
F
IN

N
 E

G
E

L
A

N
D

 H
A

N
S

E
N

H
arb

in
g

ers o
f T

w
en

tieth
-C

en
tu

ry N
eo

-classicism

FINN EGEL A ND H A NSEN

In this pioneering musicological study the Danish emeritus professor
Finn Egeland Hansen proposes that the classical-romantic main current
of the 19th century in fact represents two sub-currents, the one focusing
on the romantic aspects, the other focusing on the classical aspects of its

musical style. His thesis is discussed with excerpts from the standard
musicological literature plus writings by Saint-Saëns, and Finn Egeland

 Hansen exemplifies his argument in readings of the music by three
stylistically different composers – the French Camille Saint-Saëns and
Charles Gounod and the Danish Niels W. Gade. Finn Egeland Hansen

labels these harbingers’ style as retro-classicism.

FINN EGELAND HANSEN, professor
doctor philosophiae emeritus, born 1938.

Professor at the Institute of Music and
Musicology, Royal Danish School of

Educational Studies 1979-90, Professor at
the Institute of Music and Music Therapy,
University of Aalborg 1990-2005, Member,
later Chairman of the Danish Music Coun-

cil 1983-91, Chairman of the Foundation
for the Publication of the Works of Niels
W. Gade since 1990. Among his scholarly

works are The Grammar of Gregorian
Tonality (dissertation, 1979) and Layers of

Musical Meaning (2006).

Harbingers of
Twent ieth-Centur y

Neo-classicism
Twent ieth-Centur y

Neo-classicism

A arhus Un ivers i t y Press

H
arb

in
g

ers o
f T

w
en

tieth
-C

en
tu

ry N
eo

-classicism
H

arb
in

g
ers o

f T
w

en
tieth

-C
en

tu
ry N

eo
-classicism

creo

	Forside

