

Panos Ntouvos

Marxism and the Philosophy of Music

The Case of Georg Lukács

Berichte aus der Musikwissenschaft

Panos Ntouvos

Marxism and the Philosophy of Music

The Case of Georg Lukács

Shaker Verlag
Düren 2023

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <http://dnb.d-nb.de>.

Copyright Shaker Verlag 2023

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

Printed in Germany.

ISBN 978-3-8440-8905-9

ISSN 0945-0912

Shaker Verlag GmbH • Am Langen Graben 15a • 52353 Düren

Phone: 0049/2421/99011-0 • Telefax: 0049/2421/99011-9

Internet: www.shaker.de • e-mail: info@shaker.de

CONTENTS

INTRODUCTION

I. Music as a subject of philosophy	1
II. Pre-Marxist and Marxist materialism	6
III. Main representatives of Marxist musicology: Boris Asafyev and Zofia Lissa	10
IV. Orthodox and heterodox Marxism: Lukács and Adorno	15
V. The current lack of research on Marxist musicology	18
VI. Lukács as a typical representative of Marxist aesthetics.....	21

1. PROLEGOMENA TO LUKÁCS' MUSICO-AESTHETIC ESSAY

1.1. Place in his œuvre.....	25
1.2. Methodological background: Marxist musicology.....	31
1.3. Text structure.....	36

2. THE GREEK THEORY OF MIMESIS

2.1. Plato – Aristotle – Pindar	41
2.2. Fundamental determinations of aesthetic mimesis: immanence, homogeneity, ‘world’.....	46
2.3. Music and nature	52
2.4. The theory of the Pythagoreans.....	56

3. SPACE AND TIME IN MUSIC	
3.1. Music and dance	63
3.2. The concept of ‘quasi-space’	73
4. MUSICAL MIMESIS	
4.1. Inwardness	81
4.2. Double mimesis	88
5. MUSICAL AUTONOMY	
5.1. On the historical relation between subjectivity and music.....	99
5.2. The universal mission of music	104
6. CONTENT AND FORM	
6.1. Music and words.....	113
6.2. The validity of the general aesthetic categories in the field of music: realism, catharsis, worldliness	121
CONCLUSIONS	133
BIBLIOGRAPHY	139