

Table of Contents

Abbreviations	X
---------------------	---

Preface	I
---------------	---

<i>Frei aber einsam: Solitude as the Price of Freedom</i> Brahms's reticence – An “ambivalent” personality? – Youth in Hamburg – Characterizations of the young Brahms (Clara Schumann, Albert Dietrich, Joseph Joachim) – A single by choice – Focus on creative work – Relation to women and attitude toward marriage – Fear also of professional commitment – Preference for freelance work – Brahms's and Joachim's maxim	5
--	---

Polarities Janus-headedness in modern art and intellectual history – Brahms between mirth and melancholy – His music as a reflection of his personality – Moods of his music: from <i>mesto</i> to <i>giocoso</i> – Character of the “Young Kreisler” – The <i>Variations for Piano</i> op. 9 – <i>Capricci</i> and <i>Intermezzi</i> – Simultaneous composition of works of a diametrically opposite character – The <i>Academic Festival Overture</i> op. 80 and the <i>Tragic Overture</i> op. 81 – Predilection for paired works of identical instrumentation – Contrariness of the two <i>Piano Concertos</i> and the two <i>Cello Sonatas</i>	16
--	----

A “prickly” character Seemingly contradictory character traits – Modesty and self-confidence – Health, energy and strength – Introversion – Reluctance to expose feelings – Sensibility and emotionality – Disharmonies in relationships with friends – Brahms as <i>enfant terrible</i> – Humaneness and readiness to help	27
--	----

Tone ciphers: The history of the FAE anagram Encryption of extra-musical contents through tonal letters – Joachim's maxim “Free but Solitary” and the Gisela anagram – Joachim's <i>Three Pieces for Violin and Piano</i> op. 5 – The <i>FAE Sonata</i> – Ingenious uses of the motto – Was the <i>String Quartet in A Minor</i> op. 51, no. 2 originally intended for Joachim? – The <i>Double Concerto</i> op. 102 as an “act of reconciliation” – The supposed alteration of the motto “ <i>Frei aber einsam</i> ” to “ <i>Frei aber froh</i> ” (“Free but glad”)	33
---	----

Relations: Biographical backgrounds in Brahms's music Profound personal experiences as triggering impulses in the creative process – Robert and Clara Schumann and the first <i>Piano Concerto</i> op. 15 – A Wertheresque experience and the <i>Piano Quartet</i> op. 60 – Julie Schumann and the <i>Alto Rhapsody</i> op. 53 – Anselm Feuerbach and <i>Nänie</i> (“Dirge”) op. 82 – The relationship with the	
--	--

mother: the *German Requiem* op. 45 and the *Horn Trio* op. 40 – Agathe von Siebold and the second *String Sextet* op 36 – The Agathe anagram in the choral piece for women *Und gehst du über den Friedhof* (“When you cross the churchyard”) op. 44, no. 10 – The relationship with Clara Schumann – The *Piano Variations* op. 9 – The “presence” of Clara and Robert Schumann in works by Brahms – The *Vier Ernsten Gesänge* (“Four Serious Songs”) as an “offering for the dead” 42

Between the Fronts Restoration and Revolution – Opposition between Conservatives and Progressives – Brahms as “Anti-Pope” – The idea of Progress – Brahms’s retrospective attitude – Veneration for the art of the past and rejection of the avant-garde – Attitude toward form – Idea and execution – Autonomy and heteronomy of music – Brahms and program music 67

The Principle of Hope Brahms’s views of psychic health – Plea for moderation in life and art – Expression as an aesthetic category – Richard Wagner, Franz Liszt and Anton Bruckner as “expressive musicians” – Brahms’s, Hanslick’s and Feuerbach’s dislike of exaggeration – Hope as elixir of life – Minor and major in Brahms’s compositional work – Dramaturgy in the *Alto Rhapsody*, the finale of the *First Symphony* and the lied *Auf dem Kirchhofe* (“In the Churchyard”) op. 105, no. 4 – Brahms and the idea of fate – The *Schicksalslied* (“Song of Fate”) op. 54 – Love as a positive utopia in the opus 121 74

The second Beethoven? Brahms as “heir” of Beethoven: the eulogistic aperçus of Joseph Hellmesberger, Eduard Hanslick and Hans von Bülow – Wagner’s polemic against Brahms – Brahms’s relation to Beethoven as a mixture of admiration and distance – Beethovenesque models in Brahms: the scherzos of the *Serenades* op. 11 and op. 16, the first movement of the first *Piano Concerto* op. 15, *Rinaldo* op. 50 and the finale of the *String Quintet* op. 88 – Beethovenesque techniques in Brahms: motivic-thematic work, the *obligato accompagnement* and aspects of the technique of variation – Questions of tonal idiom: the *expressive* worlds of Beethoven and Brahms 80

The relation to Schumann Basics – The relevance of the “poetic” in Schumann and Brahms – Parallels in the conception of music – Brahms’s minor piano works in relation to Schumann – Schumannesque models and techniques in Brahms – Schumann’s *Kreisleriana* (*Phantasien für das Pianoforte*) and Brahms’s *Fantasien für das Pianoforte* op. 116 95

Poetic elements in the piano music Schumann's ideal of poetic music – Brahms's dedication to poetic creation – Poetic elements in the *Piano Sonatas* op. 1, op. 2 and op. 5 – The *Ballad in D Minor* op. 10, no. 1 and the lied *Verrat* ("Betrayal") op. 105, no 5 – The *Intermezzo in E-flat Major* op. 116, no. 4 as a nocturne – The *Intermezzo in E-flat Major* op. 117, no. 1 as a lullaby – The *Romance in F Major* op. 118, no. 5 – The *Intermezzo in E-flat Minor* op. 118, no.1 as a *Dies Irae* paraphrase – The *Intermezzo in B Minor* op. 119, no. 1 as an Invention on the dissonance – Op. 116 and op. 117 as "monologues" 112

Violin Sonatas from Songs. Secret dedications to Clara Schumann and Hermine Spies Semanticizing of instrumental music through quotations from and echoes of songs – The compositions *Regenlied* ("Rain Song") and *Nachklang* ("Reverberation") op. 59, nos. 3 and 4, and the *Sonata in G Major* op. 78 – Biographical background: illness of Felix Schumann – The reception of the "Rain Song Sonata" – The lieder *Komm Bald* ("Come Soon") op. 97, no. 5 and *Wie Melodien zieht es* ("Like Melodies it Passes") op. 105, no. 1 and the *Sonata in A Major* op. 100 – The relation to Hermine Spies 125

Tradition and Innovation in the First Symphony Genesis – Parallels to Beethoven's *Fifth* and *Ninth Symphonies* and to the trumpet signal of the *Leonore Overtures* – Relations to Schumann's *Manfred* music – The *Andante sostenuto* and the *Andante con moto* of Schubert's "*Unfinished*" *Symphony* – Allusions to Florestan's cries of joy in *Fidelio* in the Finale 141

Semantic elements in the Fourth Symphony Aspects of compositional technique – Presumption of covert programmatic backdrops – Genesis of the symphony – The choice of an e minor key– Characteristics of the initial two movements – The *Allegro grazioso* as a bright sound image – The Finale as a movement of variations – The use of trombones – Analogies to the third of the *Four Serious Songs* op. 121 – Inexorability of death as fundamental idea – Tchaikowsky on Brahms 149

Mortality, Consolation and Hope as Semantic Fields in A German Requiem Selection and combination of the Biblical texts – The theme of consolation for the bereaved – The idea of hope and the conception of the resurrection as transformation – The work dedicated to humanity as a whole – The musical treatment of the text's antitheses 155

"Even the Beauteous Must Die": Nänie Interpretation of Schiller's poem and its theme of the mortality of the beautiful – *Nänie* as a memorial composition for

Anselm Feuerbach – Brahms’s relation to Feuerbach and his interest in Feuerbach’s paintings – Feuerbach’s artistic creed, his affinity with classical antiquity, combined with the desire to create new things – The settings by Hermann Goetz and Brahms compared – The dedication to Henriette Feuerbach as Brahms’s personal commentary on Schiller’s poem 167

Four Serious Songs Genesis – Thoughts on the problem of death – Cyclical construction: transition from the pessimism of the first three songs to the credo of the redeeming power of love in the last – The composition shaped by the texts’ dominant ideas and images – The sketch sheet – Brahms’s interpretation of the Pauline sermon on love 180

Brahms and the Vienna Philharmonic Orchestra The sound culture of the Vienna Philharmonic Orchestra as a stimulating tonal ideal – History of the orchestra – Its conservatism – Performances of the *Serenades*, the *Haydn Variations*, as well as the *Symphonies* in Vienna – Basis of Brahms’s success in Vienna 186

Hanslick’s Image of Brahms Hanslick no uncritical admirer of Brahms – His musico-aesthetic system and his judgment of Brahms – Brahms works that appealed to him and those he viewed sceptically – Hanslick admired Brahms’s “musical logic” but charged him with lack of “sensuousness” and melodic inventiveness – His preference for “cheerful” music – Complaints about the pessimistic, tragic, resigned tenor of many of Brahms’s compositions – Critique of the technical complexity of Brahms’s music – Recurrent changes of mind – Billroth on Hanslick – Brahms felt misunderstood as composer by Hanslick – Hanslick’s doctrine of Brahms as prototypical composer of “absolute” music” 194

A Janus Head: Changes in Brahms’s image Brahms as Romantic and as Classicist, as Conservative and as Progressive – Two-fold character of his art – Conservative and progressive elements – The Brahms image of the Schönberg school – The Max Reger-Hugo Riemann controversy – Construction and expression in Brahms 203

“Toxic” or “divine” dissonances? Forward-looking elements in Brahms Abundance of dissonances and polyphonic textures as progressive moments in Brahms – Noticeable preference for dissonances – Reactions of Clara Schumann, Hanslick and Billroth to the severer tonalities of Brahms’s music – Examples of Brahmsian use of dissonances: the *Piano Quartet* op. 25, the lied *Es hing der Reif*

("The Hoarfrost hung") op. 106, no. 3, the <i>Intermezzo in E Major</i> op. 116, no. 6 and <i>Four Serious Songs</i> op. 121, no. 2	208
--	-----

Why Brahms is so universally beloved Brahms's own assessment of his position in music history – Fame and rise in society – The "most German" composer – Breadth of his music's international impact – Influence of Vienna – Predilection for the genre of the folk song – Popular modes and high art – The <i>vanitas</i> theme in the <i>German Requiem</i> and in the <i>Four Serious Songs</i> – Friedrich Nietzsche on Brahms – Adolf Schubring's review of the <i>German Requiem</i>	214
---	-----

Epilogue	221
-----------------------	-----

Biographical Dates	223
---------------------------------	-----

Persons in Brahms's Circle of Friends and Acquaintances	226
--	-----

Selective Bibliography	230
-------------------------------------	-----

Index of Names	243
-----------------------------	-----

Index of Works	248
-----------------------------	-----

Notes	251
--------------------	-----