (1756–1792), 31
- Kreisleriana essays (Hoffmann), 140
- Kremsmünster Abbey, 51, 57
- Kretschmer, Helmut, 59
- Kreutzer, Conradin (1780–1849), 358
- Kreutzer, Franziska Liebe Edle von (fl.1780s), 173
- Kreutzer, Rodolphe (1766–1831), 234
- Kris, Ernst, 24
- Krumpholz, Johann Baptist (1742–1790), 357
- Krumpholz, Madame Anne-Marie (c.1760–c.1820), 253
- Kuhač, Franjo (1834–1911), 328
- Kühl, Paolo M., 14, 15
- Kuhmo Kammermusik Festival, Finland, 60
- Kuks Abbey, 57
- Kunstfreunden, 5, 7
- Kurz, Johann Joseph Felix von (Kurz-Bernardon) (fl. 1751–1784), 63, 70, 75, 182, 245, 359–60, 394–95
- Kurz, Otto, 24
- Kurzböck (publisher), 17, 254, 318, 399
- Kurzböck, Magdalena von (1767–1845), 86
- Kussenics, Adalbert (1699–1767), 106
- La Borde, Jean Benjamin de (1734–1794), *Choix de chansons mises en musique*, 204
- La Chevardière (publisher), 318
- La gentille et jeune Lisette* (French folk song), 212
- La Rue, Jan (1918–2004), 83, 223, 225
- Lachmayer, Herbert, 331
- Lady of the Assumption and St. Gregory, 340
- Lake Fertő (Neusiedlersee), 107
- Lambach Abbey, 51
- Lamkin, Kathleen, 11
- Landon, Christa (1921–1977), 95
- Landon, H. C. Robbins (1926–2009), 24, 45, 59, 73–74, 77, 79, 92, 94–95, 97, 120, 121, 140, 147, 179, 189, 195, 205, 217, 226, 230–31, 235, 246, 264, 314, 317, 322, 324, 333, 361, 363, 367, 373, 395, 400, 402
Haydn Chronicle and Works, 328
The Symphonies of Joseph Haydn, 328
- Landowska, Wanda (1879–1959), 15, 327–28
- Laplace, Pierre-Simon (1749–1827), 162, 347
- large ensembles. *See* Leading Large Ensembles
- Larsen, Jens Peter (1902–1988), 13, 17, 45, 125, 318
Die Haydn-Überlieferung, 94
- Las Claras convent, Seville, 116
- Lászay, Judit G., 107
- late career, 32, 78, 139, 162, 177, 185, 207, 216, 217, 228, 393, 406, *see also* Aging

GENERAL INDEX

- late style, 3, 162, 222, 370
 Latin America, 14–15, 384, *see also*
 Americas, The
 Latour, Bruno, 245
 LaTrobe, Christian Ignatius (1758–1836),
 9, 11
 Laudon, Ernst Gideon von (1717–1790), 113,
 216, 317
 Laune. *See* Humor
 Lavater, Johann Kaspar (1741–1801), 265, 345
 Laxenburg, 296
 Le Breton, Joachim (1760–1819), 324
 Le Concert de la Loge Olympique, 111, 187, 318
 Le Duc (publisher), 94, 172
 Le Guin, Elisabeth, 136, 258–279, 273, 351
 Le Huray, Peter (1930–1992), 145, 213
 Leading Large Ensembles, 63, 185–191, 198,
 253, 371, *see also* Orchestration
 in Europe, 114
 in Vienna, 396
 performance and, 261
 performance spaces and, 283
 learned musicians, 138–39, 159
 learned style, 25, 29, 74, 76, 142, 228,
 377–79, 380, 390
 Ledbetter, David, 95
 Lehmann, Christian Friedrich (1772–1827), 93
 Leibniz, Gottfried Wilhelm (1646–1716), 375
 Leichnamschneider, Johann Michael (1676–
 1746), 178
 Leipzig, 173, 176, 195, 255, 406
 Lenten concerts, 76, 112, 113–14, 194,
 230, 396
 Leo, Leonardo (1694–1744), 120
 Léon (Spain), 113
 Leopold II, Holy Roman Emperor (1747–
 1792), 337, 392
 Leopoldstadt (Vienna), 50, 182, 301
 Leppert, Richard, 135–36
 Lés woods (hunting area), 107
 Lessel, Franciszek (c.1780–1838), 251, 357
 Lessing, Gotthold Ephraim (1729–1781),
 308, 366
 Lesure, François (1923–2001), 233
 Levy, Janet M. (1938–2004), 219
 Leydecker, Johann (c.1690–1759), 180
 Leyden, 345
 libraries. *see also* Collections and Archives
 Allgemeine deutsche Bibliothek, 312
 Augsburg University library, 57
 Bibliothèque musicale, 255
 Boston Public Library, Music Department
 Special Collections, 13
 British Library, 89
 Hungarian National Library, 46
 Königliche Bibliothek, 56
 Library of Congress, Washington, 57, 114
 Morgan Library and Museum, New
 York, 57
 National Széchényi Library (Budapest),
 55–56, 206
 Neue allgemeine deutsche Bibliothek, 314
 New York Public Library for the
 Performing Arts, Music Division
 (Lincoln Center), 57
 Sächsische Landesbibliothek – Stadts-
 und Universitätsbibliotek, 57
 Staatsbibliothek zu Berlin, 55–56
 Universidad Complutense Library,
 Madrid, 116
 library (books), 1, 26, 238, 387, *see also*
 Material Culture, Travel and
 Exploration
 library (books), Haydn's, 204, 345, 384–86
 library (music), Haydn's, 205–6
 Library of Congress, Washington, 57, 114
 Librettos and Librettists, 46, 63, 112, 191–196
 people and networks, 256
 printed libretti, 203
 sensibility and, 158
 Lichnowsky, Prince Karl Alois (1761–1814),
 80, 230
 Lichtental (Vienna), 97
 Lidl, Andreas (1740–1789), 179, 232
 Liebhaber, 4–5, 7, 265, 268
 Liebhaber Concerte, 176, 231
 Liechtenstein, Prince Aloys I (1761–1814), 80
 Lieotypen, 131
 life-writing, 70, 73, 325
 light and shade, 71, *see also* chiaroscuro
 lighting, theatrical, 247
 Linley, Thomas (1733–1795), 195
 Linz (Austria), 356
 Lippman, Edward (1920–2010), 213
 lira organizzata, 53, 112, 156, 256
 Lister, Warwick, 187
 listservs and online discussion boards, 331
 Liszt, Franz (1811–1886), 315, 326, 367
 literacy, 394
 literature, 70, 358, *See* Reception, 1950s–
 present
 lithography, 206
 Lobkowitz, Prince Franz Joseph Maximilian
 (1772–1816), 57, 80, 169, 175, 230, 253
 Locatelli, Piero (1695–1764), 178
 Locke, Arthur Ware (1883–1969), 151
 Locke, Ralph P., 117
 London and England, 31, 33, 112, 172,
 196–202, 385–86, 392
 America and, 9
 audiences in, 15–16
 circulation and, 52–55
 commerce and the market, 61
 composers and music professionals, 65–66
 courts and, 80
 dedications and, 85
 fame and, 139
 finances and, 92
 Freemasonry and, 133
 iconography and, 147–48
 musical societies and, 231–33
 nature and, 238–39

GENERAL INDEX

- notebooks, 72, 174
 patronage and, 250
 people and networks, 249, 253–55
 performance spaces, 283
 performances, 187–89
 place and, 302–5
 politics and, 310–11
 press, 173–74
 publishers, 317
 reception and, 321
 royalty, 80
 sensibility and, 100
 sublimity and, 353
 teaching and students, 357
 theater and theatricality, 371
 war and, 405
- London Philharmonic Orchestra, 333
 Longinus (fl.-1st century CE), 2, 164
Peri hypsous, 353–54
 Longman & Broderip (publisher), 17, 53,
 172, 176, 180, 206, 255, 302, 303,
 318–19
 Longman, Clementi & Co. (publisher), 255
 Loughridge, Deirdre, 4–7, 162, 164, 254,
 330, 347, 362, 364
 Lowe, Melanie, 89, 118, 137, 152, 185,
 328–331, 333, 378, 379
 Lowens, Irving (1916–1983), 7–8, 13
 Luca, Ignaz de (1746–1799), 255
 Luisa (Princess of Naples and Sicily),
 Grand Duchess of Tuscany (1773–
 1802), 81
 Lukawitz, Bohemia (Croatia), 280, 297, 302
 Lutherans, Augsburg Confession, 41
 Lyotard, Jean-François (1924–1998), 355
- Macartney, Lord George (1737–1806), 385
 Mace, Nancy, 53
 MacIntyre, Bruce, 195
 Macpherson, James (1736–1796), 122
 Madison, James (1751–1836), 10
 Madrid, 113–14
 Magalhães-Castro, Beatriz, 14
Magazin der Musik, 313
Maggio Musicale Fiorentino, 368
 Magnus, F. C. (fl.1789), 357
 Mährischen Nationalmuseum, Schloss
 Jevíšovice, Brno Czech Republic, 178
 Malina, János, 111, 185, 191, 261, 279–284,
 299, 359–372
 Malleck, Johann Gottfried (1733–1798), 51
 Mandyczewski, Eusebius (1857–1929), 47,
 57, 94
 Mann, Alfred (1917–2006), 75
 manningfaltigkeit (many-sidedness), 81
 Mansel, Philip, 234
 Mansfeld, Johann Ernst (1738–1796), 147–48
 manuscript copies of scores, 5, 52, 55–58,
 61, 254, 255, 317–18, 398
 maps and mapping, 382–83, *see also* Travel
 and Exploration
- Mara, Gertrud Elisabeth (1749–1833), 65, 232
 march, 8, 36, 123, 248, 310, 380, 387
 Maria Carolina of Austria (1752–1814), 112
 Maria Leopoldina, Princess of Austria (1797–
 1826), 14
 Maria Pötsch icon, 48
 Maria Theresia, Empress (Queen of
 Hungary) (1717–1780), 16, 23, 49, 109,
 133, 168, 169, 281, 361, 392, 395
 Marian shrines, 383
 Mariazzell, 50, 383
 Marie Therese, Empress (1772–1807), 335,
 337, 395, 405
 Marie-Antoinette (1755–1793), 204
 marionette theater, 63, 109, 247, 281, 300,
 360, 366–67
 market and marketplace. *See* Commerce and
 the Market
 marketplace of ideas, 250
 Marmontel, Jean-François (1723–1799), 10
 Marpurg, Friedrich Wilhelm (1718–
 1795), 390
 *Handbuch bey dem Generalbass und der
 Composition*, 143
 Marsh, John (1752–1828), 200
 Martín y Soler, Vicente (1756–1806), *L'arbore
 di Diana*, 365
 Martin, Nathan John, 125–132, 218
 Martinelli, Anton Erhard (1684–1747), 107
 Martines (Martinez), Marianna (1744–1812),
 64, 135, 251, 356, 396, 398
 Marx, Adolf Bernhard (1795–1866), 326
 Lehre von der musikalischen Komposition, 130
 masculinity, 137, 138, 314, *see also* Gender
 Mason, Lowell (1792–1872), 13
 Masons. *See* Freemasonry
 Mastic, Timothy, 144, 348
 Material Culture, 1, 26, 120, 162, 203–207,
 264, 384
 correspondence and, 73–74
 Enlightenment and, 105
 estate inventories, 46
 Freemasonry and, 134
 gifts, 404
 Jewish culture and, 184
 people and networks, 249
 portrait collection, 147
 science and, 345
 Mathew, Nicholas, 162–63, 200, 216,
 296–307, 309, 349, 355, 404–406
 Mattheson, Johann (1681–1764), 63
 Der vollkommene Capellmeister, 120, 157, 345
 Maunder, Richard, 180
 Mauss, Marcel, 91
 Maximilian Franz, Archduke and Elector of
 Cologne (1756–1801), 66, 358
 Mayes, Catherine, 116–118, 162–63, 236–237
 Mayr, Johann Simon (1763–1845), 324
 McCaldin, Denis, 235
 McCue, Edward, 261, 279–284, 299
 McGegan, Nicholas, 185–191, 261

GENERAL INDEX

- McGill University, Multimodal Shared Reality Laboratory, 89
- McGrann, Jeremiah W., 80, 306, 337
- McGuinness, Rosamond, 230
- McVeigh, Simon, 16, 188, 229–30
- Mechem, Kirke, 15
- mediation, 156
- medicine, 26, 136, 345, 346
- Mehlgrube (Vienna), 396
- Méhul, Étienne Nicolas (1763–1817), 234
- Meisel, Martin, 347
- Melancholy, 2, 160, 207–208
- disability and, 87–88
- genius and, 138–39
- humor and, 145
- poetry and, 309
- self-conquest, 207–8
- Melk Abbey, 51, 57
- Melk Collegiate Church, 356
- Melody, 157, 209–213
- circulation and, 55
- compositional process and, 67
- folk music and, 121
- form and, 125
- musical materials and, 226
- press and, 314
- self-reflexivity and, 348
- sensibility and, 99
- theater and theatricality, 372
- Melton, James Van Horn, 95–97, 168, 359
- memorials and memorializing. *See*
Monuments and Memorializing
- Mendelssohn, Felix (1809–1847), 25, 326
- Mendelssohn, Moses (1729–1786), 105, 184
- Mercer-Taylor, Peter, 13
- Mercur de France (gazette and literary magazine), 174, 312, 314
- Mesmerism, 347
- Metastasio, Pietro (1698–1782), 64, 120, 135, 194, 251, 307, 325, 356, 360, 364, 398, 398
- L'isola disabitata, 194, 239
- metathematicism, 221
- meter. *See Rhythm and Meter*
- mezzo carattere, 192
- Michaelerhaus, 64, 120, 296, 356, 398, 398
- Michaelerkirche, 51, 296
- Michaelis, Christian Friedrich (1770–1834), 1, 19–21, 145, 157, 160, 355
- middle class, 78, 121, 197, 392, 396, 397, 399
- Mikusi, Balázs, 10, 106–111, 132–134, 135, 137, 201, 299, 317–320, 335
- Milan, 247
- military (Topic), 8, 36, 152, 162, 216, 239, 248, 378, 405
- military personnel, 248
- Miller, Christopher R., 372
- Miller, Norbert, 3
- Milton, John (1608–1674), 19, 354
- Paradise Lost, 184, 195–96
- Mimesis, 32, 154–56, 213–215, *see also Topics, Programmatic Elements*
- nature and, 239
- science and, 347
- theater and, 359
- theater and theatricality, 366, 370
- minuet, 75, 100, 239, 341
- Miranda, General Francisco de (1750–1816), 9–10, 383
- Mirka, Danuta, 154, 226, 342, 344, 374
- Mirror Hall, 281
- misattributed works, 324, *see also* authenticity, spurious works
- missa brevis style, 184
- mobility, 36, 44
- model. *See* influence, Haydn's "Modern Haydn," 153
- modernism and modernity, 15, 36, 307, 310, 325, 373
- Molière (Jean-Baptiste Poquelin) (1722–1773), 366
- monarchy, 237, *see also* Habsburg monarchy, Courts
- monasteries, 51, 57, 115
- Monelle, Raymond (1937–2010), 239
- monetary economy, 91–92, *see also* Economics and Finances
- Monn, Georg Matthias (1717–1750), 64, 120, 138
- monothematicism, 209, 218, 221
- Montbeillard, François Guéneau de (1759–1847), 234
- Monticello (Jefferson residence), 13
- Monuments and Memorializing, 3, 32, 163, 216–217, 374, *see also* Sublime
- place and, 305
- reception and, 321, 322
- moral characters, 82, 315
- Morales, Luisa, 111–116
- Moravians, 10–11, 57, 306
- Moreau le Jeune, Jean-Michel (1741–1814), 204
- Moreau, Charles (1758–1840), 109, 111, 281
- Morellet, André (1727–1819), 275, 277
- Morelli, Teresina (fl. 1758–1770), 63
- Morgan Library and Museum, New York, 57
- Morelli, Anna (c. 1745–1800), 148
- Mörner, Carl-Gabriel, 257, 359
- Morning Chronicle (newspaper), 310, 311, 312, 314
- Morning Herald (newspaper), 197, 314
- Morrow, Mary Sue, 135, 173, 230, 311–315, 397
- Morzin Hauskapellen, 78
- Morzin, Count Carl Joseph Franz (1717–83), 79
- Morzin, Count Franz Ferdinand Maximilian (1693–1763), 63, 79, 91, 168, 264, 280, 297
- Morzin, Countess, 401
- Mosaic law, 184

GENERAL INDEX

- Most Holy Name of Mary feast, 80
 motives, 117
 Mozart, Constanze (1762–1842), 4, 189
 Mozart, Franz Xaver (1791–1844), 256
 Mozart, Leopold (1719–1787), 170, 336, 401
 Mozart, Maria Anna (Nannerl) (1751–1829), 65
 Mozart, Wolfgang Amadeus (1756–1791), 4, 27–28, 135, 140, 170, 171, 173, 319, 391
 amateurs and, 7
 audiences, 18
 biography, 153
 Cosí fan tutte, 252
 counterpoint and, 358
 cyclic integration, 82–83
 death of, 324
 Die Entführung aus dem Serail, 150, 362
 Die Zauberflöte, 134
 Don Giovanni, 192, 370
 entrepreneurship, 29
 Freemasonry and, 133
 gender studies and, 137
 harmony and, 143
 Haydn and, 99, 149, 186–87, 236, 252, 306, 309, 321–24, 336
 Haydn's relationship with, 65
 Idealism and, 150–51
 images of, 204
 La finta semplice, 401
 Le nozze di Figaro, 192, 194, 252, 365
 melody and, 209
 musical societies and, 230, 233–34
 orchestration, 242
 reception, 145, 321, 329
 recordings, 333
 relationships and friendships, 334
 sociability and, 350
 social background, 21, 25
 Sturm und Drang, 103
 variations and, 389
 Vienna and, 397, 399
 works dedicated to Haydn, 173, 251, 322
 Müller, Hans, 24
 multiculturalism, 40–42, 237
 multi-stage variance, 225
 Murray, Sterling, 235
 musette drone, 380
 music criticism, 22, 29, 99, 131, 208, 215, 304, 329–30
 music stand, pedal-operated, 9
musica da chiesa, 338–39
 Musical America, 328
 musical autonomy, 99
 musical idealism, 151
 Musical Materials, 27, 218–229
 disability and, 87
 Enlightenment and, 105
 reception and, 327
 reduction, 222
 sociability and, 351
 musical notation, xvii
 Musical Societies, 11, 168, 171, 229–235, 305,
 see also Leading Large Ensembles,
 Americas, The
 American Musicological Society, 235
 Anacreontic Society, 231, 305
 Edinburgh Musical Society, 101
 Freunde der Tonkunst, 176
 Germania Society, 233
 Handel and Haydn Society, 11–13, 12, 232–33, 306
 Haydn Festival Society, Burgenland, 59
 Haydn Society, 89, 94, 235
 Haydn Society of Great Britain, 235, 331
 Haydn Society of North America, 235, 331
 New Musical Fund, 229
 New York Oratorio Society, 233
 Oxford Musical Society, 230, 232
 Philharmonic Society (Boston), 11, 233
 Philharmonic Society (London), 197, 202
 Philharmonic Society (St. Petersburg), 257
 Royal Society of Musicians, 229
 Sacred Harmonic Society, 232
 Société des Concerts of the Paris Conservatoire, 234
 Société Lamoureux, 234
 Society for Eighteenth-Century Music, 235
 Society of Amateur Concerts, 324
 Tonkünstler-Societät, 71, 171, 176, 185–87, 230–31, 252, 396
 musical sources, 47
 Musical Times and Singing Class Circular, 232
 Musikalische Realzeitung (newspaper), 313
 Musikalisches Institut, 176
 Musiktag Mondsee, 60
 Musikverein, Bergen, 231
 Musikverein, Vienna, 59
 Musikwissenschaftliches Institut, Graz, 50
 Mykisch, Abund (Abuud) (fl. 1750s), 251, 356
 Mysliveček, Josef (1737–1781), 97, 118, 399
 Nachlass, 46, see also Catalogues, Worklists, Nachlass
 Napier, William (c.1740–1812), 54, 121, 123, 124, 124–25, 175, 319
 Naples, 112, 392
 Napoleon Bonaparte (1767–1821), 234
 Napoleonic era, 21, 53, 99, 172, 175, 199, 216, 386, 392, 406
 Národní muzeum, Prague, 55
 national ideology, 159
 national melodies. See Folk Song Settings
 National Museum, Prague, 57
 National Széchényi Library (Budapest), 55–56, 206
 National Theater, 182

GENERAL INDEX

- Nationalism and Cosmopolitanism, 24, 53, 63, 236–237, 250, 370, 385, *see also* Burgenland, Folk Song Settings Burgenland and, 34, 36 categorical ambiguity of, 163 Enlightenment and, 101 exoticism and, 117 folk song settings and, 121, 122 Idealism and, 150 Jewish culture and, 184 London and, 199 place and, 297, 305–7 politics and, 309, 310 Vienna and, 392 war and, 404 Native Americans, 11 natural philosophy, 162, 345–47 Nature, 160–61, 237–240, *see also* Americas, The cyclic integration and, 84 London and, 304 mimesis and, 213 programmatic elements and, 315 religion and, 339 sensibility and, 99 Naumann, Johann Gottlieb (1741–1801), 399 *Cora*, 10 Nazi government, 171 Nedbal, Martin, 157, 252–53, 334–337 negotiation skills, 256 Nelahozeves castle, 57 Nelson, Admiral Lord Horatio (1758–1805), 175, 404–5 Neoclassicism, 325 Netley Abbey, 238 networks. *See* People and Networks Neue allgemeine deutsche Bibliothek, 314 Neue Bach Ausgabe, 95 Neue Mozart Ausgabe, 95 Neue Schubert Ausgabe, 95 Neuer Markt (Vienna), 81, 284 Neukomm, Sigismund (1778–1858), 14–15, 17, 25, 54, 122, 170, 206, 251, 257, 280, 357 Neuwirth, Markus, 125, 127, 130, 209–213, 226, 227 New Musical Fund, 229 “New Musicology,” 131, *see also* Gender, Form New Rooms, Tottenham Court Road, 305 New World, 8, *see also* Americas, The New York, 328 New York Normal Music Institute, 13 New York Oratorio Society, 233 New York Philharmonic, 15, 328 New York Public Library for the Performing Arts, Music Division (Lincoln Center), 57 Newman, Nancy, 230, 233 newspapers. *See* Press
- Newton, Isaac (1643–1727), 139–40, 159, 345 Newton, James (1748–c.1804), 148 New-York Evening Post, 315 Niedt, Friedrich Erhardt (1674–1717), 75 Niemecz, Father Primitivus (1750–1806), 357 Niemetschek, Franz (1766–1849), 323, 324 niggun, 117, 184 “Night Watchman’s Song,” 316 Nimeroski, Ellie, 273 Nitschmann, Immanuel (1736–1790), 11 nobility, 57, 77–78, 80, 118, *see also* aristocracy North America. *See* Americas, The nostalgia, 199, 207, 224 notebooks. *See* Correspondence and Notebooks Nottebohm, Gustav (1817–1882), 142, 358 Notturni for King Ferdinand IV of Naples, 53 novelty, 139–40 November, Nancy, 1–2, 87, 144–46, 156–58, 160, 207–208, 309, 371 Novelle, Jean-Georges (1727–1810), 367 Nowak, Leopold (1904–1991), 67 O'Reilly, Robert Bray (fl.1789–1793), 197 Oatlands (Duke of York's estate), 80, 238 obbligato, 103, 121 Obere Windmühle, 393 oboes, 177, 241 Och, Gunnar, 182 Oedenburg. *See* Sopron (Oedenberg) Oettingen von Wallerstein, Prince Karl Ernst of (1748–1802), 18, 57 Oeuvres complètes de Joseph Haydn, 93, 255, 319 Oeuvres d'Haydn en partitions / Quatuors and Symphonies, 94 Oeuvres de Mozart, 319 Ogesser, Joseph, 48 Oigny, Comte Claude-François-Marie (1757–1790), 18, 134, 187, 231 Old Apothecary (Eisenstadt), 299 Old Testament, 184, 194 Olleson, Edward (1927–2013), 195, 340 online discussion groups, 331 opera. *See* Vocal Coaching and Rehearsal; opera seria; opera, comic (*buffa*); Theater and Theatricality Opera Concerts (London, 1795), 198, 201, 304 opera seria, 98, 192, 360, 380, 394, 401 opera, comic (*buffa*), 98, 191, 192, 214, 246, 280, 359, 360, 365, 366, 370, 372, 378, 394 Oppermann, Annette, 69 opus concept, 30, 277, 373 opus numbers, 47, 62 Oracle, 140 orality, music and, 245

GENERAL INDEX

- Oratorio de la Santa Cuev (Spain), 339
 orchestras. *See* Leading Large Ensembles
 Orchestration, 55, 112, 156, 164, 186, 185,
 241–243, 372, *see also* Leading Large
 Ensembles
 genius and, 140
 musical materials and, 225–26
 performance spaces and, 283
 programmatic elements and, 315
 recordings and, 332
 sublimity and, 353
 variation and, 390
 Orde, Thomas (1740–1807), 238, 386
 Ordonez, Johann Karl von (1734–1786), 64
orechianti (“ear-ers”), 401
 organicism, 83, 372
 organology. *See* Instruments and Organology
 originality, 1, 139–40, 149, 165, 245, 321,
 325, *see also* Genius
 ornamental (niedlich) (aesthetic
 category), 1–2
 Orpheus Experiment, June 2016 (Orpheus
 Institute, Ghent, Belgium), 262–79
 Orpheus myth, 197, 304, 310, 368
 Osek Abbey, 57
 Ossian. *See* Celtic “Ossian” epics
 Other. *See* Exoticism
 Ott, A. M. (fl. 1790s), 148
 Ottoman Empire, 40–41, 184, 362
 output, Haydn’s, 45, 47
 Ovid (43 BCE–17/18 CE), 154–55, 194,
 298, 360
Metamorphoses, 196, 221, 317
 Oxford (England), 386
 Oxford Musical Society, 230, 232
 Oxford University, 18, 175, 229, 232
Musical Society, 230, 232
 Pacchierotti, Gaspare (1740–1821), 402
 Padua, 315
 Page, Janet K., 47–51, 168
 Paine, Thomas (1737–1809), 10, 311, 370
 Paisiello, Giovanni (1740–1816), 192, 300, 399
Il barbiere di Siviglia (Paisiello and
 Petrosellini), 192, 365
L’amor contrastato (*La molinara*), 365
 Palestrina, Giovanni Pierluigi da (1525–
 1594), 50
 Palomba, Antonio (1705–1769), 192
 Palotta, Matteo (c. 1688–1758), 50
 Pandi, Marianne, 253
 Pannonia. *See* Burgenland
 pantomimes, 70, 112, 228, 366, 367, 370
 “Papa Haydn,” 144–45, 153, 325, 329, *see also*
 patriarch, Haydn as (father-figure)
 Papendieck, Charlotte (1765–1840), 303
 Paradis, Maria Theresia von (1759–
 1824), 135
 paradoxical contrasts, 208
 Paris, 172, 302, 392
 circulation and, 52
 concerts in, 187
 Freemasonry in, 134
 Jefferson in, 13
 musical societies, 230–31
 musical societies in, 233
 press, 173–74
 publishers, 317
 Paris Institut National des Sciences et des
 Arts, 231
 Paris Opéra, 112
 Parker, Mara, 351
 Parsons, James, 307–309
 partimento, 69, 142–43, 261, 380
 part-songs, 15
 Passer, 247
 passions, 98, 99, 155, 157, 158, 213, 214,
 354, 366
 Passionston, 316
 pastoral, 2, 227, 315, 340, 354, 378, 380
 patriarch, Haydn as (father-figure), 251, 253,
 257, 309, 325, 334
 patriarchal ideology, 159
 patronage, 27, 61, 62, 66, 78, 80, 81, 85, 156,
 169, 172, 175, 230, 233, 245, 249–51,
 280, 297, 309, 310, 337, *see also* Courts,
 aristocratic patronage
 patrons, 4, 16–17, 21, 62, 92, 110, 111, 118,
 201, 229, 230, 244, 250, 256, 307, 335,
 337, 345, 391, 398, 404, 405
 Pauerspach, Karl Michael von (1737–
 1802), 366
 Paul Petrovich, Grand Duke of Russia (later
 Tsar Paul I) (1754–1801), 79, 111
 peasants, 16
 Pederson, Sanna, 149
 Pensionsgesellschaft bildender Künstler, 234
 People and Networks, 244–257, *see also*
 Theater and Theatricality, Burgenland,
 Biography and Identity
 disability and, 87
 Enlightenment and, 101
 gender and, 135
 performance and, 262
 theater and theatricality, 363
 Peregrinikapelle, 51
 Peregrinus, Saint (1265–1345), 24
 Performance, 26, 72, 174, 258–279
 disability and, 89
 discography and, 90
 Enlightenment and, 105
 gender and, 137
 improvisation and, 166
 monuments and memorializing, 217
 people and networks, 244
 place and, 297
 self-reflexivity and, 349
 sociability and, 349
 theater and theatricality, 371
 Performance Spaces, 50, 279–284
 acoustics, 261
 amateurs and, 7

GENERAL INDEX

- Performance Spaces (cont.)
 court and, 299
 Eszterháza and Eisenstadt, 109–11,
 185, 299
 in Europe, 114
 large ensembles and, 188–91
 people and networks, 244
 theater and, 360
 performativity, 137, 359
 Pergolesi, Giovanni Battista (1710–1736),
 120, 301
 period ensemble, instrument(s), orchestra,
 performance, 59, 261, 264
 Perioden, Periods, 125, 126, 153, 209, 212,
 269, 278, 338–39, 341, 380
 periodicals. See Press
 periodicity, periodization, 3, 110, 131, 162,
 171, 177, 341, 360, 362, 374
 persona, 70
 Peter, Johann Friedrich (1746–1813), 11
 Peters, C. F. (publisher), 93, 95
 Petrosellini, Giuseppe (1727–1797), 192
 Pezzl, Johann (1756–1823), 373
 Pfarrschule, 95
 phantasieren, 1, 67–70, 165–66
 Philharmonic Society (Boston), 11, 233
 Philharmonic Society (London), 197, 202
 Philharmonic Society (St. Petersburg), 257
 Philippus-und-Jakobus-Kirche
 (Hainburg), 296
 philosophy. See Idealism
 science and, 346
 phrase, 81, 100, 122, 125–26, 209–10, 221,
 224, 226, 269, 342, 343, 374, 380
 phrenology, 337
 physiognomy, 147, 345
 pianos, 181, 262, 268, see also keyboards
 Piaristenkirche, 51, 301, 306, 405
 Piccinni, Niccolò (1728–1800), 300
La buona figliuola, 362
 Pichl, Wenzelaus (Wenzel) (1741–
 1805), 247
 pictorialism, 215, 239, 340, 379, 386
 picturesque, 1, 195, 238, 379
 Piekut, Benjamin, 244
 Pietas Austriaca, 24, 168, 174, 337
 Pietsch, Rudolf, 34–44, 297
 piety, 24, 96, 168, 337, 338, see also Religion
 and Spiritual Beliefs, Pietas Austriaca
 pilgrimage, 383–84
 Pilgrims Lodge, 133
 piracy, 61, 122
 Pitt, William the Younger (1759–1806), 369
 Place, 296–307
 audiences and, 15
 Enlightenment and, 101
 monuments and, 216
 people and networks, 244
 theater and, 360
 pleasure gardens (London), 174, 201,
 231, 304
- Pleyel, Ignaz Joseph (1757–1831), 3, 46, 47,
 65–66, 93, 97, 114, 118, 121, 148,
 172–73, 198, 234, 251, 255, 315, 318,
 319, 357
 Ployer, Barbara von (1767–c.1810), 391
 Poelchau, Georg (1773–1836), 56
 Poets, 54, 121, 307–309
 Idealism and, 149
 in London, 201
 sensibility and, 158
 sublimity and, 354
 Pohl, Carl Ferdinand (1819–1887), 25, 57,
 212, 327
 Politics, 53, 152, 162, 309–311
ancien régime, 21, 22–23
 Burgenland and, 36
 England and, 197
 in the Americas, 12
 nationalism and, 237
 religion and, 337
 Pollheimer, Klaus M., 360–61, 366
 Polzelli, Antonio (1783–1855), 251, 334, 357
 Polzelli, Luigia (1750–1830), 64, 201, 207,
 247, 251, 334–35, 364, 401
 Polzelli, Pietro (1777–1796), 251, 357
 Polzonetti, Pierpaolo, 10, 154–55, 191–196,
 220, 347, 364
 popular culture. See Reception, 1950s–
 present
 popularity, 55, 111, 112, 167, 174, 212, 231,
 243, 317, 326, 399, see also celebrity
 Porpora, Nicola (1686–1768), 25, 63, 64,
 69–70, 120, 142, 210, 297, 396, 397–98,
 398, 399–400, 402
 Porta, Nunziato (fl.1770–1795), 63, 192,
 300, 365
Orlando paladino, 194
 Porter, Roy, 237, 346
 portraits, 32, 147–48, 204, see also
 Iconography
 Potter, Richard (1726–1806), 178
 Pougin, Arthur (1834–1921), 233
 Prague, 57, 170
 Pratl, Josef, 10, 299, 363
 Predieri, Luca Antonio (1688–1767), 395
 prejudices, 138
 prelapsarian, 184
 Prellmechanik, 180
 Press, 66, 173, 208, 311–315
 freedom of, 394
 gender and, 135
 Idealism and, 151
 in London, 198
 London, 201
 people and networks, 255
 Pressburg [Preßburg], 41, 79, 92, 170, 248,
 281, 360–61
 prestige, 78
 Price, Curtis, 367
 Prickler, Harold, 183
 print collection, 204

GENERAL INDEX

- printing. *See* Publishers and Publishing
 privileges, publishing and, 61
 productivity, Haydn's, 45–46
 Professional Concerts, 16, 65, 175, 197–98,
 304, 357
 professionals. *See* Composers and Music
 Professionals
 profits, 254, 318
 Programmatic Elements, 32, 64, 70, 315–317
 cyclic integration and, 82
 musical materials and, 228
 nature and, 238
 reception and, 326
 science and, 347
 topics and, 379
 travel and exploration, 386
 progress (Enlightenment concept), 24,
 153, 384
 Proksch, Bryan, 15, 18, 81–84, 149, 218, 224,
 225, 233, 325–28
 Protestantism, 23, 41, 105, 118, 149, 195, 340
 Prunksaal, 299
 psychology, 98, 347
 public appearance, Haydn's last, 324
 public sphere, 23, 27, 250
 women in, 136
 publics. *See* Audiences and Publics
 Publishers and Publishing, 21, 22, 66, 168,
 171–73, 317–320
 amateurs and, 5
 Americas and, 8
 audiences and, 15
 autograph scores and, 56
 catalogues and, 45, 46
 circulation and, 52–55
 commerce and markets, 61–62
 correspondence and, 71
 dedicatees and, 62, 85
 editions and, 93
 Enlightenment and, 105
 European, 115
 finances and, 92
 folk song settings, 121
 Freemasonry and, 134
 iconography and, 147
 in Vienna, 394, 396
 London and, 201–2
 maps and, 383
 material culture and, 205
 monasteries and, 51
 monuments and memorializing, 216–17
 people and networks, 244, 250, 254–56
 politics and, 309
 press and, 312
 reception and, 321
 self-publishing, 61
 symphonies, 187
 variations and, 389
 puppet operas, 366–67
 Puttini, Francesco (c.1755–c.1776)
 La vera costanza, 192
 Quakers, 10
 Quantz, Johann Joachim (1697–1773),
 177, 269
 quartet parties, 6
 quartet stand, 259
 quartet-as-conversation, 351
 Quartetto Toscano, 112
 “quatuor féminin,” 230
 quotations, 15, 84, 205, 252, 316
 Raab, Armin, xv, 3, 28, 93–95
 race, racism, 135, 138, 361
 Racine, Karen, 10
 Rahier, Peter Ludwig von (? – 1791), 170,
 246, 248, 249
 Rainer, Ingo, 36
 Rameau, Jean-Philippe (1683–1764), 87
 Randel, Don, 135
 Ratner, Leonard (1916–2011), 154–55,
 343, 380
 Ratz, Erwin (1898–1973), 127
 Rauzzini, Venanzio (1746–1810), 191, 402
 Ravel, Maurice (1875–1937), 327
 Real Teatro del Fondo, 112
 realism, 98, 157
 Realzeitung (newspaper), 298
 reason, 101, 102, 105, 136, 160–61, 194,
 234, 347
 recapitulation, 267, 348, 390
 false, 242
 Reception, 22, 52, 153, 163, 172, 207
 aging and, 3
 American, 7, 11, 15
 catalogues and, 45
 commemorations, 58
 commercial success and, 62
 editions and, 94
 European, 113, 202
 exoticism and, 117
 folk music and, 121
 genius and, 138
 humor and, 145
 iconography and, 149
 Idealism and, 149
 ideas and, 249
 medals of achievement, 205
 monuments and memorializing, 217
 musical materials and, 218
 musical societies and, 229
 press and, 312
 recordings and, 90
 self-reflexivity and, 349
 sensibility and, 100
 students and, 357
 sublimity and, 352
 tonality and, 375
 war and, 405
 Reception, 1950s–present, 131, 328–331
 Reception, Contemporary, 31, 321–325, 358
 Reception, Posthumous to 1959, 3, 325–328
 Reckh, Anton (1770–1863), 119

GENERAL INDEX

- Recording, 90, 263, 332–334, *see also*
 Discography
 editions and, 94
 musical societies and, 235
 reception and, 328
- Redoutensaal, 231, 234, 252, 283
 Grosser Redoutensaal, 283–84
 Kleiner Redoutensaal, 283
- Reformation, 195
- Regensburg (Germany), 57
- Regnard, Jean-François (1655–1709)
Le Distrait, 30, 366
- Rehding, Alexander, 216
- rehearsal. *See* Vocal Coaching and Rehearsal
- Reiber, Joachim, 61
- Reicha, Anton (1770–1836), 25–26, 74, 76,
 351, 358
- Reichardt, Johann Friedrich (1752–1814), 24,
 166, 384
- Reicher, Walter, 58–61
- Reinagle, Alexander (1756–1809), 13
- Reinhardt, Johann Georg (1676–1742), 48
- Reinhold, Karl Leonhard (1757–1823), 149
- Relationships and Friendships, 26, 31, 158,
 201, 252, 334–337, 364
 amateurs and, 6
 dedicatees and, 85
 gender and, 135
 people and networks, 244, 257
 sensibility and, 100
 with composers and music
 professionals, 63
 with Jews, 184
 with students, 357
- Religion and Spiritual Beliefs, 62, 105, 160,
 161–62, 337–340, *see also* Church
 ancien régime, 21, 23–24
 charity and, 93
 conversion and, 184
 in Burgenland, 40–41
 monuments and, 216
 people and networks, 246
 pilgrimage and, 383
 programmatic elements and, 316
 sensibility and, 158
 topics and, 379
- R eligious Enlightenment, 105, *see also*
 Catholic Enlightenment,
 Enlightenment
- Republic of arts and letters, 159
- Réti, Rudolph (1885–1957), 83
- Reutter, Georg, Jr. (1708–1772), 47–48, 50,
 63, 78, 96–97, 119, 138, 297, 395
- Reutter, Georg, Sr. (1656–1738), 119
- revivals. *See* Commemorations and Festivals
- revolutions. *See* War, French Revolution,
 American Revolution
- rhetoric, 70, *see also* Performance
- Rhythm and Meter, 340–344
 cyclic integration and, 83
 folk song settings, 123
- Latin, 15
 musical materials and, 226
 sensibility and, 99
 topics and, 380
- Ribeiro, Alvaro, 2
- Rice, John A., 10, 187, 335, 337, 395
- Rich, Sir Charles, 340
- Richards, Annette, 156, 159, 165–167,
 213–215, 385
- Richardson, Samuel (1689–1761)
Pamela, 98, 103, 192
- Richter, Jean Paul (1763–1825), 146, 149
- Richter, Joseph (1749–1813), 406
- Riddarhuset (Stockholm), 257
- Ridgewell, Rupert, 53
- Riedel, Friedrich Wilhelm, 338
- Riepel, Joseph (1709–1782), 125, 130, 132
- Rieter-Biedermann, Jakob Melchior (1811–
 1876), 94
- Rietmüller, Albrecht, 216
- Righini, Vincenzo (1756–1812), 192, 399
- Riley, Matthew, 5
- Ringer, Joseph (c.1726–1802), 282
- Rio de Janeiro, 14
- Riskin, Jessica, 161
- Ritter, Frederic (1834–1891), 233
- Robertson, William (1721–1793)
History of America, 9, 384
- Robins, Brian, 232, 333
- Rockobaur, Mathias (c.1708–1775), 177
- Rohan, Prince Louis de (1734–1803),
 109, 361
- Rohrau, Austria (Haydn's birthplace), 3, 22,
 59, 73, 118, 168, 217, 296, 310, 321
- Roma (ethnic group), 40, 43
- "Romantic Haydn," 153
- Romanticism, 15, 31, 146, 149, 153, 159,
 195, 325
 nature and, 238
 reception and, 326, 327
 religion and, 338
- Römer, Ferdinand, 48
- rondo/rondeau, 130, 135, 159
- Ronge, Julia, 66
- Rosa, Mario, 105
- Rosen, Charles (1927–2012), 79, 131, 159,
 227, 237, 343, 378
The Classical Style, 329–30
- Rosenbaum, Joseph Carl (1770–1829),
 231, 337
- Rosenblatt, Jason, 184
- Roseneder, Andreas, xvii, 331
- Rosenfeld, Paul (1890–1946), 15
- Rossau (Austria), 51
- Rosselli, John (1927–2001), 401, 403
- Rossini, Gioachino Antonio (1792–1868)
Il viaggio a Reims ossia Il giglio d'ora,
 237
Mosè in Egitto, 165
- rotation (development procedure), 127
- Rothstein, William, 343

GENERAL INDEX

- Roubiliac, Louis-François (1702–1762), 305
 Rousseau, Jean-Jacques (1712–1778), 9, 157, 161, 212
 Rowland-Jones, Simon, 95, 202
 Royal Academy Exhibition (1792), 148, 303
 Royal Monastery of las Descalzas, Madrid, 113
 Royal Palace (Spain), 114
 Royal Society of Musicians, 229
 royalty, 118, *see also* aristocracy, Courts, monarchy
 Rudolph, Archduke of Austria (1788–1831), 57
 Ruhling, Michael, 11, 89–90
 rule of the octave, 69, 143–44, 222
 rules, 382
 rules of art, 1, 25, 82, 159, 166–67, 218
 Rumph, Stephen, 376, 381
 Rust, Giacomo (1741–1786), *La contadina in corte*, 361
 rustic style, themes, 117, 122, 228, 236, 239, 370, 372
 Sacchi, Marco (1600–1662), 358
 Sacchini, Antonio (1730–1786), 399
 La contadina in corte, 361
 La contadina ingentilita, 365
 Sachsen-Hildburghausen, Prince Joseph Friedrich von (1702–1787), 397
 Sächsische Landesbibliothek – Stadts- und Universitätsbibliotek, 57
 Sacred Harmonic Society, 232
 sadness, 208, *see also* Melancholy
 St. Agnes zur Himmelpforte (female convent in Vienna), 48
 St. Ägyd church (Gumpendorf), 51
 St. Florian Abbey (Austrian monastery), 51
 Saint Francis of Paola (1416–1507), 168
 St. Iwonis (St. Ivo of Chartres), 48
 St. James's Chronicle (court newspaper, London), 80
 St. John of God (1495–1550), 50, 184
 St. Joseph convent (Vienna), 48
 St. Martin's church, 50–51
 St. Nikolai convent (Vienna), 48, 50
 St. Paul's Cathedral, 51, 99, 402, 403
 St. Peter's Church, 395
 St. Petersburg (Russia), 257, 306, 363, 365
 St. Stephen's Cathedral, 25, 27, 47–50, 49, 63, 91, 119–20, 169, 296, 338, 356, 395
 courts and, 78
 St. Stephen's Choir School, 69, 75, 95–97, 138
 Saint Vincent Archabbey (Pennsylvania), 11
 Saint-Saëns, Camille (1835–1921), 25, 327
 Salieri, Antonio (1750–1825), 4, 65, 112, 324, 395, 396, 399, 401
 Der Rauchfangkehrer, 401
 Salle des Cent-Suisses, 187, 302
 Salle des Machines, 302
 Salomon, Johann Peter (1745–1815), 16, 18, 53–54, 61, 65–66, 112, 133, 140, 148, 174–75, 184, 188, 188–89, 198, 200–2, 232, 253–54, 283, 302–4, 311, 321, 340, 357, 371, 385
 Windsor Castle, 80, 367
 salons, 135–36, 252, 350, 351, 399
 Salzburg, 27, 170, 336
 Sammartini, Giovanni Battista (1700–1775), 396
 San Pedro de las Dueñas (León), 116
 Sand, George (1804–1886), 326
 Sandberger, Adolf (1864–1943), 330
 Sandgruber, Roman, 91
 Sanguinetti, Giorgio, 261
 Santa Ana de Ávila, 116
 Santa Cueva chapel, 114
 Sarti, Giuseppe (1729–1802), 31, 134, 300, 399
 Giulio Sabino, 336, 365
 Idalide, 10, 384
 Satz. *See* phrase
 Sauder, Gerhard, 97
 Saurau, Count Joseph Franz (1760–1732), 236, 404
 Saxony, 40
 Scarlatti, Domenico (1685–1757), 115, 120
 Schachter, Carl, 375
 Schafer, Hollace Ann (1955–1995), 67
 Schama, Simon, 237
 Schanz, Wenzel (c.1750–c.1789/90), 180, 206, 268, 391
 Schaul, Johann Baptist (1759–1822), 219–20
 Scheideler, Ullrich, 76
 Schelling, Friedrich Wilhelm Joseph (1775–1854), 149
 Schenk, Johann Baptist (1753–1836), 358
 Schenker, Heinrich (1868–1935), 127, 327, 333, 375
 Schiavonetti, Luigi (1765–1810), 147
 Schifrin, Boris Claudio “Lalo,” 15
 Schikaneder, Emanuel (1751–1812), 365
 Schiller, Friedrich (1759–1805), 122, 149–50, 307, 366
 Schilling, Gustav (1805–1880), 353
 Schindler, Anton (1795–1864), 142
 Schlegel, August Wilhelm von (1767–1845), 149
 Schlegel, Friedrich von (1772–1829), 149–50
 Schlesinger, Adolf Martin (1769–1829), 148
 Schleuning, Peter, 158
 Schloss Esterházy, 331
 Schloss Kittsee, 59
 Schloss Rohrau, 59
 Schloss Weinzierl, 280
 Schmalfeldt, Janet, 127
 Schmalögger, Joseph (fl.1770s), 367
 Schmid, Ernst Fritz (1904–1960), 32, 94, 253
 Schmidt, Ferdinand (c.1693–1756), 48
 Schoenberg, Arnold (1874–1951), 327

GENERAL INDEX

- Schönbrunn Palace (Vienna), 48, 281–82, 282, 296, 299
 schools. *See* Vocal Coaching and Rehearsal, Teaching and Students, Education, Experiential Learning
 Schopenhauer, Arthur (1788–1860), 149
 Schottenkirche (Scottish Church), 395
 Schroeder, David, 73, 102, 103, 151, 311, 401
 Schroeter [Schröter], Corona (1751–1802), 138
 Schroeter, Johann Samuel (1750–1788), 335
 Schroeter, Rebecca (1751–1826), 31, 72, 73, 85, 201, 305, 335, 357, 391
 Schubart, Christian Friedrich Daniel (1739–1791), 166
 Schubert, Franz (1797–1828), 94, 95, 97, 118, 376
 Schuchart, John Just (1695–1753), 177
 Schuhplattler (folk dance), 380
 Schuke, Karl (1906–1987), Orgelbauwerkstatt, 51
 Schulz, Johann Abraham Peter (1747–1800), 31 Lieder im Volkston, 236
 Schumann, Robert (1810–1856), 94, 326, 391 Second Symphony, 326
 Schütz, Carl (1745–1800), 282, 398
 Schwarzenberg, Prince Joseph Johann von (1769–1833), 80–81, 169, 230, 284, 306, 363, 397
 Schwarzenburg Palace, 189
 Science, 160, 162, 194, 195, 206, 345–347, 364, 385 Enlightenment and, 101, 104–5 religion and, 339 “Scotch snap,” 123
 Scott, Marion (1877–1953), 23
 Scottish Enlightenment, 101–3, 160
 Scottish song settings, 121–23, 257, 314 “Séances populaires de musique de chambre,” 234
 Seedorf, Thomas, 210
 Seeger, Horst, 25, 30
 Seletsky, Robert E., 178
 self-publishing, 61, 92, 319
 Self-Reflexivity, 146, 348–349, 371 exoticism and, 118 Idealism and, 152 melancholy and, 207, 208 musical materials and, 227 performance and, 260, 263 topics and, 382 self-study, 118, 119, 256 sensibility, 72, 97–100, 158, 378 melancholy and, 87 poetry and, 307 science and, 346 topics and, 382 sentimental styles, 192, 378, 378 sentimentality, 98, 100, 102, 103 seraglio, 137, 362, *see also* harem
- Servite church, Rossau (Austria), 51 setzen. *See* Compositional Process Seven Years War (1756–63), 392, 404 Sewell, John (publisher) (c.1734–1802), 148 Shaftesbury, Anthony Ashley Cooper, 3rd Earl of (1671–1713) Characteristics of Men, Manners, Opinions, Times, 102 Shakespeare, William (1564–1616), 139, 145, 151, 159, 160, 175, 197, 204, 366 Hamlet, 316 “She Never Told Her Love,” 208, 307 Twelfth Night, 307 Sheldonian Theatre, 232 Shenstone, William (1714–1763), 54 Sher, Richard, 102 Shield, William (1748–1829), 121 Sieben Gemeinde (seven Jewish communities), 41, 182 Sieber, Jean-Georges (1738–1822), 94, 237, 302 Siegert, Christine, xv, 15, 92, 334, 335, 370, 371 Siegl, Frantz (fl.1760s), 249 Silverstolpe, Fredrik Samuel (1769–1851), 144, 215, 257, 380 Simrock, Nikolaus (1751–1832), 94, 253 singing style, 380 Singspiel, 394 Sinzendorf, Prince, 80 Siskin, Clifford, 105, 156 Sisman, Elaine, 1, 5, 10, 16, 30, 73, 87–88, 103, 130, 139, 145, 154–55, 160–62, 194, 197, 208, 219, 237–240, 246, 304, 315, 316, 330, 343, 345–347, 353, 355, 364, 366, 370, 372–374, 378, 379, 389, 390 slavery, 14, 384 Slinn, Jane, 350 Slovaks, 40, 43, 116, 117 Small, Christopher (1927–2011), 351 Smart, George Thomas (1776–1867), 400 Smith, Adam (1723–1790), 102, 103, 160, 214, 250 Lectures on Jurisprudence, 102 The Wealth of Nations, 102 Theory of Moral Sentiments, 102, 307 Smith, Charlotte Turner (1749–1806), 54 Smith, Ruth, 354 Sociability, 26, 252, 349–352, 352 amateurs and, 5–6 Enlightenment and, 101, 102 humor and, 146 Idealism and, 152 performance and, 259, 270–79 place and, 302 poetry and, 307 theater and theatricality, 372 social capital, 79, 80 social class, 16, 55, 117, 122, 138, 236, 245, 250, 403 social development, 101 societies. *See* Musical Societies

GENERAL INDEX

- Socrates (c.470–399 BCE), 194, 370
 Soler, Antonio (1729–1783), 115
 Somfai, László, 127, 147, 191, 266, 267, 271,
 333, 349
 Somis, Giovanni Battista (1686–1763), 178
 Sonata Theory (Hepokoski and Darcy), 131
 sonata-form, sonata form structures, 127,
 131, 151, 223, 316, 382
 Sonneck, Oscar (1873–1928), 15
 Sonnenfels, Joseph von (1732–1817), 394
 Sonnleithner-Sammlung (1819) (collection of
 Austrian folk songs), 36
 Sopron (Oedenberg), 35, 41, 109
 Sor, Ferdinando (1778–1839), 113
 Sorge, Georg Andreas (1703–1778), 143
 Sorkin, David, 105, 184
 Southard, Lucien H. (1827–1881), 13
 Spain, 14, 256, 306, 383
 Spain, New, 10
 Spech, Johann (c.1767–1836), 357
 Spectator, The, 303
 spiritual beliefs. *See Religion and Spiritual
 Beliefs*
 Spitzer, John, 187, 241
 Spohr, Louis (1784–1859), 392
 spurious works, 47, 61
 Staatsbibliothek zu Berlin, 55–56
 stadian theory, 102, 160
 Stadion, Johann Philipp (1763–1824), 256
 Stadler, Abbé Maximilian (1748–1833), 206
 Stadlmann, Johann Joseph (1720–1781), 179
 Staél, Anne-Louise Germaine de, 350
 Stamitz, Johann Wenzel Anton (1717–1757),
 97, 118
 Starzer, Joseph (1726–1787), 64, 396
 Stations of the Cross, 383
 Statue of Anne (1709), 61
 Steblin, Rita, 50
 Steffan (Stépan), Joseph Anton (1726–
 1797), 398
 Steinbeck, Wolfram, xv
 Stendhal, pen-name for Marie-Henri Beyle
 (1783–1742), 144, 325, 350
 Sterne, Jonathan, 332
 Sterne, Laurence (1713–1768), 100, 139, 146,
 159, 160, 348
 Sentimental Journey through France and Italy
 by Mr Yorick, 387
 Tristram Shandy, 348, 373
 Stevenson, Robert (1916–2012), 14, 370
 Stockdale, John (1750–1814), 393
 Stockholm, 257
 Storace, Nancy (1765–1817), 65, 194, 367
 Storace, Stephen (1762–1796), 65, 336
 Stossmechanik, 180
 Strauss, Barbara, 11
 Stroud, Rachel, 273
 Struck, Paul (1776–1820), 357
 Sturm und Drang, 103–4, 151, 277, 326, 330,
 366, 378
 Sublime, 1–2, 152, 156, 158, 161, 352–355
 beautiful and, 19–20
 counterpoint and, 76
 Enlightenment and, 101
 genius and, 138, 140
 humor and, 145
 Idealism and, 151
 improvisation and, 166
 melancholy and, 208
 mimesis and, 214
 musical materials and, 221
 nature and, 238
 opera and, 194–95
 press and, 313
 religion and, 338, 339
 science and, 345
 subscription concerts, 15–16, 54, 61, 196–98,
 232, 324
 success, commercial, 62
 Sulzer, Johann Georg (1720–1779), 142, 157
 Allgemeine Theorie der schönen Künste, 214
 Sumerau (Sommerau), Baron Gottfried von
 (1741/42–1787), 395
 superstition, 346, 347, 394
 Sutcliffe, W. Dean, 86, 218–229, 329,
 351–52, 381
 Sutherland, Joan (1926–2010), 367
 Süttör (Eszterháza), 106, 299
 Svoboda, Hedy, 91
 Swabia, 41
 Sweden, 257
 Swedish Music Academy, 257
 Swieten, Gerhard van (1700–1772), 346,
 397
 Swieten, Gottfried van (1733–1803), 79, 80,
 115, 133, 176, 184, 195, 204, 215,
 230–31, 253, 256, 306, 345, 347, 397
 symbolic capital, 252
 sympathy, 98, 136, 145, 155, 160, 307–8
 Szabolcsi, Bence (1899–1973), 117
 talent, 138, *see also Genius*
 Taruskin, Richard, 224, 227, 244–45
 Tasso, Torquato (1544–1595), 112, 194
 Tattersall, Rev. William de Chair (1751–1829)
 Improved Psalmody, 340
 Tauregui, Fernandez (fl. 1780s), 14
 Taylor, Ian, 197
 Teaching and Students, 63, 71, 97, 356–359,
 *see also Vocal Coaching and Rehearsal,
 Education*
 counterpoint and, 119
 demonstration and, 400
 gender and, 135
 people and networks, 244, 251, 255
 Vienna and, 398
 Teatro de la Cruz, 113
 Teatro de los Caños del Peral, 113
 Teatro del Príncipe, 113
 Teatro Reale, 112
 Teatro Regio, Turin, 112
 technology, 101, 104

GENERAL INDEX

- Teimer, Philipp (fl.1790s), 81
 Telemann, Georg Philipp (1681–1767), 22, 61
 Temperley, David, 343
 Temperley, Nicholas, 216, 233
 tempo, 36, 42, 266, 332, 333, 341, 373,
 389, 402
 text painting, 32, 164, 208, 215, 308, 380
 textures, 54, 103, 117, 140, 153, 184, 222,
 228, 308, 377
 Theater and Theatricality, 28, 359–372,
 384
 Americas and, 10
 at Eszterháza, 110
 audiences and, 15
 comedies, 246–47
 counterpoint and, 75
 court and, 337
 courts and, 245–47
 form and, 125
 in Eisenstadt, 63
 in Europe, 112–14
 in London, 175, 197
 in Vienna, 182, 394–95
 Jewish culture and, 182
 libretti and, 192
 musical education and, 120
 people and networks, 245
 performance and, 260, 261
 press and, 312
 programmatic elements and, 316
 publishers and, 318
 Theater auf der Wieden (Freyhaus
 Theater), 365
 Theatre an der Wien, 90
 Théâtre des arts in Paris, 306
 Third Estate, 237
 third-period style. *See* late style
 Thomas-Mifune, Werner
 Haydns Südamerikanische Saitensprünge, 15
 Thompson, Samuel (fl.1780–90)
 Twelve Elegant and Familiar Canzonett, 6
 Thomson, George (1757–1851), 121–23, 160,
 311, 319
 “Dissertation Concerning the National
 Melodies of Scotland,” 102
 Select Collection of Original Scottish Airs,
 102, 123
 Thomson, James (1700–1748)
 The Seasons, 195
 Thomson, William (fl.1695–1753)
 Orpheus Caledonius, 102
 Thormählen, Wiebke, 6, 31, 51–55,
 196–202, 304
 thoroughbass, 69, 75, 142–44
 Thurn und Taxis family, 57
 Tieck, Johann Ludwig (1773–1853), 149–50
 timbre, 179, 226, 332, 402, 403
 Time, 136, 152, 155, 160–61, 372–374, 380
 meter and, 340
 programmatic elements and, 315
 science and, 346
 Tolley, Thomas, 9, 26, 28, 140, 201, 203–207,
 214, 215, 298, 311, 349, 382–388
 Tomasini, Aloisio Luigi (1741–1808), 63, 79,
 109, 170, 179, 185, 264, 265, 317,
 335–36
 tonadillas (comic intermezzi), 113
 Tonality, 374–376
 folk song settings, 123
 harmony and, 143
 musical materials and, 218
 teaching and students, 359
 Topics, 76, 97, 151, 154, 376–382
 folk song settings, 122
 hunting, 30, 161, 215, 238–39, 248, 307,
 316, 372, 373, 378, 388
 military, 8, 36, 152, 162, 216, 239, 248,
 378, 405
 musical materials, 225, 227–28
 nature, 239
 programmatic elements and, 315–16
 rhythm and meter and, 341
 self-reflexivity and, 348
 sublimity and, 353
 troping, 378
 törökös, 117, 184
 Torricella, Christoph (c.1715–1798), 52,
 173, 256
 Toscanini, Arturo (1867–1957), 15, 328, 333
 Tost, Johann (1759–1831), 173
 Tour of the Isle of Wight (1790), 238
 tours and tourism, 238, 356, 386, *see also*
 Travel and Exploration
 Tourte, François (1747–1835), 179
 Tovey, Donald Francis (1875–1940), 162,
 329, 333, 347
 Essays in Musical Analysis, 328
 Traeg, Johann (1747–1805), 254–55
 Traetta, Tommaso (1727–1779), 366
 Ifigenia in Tauride, 362
 Il cavaliere errante, 365
 tragédies lyriques, 112
 Transatlantic Studies. *See* Americas, The
 transcultural composition, 117
 Transformationism (cosmogony), 195
 translation studies, 333
 transnational experiences, 184
 Trautmannsdorf, Prince Franz Ferdinand
 (1749–1827), 80
 Travaglia, Pietro (fl.1770–1790), 247,
 284, 364
 Travel and Exploration, 8, 182, 364, 382–388
 composers and music professionals and, 63
 place and, 298
 traveling theatrical troupes, 52, 182, 246–47,
 360, 366
 Treaty of Paris (1814), 234
 Treaty of Union (1707), 101
 Tres horas (Three Hours) passion service, 114
 Trias-harmonica tradition, 143
 Triest, Johann Karl Friedrich (1764–1810),
 20, 32, 145–46, 226, 374

GENERAL INDEX

- TRIOthlon, 331
 Tromlitz, Johann George (1725–1805), 177
 trouser roles, 246, 401, *see also* cross-dressed characters
 trumpet, keyed, 156
 Tuilleries, 187, 302
 Tůma, František Ignác Antonín (1704–1774), 50, 120
 Türk, Daniel Gottlob (1750–1813), 272
 Turks, 80, 152, 392, 404
 turquerie, Turkish style, 118, 163, 184, 298, 380, *see also* *alla turca*
 Twinning, Rev. Thomas (1735–1804), 2
 United States. *See* Americas, The, American Revolution
 Unitel Classica/ORF, 90
 universality, 159, 172, 199–200
 universality (of Haydn's style), 14
 Universidad Complutense Library, Madrid, 116
 University of Leyden, 345
 Unterberg ghetto (Eisenstadt), 183
 Uranus, discovery of, 345
 Uruguay, 14
 Van Boer, Bertil, 7–15, 306
 Vanhal, Johann Baptist (1739–1813), 64, 65, 252
 Variation as Principle, 61, 389–391
 audiences and, 15
 counterpoint and, 75
 experiential learning and, 119
 form and, 130
 melody and, 212
 musical materials and, 220
 performance and, 278
 reception and, 327
 variety, compositional, 30, 36, 81, 123, 145, 161, 219, 224–26, 313–14, 348
 Vaughan Williams, Ralph (1872–1958), 328
 Vaux Hall Gardens (New York), 8
 Vauxhall Gardens (London), 31, 305
 Venice, 112, 247
 Venus, Transit of, 162, 346, 373
 Verlag, G. Henle, Joseph Haydn Werke, 328
 Vestris, Auguste (1760–1842), 367
 Vice Kapellmeister, Haydn as, 50, 63, 78, 91, 106, 315, 399
 Vienna, 25, 31, 168, 175, 248, 391–399
 audiences in, 17
 charity funds, 73, 93
 composers and music professionals, 64–65
 courts and, 78, 80
 education in, 356
 Freemasonry in, 111, 133
 instruments in, 180
 map of, 393
 music publication in, 173
 people and networks, 247, 251–53
 performance spaces, 283–84
 performances, 189
 place and, 297, 301–2
 theater and, 359
 theater and theatricality, 363
 theaters in, 182
 Turkish siege of, 80, 152
 war and, 405
 Vienna University, 175
 Old Hall, 4, 112, 189, 191, 284
 Viennese Classical Style, 153–54, 159, 325, 348, *see also* Classical style
 Vinci, Leonardo (1452–1519), 120
 violin bows, 178–79, 262
 violins, 265
 Viotti, Giovanni Battista (1755–1824), 65, 283, 304
 Virgil (70–19 BCE), 194
 Virgin Mary, 383
 virtue(s), 98, 151, 157, 168, 200, 223, 224
 virtuoso, 5, 22, 138–39, 159, 178, 302, 357, 358, 396
 visiting card, Haydn's, 3–4
 Vivaldi, Antonio (1678–1741)
 The Four Seasons, 315
 Vocal Coaching and Rehearsal, 25, 63, 261, 356, 399–403, 403
 people and networks, 246
 place and, 300
 Volkston style, 34, 36, 43, 122, 163, 236, 311
 Vörösmarty, Géza Michael, 48
 Voskuhl, Adelheid, 161, 366
 Wackenroder, Wilhelm Heinrich (1773–1798), 149–50
 Wagenseil, Georg Christoph (1715–1777), 50, 64, 120, 395, 396, 398
 Wagner, Richard (1813–1883), 326, 327, 367
 Wahr, Carl (1745–1811), 28, 30, 182, 246, 366
 Waldfodoff, Jessica, 98, 103, 194, 316
 Waldstein, Count Ferdinand Ernst Gabriel von (1762–1823), 57, 150–51
 Wales, Prince of. *See* George, Prince of Wales (later King George IV) (1762–1830)
 Wallerstein Castle, 385
 Wallnerstrasse palace, 50, 106, 169, 280, 297, 298, 300
 Walter, Horst, 251, 356–58
 Waltham-Smith, Naomi, 164
 War, 48, 152, 162, 199, 310, 337, 404–406, *see also* French Revolution, Politics, American Revolution
 Austro-Turkish War (1787–91), 392, 404
 in Spanish America, 10
 inflation and, 91
 musical societies and, 234
 Napoleonic Wars, 404
 political revolutions, 155
 Vienna and, 392

GENERAL INDEX

- War (cont.)
 War of the Austrian Succession (1740–8), 392, 404
 War of the first Coalition, 24
 World War I, 327
 Warner, William, 105, 156
 Warton, Thomas (1728–1790), “Pleasures of Melancholy,” 238
 Washington, George (1732–1799), 10
 Waverley Abbey, 238
 Weber, Carl Maria von (1786–1826), 4, 121, 151, 251, 357, 358
Der erste Ton, 164
 Weber, Fritz and Edmund von, 357
 Weber, Gottfried (1779–1839), 375
 Weber, Max (1864–1920), 132
 Weber, William, 29
 Webster, James, 2, 3, 66, 80, 81, 89, 98, 125, 130, 131, 151, 153–54, 159, 162, 166, 185, 210, 215, 222, 225, 230, 252, 266, 317, 322, 333, 338, 339, 348–49, 353–55, 380
 Haydn’s “Farewell” Symphony and the Idea of Classical Style, 83–84, 329–30
 Weidinger, Anton (1766–1852), 64, 156
 Weigl, Joseph (1740–1820), 64, 179, 190, 264, 336
 Weigl, Joseph (son) (1766–1846), 336
 Weimar, 149
 Weinstein, Gregory Ellis, 332
 Weinzierl (Austria), 297
 Weiskel, Thomas, 355
 Weiss, Johann Baptist (1814–1850), 97
 Weisse, Christian Friedrich (1726–1804), 307
 Welsh songs, 121, 311
 Weltschmerz. See Melancholy
 Werfel, Franz (1890–1945), 41
 Werner, Gregor Joseph (1693–1766), 25, 28, 50, 106, 111, 178, 248, 298
 Curious Musical Instrument Calendar, 374
 Werner, Johann (fl. 1750–1755), 178
 Westminster Abbey, 51, 175, 187, 191, 305
 Whateley, Mary (1738–1825), 54
 Wheatley, Francis (1747–1801), 303
 Wheelock, Gretchen, 6, 54, 135, 139, 144, 258, 348, 351
 White, Harry, 338
 Whyte, William (1771–1858), 121
 Wieland, Christoph Martin (1733–1813), 2
 Wiener Urtext (edition), 95
 Wiener Zeitung (newspaper), 7, 9, 54, 173, 264, 312
 Wieselburg, 280
 Wigand, Balthazar (1771–1746), 189, 191
 Wiley, Christopher, 321–325
 Wilker, Ulrich, 244–257, 364
 will and testament, Haydn’s, 24, 72–73, 93
 Will, Richard, 32, 103, 114, 122, 137, 154–55, 162–63, 186, 201, 214, 215, 216–217, 348
 Williams, Raymond (1921–1988), 239
 Winchester (England), 386
 wind instruments, 177–78, 241
 Windsor Castle (England), 386
 Winkler, Gerhard (1956–2012), 34, 40, 43, 237
 Winter, Robert, 127
 Wipplingerstrasse (Vienna), 50
 wit, 145, 221, *see also* Humor
 Witmer, Scott (translator), 391–399
 Wittgenstein, Ludwig (1889–1953), 101
 Witzay, Countess Marianne (née Grassalkovich) (c.1760–c.1815), 17
 Wöchentliche Nachrichten, 397
 Wöchentliche Nachrichten (newspaper), 313
 Wölff, Joseph (1773–1812), 55
 Wollenberg, Susan, 171, 229–235
 women. *See* Gender, Relationships and Friendships
 Woodmansee, Martha, 140
 word painting. *See* text painting
 Wordsworth, William (1770–1850), 213
 working class, 16
 worklists. *See* Catalogues, Worklists, Nachlass
 World Creation Project, 331
 World’s Encyclopædia of Recorded Music (WERM), 89
 Woszczyk, Wieslaw, 261
 Wranitzky, Anton (1761–1820), 17, 54, 65, 191, 357
 Wranitzky, Paul (1756–1808), 65, 186, 190, 317
 Wraxall, Nathaniel (1751–1831), 347
 Wyzewa, Théodore de (1763–1917), 330
 Yiddish folk songs, 43
 Young, Edward (1683–1765), 167
 Night Thoughts, 238
 Zachariasiewicz, Waldemar, 9
 Zachariä, 238
 Zagorski-Thomas, Simon, 334
 Zaslaw, Neal, 186, 187, 188, 188, 189, 241, 317
 Zatta, Antonio (fl. 1757–1797), 112
 Zeiss, Laurel E., 31, 45–47, 70–74, 223, 254
 Zelem. *See* Deutschkreuz
 Zelter, Carl Friedrich (1758–1832), 215, 226, 242
 Ziani, Marc’Antonio (1653–1715), 50
 Zinck, Hardenack Otto (1746–1832), 313
 Zingarelli, Niccolò Antonio (1752–1837), 300
 Montezuma, 10, 384
 Zinner, Anton (1676–1751), 107
 Zinzendorf, Karl von (1739–1813), 397
 Ziss, Therese (c.1702–1777), 52, 398
 Zwettl Abbey, 16, 51, 297, 400

Index of Compositions

- Baryton works (Hob.X, XI, XII), 156, 179
 - Baryton Trios, Hob.XI, 5, 16, 29, 62, 76, 78, 110
 - Baryton Trio in A major, Hob.XI:5, 64
 - Baryton Trios per violino, viola
e violoncello, Hob.XI:57–62, 112
 - Baryton Trio in D major, Hob.XI:95, 222
- Concertos (Hob.VII, XVIII), 62
 - Cello Concerto in C major, Hob.VIIb:1, 57, 64, 336
 - Cello Concerto in D major, Hob.VIIb:2, 15
 - Cello Concerto (spurious), 61
 - Concerto for Organ and Violin (possibly Hob.XVIII:1 or Hob.XVIII:6), 50
 - Concertos for Organized-Lyre, Hob.VIIh:1–5, 112
 - Horn Concerto in D major, Hob.VIID:3, 57
 - Keyboard Concerto in D major, Hob. XVIII:11, 15, 117, 317, 328
 - Organ Concerto in C major, Hob. XVIII:1, 334
 - Trumpet Concerto in E♭ major, Hob. VIIe:1, 64
 - Violin Concerto in C major, Hob.VIIa:1, 179, 335
- Divertimentos (Hob.II)
 - Eight Notturni for 2 Organized-Lyres (for King Ferdinand IV of Naples), Hob. II:25–32, 112
 - Hob.II:1, iv 11,iv, 119, 177
 - Hob.II:41–46, “Feldparthien,” 94
 - Hob.II:47, “Toy Symphony,” 94
 - II:8, 177
- Folk Song Settings and Vocal Arrangements (Hob.XXI), 102, 160, 217, 298, 311, 319, 348
 - “Maggie Lauder.” 123
 - Selection of Original Scots Songs in Three Parts, the Harmony by Haydn, 54
 - “Strephon and Lydia,” 123, 124
 - Twelve Sentimental Catches and Glees, Hob. XXXIc:16, 201
- Keyboard Sonatas (Hob.XVI), 6, 59, 209
 - Sonata in D major, Hob.XVI:14, 132, 210, 211
- Sonatas, Hob.XVI:21–26 (Prince Esterházy sonatas), 6, 17, 254, 318
 - Sonatas, Hob.XVI:27–32, 254
- Sonatas, Hob.XVI:20, 35–39
 - “Auenbrugger,” 6, 61–62, 92, 254, 266, 389
- Sonata in C♯ minor, Hob.XVI:36, 62, 224
- Sonata in G major, Hob.XVI:39, 62, 224
- Sonatas, Hob.XVI:40–42, “Bossler,” 6, 85, 247, 389–90, 391
- Sonata in E♭ major, Hob.XVI:41, 269, 269, 272
- Sonata in D major, Hob.XVI:42, 265, 389–90, 390, 391
- Sonata in E major, Hob.XVI:47, 127–30, 131, 180
- Sonata in C major, Hob.XVI:48, 391
- Sonata in E♭ major, Hob.XVI:49, 85, 100, 333, 335, 390–91
- Sonata in C major, Hob.XVI:50, 6, 27, 86, 390, 391
- Sonata in E♭ major, Hob.XVII:52, 6, 86, 144, 180, 380, 391
- Keyboard Trios (Hob.XV), 59, 85, 234, 313, 331, 376
 - Keyboard Trios, Hob.XV:3 and 4 (by Pleyel), 318
- Keyboard Trios, Hob.XV:6–8, 17, 112, 389
- Keyboard Trio in E♭ major, Hob.XV:10, 272, 352
- Keyboard Trios, Hob.XV:11–13, 180, 263, 268, 270, 278
- Keyboard Trio in E♭ major, Hob.XV:11, 7, 271, 274, 275
- Keyboard Trio in C minor, Hob.XV:13, 61, 278, 391
- Keyboard Trio in A♭ major, Hob.XV:14, 84, 136
- Keyboard Trios, Hob.XV:15–17, 177, 220, 262
- Keyboard Trio in B♭ major, Hob.XV:20, 7
- Keyboard Trio in D minor, Hob.XV:23, 391
- Keyboard Trios, Hob.XV:24–26, 85, 305, 335, 357
- Keyboard Trio in G major, Hob.XV:25, 42, 391

INDEX OF COMPOSITIONS

- Keyboard Trios (Hob.XV) (cont.)
 Keyboard Trio in G major, Hob.XV:25, iii,
 “Rondo in the Gipsies’ style,” 85,
 118, 298, 317
 Keyboard Trio in F# minor, Hob.XV:26, 6,
 17, 86
 Keyboard Trios, Hob.XV:27–29, 6, 17,
 86
 Keyboard Trio in C major, Hob.XV:27, 221
 Keyboard Trio in E major, Hob.XV:28, 391
 Keyboard Trio, Hob.XV:31, 6
- Masses (Hob.XXII), 15, 16, 51, 76, 80, 96,
 110, 114, 130, 292, 337–39, 355
 Harmoniemesse, Hob.XXII:14, 3, 206, 335,
 338, 384
 Late Masses, Hob.XXII:9–14, 337
 Missa brevis in F major, Hob.XXII:1, 50, 119,
 338, 395
 Missa brevis Sancti Joannis de Deo, “Kleine
 Orgelsolemesse,” Hob.XXII:7, 50, 56,
 184, 289, 339
 Missa Cellensis in honorem BVM,
 “Cäcilienmesse,” Hob.XXII:5, 25, 50,
 339, 383
 Missa Cellensis, “Mariazellermesse,” Hob.
 XXII:8, 50, 56, 383
 Missa in angustiis, “Nelson Mass,” Hob.
 XXII:11, 184, 221, 293, 405
 Missa in tempore belli (Mass in Time of War;
 Paukenmesse), Hob.XXII:9, 51, 288,
 306, 395–96, 405–6
 Missa Sancti Bernardi von Offida,
 “Heiligmesse,” Hob.XXII:10, 56, 285
 Missa “sunt bona mixta malis,” Hob.XXII:2,
 25, 76, 338, 341
 Schöpfungsmesse, Hob.XXII:13, 335, 384
 Theresienmesse, Hob.XXII:12, 184, 335
- Miscellaneous Instrumental Works
 flute trios, Hob.IV:2–4, 253
 Hungarischer National Marsch, Hob.VIII:4, 237
 Prince of Wales March, Hob.VIII:3bis, 229
 Miscellaneous Vocal Works – arias, cantatas,
 choruses and incidental music with
 orchestral accompaniment (Hob.
 XXIVa, XXIVb, XXX)
 Alfred, King of the Anglo-Saxons, Hob.XXX:5,
 217, 405–6
 Applausus cantata, Hob.XXIVa:6, 15, 51, 72,
 92, 400
 Berenice, che fai? Hob.XXIVa:10, 16, 65,
 226, 359
 Da qual gioia improvvisa, Hob.XXIVa:3, 110
 Destatevi o miei fidi, Hob.XXIVa:2, 110
 “Gott erhalte Franz den Kaiser”
 (Kaiserhymne, “Volck’s Lied”), Hob.
 XXIVa:43, 17, 34–36, 42, 163, 164,
 216, 236–37, 306, 311, 404, 406
 Invocation of Neptune, Hob.XXIVa:9, 53, 405
 Qual dubbio ormai, Hob.XXIVa:4, 110
 Secular cantatas, Hob.XXIVa:1–5, 217
- Sturm, Der (The Storm), Hob.XXIVa:8, 291
 “Vada adagio signorina,” Hob.XXIVb:12,
 192
 Miscellaneous Vocal Works – multi-voice
 partsongs, songs with keyboard
 accompaniment, and vocal canons
 (Hob.XXV, XXVIa, XXVIb, XXVII)
 Ariana a Naxos, Hob.XXVIb:2, 319, 320,
 359, 400, 402
 “Betrachtung des Todes”, Hob.XXVb:3, 3
 “Der Greis,” 3, 99
 Canzonettas, Hob.XXVIa:25–36, 6, 20,
 53–54, 98, 124, 201, 208, 210, 305,
 307, 308–9, 311, 319, 330, 341, 405
 “Fidelity,” Hob.XXVIa:30, 124
 “Pastoral Song, A,” Hob.XXVIa:27, 20,
 208, 210
 “Pleasing Pain,” Hob.XXVIa:29, 341,
 342
 “Sailor’s Song,” Hob.XXVIa:31, 405
 “She Never Told Her Love,” Hob.
 XXVIa:34, 208, 307
 “Sympathy,” Hob.XXVIa:34, 307
 “Transport of Pleasure/Content,” Hob.
 XXVIa:36bis, 311
 “The Wanderer,” Hob.XXVIa:36,
 308
 German Lieder/songs, Hob.XXVIa:1–24,
 6, 173, 266, 307
 “Gegenliebe,” Hob.XXVIa:16, 307
 “Lob der Faulheit,” Hob.XXVIa:22, 308
 “O Tuneful Voice,” Hob.XXVIa:42, 6,
 21, 308
 “The Battle of the Nile,” Hob.XXVIb:4, 53,
 216, 405
 “The Spirit’s Song,” Hob.XXVIa:41, 6
 Miscellaneous Works for Keyboard (Hob.
 XXVII)
 Adagio in F major (Divertimenti per
 cembalo o pianoforte facili
 e piacevoli), Hob.XVII:9, 112
 Capriccio, “Acht Sauschneider müssen
 seyn,” Hob.XVII:1, 17, 36–40, 119,
 180, 212
 Capriccio/Fantasia in C major, Hob.
 XVII:4, 160, 167, 327
 Five Variations in D major, Hob.
 XVII:7, 119
 “Il maestro e lo scolare” Hob.XVIIa:1,
 180, 400
 Variations in A major, Hob.XVII:2, 119,
 180
 Variations in F minor, Hob.XVII:6, 57,
 208, 391
- Operas, Singspiele and Marionette works for
 the Theater (Hob.XXVIII, XXIX), 29,
 62, 79, 90, 399
 Acide, 16, 110, 194, 246, 280, 286, 360, 361
 Armida, 112, 194, 247, 248, 336, 359, 365,
 384, 387

INDEX OF COMPOSITIONS

- Der Götterrath, 361
 Der (neue) krumme Teufel, 63, 117, 182, 194, 280, 285, 359–60, 394
 Dido, 194
 Il mondo della luna, 10, 90, 117, 162, 193, 194, 316, 347, 364, 385, 387, 401
 L'anima del filosofo (Orfeo), 64, 174, 176, 194, 197, 304, 310, 359, 367–370, 368, 402
 L'incontro improvviso, 23, 118, 137, 298, 362, 365, 384
 L'infedeltà delusa, 228, 361–62
 L'isola disabitata, 10, 16, 114, 194, 239, 254–55, 281, 289, 327, 335, 363, 365
 La canterina, 246, 280, 286, 287, 359, 361, 401
 La fedeltà premiata, 30, 281, 300, 307, 316, 360, 365, 371
 La marchesa nespola, 280, 361
 La vera costanza, 98, 103, 114, 160, 192, 281, 365, 367, 387
 Le pescatrici, 192, 361–62
 Lo speziale, 110, 117, 182–84, 192, 228, 246, 281, 327, 361, 395
 Orlando paladino, 16, 17, 29, 114, 194, 314, 359, 365, 384
 Philemon und Baucis, 109, 194, 361, 366–67, 387
 Oratorios (Hob.XXI), 76, 80, 90, 144, 338
 Il ritorno di Tobia, 32, 112, 114, 185–87, 194–95, 230, 252, 280, 289, 290, 387, 396
 The Creation/Die Schöpfung, 2, 3, 4, 11, 12, 15, 17, 21, 23, 32, 54–55, 57, 61, 62, 65, 69, 71, 80–81, 83, 87, 92, 99, 112–13, 114, 134, 137, 152, 158, 162, 163–65, 171, 176, 184, 185, 189–91, 190, 195–96, 202, 214–15, 216–17, 230–31, 232–33, 234, 239, 242, 253, 257, 284, 290, 292, 293, 294, 306, 311, 316, 320, 324, 326, 330–31, 335, 338, 339–40, 347, 349, 353–55, 373, 375, 379, 386, 396–97
 The Seasons/Die Jahreszeiten, 2, 3, 32, 51, 80–81, 99, 113, 114, 158, 164–65, 171, 176, 189, 195, 214–15, 222, 230–31, 233, 234, 238–39, 284, 290, 293, 310, 314, 320, 339–40, 347, 354, 355, 372, 379, 384, 386, 388
 Sacred Works (Hob.XX, XXa, XXIII)
 Ens aeternum, 50
 Nachtrag, Hob.XXIII:a-f, 340
 Non nobis domine, 76
 Salve Regina in E major, Hob.XXIIb:1, 96–97, 334
 Salve Regina in G minor, Hob.XXIIb:2, 56, 83, 112, 338
 Stabat mater, Hob.XXbis, 23, 25, 32, 51, 64, 111, 112–13, 137, 174, 286, 288, 301–2, 314–15, 338, 384
 Te Deum, Hob.XXIIIC:1, 48
 Te Deum, Hob.XXIIIC:2, 335, 337, 395–96, 405
 The Seven Last Words of Our Savior on the Cross (Die sieben letzten Worte) Hob.XX, 14, 51, 82, 99, 114–16, 115, 172, 226, 230, 253, 284, 290, 306, 316, 320, 336, 339, 379, 384, 396
 String Quartets (Hob.III), 6–7, 27, 54, 59, 79, 85, 86, 90, 110, 156, 234, 258, 326, 349–51
 Quartet, Op. 0 in E♭ major [NG Op. 1 No. 0; Hob.II:6], 258
 Quartets, Op. 1, 16, 318
 Quartet in B♭ major, Op. 1, No. 1, 210
 Quartets, Op. 2, 16
 Quartet, Op. 2, No. 6, i in B♭ major, 119
 Quartets, Op. 3 (inauthentic, by Hoffstetter), 46, 61, 93–94, 319
 Quartets, Op. 9, 5, 30
 Quartets, Op. 17, 5, 30, 56
 Quartets, Op. 20, 5, 25, 30, 56, 77
 Quartet in C major, Op. 20, No. 2, 103, 104, 145, 160
 Quartet in D major, Op. 20, No. 4, 117, 228, 317
 Quartet in F minor, Op. 20, No. 5, 341
 Quartet in A major, Op. 20, No. 6, 77, 123
 Quartets, Op. 33, 7, 17, 65, 71, 79, 172, 254, 263–68, 389
 Quartet in B minor, Op. 33, No. 1, 378
 Quartet in E♭ major, Op. 33, No. 2, "Joke," 144, 330, 349, 380
 Quartet in C major, Op. 33, No. 3, "Bird," 84, 382
 Quartet in G major, Op. 33, No. 5, 26, 258, 258–59, 263–68, 380
 Quartet in D minor, Op. 42 (Hob.III:43), 112, 381
 Quartets, Op. 50, "Prussian," 71, 79, 86, 172, 173, 256
 Quartet in B♭ major, Op. 50, No. 1, 378
 Quartet in F♯ minor, Op. 50, No. 4, 381
 Quartet in D major, Op. 50, No. 6, "Frog," 221, 341
 Quartets, Op. 54/55, 172, 302
 Quartet in C major, Op. 54, No. 2, 117, 146
 Quartets, Op. 64, 7, 173, 290, 302, 304
 Quartets, Op. 71/74, "Apponyi," 33, 62, 86, 253, 290, 304
 Quartet in D major, Op. 74, No. 2, 220
 Quartet in G minor, Op. 74, No. 3, 388, 390
 Quartets, Op. 76, "Erdödy," 17, 86, 253, 255
 Quartet in G major, Op. 76, No. 1, 87
 Quartet in D minor, Op. 76, No. 2, "Fifths/Quinten," 88, 382
 Quartet in C major, Op. 76, No. 3, "Emperor" (Hymne de Haydn), 17, 24, 234, 306
 Quartet in D major, Op. 76, No. 5, 26, 220, 225, 343

INDEX OF COMPOSITIONS

- String Quartets (Hob.III) (cont.)
 Quartet in Eb major, Op. 76, No. 6, 208, 222
 Quartets, Op. 77, 253
 Quartet in G major, Op. 77, No. 1, 376
 Quartet in F major, Op. 77, No. 2, 390
 Quartet in D minor, Op. 103, 4, 58
- String Trios (Hob.V)
 Hob.V:7, ii, 8, i, 11, ii, and 18, 119
 Symphonies (Hob.I), 54, 59, 79, 90, 110, 113–14, 174, 187–89, 241, 286, 313, 371
 Symphony No. 3, 76
 Symphonies Nos. 6–8, “Times of Day” (*Tageszeiten*) Symphonies, 109, 162, 164, 165, 241, 280, 286, 297, 315, 317, 330, 379
 Symphony No. 6, “Le matin,” 315, 346, 373, 378
 Symphony No. 7, “Le midi,” 177, 239, 315, 317, 346, 373
 Symphony No. 8, “Le soir,” 64, 212, 315, 346, 373
 Symphony No. 16, 226
 Symphony No. 21, 75
 Symphony No. 22, “Philosopher,” 241, 317
 Symphony No. 23, 378, 379
 Symphony No. 26, “Lamentatione,” 82, 84, 212, 316, 317
 Symphony No. 30, 212, 316, 338
 Symphony No. 31, “Horn Signal,” 30, 83, 316, 336
 Symphony No. 32, 75
 Symphony No. 37, 338
 Symphony No. 39, 338
 Symphony No. 40, 317, 343
 Symphony No. 41, 338
 Symphony No. 42, 209
 Symphonies Nos. 45–47, 25
 Symphony No. 45, “Farewell,” 30, 83, 84, 103, 131, 151, 154, 160, 170, 187, 234, 315, 316, 317, 329
 Symphony No. 46, 83, 330
 Symphony No. 47, 6, 75, 209
 Symphony No. 49, “La passione,” 82, 83, 316
 Symphony No. 51, 221
 Symphony No. 53, “Festino/L’Impériale,” 212, 232, 302
 Symphony No. 57, 26
 Symphony No. 59, 154, 214, 370
 Symphony No. 60, “Il distratto,” 30, 246, 316, 366
 Symphony No. 62, 26
- Symphony No. 63, “La Roxelane,” 232, 316
 Symphony No. 64 (“Tempora mutantur”), 210, 316, 374
 Symphony No. 65, 30
 Symphony No. 67, 226
 Symphony No. 68, 26
 Symphony No. 69, “Laudon,” 113, 216, 317
 Symphony No. 70, 77
 Symphony No. 73, “La chasse,” 30, 256, 307, 316, 371
 Symphony No. 75, 113
 Symphonies Nos. 76–78, 173
 Symphonies from No. 76 onward, 30
 Symphonies Nos. 82–87, “Paris” Symphonies, 71, 79, 111, 134, 172, 187, 231, 234, 302, 318
 Symphony No. 82, “L’Ours,” 234
 Symphony No. 85, “La Reine,” 151, 212, 212, 234, 242, 316
 “National Symphony” for France (unwritten), 237, 317
 Symphony No. 88, 137, 222, 225
 Symphonies Nos. 90–92, 79, 134
 Symphony No. 90, 18
 Symphony No. 91, 18, 58
 Symphony No. 92, “Oxford,” 18, 189, 232, 234, 290
 Symphonies Nos. 93–104, “London” Symphonies, 16, 44, 176, 202, 211, 227, 232, 234, 253, 283, 290, 292, 304, 311, 357
 Symphony No. 93, 84, 152, 189
 Symphony No. 94, “Surprise,” 18, 212, 234, 304, 316, 330
 Symphony No. 95, 84, 241
 Symphony No. 97, 252, 253, 336
 Symphony No. 98, 241, 253, 371
 Symphony No. 99, 67–69, 68
 Symphony No. 100, “Military,” 152, 164, 189, 217, 232, 234, 241, 304, 310, 316, 405, 406
 Symphony No. 101, “Clock,” 26, 374, 390
 Symphony No. 102, 56, 242, 378, 390
 Symphony No. 103, “Drumroll,” 2, 84, 144, 211, 251, 257, 390
 Symphony No. 104, “London,” 84, 211, 227, 326, 380
 Sinfonia concertante, Hob.I:105, 56, 253