
 Danish Yearbook of Musicology • Volume 33 • 2005

Viewpoint

Why Musicology? And How?
– Or: The Future of Musicology

Lars Lilliestam

Music saturates human life in Western countries in a way that was unthinkable,
say, 50 years ago. Music is everywhere in all possible situations. Listening to

music is one of the biggest leisure interests and many people also play music. Against
this background it is remarkable that musicology seems to be such an unimportant
discipline on the margins of the humanities. How come? I want to address this
problem and present some ideas about how it should or could be instead. This is
written from a Swedish perspective, but most of the problems I discuss are common
to musicologists and scholars within the humanities more or less anywhere.

The crisis of the humanities

In the last year there has been an intense debate in Sweden about the role and
meaning of the humanities, principally in the daily paper Dagens Nyheter but in
other forums as well.1 This question has been debated many times before, not least
in the end of the 1970s in the research project The neglected humanities (Humaniora
på undantag).2 The igniting spark at the beginning of 2005 was a government bill
about future research policies where the role of the humanities appeared weaker
than ever. On top of this was a report from The Times Higher Education Index
showing that when it comes to the humanities no Swedish university ranked among
the 50 best universities in the world.

In the debate a number of problems within the Swedish humanities were pointed
out. The humanities have much smaller grants than medicine or the natural sciences,
which leads to both poorer teaching and research and a too heavy workload wearing
out the staff. Scholars are claimed to suffer from a weak self-esteem and confidence,
they are much too bound by stiff traditions and original and innovative research is
rare. The research is provincial and deals too much with narrow Swedish matters
and scholars have too few international contacts. Scholars are seldom heard in the

1 Dagens Nyheter, 9 Feb., 26 Mar., 18 July, 10, 11, 12, 20, 21, 25 and 26 Oct., 8, 9, 11, 16, 21, 25 and 30
Nov., 2 and 3 Dec. 2005, and the journals Glänta, 2005/1–2, and Tvärsnitt, 2005/4.

2 Sven-Erik Liedman, ‘Humanistiska forskningstraditioner i Sverige. Kritiska och historiska perspek-
tiv’, in Tomas Forser (ed.), Humaniora på undantag: Humanistiska forskningstraditioner i Sverige
(Stockholm, 1978), 9–79.

DYM 2005 02 Viewpoint 07/04/06, 19:209

Danish Yearbook of Musicology • 2005

10

public debate. The traditional dissertation in the form of a monograph is a rigid
and antiquated form. Swedish scholars ought to write much more in English and
adjust to the form used in medicine or the natural sciences: thus no large mono-
graphs but short articles. The Swedish secondary schools, which were reorganized
in the early 1990s, are also claimed to provide deficient basic skills and knowledge
for university studies.

No doubt some of these claims are true while others can be debated and ques-
tioned. Undoubtedly it is true that the humanities live with low allowances and its
place in the public debate is often obscure.

Another important problem which has been pointed out is that Swedish studies
within the humanities deal too little with contemporary problems and issues. In the
following presentation I will specially address this issue.

So if there are problems with Swedish humanities in general the problems of
Swedish musicology must be seen in relations to these. There have been critical
voices raised about musicology in later years but practically no public debate. Musi-
cology, by the way, is only mentioned once, in passing, in the mentioned debate in
Dagens Nyheter.

So let us now deal with the specific musicological problems, continuing in the
footsteps of Henrik Karlsson, Ansa Lønstrup, and myself in earlier critical articles.3

The students of musicology

A majority of those who start to study musicology at ground level in the early
twenty-first century have little experience of classical music. Many have never heard
a whole symphony or opera or do not know who Mozart was. They are not familiar
with the traditional canon of art music, composers, or their works. The literature on
music history is seen by many students as boring and antiquated, dealing with music
they do not know, in a way that is foreign to them.

On the other hand, the majority of present-day students have experiences of
many different types of music, albeit with the basis in contemporary ‘popular music’
forms. They are often curious about music they know little about and readily discuss

3 Henrik Karlsson, ‘Musikvetenskaplig förmedling’, in Thomas Holme Hansen (ed.), 13th Nordic
Musicological Congress Aarhus 2000. Papers and Abstracts (Aarhus, 2002), 111–19; Ansa Lønstrup,
‘Strategier i musikforskningen?’, Danish Yearbook of Musicology, 31 (2003), 9–15; Lars Lilliestam,
‘Vad gör vi med musikvetenskapen?’, STM Online, 8 (2005) (www.musik.uu.se/ssm/stmonline/
vol_8/index.html). See also studies with critical perspectives like Olle Edström, ‘Fr-a-g-me-n-ts – a
discussion on the position of critical ethnomusicology in contemporary musicology’, Svensk tid-
skrift för musikforskning, 79/1 (1997), 9–68; Olle Edström, En annan berättelse om den västerländska
musikhistorien och det estetiska projektet (Göteborg, 2002); and Tobias Pettersson, ‘De bildade
männens Beethoven: Musikhistorisk kunskap och social formering i Sverige mellan 1850 och
1940’, (Diss.; Göteborg universitet, 2004); and on English ground, among others, Nicholas
Cook, Music, imagination, culture (Oxford, 1990); Nicholas Cook, Music – a very short introduction
(Cambridge, 1998); articles in Nicholas Cook and Mark Everist (eds.), Rethinking Music (Oxford
and New York, 1999); and Martin Clayton, Trevor Herbert, and Richard Middleton (eds.), The
cultural study of music. A critical introduction (New York and London, 2003).

DYM 2005 02 Viewpoint 07/04/06, 19:2010

Viewpoint

11

matters of musical taste and meaning. Many have their stylistic abode in exclusive
forms of rock music, heavy metal, world music, or improvised music, and often have
a deep knowledge within these fields. Quite a few are also interested in older forms
of rock, blues, country, gospel, or folk music.

Many students have limited knowledge of reading music and of traditional music
theory but may well be skilled ear players. The divide between those with a wavering
basic knowledge in music theory and those with a solid knowledge are growing.
Many of the ways of analysing music that musicologists have been trained in appear
less relevant and hard to understand if you lack a basic understanding of traditional
music theory.

Taken together this means that there seems to be a growing divergence in experi-
ence and interest between, on the one hand, young students and, on the other hand,
teachers, and senior scholars. The young to a large extent pose other questions and
have different interests.

The future musicologists are trained now. If musicology is going to survive as a
university discipline a reorientation is necessary both in the practice of teaching and
in the contents of the curriculum, which must be adjusted both to changing qualifi-
cations and interests among students and to the problems of the music culture of
today and tomorrow.

Research

As a musicologist you often get questions both from the general public and from
students that are difficult to answer because there is no or very little research. I have
often met colleagues from other disciplines who have been surprised by the fact that
musicologists seem to deal so little with present day music and problems. We live in
a time with extremely rapid and radical changes in media technology and use, as well
as in musical socialization and the ways people use music in their everyday lives –
but do musicologists really notice this? Questions generated by these changes seem
to be tackled more often by others than musicologists, such as sociologists, media
researchers, economists, scholars in cultural studies, etc.4

It is a cornerstone in humanities that it is the researcher’s privilege to formulate
his or her own research problem. Consequently, the typical humanistic research
project is a solo project governed more by personal interests than by thoughts of
relevance or the social good. Overriding agendas are mostly missing.5 It is less com-
mon that scholars work in projects with many people involved or projects which
have been commissioned by some receiver. Humanistic researchers are simply not

4 See, however, Ruth Finnegan, The hidden musicians. Music-making in an English town (Cam-
bridge, 1989); Odd Are Berkaak and Even Ruud, Den påbegynte virkelighet: Studier i samtids-
kultur (Oslo, 1992); Tia DeNora, Music in everyday life (Cambridge, 2000); Michael Bull,
Sounding out the city. Personal stereos and the management of everyday life (Oxford, 2000); and
Clayton, Herbert, and Middleton (eds.), The cultural study of music, as examples of studies dealing
with such problems.

5 Karlsson, ‘Musikvetenskaplig förmedling’, and Lønstrup, ‘Strategier i musikforskningen?’.

DYM 2005 02 Viewpoint 07/04/06, 19:2011

Danish Yearbook of Musicology • 2005

12

used to think in terms of ‘societal good’ or relevance. I am convinced, however, that
we have to! It is a minimum demand that the scholar asks what relevance or usefulness
his or her research has and who is interested in it (except the scholar himself!) etc.

Suggestions

It is my conviction that musicology, like any other discipline, must have contempo-
rary problems as its starting point. In my opinion, the focus of modern musicology
must primarily be on those musical forms and genres that the majority use and listen
to. We have to have a keen eye for changes in musical behaviour and habits. What is
to be considered as ‘contemporary problems’ and as immediate and pressing ques-
tions must be continuously discussed. So let me present some suggestions for a
musicology of the future.

1. All kinds of music can and have to be investigated! Classical or art music does not
have a unique position. An important field of study is how different ‘music worlds’
or genres relate to each other, and how people move between them and combine
tastes for different types of music and musical activities.6

2. Inspiration for this approach to the study of music can favourably be taken from
ethnomusicology. The ethnomusicologist Bruno Nettl once defined ethnomusicology
as ‘what musicology ought to be but hasn’t become’.7 Music is part of the totality of
human life and must be studied in context. Alan P. Merriam claimed that to get a
comprehensive picture of the music of a foreign culture you must consider concep-
tualization about music, behaviour in relation to music, and music sound itself.8 It
goes without saying that we ought to have the same perspective on music in our
own culture!

To study the conceptualization of music means to investigate people’s ideas of
music and how they describe, think and speak of music, and how they categorize,
designate, and evaluate music. What from time to time has been seen as ‘low’ and
‘high’ music is a particularly interesting field.

To study the behaviour in relation to music means to focus on what you do in
connection with music, and when, where, how, and why people use different kinds
of music as well as what effect the music has.

Studying music sound is to investigate musical structures and how they are per-
formed, and also how use, behaviour, and conceptualization about music cohere
with different musical structures.

Music analysis is not a means in itself. It is a tool for describing and understanding
how human beings communicate in non-verbal sounds (though often in combination
with lyrics, i.e. semantic sounds). Music analysis is a study of how people express
themselves in musical sounds, how musical styles, genres and conventions (‘languages’,

6 Finnegan, The hidden musicians.
7 Bruno Nettl, The study of ethnomusicology. Twenty-nine issues and concepts (Chicago and London,

1983), 3.
8 Alan P. Merriam, The anthropology of music (Evanston, 1964), 32.

DYM 2005 02 Viewpoint 07/04/06, 19:2012

Viewpoint

13

‘grammars’, ‘dialects’) are constructed and applied in different situations as well as
how they change over time. It is just as important to investigate how music and
musical ‘languages’ change, as it is to examine verbal language and its changes.

Music should thus be understood not only as objects, something that sounds, or
musical ‘works’, but also as an activity, as something people do. The terms ‘musicking’
and ‘to music’, once coined by Christopher Small,9 comes to mind.

3. The study of music must start from today’s perspective at the same time as it has
to have a historical perspective. Historical music, let us say Mozart, is used and
valued and performed today, here and now, in other ways than when it was created.
How did the music sound, and how has it been used, evaluated, and described in
the past – and in the present day? How did the Western canon of musical works and
composers originate, develop, and how has it been applied in different situations?

4. There are still enormous gaps of ignorance within musicology when it comes to
many of the most popular and widespread musical expressions. We need profound
and nuanced studies about everyday-music (from children’s songs to psalms) and
popular genres: ‘svensktoppen’ and ‘dansktoppen’ (Swedish and Danish main stream
popular music), dance music, the innumerable subgenres within ‘rock’ and ‘pop’,
techno, disco, schlager, film music, computer game music … . The project about Dan-
ish rock history is a commendable initiative – as well as the international conference
The local, the global and the regional that was held in Copenhagen in October 2005.

If we do not understand commonplace musical forms and their use and attraction we
do not have good enough tools to understand more exclusive forms of music either.

The obvious focus and aim of the humanities must be to get a versatile picture of
human behaviour which is as complete and accurate as possible. To do this you
cannot on any ground exclude any kind of human behaviour and activity, for in-
stance musical styles and expressions, as less interesting, not possible to study, or not
worthy of investigation. No musical sound or use is too ‘trite’ not to be studied.

5. When it comes to analysing music the problem is not only which music is ana-
lysed but also, and perhaps more important, how it is analysed. In my opinion many
of musicology’s established models for music analysis can be questioned. Who really
listens to music in the ways musicologists assume that they do?

Many analytical models presuppose a specific structural listening and ways to
apprehend and experience music that only a small portion of the music’s audience
and users apply and understand. There is a big difference between what might be
called an analytical, structural or perhaps musicological approach or listening mode,
and an everyday listening based primarily on uses like pleasure and enjoyment, re-
laxation, mood control, and dance.

As researchers we ought to start with the simple question: how do people really
listen to and perceive music? What do different individuals apprehend of musical
structures? What do lyrics mean to different people? What do you listen for in differ-
ent genres? It might be worth a try to ground music theoretical thinking and con-

 9 Christopher Small, Musicking. The meanings of performing and listening (Hannover, 1998).

DYM 2005 02 Viewpoint 07/04/06, 19:2013

Danish Yearbook of Musicology • 2005

14

cepts in the musical forms that the students of today are more familiar with than the
traditional approach originally based on European art music. Another way could be
to approach music theory through the modern computer programs for music making.

Even Ruud, professor of musicology in Oslo, has criticized musicology for being
one of the most technical disciplines of the humanities whose analyses often get
‘impenetrable for outsiders. The result is that musicology becomes isolated as a hu-
manistic discipline, living its quiet life in a positivistic enclave’.10 Many analyses of
music are written only for those with a solid knowledge of music theory and appear
as gibberish for those who lack this knowledge. There certainly lies a challenge, not
only for musicologists but for scholars in general, to present their analyses to a larger
audience in understandable and popular ways.

Another problem is that traditional concepts of music theory in many cases are
insufficient when analysing modern ‘popular music’ for instance. They may work well
for those parameters in music that can be notated, but when it comes to the analysis
and description of sound, rhythmic nuances, and inflections – parameters that are
infinitely important in many forms of contemporary music – the tools of music analy-
sis are rather unsophisticated. Developing new tools of music analysis is urgent.

6. There is a growing insight that many problems demand interdisciplinary treat-
ment, and that neither the humanities alone, nor any other disciplinary field alone,
can deliver thorough answers. In many cases it is necessary with teamwork and col-
laborations in projects between, for example, musicologists, psychologists, medical
scientists, sociologists, economists, etc.

As a musicologist I have sometimes felt slightly estranged in relation to the ways
advocates for other disciplines look at and study music, both when it comes to
musical practice and concepts of music. Many more meetings are required between
researchers from different disciplines to bring about deeper and better questions and
approaches, solutions, and answers.

7. As a Swedish musicologist it must be my task to investigate Swedish music and
Swedish musical culture. Who would do it otherwise? This also means that my re-
search naturally should be presented in Swedish. My findings must, however, also
be related to the musicological world at large. It is of utmost importance that good
Swedish studies are translated into English or substantially summarized.

It has been claimed that Swedish dissertations ought to be written in English, but
in many cases it will be strange and strained to read about Swedish music or lyrics,
or any Swedish cultural matters, in a foreign language – not to mention what you
lose in precision, depth, and nuance when you do not write in your first language.

This brings up yet another problem: the Anglicization of Swedish (or Danish)
research. It is very easy to keep good contact with English-speaking scholars and
their works, but contacts with musicology and other disciplines in non English-
speaking areas ought to be much more frequent.

10 Berkaak and Ruud, Den påbegynte virkelighet, 209. Many other scholars have also discussed this
problem, among them Cook, Music, imagination, culture.

DYM 2005 02 Viewpoint 07/04/06, 19:2014

Viewpoint

15

8. On the other hand you cannot take for granted what is to be considered as Swed-
ish music in modern multi-cultural society. Neither the Western canon of art music nor
the history of Western ‘popular music’ is self-evidently relevant for people with non-
Western backgrounds. How do we as musicologists deal with this? How can we in-
volve differing cultural traditions in our teaching and research? Of course the problem
is similar in other disciplines of the humanities, like, history, literature, and art.

9. What do people do with music? And what does music do with people? To my mind these
are the most interesting and urgent questions. Music is an instrument that human be-
ings use for different purposes. Music is an ideological tool, a means for orientation and
an expression of values. A study of changes in musical sound and of people’s use and
conceptualization of music can reveal a lot about social, cultural, and ideological con-
ditions and changes. This approach has been called ethnomusicology on your home
ground, doorstep musicology, the cultural study of music, or cultural musicology.

We urgently need deeper knowledge not only about characteristics of musical
styles and genres but also about themes such as listening, dancing, how music is
created, the collection of music, reading about music, music and identity (‘the
soundtrack of my life’), great experiences of music, being a fan, local music histories,
music and work, ceremonies, music, religion and the philosophy of life, music and
the brain, the relation between music and health, music therapy, soundscapes, musi-
cal socialization and pedagogy, the relation between music and class, gender, and
ethnicity, music festivals, live music, music production, music technology, changing
musical patterns and behaviour … . The kind of musicology that mainly deals with
‘traditional’ music history, biographies of composers, and ‘traditional’ theoretical
analyses of their works is less urgent in the present situation.

When I began to study musicology with Jan Ling in the early 1970s it soon be-
came evident that you could gain immensely interesting insights to human behav-
iour by studying music. This is still a personal guiding star.

Concluding remarks

It is my strong conviction that changes of the kind I have suggested are necessary if
musicology should be a living, modern, and relevant discipline. We work on the
taxpayer’s commission and money. It is our duty to deliver relevant, useful, and
current knowledge about music and new and inventive perspectives on what it
means to be a human being in present day society.

It is also the road we have to travel if we want to live up to the songs of praise
about the usefulness of the humanities and the visions of what humanities ought to
be that were expressed in the Swedish debate in 2005, as: ‘a place where society
scrutinizes itself and becomes aware of itself ’, a forum for ‘critical reflection’ or ‘criti-
cal examination from a historical perspective’, ‘a corrective and a stimulant to other
sciences’, a tool for strengthening democracy.11

11 The quotes are from contributions in the debate in Dagens Nyheter 2005 by Sara Danius, Lisbeth
Larsson and Ebba Witt-Brattström.

DYM 2005 02 Viewpoint 07/04/06, 19:2015

Danish Yearbook of Musicology • 2005

16

Sven-Erik Liedman, professor of the history of ideas at Göteborg University,
claimed almost thirty years ago that the usefulness of the humanities basically is
‘ideological’ by which he meant ‘all means to influence peoples’ concepts about the
world, society, and themselves with research and research findings’.12

Naturally this is valid for musicology as well. How these visions should be imple-
mented is a most pressing issue that we as scholars and musicologists must address
if the discipline is to survive.

12 Liedman, ‘Humanistiska forskningstraditioner i Sverige’, 10. See also Sven-Erik Liedman, ‘Den
nya röda dagen och humanistens sotdöd’, Glänta, 2005/1–2, 92–96.

DYM 2005 02 Viewpoint 07/04/06, 19:2016

