
Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

109

‘Keine Rührung – Erkenntnis!’
The Aesthetics of Espressivo in the ‘Performance Theories’ of
Arnold Schoenberg and Rudolf Kolisch

Arnulf Christian Mattes

Schoenberg’s ‘musical idea’ and expression in instrumental music
In 1918, at a time when modern music still caused scandals and when new styles of

composition that moved too far from the ‘common practice’ of tonal music were met

with ignorance and even hostility from performers, listeners, and critics, Arnold Schoen-

berg’s ‘Society for Private Musical Performances’ was founded. To promote his ideas of

a new, progressive concert culture, Schoenberg invited a group of young, enthusiastic

musicians to perform contemporary music for a select audience. The listeners were sup-

posed to adhere to a set of very special conditions for concert recitals of all kinds of

modern music: from Mahler and Reger to Debussy and, not least, the works of the Vien-

nese modernists (Metzger/Riehn 1984).

The performer’s (in-)capability of ‘adequately reading’ the musical score – the com-

poser’s ‘notated script’, as Schoenberg once called it – has been the central issue in the

so-called ‘performance theories’ of the Schoenberg school. Their style, later assigned the

catchy label ‘Wiener espressivo’ (Kapp 1990 p. 103ff), developed in Vienna during the

years following World War I, from where its historical origins may be traced. ‘New music’

meant more than composing ‘atonal’ works; for Schoenberg it represented the quest

for a new musical culture, a struggle against the threats of ‘comfort’ and ‘ornament’ in

human thought and language. Schoenberg’s notoriously ‘difficult’ music, along with his

uncompromising advocacy of ‘truth’ and ‘essence’ in music, have often been understood

as a break with the tradition of tonal music.

Yet, Schoenberg’s polemics were not directed primarily against the compositional

trad ition. Instead, his musical opposition was aimed at the contemporary, bourgeois

concert culture, an escapist culture that misunderstood and abused the traditions, es-

pecially the great German tradition of Bach, Mozart, Beethoven and Brahms (Botstein

1997 p. 3ff). To Schoenberg, the tragedy of contemporary concert culture was rooted in

the incapacity of the audience to grasp what he called the ‘musical idea’ of the work: the

thoughts the composer had invested in making musical form an unrepeatable expres-

sive act, a unique response to other, previous composers’ musical ideas, and, essentially,

in advancing human thought and nature. Schoenberg wrote his music for ‘adults’, who

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

110

should not need repetitions to understand what his music was about, namely an explora-

tion of what he called the unhindered flow of musical gestalts, represented in a new kind

of structure he named ‘developing variation’, and a new, free syntax, named ‘musical

prose’. To Schoenberg, there was a decisive difference between the aesthetic concept of

the musical ‘thought’ (musikalischer Gedanke) and the compositional display of musical

ideas (musikalische Ideen). Schoenberg’s concept of musical thought cannot be limited

to musical ideas, presented as compositional problems to be resolved in the course of

the unfolding musical process in the work (Schoenberg 2006). Accordingly, Schoenberg’s

concept of ‘progression’ does not aim at the innovation of compositional technique.

Rather, his further exploration of the ‘emancipated disson ances’, which led him to his

new style of atonal composition, has its origin in the same source that led his predeces-

sors to push the limits of compositional technique: the quest for a more direct expres-

sion of ‘truth’, understood as a subjective, particular experience of human nature as a

dynamic process of becoming.

The aim Schoenberg shares with all the great composers before him (to whom he re-

fers in his essays and compositions) is to develop a sensuous, musical language, which is

the only language capable of capturing the emergent properties of human cognition and

imagination. Accordingly, Rudolf Kolisch, the violinist chosen by Schoenberg himself to

disseminate his music, modelled his own performance theory on Schoenberg’s concept of

the musical idea. To Kolisch, too, the performer’s task was to present the work’s musical

idea. Nothing more, nothing less. Kolisch had a pragmatic take on the issue of interpre-

tation; the performer’s business had nothing to do with ‘metaphysics’. The responsibility

of the performer was to develop a practice that could bring the performer closer to an

intuitive understanding of the musical idea and its logic. Schoenberg’s works resist the

kind of interpretation that relies all too much on learned skills, naturalised performance

habits, and any kind of conventional stylistic knowledge. The musical idea in Schoen-

berg’s thematic works, however, does not unfold without resistance: the gesture of his

melodies or themes presents something particular, different from any similar music, even

though it might resemble that of Brahms, Beethoven or Bach. It is the particularity of

Schoenberg’s musical gestures, which Kolisch experienced first-hand when intensively

rehearsing the new works with Schoenberg (and sometimes with Webern and Berg) for

the recitals of the ‘Society’. It was also during this early, formative stage of his career

and development as a performer that Kolisch established the aesthetic and ethical foun-

dation for his rehearsal methods and violin techniques. Kolisch himself introduced the

term ‘Wiener espressivo’ to describe the specific traits of this style of composition and

interpretation (Kapp 1990 p. 106). The attribute ‘Wiener’ refers not so much to the local

idiomatic dialect, the ‘ländler’ rhythms and ‘waltz’ characters that the ’wienerisch’ com-

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

111

ments in Mahler’s or Berg’s scores may allude to. Instead, to Kolisch, ‘Viennese’ is more

than a local stylistic topos; it refers to the particular kind of musical modernism that Sch-

oenberg represented, a modernist pursuit of the ideas of the great Austrian-German tradi-

tion of ‘espressivo’ instrumental music. Thus, Wiener espressivo is confined to a specific

tradition of instrumental music, a tradition correlating with the emergence of the musical

work understood as the composer’s aesthetic expression of subjectivity (Kapp 1987).

The belief that C.P.E. Bach’s keyboard fantasias were an expression of the composer’s

‘feelings’ (Empfindungen) signalled the emergence of this new concept of musical ex-

pression, which culminated in the thematic drama of Beethoven’s musical ‘characters’.

As Dahlhaus argues, musical ‘character’ became a central category in the tradition of

expressive, thematic instrumental music since Beethoven (Dahlhaus 1991 p. 121ff). The

term ‘character’ alludes to the properties of individuality and particularity that resist

being subsumed by taxonomies. It is quite different from the notion of musical char-

acters as rhetorical topoi, as applied to instrumental music before the modern ‘age of

subjectivity’, that emerged in wake of Kant at the end of the eighteenth century (Bowie

2003). Hence, the performer’s task is to render the characteristics of a musical passage

by making resembling musical moments sound new in the emphatic sense of the word.

This ambition marks the difference between rhetorical topos and expressive character:

expressing subjectivity means emphasising difference within the similar. The challenge

is to maintain a sense of familiarity, while at once revealing the resistance of the music

against easy recognition and consumption. Adorno, in his own performance theory, elab-

orated on this kind of mimesis, understood as an interpretive act, which succeeds in en-

acting the tension between the gestural and the idiomatic aspects of a musical sign, be

it an idiomatic figuration, a motive or a theme (Adorno 2006). To Kolisch, it implied turn-

ing the notion of ‘playing against the grain’ into the motto for his performance theory.

I will now turn to Schoenberg’s principles of musical expression and how his concept

of the musical idea informs both his and Rudolf Kolisch’s performance theories, as he

oscil lates between the composer’s and the performer’s perspectives upon the very ‘ob-

ject’ of the musical work, the notated text.

‘Keine Rührung - Erkenntnis!’ Rudolph Kolisch’s manifesto as
a continuation of Schoenberg’s performance ideals
Rudolf Kolisch’s article in the Musikblätter des Anbruch from 1924 rephrases the prin-

ciples of his mentor Schoenberg’s performance theory (Kolisch 1995). Written in the

aftermath of World War I, when early twentieth-century musical modernism increas-

ingly held ‘objectivism’ and ‘Sachlichkeit’ as the guiding principles of composition and

performance, composers such as Stravinsky and Hindemith had become protagonists of

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

112

the new, anti-subjectivist movement. Schoenberg’s polemics addressing the ‘new clas-

sicists’ is well known, and his literary output and musical production in the 1920s, such

as his Drei Satiren für gemischten Chor, Opus 28, ought to be understood in this context.

Schoenberg felt that his music had been misunderstood: for the modernists his style was

too Romantic, while the conservative audience deplored it as too ‘intellectual’ and ‘diffi-

cult’. On these grounds, one may well read Kolisch’s essay as a manifesto by a performer

committed to a tradition of aesthetic thought that, rather than seeing fidelity to the

text and the subjectivity of ‘self-expression’ as a dichotomy, viewed them as premises

for expressive performance. Anbruch, edited by Universal-Edition in Vienna, was at this

time considered the most prestigious publication dedicated to issues of musical perform-

ance practice. The article, simply called ‘Schoenberg as Performing Artist’ (Schönberg als
nach-schaffender Künstler), is the only contribution from Kolisch’s hand to this journal:

Schoenberg’s manner of performing [reproduzieren] has a special character. It is guided by

the mind and not by sentimentality; it is full of ideas and not of feelings. The work of art is

represented in performance in accordance with its construction; the relation of its parts to

each other is revealed from the contemplation of the whole. For Schoenberg, it is not a mood

that ought to be brought to expression, but rather a musical idea. It is not the feeling of the

performer [Aufführender] that ought to be shown, but rather a theme, which perhaps contains

this feeling. The musical shape [Gestalt] is reconstructed, not some sort of sound-painting. All

technical means of performance [Vortrag] are put at the service of the musical idea without

drawing upon associations from the realm of the emotions. One of Schoenberg’s technical

instructions often says more about the essence of performance [Vortrag] than volumes of

aesthetics. (Kolisch 1995 p. 33-4.)

In his article, Kolisch lists all the relevant keywords denoting the core of Schoenberg’s

concepts of the musical work and interpretation: ‘construction’, ‘coherence’, ‘musical

idea’, objective ‘representation’, ‘musical prose’, ‘character’, ‘economy’, etc. Hence, it is

tempting to suggest that Kolisch’s text can be read as a synopsis of all the discussions

he probably had with Schoenberg on the relationship between performer, composer

and ‘text’. Kolisch presents himself as a spokesman for textual fidelity, demanding the

performer to render the ‘meticulously notated’ works with ‘uncompromising diligence’.

However, fidelity to the text is only a first step towards an interpretation of the work

guided by ‘spiritual insight’. Only the performer who is capable of imagining the constel-

lation of tones, motives, elements and parts of the particular work might be able to cross

the threshold to the realm of the musical idea. By considering the ‘function’ of any detail

within the whole, the performer approaches the ‘objective truth’ of the work, presented

as a dynamic, cognitive network where tones are related to other tones in dynamic

structures on micro and macro levels of form.

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

113

Wiener espressivo: aesthetics and technique
According to Kolisch, one of the most significant means of musical expression is the

so-called ‘punctuation‘ (Interpunktion) (Kolisch 1983 p. 86). To create an expressive

articulation of a melodic line, its ‘syntax’ should be made comprehensible through the

connection of tones notated as melodic gestalts: a melody should be divided into smaller

units and proportions, understood as fulfilling different functions within the larger

‘phrases’ (Sätze). Kolisch stresses the familiar analogy of music to language, describing

the formation of musical meaning in melodies as similar to the contextual function of

grammatical units in phrases. This might be a relatively easy task in the music of Haydn

or Mozart, where the functions, parts and disposition of a phrase follow – or oppose – a

rather predictable pattern. In the case of Schoenberg’s free syntax, however, where his

‘musical prose’ avoids symmetric proportions, sequences and repetitions, the performer

is faced with a more complex challenge (Dahlhaus 1989 p. 105ff). Nevertheless, Schoen-

berg’s musical prose demands a kind of comprehensible interconnection and grouping of

phrases to melodic gestalts – to him a logical continuation of the expressive, prosodic

melos that had become the hallmark of classical style since Haydn and Mozart.

Such gestalts could be intersected in an expressive manner, by means of emphasising

their function as ‘questions’, ‘statements’, ‘suggestions’ or ‘retorts’, marked by musical

question marks, expression marks, colons, semi-colons, periods or commas. For Kolisch,

a meticulous analysis of phrase structure was inevitable if he were to render the melodic

lines expressivly as an articulated flow of comprehensible, interconnected gestalts. The

performer’s practical means of releasing the expressive character of musical phrase

openings and endings included tempo modification, accentuation, dynamics and melodic

intonation. However, ‘analysis’ does not necessarily entail the mechanical dissection of

an organic whole into a system of syntactical units. It takes a good portion of ‘fantasy’

and sensitivity to decide how phrases should be prepared, closed, or continued, within

the changing contexts of ‘paragraphs’ and ‘chapters’. In any case, the ‘analysis’ should

never be isolated from practice: only when the performer continuously moves between

analysis and performance of the text in the course of repeated rehearsals and concerts

of a certain work, can cognitive knowledge be enacted spontaneously and merge with

practical experience. Only in this way can the espressivo performance achieve an inten-

sity that neither a perfect rendition of a structural or syntactical analysis nor a quasi-

spontaneous, ‘romantic-intuitive’ interpretation could achieve.

Kolisch regarded this amalgamation of cognitive and imaginative capacities of the

performer attempting a spiritual ‘re-creation’ of the musical idea as the core of the

Schoenberg school’s performance style. Kolisch’s concept of the ‘spiritual’, derived from

Schoenberg’s concept of the ‘musical idea’, can be traced back to one particular source,

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

114

located at the centre of nineteenth-century Viennese aesthetic thought: Eduard Hanslick

(Janik and Toulmin 1996 p. 108ff). In many ways, Schoenberg and Kolisch reinstate the

concept of musical expression discarded by Hanslick as ‘a rotten aesthetics of feeling’

by resolving the dichotomy of subjectivity and objectivity with the notion of ‘objective

expression’ (Schmidt 2004 p. 10ff). To a certain extent, Schoenberg and Kolisch posit

themselves in the Viennese tradition of aesthetic thought, a tradition that proposes

re conciliation between formalism and referentialism. One has to recall the interest of

artists in theories of subjectivity in early twentieth-century Vienna to understand the

contemporary context that influenced Schoenberg’s views on aesthetics: besides Karl

Krauss, it was, perhaps surprisingly, the Viennese scientist Ernst Mach who would pro-

mote new concepts of subjectivity with his book The Analysis of Sensations, published in

1886. Mach’s theories were soon to gain popularity among Viennese intellectuals, artists

and writers, such as Robert Musil, Hugo von Hofmansthal, and Hermann Bahr (Janik and

Toulmin 1996 p. 133ff). Inspired by Mach, Bahr published an essay with the infamous ti-

tle The Unsaveable I (Das unrettbare Ich) in 1904. According to Mach, understanding the

notion of ‘self’ as a consistent entity is an illusion. ‘Identity’ and ‘unity’ of the self de-

pend on a constellation in constant change, made up of smaller elements that Mach calls

‘sensations’ (Mach 1959). The slow pace of these changes makes us experience the self

as an autonomous entity, relying on a conscious thinking that controls the complexity

and contingency of the underlying ‘world of sensations’. A passage in a letter to Busoni

from 1909 more than indicates Schoenberg’s expressionist turn to Mach’s sensualistic,

‘psycho-physical’ theory of the self:

My music must be […] not built, but ‘expressed’ !!
And the results I wish for:

no stylized and sterile protracted emotion.

People are not like that:

it is impossible for a person to have only one sensation at a time.

One has thousands simultaneously. […] And this variegation, this multifariousness, this illogical-

ity which our senses demonstrate […] this I should like to have in my music. (Busoni 1987 p. 389.)

Hence, Schoenberg’s musical ideas cannot be distinguished from musical character, as

musical construction cannot be separated from musical expression. The cognitive as-

pects (Gedanken) and the intuitive realms (Gefühle) of human consciousness cannot be

divided into separated spheres of thought. Instead, they are composed of ‘elements’ and

‘sensations’ – those ephemeral and sensual impulses that memory tries to sort out and

organise into more stable images that are in some cases called ‘emotions’, and in other

cases ‘ideas’. In his letter to Busoni of 1909, Schoenberg dismisses the metaphor of mu-

sic as a ‘language of emotions’, obviously influenced by Mach’s ideas. What Schoenberg

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

115

wanted to capture in his music were not emotions, but the permanent reconfiguration

of the world of sensations, a ‘multifarious’ world much more complex and multi-shaded

than the reductive level of metaphors and concepts. Accordingly, the opposition of ob-

jective, musical structure, and subjective, musical expression collapsed, giving rise to a

sensualistic approach that Schoenberg tried to capture with his ‘musical idea’. Accord-

ingly, emotional ‘content’ had to become part of the object’s ‘form’.

Notation at issue: the score as scripture
Schoenberg’s response to the historical situation influenced his ideas on performance,

interpretation, and, not least, notation. He refused to choose between the ‘sentimental’,

Romantic performance style and the ‘geometric’ style of the New objectivists, which

dominated contemporary musical culture (Fink 1999). To release the expressive potential

of Schoenberg’s music, a performer is required who is sensitive to the tension between

gesture and structure, constructive ‘Apollonian’ and expressive ‘Dionysian’ aspects of

musical structure; a performer who does not mistake work fidelity, Werktreue, for a

limit ation of musical expression. As mentioned earlier, Kolisch’s essay in Anbruch of 1924

may be read as a note of support for Schoenberg at a time when the Viennese strand of

modernism had become an established, yet still controversial, part of progressive music-

al culture. In the 1920s, Schoenberg eventually advanced to the position of professor at

the famous Berlin Academy of Music, but still felt misunderstood, even by his progressive

peers. Schoenberg had to defend his position against pressure from competing strands

of modernism, the anti-romantic and anti-expressionist modernist movements of New

objectivism, at the same time that he was discontented by the persisting ‘romantic’ per-

formance practice that celebrated virtuosity and euphony.

Comparing Kolisch’s essay with Schoenberg’s fragmentary notes on performance and

interpretation, the convergence of their theoretical positions becomes evident. Schoen-

berg’s essay ‘For a Treatise on Performance’, written in 1923-24, proclaimed that the

performer’s foremost task is to render the instructions given by the composer’s text with

a clear musical diction, paying great attention to the details and nuances of notation:

The highest principle for all reproduction of music would have to be that what the composer

has written is made to sound in such a way that every note is really heard, and that all the

sounds, whether successive or simultaneous, are in such relationship to each other that no part

at any moment obscures another, but, on the contrary, makes its contribution towards ensuring

that they all stand out clearly from one another. […]

It should not be denied that in making the author’s ideas and their flow comprehensible, a

good deal can be done through a certain liveliness in rhythm and tempo, a certain emphasis in

the delivery of phrases, in contrasting, opposing and juxtaposing them, a certain build-up in

tempo and dynamics, a purposeful distribution of espressivo and its opposite. Indeed it seems

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

116

as if the naive, less cultivated listener can more easily be convinced by its obtrusive and gesti-

culating type of performance than by reproducing the relationships of the ideas in a subtle,

carefully considered manner. (Schoenberg 1975 p. 319.)

Some years later, during his tenure in American exile, Schoenberg developed an

even more profound discontent with the ‘superficiality’ of contemporary music culture,

struggling to find American musicians or conductors familiar with the subtleties of the

espressivo style that he sought to bring out in his music. Schoenberg’s music simply did

not work in the hands of those ‘overrated performers’ seeking to impress the audience

with ‘beautiful tone’ and breath-taking musical effects. In this case, he wrote in another

note on performance issues from the late 1940s, it might be better not to have the mu-

sic performed at all: ‘Is performance necessary? Not the author, but the audience needs

it.’ Yet, more important to Schoenberg than this kind of polemic was the ‘inadequacy’ or

‘imperfection’ of notation. The farther he moved away from the Viennese, espressivo-

style musical culture of his roots, the more explicit he had to be about explaining to the

performer how to read and perform his scores. Schoenberg constantly tried to improve

the level of precision in his notation. He included instructions detailing articulation (add-

ing ‘explanatory notes’ to his American works), he highlighted principle parts and sub-

ordinated parts, and wrote detailed tempo gradations, dynamic markings, accentuations

and additional expressive markings. Intermittently, he apparently relaxed his notational

efforts, acknowledging the impossibility of a system that communicates the author’s

intentions unambiguously, independent of the fluctuations of interpretive contexts and

historical conditions. In notes, such as the one below, Schoenberg recognises the irony of

his quest for precise notation, and questions his own attempts to control the contingent

meaning of musical signs and symbols:

Musical notation is as multiple meaning as are rebuses [sic].

[…]

How fast is a Menuetto, a Scherzo, a Landler, a Walzer?

What is Andante alla Breve?

What is Presto?

What is espressivo: what should be expressed? Mourning, gaiety, maliciousness, hatred?

[…]

What is:

Fliessend? Pesante? Rallentando?

Vibrato? Portamento? Schleifen-Schmieren?

How far goes Rit, Accelerando, and how does it develop: Gradually? or how?

(Schoenberg, ‘Theory of Performance’, undated typescript. Quoted by permission of Belmont

Music Publishers.)

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

117

And yet, as insufficient and imperfect the means of notation might seem, they still

represent the only way of capturing what Schoenberg considered the artist’s creative

fantasy. Concurrently, on a lower, technical level of presentation, notation is the only

means of transmitting the musical idea in a comprehensible form:

Performance, in music, the rendering into actual sounds of musical ideas hitherto only written

in musical notation. As notation (scription), according to Ferruccio Busoni [‘Versuch einer neuen

musikalischen Ästhetik’], is only transcription.

In this undated note from his unpublished ‘Theory of Performance’, Schoenberg bor-

rows Busoni’s concept of ‘transcription’ in order to garner support for his view on the

function of a musical score. Schoenberg wanted the score to be understood as just that:

a transcription of musical ideas. As explained earlier, these ‘musical ideas’ are allowed

to emerge from the notated signs on the strict condition that the performer is able to

imagine musical structure as a dynamic gesture. Far from being a straightforward and

precise rendition of notated signs, such an imaginative ‘re-productive’ performance was

intended to release the text’s espressivo potential. This approach demands analytical,

cognitive insight and spontaneous, imaginative responses to the sensuousness of the

sounds. The mere rendition of the composition’s immanent structure, the statement of a

compositional problem and its suggested resolution is not sufficient. The creation of the

espressivo character of musical ideas demands a multivalent structural presentation and

gestural characterisation, which neither ‘heart’ nor ‘brain’ can provide in isolation.

‘To be progressive’: the task of the performer
How then, we might ask, could Schoenberg’s concept of the musical idea – its transcrip-

tion, presentation and performance – contribute to present-day performance practice?

Performers of today have the advantage of being highly proficient in reading complex

scores, and also exhibit a technical level that is more than sufficient to render the pas-

sages that were considered ‘unplayable’ in Schoenberg’s time. Concert performances (not

to speak of recordings) could be said to have reached the level of precision Schoenberg

might have dreamed of in the 1920s, -30s and -40s. Nevertheless, to what extent does

technical perfection facilitate the aesthetic actualisation of what Schoenberg called the

musical idea of his works? This is a convoluted question: Schoenberg’s works undoubted-

ly profit from the increased technical level of performers in general, not least because of

the performers’ increasing familiarity with complex styles of notation, extended instru-

mental techniques and ‘post-tonal’ styles of composition. However, progress in technical

skills might also lead to a loss of the espressivo character needed in order to articulate

the musical idea in Schoenberg’s works. Both for Schoenberg and Kolisch, ‘espressivo’

was always closely tied with ‘progression’. To be progressive and to be expressive were

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

118

two sides of the same coin. However, to be progressive should never be reduced to tech-

nical progress. To Schoenberg, the point of progression was to think new thoughts, cre-

ate new ideas, and push the limits of the imagination; in short, to be a creative artist in

the most profound sense (Cahn 1996).

Accordingly, an expressive performance is distinguished by its commitment to the

quest for the new, and is analogous with the contingent, vital forces behind the ad-

vancement of history and nature (Hinrichsen 2007). A musical work should not be un-

derstood as a closed structure, but as part of an endless chain of variations, challenging

established thought and convention. Wiener espressivo is therefore neither a historical

performance style nor an attempt to provide a ‘major theory’ of modern(-ist) perform-

ance practice. Accordingly, any attempt to reconstruct Wiener espressivo in present-day

performance practice has to be attentive to the ‘ideas behind the style’: to present mu-

sical works as new variations of already known musical ideas. To risk discomfort in the

interpretation of the work is what Schoenberg demanded from re-creative performers

– in other words, to be committed to the ‘character’ of a piece or a passage, even if it is

‘painful’ to perform. In this way, we might look for Wiener espressivo in contemporary

performance practice, not as an attempt at reconstructing the ‘performance style of the

Schoenberg school’, but as a ‘progressive’ musical practice that constantly challenges the

comfort zone of naturalised performance habits, and hence succeeds in keeping musical

thought in motion.

References
Adorno, Theodor W. 2006: Towards a Theory of Musical Reproduction. Ed: Henri Lonitz. Tr: Wieland

Hoban. Cambridge: Polity Press.
Botstein, Leon 1997: 'Music and the Critique of Culture: Arnold Schoenberg, Heinrich Schenker,

and the Emergence of Modernism in Fin de Siècle Vienna', in Constructive Dissonance: Arnold
Schoenberg and the Transformations of Ttwentieth-Century Culture. Ed: J. Brand & C. Hailey.
Berkeley, Los Angeles & London: University of California Press, p. 3-22.

Bowie, Andrew 2003: Aesthetics and Subjectivity from Kant to Nietzsche. Manchester & New York:
Manchester University Press.

Busoni, Ferruccio 1987: Selected Letters. Ed: A. Beaumont. New York: Columbia University Press.
Cahn, Steven J. 1996: Variations in Manifold Time: Historical Consciousness in the Music and Writings

of Arnold Schoenberg. Diss., Stony Brook University.
Dahlhaus, Carl 1989: Schoenberg and the New Music: Essays by Carl Dahlhaus. Cambridge: Cambridge

University Press.
Dahlhaus, Carl 1991: Beethoven: Approaches to his Music. Tr: Mary Whittall. New York: Oxford

University Press.
Fink, Robert 1999: ’”Rigoroso (=126)”: The Rite of Spring and the Forging of a Modernist Performing

Style’ in Journal of the American Musicological Society, Vol. 52, No. 2, p. 299-362.
Hanslick, Eduard 1986: On the Musically Beautiful. Tr. and ed: Geoffrey Payzant. Indianapolis:

Hackett.
Hinrichsen, Hans Joachim 2007: ‘Produktive Konstellation: Beethoven und Schubert in der

Musikästhetik Theodor W. Adornos’ in Musikalische Analyse und Kritische Theorie: Zu Adornos
Philosophie der Musik. Eds: A. Nowak & M. Fahlbusch. Tutzing: Hans Schneider, p. 157–175.

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

119

Janik, Allan and Stephen Toulmin 1996: Wittgenstein’s Vienna. Chicago: Elephant Paperbacks.
Kapp, Reinhard, 1987: ‘Von der Sprache der Seele’ in Österreichische Musikzeitschrift, Vol. 42, p. 292-300.
Kapp, Reinhard 1990: ‘Rudolf Kolisch: Die Konstruktion des Wiener Espressivo’, in Beiträge 90:

Österreichische Musiker im Exil – Kolloquium 1988. Kassel: Bärenreiter, p. 103-110.
Kolisch, Rudolf 1995: Schoenberg as a Performing Artist. Tr: Neil Boynton. In Tempo (New Series),

Issue 193, July 1995, p. 34-35.
Kolisch, Rudolf 1983: Rudolf Kolisch zur Theorie der Aufführung: Gespräch mit Berthold Türcke. Ed: B.

Türcke. Munich: Edition Text + Kritik.
Mach, Ernst 1959: The Analysis of Sensations. (Originally published in German, 1886.) New York:

Dover.
Schmidt, Mathias 2004: '"Wiener Espressivo" und "Gedanke”' in Schmidt: Schönberg und Mozart:

Aspekte einer Rezeptionsgeschichte. Wien: Verlag Lafite, p. 10-14.
Schoenberg, Arnold [undated]: 'Theory of Performance (Interpretation) Execution.' Unpublished

typescript. Call number T 75.01. Archive of the Arnold Schoenberg Center, Vienna.
Schoenberg, Arnold 1975: Style and Idea: Selected Writings. Ed: Leonard Stein. Tr: Leo Black. New

York: St. Martin’s Press.
Schoenberg, Arnold 2006: The Musical Idea and the Logic, Technique, and Art of Its Presentation. Ed.

and tr: Patricia Carpenter & Severine Neff. Bloomington: Indiana University Press.
Schoenberg, Arnold 1947–1949: Dichtungen, Texte, Sprüche, Aphorismen. Unpublished notes. Archive

of the Arnold Schoenberg Center, Vienna.

Abstract
‘Keine Rührung – Erkenntnis!’ The Aesthetics of Espressivo in the ‘Performance Theo-
ries’ of Arnold Schoenberg and Rudolf Kolisch
Schoenberg’s concept of the work as the presentation (Darstellung) of the ‘musical idea’

(Gedanke) entails that the work is considered a vehicle by means of which the composer

shares musical ideas with the performer and the listener in one particular aesthetic

event. This requires a performer who understands how to make the ‘musical idea’ com-

prehensible for the audience. One of the few to gain Schoenberg’s respect as a ‘good’

performer was the violinist Rudolf Kolisch. He belonged to the enthusiastic group of

young Viennese musicians who joined Schoenberg’s ‘Society for Private Musical Perform-

ances’ following World War I. This article examines central categories in Schoenberg’s

aesthetic thought in their historical context, categories such as ‘musical idea’, ‘expres-

sion’ and ‘progression’. The objective of this article is to shed light on how Schoenberg’s

aesthetic concepts guide the principles of Kolisch’s ‘performance theory’, moving beyond

the dichotomy between fidelity to the text and expressive freedom. The discussion of the

Schoenberg school’s performance style leads to the question of whether Kolisch’s ‘Wien-

er espressivo’ is still relevant for today’s performers, in a time when technically perfect

renditions of scores are considered a matter of course.

Keywords

Schoenberg school, performance theory, musical idea, Wiener espressivo.

Svensk tidskrift för musikforskning vol. 95–2013

‘Keine Rührung – Erkenntnis! ’

120

The author
Arnulf Christian Mattes (dr.art.) is a cellist and a research fellow at the Department of

Musicology at the University of Oslo. Mattes' research areas are historical musicology

and aesthetics, with special interest in twentieth-century musical modernism and per-

formance practice. Recently, Mattes finished a three-year post-doctoral project, the aim

of which was to examine the performance practice of the Schoenberg school in various

cultural contexts, from Vienna after World War I, through the American Exile, and up

to the German post-war period. At present, Mattes is involved in the critical edition of

Norwegian modernist Fartein Valen's works, studying the interrelationship between the

composer's styles of composition, notation and performance.

