
 1 

On the Musically Beautiful and “Absolute Music” 
Sanna Pederson, Professor of Musicology, University of Oklahoma 
American Musicological Society National Meeting 
Philadelphia, 12 November 2009 
 

There is no doubt that Eduard Hanslick´s Vom Musikalisch-Schönen of 1854 made a big 
impact on the world of musical aesthetics.  Twenty-five years after its publication, 
Dwight´s Journal of Music referred to “the sensational and epoch-making pamphlet On 
the Beautiful in Music, a real controversial piece of writing, which like a flash of 
lightning pierced the mists which had gathered around the scientific treatment of musical 
aesthetics, without, however, fully scattering them.”1 For Heinrich Ehrlich in 1881, 
“Hanslick’s masterly, systematic explanation appeared like a meteor.”2 Around the same 
time, H. A. Köstlin described how the work “fell like a burning bomb, which through 
clear and concise argumentation once and for all refuted the opinion that music expresses 
and represents feelings. But one does not give up such a cherished error easily.  No 
wonder that such a storm was raised against the bold newcomer.”3 But for Friedrich von 
Hausegger, an enemy of Hanslick’s theory, the book “acted like a bomb exploding in its 
own camp. Replies, rejoinders and denunciations rained down with as much consequence 
of a battle against one’s own shadow.”4 

Although the work was a flash point in musical aesthetics, absolute music was not one of 
the catchwords associated with it.5 The phrase most often cited was “tonally moving 
forms,” and the figures of speech most frequently brought up were of music being like a 
caleidoscope or an arabesque.6 The reason for this is that Hanslick used the term only 
once in his book.7 

“It can never be said that music can do what instrumental music 
cannot, because only instrumental music is pure, absolute music.”  

„Was die Instrumentalmusik nicht kann, von dem darf nie gesagt 
werden, die Musik könne es; denn nur sie ist die reine absolute 

Tonkunst.“  

Despite this, it is a common assumption that Hanslick is the main spokesperson for 
absolute music. Carl Dahlhaus in his book Die Idee der absoluten Musik, first published 
in 1978, cites this sentence from Vom Musikalisch-Schönen and refers all subsequent uses 
of the term back to Hanslick.8 In his 1994 article on absolute music in the revised Musik 
in Geschichte und Gegenwart, Wilhelm Seidel does the same thing.9 This is also the case 


 2 

for English-language reference works, such as the recent editions of the Harvard 
Dictionary of Music and Roger Scruton’s article on absolute music that appeared in both 
the Sixth and Seventh editions of the Grove Dictionary.10 In his books on music 
aesthetics, Peter Kivy has repeatedly stated that his key term,  “music alone,” is 
equivalent to Hanslick’s term absolute music. Dahlhaus does distinguish between the 
term and the idea of absolute music, but claims that even though he didn’t use the term, 
Hanslick promoted the idea of absolute music. I suggest that by looking at the many ways 
the term was used, we can see that there were also many ideas of absolute music. 

According to my research, which has been aided by increasingly complete full-text 
searchable digital databases, Hanslick did not come to be associated with the term until 
towards the end of the nineteenth century. It was mainly associated with Wagner, who 
coined the term and used it extensively as a negative concept in his Zurich writings 
around 1850. Around 1880, polemics about Liszt’s concept of program music generated 
“absolute music” to designate program music’s opposite.  But just as absolute music was 
becoming firmly linked to Hanslick and Brahms, around 1900, Wagnerian writers 
hijacked the term to refer to Bruckner. In a remarkable twisting of words and facts, 
Wagnerians rewrote Wagner’s rejection of absolute music in order to legitimate the 
symphonies of Bruckner. It appears to me that late twentieth-century usage of the term 
conflates the meanings associated with the Wagnerians and with Hanslick, and 
consequently what was considered absolute music. By teasing out the different ways the 
term has been used, I hope to clear up some of the massive confusion surrounding 
absolute music, Hanslick, and the music aesthetics of his time. 

1. Wagner. 
In the beginning, absolute music was not used in conjunction with Hanslick because it 
was associated with Wagner. As is generally known, the phrase “absolute music” first 
appears as a term in Wagner’s 1846 Faust -inspired program to Beethoven’s Ninth 
Symphony, where he describes the fourth movement as leaving the borders of absolute 
music with the introduction of words. In Wagner’s subsequent “revolutionary” Zurich 
writings around 1850, absolute music becomes a term of abuse. Music is called absolute 
when it is unto itself, without being connected to any of the other arts. From the 
standpoint of the Gesamtkunstwerk, it is therefore limited and inadequate, and of use only 
as part of the total work of art.  

The term was rarely used after the early 1850s, and when it was, it was in Wagner’s 
sense. As late as 1877, for instance, the Czech professor Ottokar Hostinsky published 
Das Musikalisch-Schöne und das Gesamtkunstwerk vom Standpuncte der Formalen 
Aesthetik, which considered Wagner and Hanslick together with the aim of finding points 
of compatability.11 Hostinsky did not present the problem as being that Wagner and 
Hanslick had different definitions or opinions about absolute music.  He used the term in 
describing Wagner’s position, but not Hanslick’s. Hostinsky came to the conclusion that 


 3 

Wagner was correct and the highest form of music was when it is combined with other 
arts.  He expressed mystification as to why Hanslick would seem to just repeat Wagner’s 
observation that instrumental music is pure absolute music. Hostinsky understood this as 
a negative characterization, not a good argument in favor of instrumental music.12 

2. Absolute versus Program music. 
In Germany, absolute music started appearing around 1880 as part of the opposition to 
Liszt’s concept of program music. Since absolute music also continued to be used in a 
Wagnerian way, it was not always clear whether this term was meant to designate 
instrumental music as opposed to opera, or instrumental music without a program as 
opposed to with a program. Things were also confusing in that Wagner and Liszt were 
allies, but program music was instrumental music and therefore questionable in Wagner’s 
view. 

There are many further ways in which the term was used at this time. Sometimes it 
designates the symphony, other times the formal features of a work; yet other times it is 
referred to as being a classic or a classical work. One reason for the multiple meanings is 
that Wagner himself was not clear in the first place. All of these things (except program 
music) are implied by Wagner’s first use with regard to Beethoven’s Ninth, which as 
absolute music is instrumental music, but also more specifically a symphony, a work of 
the “classical” period, with movements in the traditional forms.  

The term absolute music came to be explicitly linked to Hanslick by the late 1880s.  For 
instance, in his book on music aesthetics from 1896, the writer C. R. Hennig repeatedly 
misquoted Hanslick as saying “the content of absolute music is tonally moving forms”.13 
But in an earlier book from 1888, he had Hanslick declaring that “the content of 
instrumental music” is “tonally moving forms, a kind of arabesque set in motion.”14  

3. Hanslick’s use of absolute music in his criticism 
I have found two occasions on which Hanslick used the term in his criticism: once in 
1874 with regard to Schumann’s opera Genoveva, and once in 1899 with regard to 
Dvôrák and Brahms.  Although there may very well be other examples that I have not yet 
found, I can say that there are many, many occasions where he could have used it, but did 
not. Hanslick most often opposes program music with “reine instrumental Musik.”15  This 
is what he uses in his review of Brahms’s Schicksalslied in 1872, for instance. 
Commenting on the unusual instrumental ending of this choral work, Hanslick says:   

In a touching, completely understandable way, Brahms finishes this train of thought 
through pure instrumental music, without annexing a single word.  Instrumental 
music appears here to supplement and complete it and expresses that which can no 
longer be grasped in words:  a remarkable counterpart to the reverse sequence in 
Beethoven’s Ninth Symphony.16 


 4 

Absolute music would have been a completely appropriate term for this opposition to 
music with words, since Beethoven’s Ninth was the work that inspired Wagner to invent 
the term and would have reinforced his point that the Schicksalslied did the reverse of the 
Ninth, by leaving words for absolute music. However, Hanslick uses “pure instrumental 
music.” 

In the first case that I have found where Hanslick does actually use the term, it is in 
Wagner’s sense. In 1874, Hanslick took a quite negative view of a revival of Schumann’s 
only opera, Genoveva. As part of his argument that Schumann and Germans in general 
were not suited to the operatic genre, he remarked: “The vocal parts of Genoveva reveal 
that Schumann was mainly accustomed to think in instrumental, absolute music, which 
when stripped of text, often sounds like parts of a quartet or a symphony.”17 This 
observation could have come directly from Wagner, who was critical of Schumann’s 
operatic instincts. Absolute music is not used here in a particularly positive way. 

The second case, twenty-five years later, in which Hanslick used the term in connection 
with Brahms and Dvôrák, is very different. The subject of his review was a concert in 
December 1899 by the Vienna Philharmonic, conducted by Gustav Mahler, featuring 
Strauss’s “Aus Italien” and Dvořák ’s symphonic poem “Die Waldtaube.” This concert 
apparently caused Hanslick to have a minor meltdown. After a description of the basis of 
Dvořák’s work in the story of the Waldtaube or wild dove, Hanslick burst out:  

Dvořák is too much of a real musician to be tempted by aesthetic experiments, 
journeys of discovery to the limits of art. What has lured him away from the realm of 
absolute music, of which he is first in command since Brahms’s death (Heimgang), is 
evidently the emulation of different kinds of voices from nature. That Dvořák does 
marvelously, incomparably.  The surging waves in his "Water Goblin," the crying 
child in the "Noon Witch," the humming of "The Spinning Wheel"!  The "Wild 
Dove" excites us as well and keeps us spellbound through its magical sounds and 
realistic traits, that for all their boldness never touch on the ugly. Thankful, indeed all 
too receptive to the attractions of Dvořák’s music, I still cannot be silent about the 
dangers of his most recent tendency. Dvořák does not need to go begging to the 
poetic arts (and what poetry!) for his music. His rich musical inventiveness doesn’t 
need any loan, any crutch, any instruction manual. But if he feels the need for a 
change from wordless instrumental music to real likenesses, then there is a door 
standing wide open inviting him: opera.18 

Besides distinguishing between absolute and program music, Hanslick uses the term in a 
mainly evaluative way: Dvořák is a “real” musician who doesn’t need the assistance of 
poetry, but has been tempted and put in danger.19  His reference to Dvořák as the 
foremost composer of absolute music was not unique; other sources from this time period 
did the same, as they tried to make sense of Dvořák’s switch from symphonies to 
symphonic poems.20 What Hanslick didn’t approve of specifically was the use of music 


 5 

to imitate “natural” sounds such as waves and crying, even though he says he finds them 
wonderful.  Later in the review, he complained also about program music’s aim of telling 
a story. He lamented that that “The Wild Dove” became musically unintelligible without 
the program toward the end with the cooing of the dove of the title.  

In another instance, in a review from 1898 of a performance of Rimsky-Korsakov´s 
Sherherezhade, Hanslick objected to music that followed the story “measure for 
measure,” citing the composer’s earlier works Sadko and Antar. He joked that the reason 
there was no program printed for Sherherezhade was that the four stories from the 1001 
Knights that were the basis of the four movements would have taken up far too much 
room to be printed on a concert program. Actually, this joke allowed him to misrepresent 
the work, since there was no indication that the stories being told were supposed to be 
replicated in detail in the music: titles for the four movements were all that were given. In 
any case, as support for his stance, Hanslick called upon a recently published book, Die 
Symphonie nach Beethoven, by Felix Weingartner.  Admitting that this 
“Zukunftsmusiker” was a most unexpected ally, Hanslick claimed nevertheless that 
Weingartner was in perfect accord with the views he had expressed forty years earlier in 
Vom musikalisch-Schönen and still maintained. 

Weingartner insists “that music is an art that can never through concepts speak to us; 
that its majesty is stripped when an artist foists concepts on it, when it is supposed to 
explain to us in the way that words do; that it is debased when it is slavishly bound, 
measure for measure, to a program.” Music can recall the mood, the emotional 
disposition that initiates a sequence (Vorgang) in us, but cannot describe the sequence 
itself. Weingartner rightly defends only those superscriptions through which the 
fantasy is significantly aroused, not half-heartedly bound.21   

These comments raise another factor contributing to the confusion about Hanslick and 
absolute music. In this Sherherezade review at the end of the century, Hanslick allowed 
that music could conjure up mood, but not a sequence of events.  He further conceded 
that “a simple title that activates our imagination in a certain direction without stifling it 
is one thing, and a detailed program is another.“ Goldmark´s “Ländliche Hochzeit,” 
Strauss´s “Aus Italien,” and Dvořák’s “Aus der neuen Welt” leave the listener enough 
freedom, he specified, but not Dvořák’s most recent symphonic poems.22 Even though 
Hanslick claimed he never wavered from the views he expressed in Vom musikalisch-
Schönen, this later attitude toward extra-musical elements seems to represent a relaxation 
of his rules and possibly of what he considered absolute music.23 

4. A new kind of Absolute Music  
Metaphysical aesthetics were a crucial part of Wagner’s impact at the end of the 19th 
century. At the time he used the term absolute music, in his Zurich writings, he was 
relying on the anti-metaphysical, anti-Hegelian rhetoric of Ludwig Feuerbach.  But, as is 
well known, in his later writings he borrowed instead parts of Schopenhauer’s 


 6 

metaphysics of music.  Wagner himself did not use the term absolute music during this 
later phase, certainly because he had already used it as a term of abuse. It fell to his 
disciples to recast absolute music in a positive light. They did this by combining 
Schopenhauer’s musical metaphysics with the Hegelian metaphysics of the Absolute, a 
combination that added up to metaphysical Absolute music. This combination was 
philosophically egregious in two ways: first, because the Schopenhauer who exalted 
music to the highest status was a critic of Hegel, in particular of his concept of the 
Absolute. Schopenhauer never would have used the term Absolute with regard to music. 
Second, in Hegel’s presentation of the Absolute, music falls short because it lacked clear 
rational thought. Therefore Hegel also would never have used the term absolute music. 

Most writers on music surely realized the term was philosophically problematic and 
avoided it. However, Wagnerians considered Wagner to be a legitimate philosopher in his 
own right.  If Wagner had “tweaked” Schopenhauer to fit his purposes better, then that 
was an improvement. Wagner’s disciples dedicated themselves to carrying out the 
implications of his music and writings, which included some “tweaking” of their own. In 
1893, for instance, Friederich von Hausegger’s “Richard Wagner und Schopenhauer” 
claimed to find Schopenhauer’s theories manifesting themselves in all of Wagner’s 
works, including those that came before Wagner had even heard of Schopenhauer.  But 
why come up with a new definition for a term instead of just a new term? The only 
reason I can think of is that the term had exactly the kind of grand philosophical 
resonance that these writers were looking to confer on Wagner and Bruckner.  The term 
was too valuable to be left to the enemies.  

In 1905, the German music critic and theorist Rudolf Louis blatantly maneuvered 
absolute music into the Wagnerian camp with his book on Bruckner.24 Louis 
acknowledged that Bruckner had allied himself with program music. But this, he claimed, 
was only a pose. Bruckner had only wanted to appear modern and progressive by 
claiming to write program music. In reality, program music was completely foreign to 
him. 

He considered program music—perhaps precisely because its realm had to remain 
closed to him on account of the whole disposition of his general spiritual as well as 
musical personality—for something more prestigious and with more stature, so to 
speak, or at least more interesting and “modern” than absolute music. With his 
trepidation and modesty he could not completely suppress the fear that he was behind 
the times with his pure, self-made music, and that had the effect now and then of 
waking in him the wish to appear what he wasn’t, or to wear a label for show that in 
no way conformed to the essence of his art.25 

Louis then admitted that it didn’t seem quite to make sense that this truest admirer of 
Wagner would write absolute instrumental music:  


 7 

It is a strange irony that the historical mission had to fall to the most significant 
musical disciple of Wagner, to prove through his example that the Wagnerian view of 
the dying out of the symphonic form with Beethoven had actually been incorrect, that 
absolute instrumental music, according indeed to the old classical schemas, is very 
well possible if only the artist has strength enough to fill these forms with living 
content.26 

Louis may have been the first to call Bruckner´s symphonies absolute music; the music 
theorist and Bruckner scholar August Halm followed soon thereafter. His younger friend, 
the theorist Ernst Kurth, also declared Bruckner the greatest composer of absolute music 
in his book on the composer from 1925. Their emphasis on Bruckner is indicative of how 
their understanding of absolute music had moved away from Hanslick’s tonally moving 
forms or from refuting Liszt’s poetic idea of program music. And both Halm and Kurth 
acknowledged that they had redefined absolute music.27  In his 1928 essay, 
“Programmusik und absolute Musik,” Halm defined absolute music at points as 
instrumental music and at points as music that is directed at God rather than at people. 
Kurth put it pithily: “Hence we can see clearly that the word ‘absolute’ has a double 
meaning.  In a technical sense, it means dissolved from song; in a spiritual sense, 
dissolved from man.”28 Music dissolved from song is instrumental music; dissolved from 
man is metaphysical music.  

Despite this indication of two definitions, recent discussions of absolute music conflate 
Hanslick with Halm and Kurth. For both Dahlhaus in his book and Seidel in his MGG 
article, Halm and Kurth are the only other names besides Hanslick’s that are explicitly 
linked to the term. Just the fact that Hanslick abhorred Bruckner indicates that something 
is very wrong with this conflation.  

In Conclusion: The term absolute music has had different definitions from the 
beginning, because it was never totally clear what Wagner meant by absolute music, 
whether it was instrumental music, the symphony, music of the past, or all of the above.  
Absolute music was only tangentially associated with Hanslick until the end of the 
century. Apparently even then it was weakly defined enough to be co-opted and redefined 
by Wagner’s followers. Most importantly for Hanslick: this evidence shows that absolute 
music is misleading shorthand for Hanslick’s aesthetic stance. By recognizing that he 
didn’t use it and that the term could mean several different things, we recognize that both 
his views and the aesthetics of the time are too complicated to be summed up in a catchy 
phrase.  


 8 

 

                                                 
1 “Dr. Edward Hanslick,” Dwight´s Journal of Music (July 20, 1878): 270 (their source is 
identified as the New York Musik-Zeitung). 
 
2 “Hanslick´s meisterliche systematische Darlegung erschien wie ein Meteor.” Heinrich 
Ehrlich, Die Musik-Aesthetik in Ihrer Entwickelung von Kant bis auf die Gegenwart 
(F.E.C. Leuckart, 1881). 
3 Heinrich Adolf Köstlin, Tonkunst. Einführung in die Aesthetik der Musik (Stuttgart: J. 
Engelhorn, 1879)., 258-259. 
 
4 “Aussprüche dieser Art wirkten wie eine in eigenen Lager verplatzte Bombe.  Es 
regnete Entgegnungen, Erwiderungen und Verketzerungen, jeoch mit dem Erfolge eines 
Kampfes gegen den eigenen Schatten.” Friedrich von Hausegger, Gedanken eines 
Schauenden. Gesammelte Aufsätze (München: Verlagsanstalt F. Bruckmann A. G.,1903). 
 
5 For more on the history of the term, see Sanna Pederson, “Defining the Term ‘Absolute 
Music Historically,’” Music & Letters 90.2 (2009). 
 
6 “Spiel tönend bewegter Formen." Wilhelm Langhans, Die Musikgeschichte in Zwölf 
Vorträgen (F. E. C. Leuckart, 1879). Moriz Carriere, Aesthetik, Zweiter Teil: Die 
bildende kunst. Die Musik. Die Poesie, 3rd ed. (Leipzig: F.A. Brockhaus,1885) doesn’t 
use absolute music, but see p. 353: “Hanslick dagegen sagt: ‘Tönend bewegte Formen 
sind einzig und allein Inhalt und Gegenstand der Musik.’” See also p. 354: “Hanslick 
entwickelt sich weiter und vergleicht die Musik der Arabeske und dem Kaleidoskop.” 
7 Cf. Klaus Kropfinger: “The term ‘absolute music’ is generally associated with the 
‘autonomy of art’ in Hanslick’s sense, for it was Hanslick who proclaimed ‘form 
animated by sounds’ [tönend bewegte Form] to be the essence of music.  In fact, 
however, he wrote only of ‘pure, absolute musical art’ [Tonkunst]; his book on The 
Beautiful in Music never actually uses the phrase ‘absolute music.’” Kropfinger, Wagner 
and Beethoven:  Richard Wagner's reception of Beethoven, trans. Peter Palmer 
(Cambridge: Cambridge University Press, 1974), 114. There is one other place where he 
uses “absolute” but not “absolute Musik”: “Die Ideen, welche der Komponist darstellt, 
sind vor allem und zuerst rein musikalische.  Seiner Phantasie erscheint eine bestimmte 
schöne Melodie.  Sie soll nichts anderes sein als sie selbst.  Wie aber jede konkrete 
Erscheinung auf ihren höheren Gattungsbegriff, auf die sie zunächst erfüllende Idee 
hinweist, und so fort immer höher und höher bis zur absoluten Idee, so geschieht es auch 
mit den musikalischen Ideen.“ Eduard Hanslick, Vom Musikalisch-Schönen. Ein Beitrag 


 9 

                                                                                                                                                 
zur Revision der Ästhetik der Tonkunst, 21 ed. (Wiesbaden: Breitkopf & Härtel, 1989), p. 
25.  
 
8Carl Dahlhaus, The Idea of Absolute Music, trans. Roger Lustig (Chicago: University of 
Chicago Press, 1989). 
 
9„Hanslick erklärt sie dagegen zum Inbegriff der Musik. „Was die Instrumentalmusik 
nicht kann, von dem darf nie gesagt werden, die Musik könne es; denn nur sie ist die 
reine absolute Tonkunst“ (Ausg. 1990, S. 52). Die Bedeutung, die er dem Terminus gibt, 
erweist sich als langlebig. Im allgemeinen versteht man bis heute darunter eine 
Komposition, deren Mittel, deren Form und Gehalt ‚rein‘ musikalisch sind, die also, um 
ihr Dasein und ihren Sinn zu begründen, keiner außermusikalischen Stütze bedarf.“ 
Wilhelm Seidel, "Absolute Musik," in Die Musik in Geschichte und Gegenwart (Kassel 
et al.: Bärenreiter, 1994)., 22. 
 
10 Roger Scruton, "Absolute music," in The new Grove dictionary of music and 
musicians, 2nd ed., ed. Stanley Sadie (New York: Grove, 2000), 36-37. 
11 Ottokar Hostinsky, Das Musikalisch-Schöne und das Gesamtkunstwerk vom 
Standpuncte der Formalen Aesthetik (Leipzig: Breitkopf & Härtel, 1877). 
 
12 “That ultimately music [Tonkunst] cannot act as absolute music in the 
Gesammtkunstwerk is self evident and even its most enthusiastic admirer will not need to 
fret over it. It is all the stranger that Hanslick accuses opera of this in Wagner's sense, 
when he even repeats with emphasis that only instrumental music is ‘pure, absolute 
music.’” “Dass schliesslich die Tonkunst im Gesammtkunstwerk nicht als absolute Musik 
wirken kann, ist selbstverständlich und wird auch ihren begeistertsten Verehrer nicht zu 
grämen brauchen. Es ist um so befremdlicher, dass HANSLICK dies der Oper im Sinne 
Wagner´s zum Vorwurf macht, als er ja selbst wiederholt mit Nachdruck betont, nur die 
Instrumentalmusik sei ‚die reine, absolute Tonkunst‘, man werde stets einräumen 
müssen, ‚dass der Begriff "Tonkunst” in einem auf Textworte componirten Musikstück 
nicht rein aufgeht’, u.s.w. Es ist also ganz in der Ordnung, wenn die Vocalmusik nicht als 
‘reine Kunst’, sondern vielmehr als ‚Kunstverein‘ wirkt und demgemäss auch theoretisch 
behandelt wird." Ibid., 147. 
13  “Der Inhalt der absoluten Musik sind tönend bewegte Formen.“ C. R. Hennig, Die 
Aesthetik der Tonkunst (Leipzig: J. A. Barth, 1896). 97. 
 
14 “Der Inhalt der Instrumentalmusik“ is „tönend bewegte Formen, eine Art in Bewegung 
gesetzter Arabesken.“ C. R. Hennig, Beethoven's Neunte Symphonie. Eine Analyse 
(Leipzig: F.E.C. Leuckart, C. Sander, 1888).19. What Hanslick wrote was: „Der Inhalt 


 10 

                                                                                                                                                 
der Musik sind tönend bewegte Formen.“ Eduard Hanslick, Vom Musikalisch-Schönen. 
Ein Beitrag zur Revision der Ästhetik der Tonkunst, 21 ed. (Wiesbaden: Breitkopf & 
Härtel, 1989), 59. 
 
15 On Strauss, Don Juan: p. 178: “Aber die Tendenz ist doch dieselbe: die reine 
Instrumental-Musik als bloßes Mittel zur Schilderung bestimmter Vorgänge zu benützen, 
mit musikalischen Mitteln nicht zu musizieren, sondern zu dichten und zu malen.” 
Eduard Hanslick, Fünf Jahre Musik, 1891-1895, Die Moderne Oper 7, 1896, pp. 178-79.  

On Ole Olsen: “Herr Ole Olsen ging bei seiner Composition von einem doppelt schweren 
Irrthume aus: fürs erste, daß reine Instrumental-Musik einen bestimmten realen Vorgang 
darstellen könne; sodann, daß eine an sich mittelmäßige oder widerwärtige Musik uns 
dadurch schön und bedeutend werde, daß man uns vorsagt, sie bedeute den Asgaardreien 
oder sonst eine erbauliche Historie.” Eduard Hanslick, Concerte, Componisten und 
Virtuosen der letzten fünfzehn Jahre, 1870-1885, 2nd ed. (Berlin: Allgemeiner Verein für 
Deutsche Litteratur, 1886), 344.   

In 1881 Hanslick on the Brahms Second Piano Concerto: “Reine Instrumental-Musik läßt 
sich nicht nacherzählen, und je gewissenhafter man es versucht, desto deutlicher wird uns 
die Unmöglichkeit, eine bestimmte Musik in den engen Ring einer Beschreibung oder 
eines Bildes einzufangen.” Eduard Hanslick, Concerte, Componisten und Virtuosen der 
letzten fünfzehn Jahre, 1870-1885, 2nd ed. (Berlin: Allgemeiner Verein für Deutsche 
Litteratur, 1886), 300.  
16 “In ergreifender, allen verständlicher Weise vollzieht Brahms diesen Gedankengang 
durch reine Instrumental-Musik, ohne Hinzufügung eines einzigen Wortes.  Die 
Instrumental-Musik tritt also hier ergänzend und vollendend hinzu und spricht aus, was 
sich in Worte nicht mehr fassen läßt: ein merkwürdiges Gegenstück zu dem umgekehrten 
Vorgang in Beethovens Neunter Symphonie.“ Eduard Hanslick, Concerte, Componisten 
und Virtuosen der letzten fünfzehn Jahre, 1870-1885, 2nd ed. (Berlin: Allgemeiner 
Verein für Deutsche Litteratur, 1886), 54. 
17“Daß Schumann vorwiegend gewöhnt war, instrumental, in absoluter Musik, zu denken, 
verrathen auch die Gesangspartieen in der Genovefa, welche vom Text abgezogen, oft 
klingen wie Stücke aus seinem Quartett oder einer Symphonie.” “Robert Schumann als 
Operncomponist,” in Eduard Hanslick, Die Moderne Oper, 4th ed. (Berlin: A. Hofmann 
& Co., 1880), 260. 
18“Die Ausdrucksfähigkeit der Instrumentalmusik hat sich seit Berlioz in früher nicht 
geahnter Weise gesteigert. Wenn man aber heutzutage vorgiebt, die reine 
Instrumentalmusik sei bereits fähig, alles mögliche auszudrücken, wozu dann die so 
emsig erläuternden Programme? Dvořák ist zu sehr echter Musiker, als daß ästhetische 
Experimente, Entdeckungsfahrten nach den Grenzen der Kunst ihn zu reizen vermöchten. 


 11 

                                                                                                                                                 
Was ihn weggelockt haben mag aus dem Reiche der absoluten Musik, dass er seit 
Brahms‘ Heimgang als Erster beherrscht, ist offenbar die Nachbildung der verschiedenen 
Naturstimmen. Darin schafft Dvořák ganz Unvergleichliches, Wunderbares.  Das Wellen- 
und Wogenrauschen in seinem "Wassermann", das schreiende Kind in der "Mittagshexe", 
das Schnurren des "Spinnrädchens"! Auch die "Waldtaube" reizt und fesselt uns 
ununterbrochen durch ihren Klangzauber und realistische Züge, die bei aller Kühnheit nie 
ans Häßliche streifen.  Dankbar, ja nur allzu sehr empfänglich für die Reize Dvořákscher 
Musik, konnte ich mir doch die Gefahren seiner neuesten Richtung nicht verhehlen.  
Dvořák hat es nicht nötig, für seine Musik bei der Dichtkunst (und welcher 
"Dichtkunst"!) betteln zu geben. Seine reiche musikalische Erfindung bedarf keiner 
Anleihe, keiner Krücke, keiner Gebrauschsanweisung; drängt es ihn aber, zur 
Abwechslung, heraus aus der wortlosen Instrumentalmusik zu realen Gestalten, dann 
steht ein weit offenes Thor einladend vor ihm:  die Oper. “Concerte,” Neue Freie Presse, 
Nr 12676, 5 December 1899, p. 1-2. Reprinted in Eduard Hanslick, Aus neuer und 
neuester zeit, Die Moderne Oper 9 (Berlin: Allgemeiner Verein für Deutsche Litteratur, 
1900), 85-86. 
 
19 Since then, the Neue Freie Presse had produced a steady stream of features on Brahms, 
but none of them connected Brahms to absolute music. 
20 The Musikalisches Wochenblatt, in its review of “The Noon Witch” performed in 
Vienna, called Dvořák the "composer claimed by the conservative critics for themselves 
as the most absolute of all living absolute musicians."("von der conservativen Kritik als 
der absoluteste aller absoluten lebenden Musiker für sich in Anspruch genommene 
Componist." (no reference given!) The Neue Zeitschrift für Musik (1901): 412-14, 
regarding the Waldtaube and doubting Dvořák's ability to write symphonic poems: 
“Dvořák is eben nur absoluter Musiker.” 

21 “Weingartner beharrt dabei, ‘daß die Musik eine Kunst ist, die niemals durch Begriffe 
zu uns sprechen kann;  daß sie ihrer Hoheit entkleidet wird, wenn ein Künstler ihr 
Begriffe unterschiebt, die sie uns nach Art des Wortes erklären soll; daß sie erniedrigt 
wird, wenn er sie sklavisch von Tact zu Tact an ein Programm bindet.  Die Musik vermag 
die Stimmung, die seelische Disposition wiederzugeben, die ein Vorgang in uns erzeugt, 
nicht aber den Vorgang selbst zu schildern.’ Mit Recht vertheidigt Weingartner nur jene 
Ueberschriften, durch welche die Phantasie bedeutsam angeregt, aber nicht ängstlich 
gefesselt wird.” 
22 Ibid., p. 85. 
 
23 “Eine einfache Ueberschrift, die unsere Phantasie in bestimmter Richtung anregt, ohne 
sie zu knebeln, und etwas Anderes ein detaillirtes Programm....Je genauer er aber diesen 


 12 

                                                                                                                                                 
prosaischen Dienst thut, desto mehr fälscht er das Wesen der reinen Instrumentalmusik 
und erniedrigt ihre Würde.“ Hanslick on Scherherezade, Neue Freie Presse, 12021, 10 
Feb. 1898, 1-3. 
 
24"Wenn daher z. B. Hanslick behauptete, daß Wagner’sche Musik überhaupt keine 
Musik sei, so beweist dieser Auspruch nur, daß Hanslick´sche Ästhetik eben keine 
Ästhetik ist.  Wie der tendenziöse Historiker, der Publicist, sich vom wahren 
Geschichtsschreiber, der "seine ira et studio" an sein Werk geht, unterscheidet, so 
unterscheidet sich ‘Ästhetik als Wissenschaft’ von jüdischer Feuilleton-Ästhetik." Rudolf 
Louis, Der Widerspruch in der Musik (Leipzig: Breitkopf & Härtel, 1893), 2. 
25 “Er hielt nämlich die Programmusik—vielleicht gerade weil ihr Gebiet vermöge der 
ganzen Anlage seiner allgemein geistigen wie musikalischen Persönlichkeit (209) ihm 
verschlossen bleiben mußte—gleichsam für etwas Vornehmeres und Höherstehendes, 
oder doch zum mindesten Interessanteres und „Moderneres“ als die absolute Musik.  Er 
konnte in seiner Bedenklichkeit und Bescheidenheit die Befürchtung nicht ganz 
unterdrücken, als ob er mit seinem reinen, auf sich selbst gestellten Musizieren eigentlich 
hinter der Zeit zurückgeblieben sei, und das mochte ab und zu wohl auch den Wunsch in 
ihm wecken, wenigstens zu scheinen, was er doch so ganz und gar nicht war oder eine 
Etikette zur Schau zu tragen, die dem Wesen seiner Kunst keineswegs entsprach.“ Rudolf 
Louis, Anton Bruckner (München und Leipzig: Georg Müller, 1905), 208-09. 
26 „Es liegt eine seltsame Ironie darin, daß dem bedeutendsten musikalischen Jünger des 
Bayreuther Meisters die geschichtliche Mission zufallen mußte, durch sein Beispiel zu 
erweisen, daß die Wagnersche Annahme von dem Absterben der Symphonieform mit 
Beethoven tatsächlich unrichtig gewesen war, daß absolute Instrumentalmusik, und dazu 
noch nach dem alten klassischen Schema, auch auf dem Boden der neuesten Tonkunst 
sehr wohl möglich ist wenn nur der Künstler Kraft genug hat, um diese Formen mit 
lebendigem Inhalt zu erfüllen.“ Louis, Anton Bruckner, 224-225. 
27 "(Klassische) absolute Musik bindet sich daher ans Geschlossene, an Formenrundung, 
die wie aus den engen Räumen der Kammerkunst belichtbar und überblickbar sein sollte. 
Ihr klangfest gewordenes Gefüge trug (...) Melodien, die wieder ans Singer 
zurückdachten (...) Die Kraftbewegungen (...) suchen nicht vom Kosmos und seinen 
Gesetzten auszugehen, sondern vom Menschen mit seinem Gleichmaßgefühl." Kurth, 
Bruckner (Anm. 6), 261. 
28 Dahlhaus, The Idea of Absolute Music  40. 


	On the Musically Beautiful and “Absolute Music”
	Sanna Pederson, Professor of Musicology, University of Oklahoma
	American Musicological Society National Meeting
	Philadelphia, 12 November 2009
	1. Wagner.
	2. Absolute versus Program music.
	3. Hanslick’s use of absolute music in his criticism
	4. A new kind of Absolute Music

