

Music and Mediation: Towards a new Sociology of Music Antoine Hennion

▶ To cite this version:

Antoine Hennion. Music and Mediation: Towards a new Sociology of Music. CLAYTON M., HERBERT T., MIDDLETON R. The Cultural Study of Music: A Critical Introduction, London, Routledge, pp.80-91, 2003. halshs-00193130

HAL Id: halshs-00193130 https://shs.hal.science/halshs-00193130

Submitted on 30 Nov 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Antoine Hennion

Music and Mediation: Towards a new Sociology of Music

in *The Cultural Study of Music: A Critical Introduction*. 2002. M. Clayton, T. Herbert, R. Middleton eds. London: Routledge

Introduction: sociology versus aesthetics

After a century of studies, there is no agreement on what it means to construct a sociology of music. From the beginning this 'of' has been a place of tension, not of smooth coordination. If music has easily attracted social readings, there has been strong resistance to a systematic sociology of music whose aim would be to explain musical values or contents through reference to sociological factors. The most vehement prosecutor of such alleged reductionism was undoubtedly Adorno (e.g. 1976) - even though he himself became the worst reductionist when it came to popular culture (Adorno 1990); for him, only kinds of music that are not really art deserve sociological treatment (it is difficult to know if this is more disrespectful of popular music or sociology!). By contrast, the opposite programme - a positive explanation of the ways in which music is produced, diffused and listened to - has been attacked on the grounds that, given its refusal to address 'music itself', it cannot acknowledge music's specificity.

In this opposition between two programmes, a part of the question is specific to the case of music, but another is common to the social interpretation of any art. To a large extent, the sociology of art has defined itself through opposition to aesthetics. The aim was both to criticize any claim of autonomy for works of art and aesthetic judgement, and to return the experience of aesthetic pleasure - often regarded as immediate and subjective - to its social and historical determinations. The two types of causality mobilized above have often been described in social studies of art in terms of a distinction between studying either 'the art object sociologically' or 'the art object as a social process' (Zolberg 1990, ch. 3 and 4). One approach displays the mediators of art, the other how art mediates society. The latter takes art as an empirical given reality and provides explanations of its social conditions; it can be respectful vis-à-vis the 'artistic nature of art': the task of sociology is to give an account of the social conditions of its production, diffusion and reception. The former shows art as a social artefact, or construction, of a group - an 'art world'; as such, it is more invasive (it looks for the social nature of art, as Blacking (1973) would put it, not for wider social factors), and sees the claim of art to be autonomous as problematic.

These two directions, one clearly empiricist and more devoted to specific case studies, the other more theoretical, are themselves divided into different trends. Across the board, though, sociology has set itself against a purely internal and hagiographic aesthetic commentary on art works, 'filling out' an art world formerly only including a very few *chefs-d'œuvre* and geniuses. Mainstream productions and copies, conventions and material constraints, professions and academies, performance venues and markets, codes and rites of social consumption have been pushed to the front of the scene. These mediations range from systems or devices of the most physical and local nature, to institutional arrangements and collective frames of appreciation such as the discourse of critics, right up to the very existence of an independent domain called art. In so doing, scholars have produced a practical theory of mediation, conceived as the reciprocal, local, heterogeneous relations between art and public through precise devices, places, institutions, objects and human abilities, constructing identities, bodies and subjectivities.

A sociology of aesthetic pleasure?

Nevertheless, the relationship of sociology and art remains problematic. For most of the classical forms of sociology, for critical theory (Bourdieu 1984), for interactionist (Becker 1982) or constructivist (DeNora 1995) currents, the sociological analysis of art has always been less

interested in creation, genius or the works 'in themselves', than in what makes these categories appear as such. For Bourdieu, who took the critical intention furthest, it means unmasking the magical role of 'creation'. In this view, culture is a façade disguising social mechanisms of differentiation, artistic objects being 'only' means to naturalize the social nature of tastes; aesthetic judgments are but de-negations of this work of naturalization which can only be performed if unknown as such. This critique of taste and of its social reproduction has led to many empirical surveys of musical consumption (e.g. DiMaggio 1987; Lamont and Fournier 1992). A radical lack of concern for the works themselves characterizes most of these studies. Sociology refuses subjectivism, the cult of genius and the self-glorifying discourse of artists, preferring to demonstrate the constraints through which artists and amateurs are unknowingly determined, the conventions through which they recognize and create their world, and the formats used to mould the social construction of masterpieces.

In these conditions, any report on artistic experience in terms of beauty, sensation, emotion or aesthetic feeling is thus automatically regarded as a manifestation of actors' illusions about their own beliefs (Bourdieu 1990), or the conventional products of a collective activity. The works do nothing and the processes involved in their appreciation lose their specificity or specialness (Frith 1996); works and tastes - meaningless in and of themselves - are returned to the arbitrariness (a key-word in any analysis in terms of belief) of a collective election based on a social, non-artistic principle. The argument is a powerful one and should not be overlooked if we want to avoid the celebration of autonomous art simply being taken literally again. But one also has to measure the limits of such a view, particularly in view of its dominant position now in the sociology of art. It is becoming essential to reconsider sociology's lack of interest in works of art and the aesthetic experience.

Understanding the work of art as a mediation, in keeping with the lesson of critical sociology, means reviewing the work in all the details of the gestures, bodies, habits, materials, spaces, languages, and institutions which it inhabits. Styles, grammar, systems of taste, programmes, concert halls, schools, entrepreneurs, etc.: without all these accumulated mediations, no beautiful work of art appears. At the same time, however - and against the usual agenda of critical sociology - we must recognize the moment of the work in its specific and irreversible dimension; this means seeing it as a transformation, a productive work, and allowing oneself to take into account the (highly diversified) ways in which actors describe and experience aesthetic pleasure.

A sociological spell put on music?

For various reasons, this has not been the case within social studies of music. The sterile opposition between theoretical and empirical programmes has not yet been superseded. In the case of literature or the visual arts, the sociological approach had been prepared by lengthy debate over the merits of internal and external explanations. Even if the terms of this debate proved to be unsatisfactory in the end, in the case of music the fight has not even taken place. Music has always puzzled the critical discourse of the social sciences: here there is an art obviously collective but technical and difficult to grasp, and with no visible object to contest. As music had a priori no explicit 'content', the opposition between internal and external approaches was difficult to mobilise. To what could one refer an opposition between a formalist and a realist interpretation of musical works? The positivistic character of much traditional musicology, with little theoretical self-questioning, has often been criticized, while a purely grammatical analysis of musical language produced its own closed sphere. With little relationship to either, a history of music could then describe all the concrete forms through which music had been created, performed, listened to. The social status of musicians, the technical and economic development of musical instruments, changes in concerts and musical life: studies of all these elements have accumulated, producing rich insights and results, but without any possibility of relating them to musical works, languages or 'contents' in other than very intuitive or metaphorical terms. Instead

of giving birth to fruitful controversies and passionate polemics, music allowed different disciplines to grow, and to ignore one another.

In the case of visual arts, the materiality of the works, even and especially if challenged by the artists, has allowed a debate to take place about the social production and reception of art. Music is in the reverse situation: its object is elusive; social interpretations just take it as the expression of a social group (ethnic trance, rock concert), aesthetic studies as a non-verbal language of immediacy. Music has nothing but mediations to show: instruments, musicians, scores, stages, records... The works are not 'already there', faced with differences in taste also 'already there', over-determined by the social. They always have to be played again.

The lesson of music

But what was a handicap for the older, formerly dominant critical approach can become an asset if the aim is to envisage a positive conception of mediation (Hennion 1993). Patrons, sponsors, markets, academies: from the first undertakings of the social history of art, mediations have always had a crucial role in social analyses (e.g. Baxandall 1972; Haskell 1976). Their critical dimension has been used against aestheticism to recall that works and tastes are constructed and socially determined. But music enables us to go beyond the description of technical and economic intermediaries as mere transformers of the musical relationship into commodities, and to do a positive analysis of all the human and material intermediaries of the 'performance' and 'consumption' of art, from gestures and bodies to stages and media. Mediations are neither mere carriers of the work, nor substitutes which dissolve its reality; they are the art itself, as is particularly obvious in the case of music: when the performer places a score on his music stand, he plays that music, to be sure, but music is just as much the very fact of playing; mediations in music have a pragmatic status - they are the art which they reveal and cannot be distinguished from the appreciation they generate. They can therefore serve as a base for a positive analysis of tastes, and not for their deconstruction.

Recent trends have foregrounded the specificity of music's construction, either on the basis of ethnomethodologist or reflexivist claims to take into consideration the way people themselves construct a reality which they call music (Bergeron and Bohlman 1992), or to account for the fact that we find in music a very particular way of putting a social reality into a form and a practice, and need to cope with the enigma of this art which is both very immediate, subjective, emotive, and also highly symbolic, so powerfully able to mobilize groups and carry social identities. To produce a sociological analysis of taste does not mean to acknowledge the existence of some general underlying social mechanisms responsible for the presumably stable and necessary relationship between self-enclosed works and pre-existing tastes. Rather, taste, pleasure and meaning are contingent, conjunctural and hence transient; and they result from specific yet varying combinations of particular intermediaries, considered not as the neutral channels through which pre-determined social relations operate, but as productive entities which have effectivities of their own.

One could expect that musical practices, publics and amateurs would be privileged objects of study for sociologists of music. This is the case with changes in concert life and the development of new musical tastes (Weber 1975, 1992, Morrow 1989, Johnson 1995). The invention of a tradition and the social production of the past has been traced for several repertories, ranging from Beethoven (DeNora 1995) to country music (Peterson 1997). From a more political point of view, Fulcher (1987) has discussed French 'Grand Opera' not as a mere petit-bourgeois form of divertissement, as usual, but as a vehicle for the risky political production of its own national-popular legitimacy by the newly restored monarchy. And after Benjamin's much debated essay (1973), modern media and the socio-economic transformation of music and listening which they entail have been widely discussed, for example in relation to the records of Callas (La Rochelle 1987), and rock and popular culture (Laing 1985; Hennion 1989; Frith and Goodwin 1990). More

generally, popular music and rock have been a site for rich critical rethinking within cultural, gender and ethnic studies (Willis 1972; Hebdige 1979; Wicke 1990): what appears to be blasphemy for occidental music is inescapable for popular music, which is studied as a mixture of rites, of linguistic and social structures, of technical media and marketing strategies, of instruments and musical objects, of politics and bodies. Often implicitly, social analysis refers to the power of music to establish and actualize the identity of a group, an ethnicity, a generation, and points to the ambivalence of its political function: music both helps a social entity to access reality and prevents it from expressing itself through more political means (Brake 1980; Frith 1981; Yonnet 1985; Middleton 1990). And after all, Max Weber ([1921] 1958) had done something similar in his much earlier essay - tentative and speculative but full of deep insights - establishing new relations between musical language, technique and notation, and the social division of labour between audiences, musicians and composers.

The theme of mediation as an empirical means for identifying the progressive appearance of the work and its reception is very rich; it is the means (for the sociologist) to re-open the work-taste duality, a duality which represents a closure of the analysis, with works on one side left to aestheticians and musicologists, who attribute the power of music to the music itself, and, facing them, a sociological denunciation, the reduction of music to a rite. In the next three sections I briefly exemplify such a 'mediation perspective' from some of my own studies.

'Bach today'

Bach was not a 'modern composer', author of a 'Complete Works', catalogued in the *Bach-Werke-Verzeichnis*, before musicology, the record industry and the modern amateur. One can trace through the nineteenth century the long transformation of what was 'music' and how it produced our taste for Bach as a musician, giving him the strange ability of being both the object and the means of our love for music (Fauquet and Hennion 2000). Bach is neither the solitary individual born in 1685 to whom history would ascribe an oeuvre, nor an artificial construct of our modern taste. We listen to him today by way of three hundred years of collective labour, and of the most modern mechanisms, mechanisms which we created to listen to him but also because we were listening to him. Those mechanisms keep on perfecting themselves in the desire for a 'return to Bach' (thanks to musicology, organology, computerized recording, the progress made by performers, the historicisation of our appreciation). But in so doing, they invest themselves more and more in this active production of 'Bach today', and the more and more modern they become!

How can one analyse Bach's grandeur? To answer such a question, one cannot just study 'Bach's reception' musicologically. To speak of reception is already to admit that the oeuvre is constituted. Beauty is also in the eye of the beholder: the formation of a taste cultivated for classical music is not simply an independent development that enables the 'reception' of the great composer always to be more worthy of him. But one cannot just critique sociologically the cult of Bach: there was, and continues to be, a simultaneous production of a taste for Bach, of an oeuvre corresponding to this taste and, more generally, of a new mechanism for musical appreciation. The hand is not dealt to two partners (Bach and us) but to three (Bach, us and 'the music'), none of which can be separated from the others: Bach's music continually changes in the process, and reciprocally, all through the nineteenth century, Bach helps a complete redefinition of the love for music to take place.

Bach 'becomes music': not only a reference, an ancient Master, the statue of the Commendatore in the shadow of whom the music of the present time is written, but a contemporary composer. But the reverse is also true: music 'becomes Bach', it is reorganized around his figure (and Beethoven's), resting on their production. Bach is not integrated into an already made musical universe: he produces it, in part, through the invention of a new taste for music. Throughout the century we witness the formation both of a new way to love music, as a

serious, demanding activity - a development that was primarily due to the influence of Beethoven and Bach - and of a new repertoire of masterpieces that respond to this appreciation. Bach's 'early adopters' in France (Boëly, Fétis, Chopin, Alkan, Gounod, Franck, Liszt, Saint-Saëns...) copy, paraphrase, transcribe - not because they are unfaithful, but because Bach is a mean for making music, not a composer of the past. Through the way that each incorporated the insights that they discovered in Bach's work into their own compositions, these composers gradually developed our modern form of musical appreciation. Paradoxically, their interaction with Bach's oeuvre also led to the current stipulation that the past be respected, a stipulation that calls us to reject this nineteenth century which brought Bach to us, so as to return to a more original, more authentic Bach, a Bach who is 'better' understood (Hennion and Fauquet 2001a).

This account reveals the 'musicalisation' of our taste for the music: the formation of a specific competence, increasingly well defined and self-sufficient, that makes us appreciate the works according to a regime of connoisseurship - a format that we stop seeing as we come to belong to it most naturally and intimately. This is at the heart of the paradoxes surrounding the baroque revival (Hennion 1997): the appearance of a past to listen to in a particular fashion, by respecting its modes of production, is the incredibly elaborated - and very modern - fruit of a hypertrophy of musical taste, based on musicology and the progress in recording. It is the culmination of a transformation of musical taste, not a passive and anachronistic 'return to sources'. Nothing is more modern than an historical approach to an old repertoire.

Jazz, rock, rap and their media

Comparing musics and genres on the basis of the media and modes of performance they use does not mean taking at face value their self-descriptions. It is too easy, for instance, to oppose the freedom of playing together and the pleasure of dancing bodies, identified in jazz or rock, to the way written music gives itself airs, while it is suspected by its opponents to be already dead. Against the supposed rigidity of a corseted classical music - prisoner of scores, orchestral hierarchies, harmonic 'laws' - jazz, which is so fond of old records, assumes its sweetest voice to sing praises of improvisation. But, busy adorning the object of her love with these praises, the jazz lover forgets that this splendid transgression of centuries of written music did not come about by going back to the oral sources of a traditional music which cannot be written down on paper, but on the contrary by going forward with the use of new means to over-fix music, through a medium which no former genre could lean on: jazz has been written by recordings. Testimonies from all the jazz greats converge: they have trained, they have practised scales, with one ear stuck at the gramophone and radio. Parker learns how to 'chorus' by listening hundreds of times to Hawkins' or Young's solos on an old record-player, just as previous generations wore out their eyes on old scores, and he looks for the same thing as them: to read a music he could not hear at its source, but which these transcriptions allow him to work and rework, to analyse and copy, and to play, note by note, faster and faster.

As a result, far from obeying the millenial rhythm of traditional musics which (transmitted only through collective repetition) continuously change without changing, never stop moving while thinking themselves eternally the same, jazz covered in fifty years a history classical music took 500 years to write. Between an old blues piece and a chorus by Coltrane, both officially improvised, lies a transition from orality to a music that on the contrary is over-written, even more written than classical pieces. Records have written jazz's library. Its living history is the fruit of mechanical recording.

Another example: the sudden passage from rock to rap, quite similar to the revolution of rock itself in the fifties, displays also a conflict between different media - stage versus record. Through a face-to-face confrontation between the star and the public, rock constructed its power around a mythic stage in the quest for a lost hand-to-hand clinch between idols and people. This central place given to the stage was destroyed by rap from the very start, giving way to another definition

of musical truth: where you live, where you hang about... The denunciation of rock's too sophisticated techniques, already made by punks, and the bricolage with record-decks and ghetto-blasters, exposed rock's 'archaic' conception of stage performance on the basis of an unexpected promotion of recording: not as a faithful reproduction medium, but a cheap means for local creation.

By explicitly refusing to refer to a place other than where one lives - the street, the pavement, shared and invaded places, where one talks, fights, discusses - rap at its origin interrupted the very gesture of the great stage performance. It commuted rivalries and fights into an improvisatory sparring match based on a given background music, played on equipment whose quality did not matter as long as they were loud enough, to be listened to on the spot, by mates, buddies, equals. The truth of music is not in music itself, not in any reconstituted collective, it is in the present performance you can give, here and now. The initial hostility of rappers towards the music business, money, the mass media, is less to be interpreted as political radicalism than as the technical means to stop the move of identities towards the big stage, always in the hands of intermediaries - and of the White man. So defined, rap is not so new: be-bop in its time, punk more recently, or neo-baroque musicians, all began by escaping from the big stage and the media, before being seized back or dying. Rap has already suffered this common fate. But before it became just another musical genre and social style - racking up huge sales for the record industry - rap had produced, besides a blow to rock grandeur, a new and lasting instrumental use of 'reproduction' technology.

Figures of amateurs

When a sociologist questions somebody nowadays on what he likes, his subject apologizes. 'My family is very bourgeois, my sister plays the violin...' Far from revealing the hidden social reality of tastes thought of by amateurs as personal and subjective, irreducible and absolute, sociology has become one of the main registers in which to speak about them. Music lovers, fully aware that tastes are relative, historical, the supports of various social rites, display them as arbitrary, socially determined signs. Strange paradox of a highly reflexive field: it is the sociologist who must henceforth 'de-sociologise' the amateur if he wants her to speak back of her pleasure, of what holds her, of the astonishing techniques and tricks she develops in order to reach, sometimes, her joy.

Far from being the cultural dope at whose expense the sociology of culture built its critical fortune, the amateur (in the broad sense of art lover) is a virtuoso of experimentation, be it aesthetic, technical, social, mental or corporeal. She is the model of an inventive and reflexive actor, tightly bound to a collective, continuously forced to put into question the determinants of what she likes. She is as self-aware about pieces and products as about the social determinants and mimetic biases of her preferences; about the training of her body and soul as about her ability to like music, the technical devices of appreciation and the necessary conditions of a good feeling, the support of a collective and the vocabulary progressively designed to perform and intensify her pleasure. Studying diverse amateurs, then, provides a better understanding of our attachments (Gomart and Hennion 1998; Hennion 2001b).

Such a survey of classical music lovers, through all the means they can use to reach music (instruments, choirs, singing, but also records, concerts, media, Internet), displays the various and heteronomous moments, formats and configurations in the careers of amateurs, their pattern depending less on past determinants than revealing the stages of a problematic relation to an evasive object. A systematic comparison between wine amateurs and music lovers puts under scrutiny the variable role of the heterogeneous mediations of taste: techniques of buying and tasting; belonging to clubs or organized groups; use of an idiomatic vocabulary somewhere between technical discourse and emotive self-expression; role of critiques and guides; modes of evaluation, status games, etc. Bodies, spaces, durations, gestures, regular practice, technical

devices, objects, guides, apprenticeship: both music as a performing art and wine because of its focus on a corporeal contact with the eye, the nose and the palate, allow us to understand taste not as a recording of fixed properties of an object, not as a stable attribute of a person, and not as a game played between existing identities, but as an accomplishment. It is not about liking music or being a wine taster, but being touched by this piece or liking this bottle, here, now, with these people: a strange activity, the conditions of which are continuously discussed by amateurs themselves. It relies closely upon moments, places, opportunities: taste is not only an activity, it is an event, over-sensitive to the problematic relationship between - as they nicely say - a combination of circumstances.

Conclusion: a possible return to the work?

A last point, about the work 'itself' - this silent other side of the coin for the sociology of art. A rewriting of music from the viewpoint of mediation makes artistic creation somewhat less distant, less difficult to think of for sociology. Creation has not to be 'taken away' from the great composers and given back to society or consumers: it is just more distributed. Creation is not only on the side of the creator; on the contrary: the more there is a collective work in defining and thus creating a domain such as music, the more we will end up attributing the origins of the works exclusively to certain creators - the paradox of the 'author', which the theoreticians of literature have clearly pointed out (Foucault 1969). This mechanism is profoundly circular: it takes all the collectivity's love to be able to say that everything comes from Rembrandt or Mozart. This is why Elias (1993) is caught in a 'doublebind' when he speaks of Mozart as a 'socially unrecognized' genius - a paradoxical pleonasm, considering how much this 'unrecognition' is a central figure of the social production of 'genius'. Highlighting the work of mediation consists of descending a little from this slightly crazy position of attributing everything to a single creator, and realizing that creation is far more widely distributed, that it takes place in all the interstices between these successive mediations. It is not despite the fact that there is a creator, but so that there can be a creator, that all our collective creative work is required.

This collective redistribution of creation is a counterpoint to the single attribution - the 'all to the author' - in the preceding period. There is an optimistic note here: this redistributed creation, always out of line, has no need to be compared to the original work as if to a sort of paralysing challenge. Creation only uses the elements which it holds to make - with a slight discrepancy - something else: a new creation. It is less a question of understanding everything (a formula whose epistemological terrorism is readily apparent) than of grasping something at work, from which a constantly changing interpretation can be presented.

References

Adorno, Theodor Wiesengrund (1976), *Introduction to the Sociology of Music*, New York, Seabury Press.

Adorno, Theodor Wiesengrund (1990), "On Popular Music", in *On Record*, London, Routledge, S. Frith and A. Goodwin, ed.

Baxandall, Michael (1972), Painting and experience in fifteenth century Italy, a primer in the social history of pictorial style, Oxford, Oxford University Press.

Becker, Howard S. (1982), Art Worlds, Berkeley, University of California Press.

Benjamin, Walter (1973), "The Work of Art in an Age of Mechanical Reproduction", in *Illuminations*, London, Fontana, H. Arendt, ed.

Bergeron, Katherine and Philip V. Bohlman, ed. (1992), *Disciplining Music: Musicology and its Canons*, Chicago, The University of Chicago Press.

Blacking, John (1973), *How musical is man?*, London/Seattle, Faber & Faber/University of Washington Press.

- Bourdieu, Pierre (1984), *Distinction: A Social Critique of the Judgment of Taste*, London/Cambridge MA, Routledge/Harvard University Press.
- Bourdieu, Pierre (1990), *In Other Words: Essays towards a Reflexive Sociology*, Cambridge, Polity.
- Brake, Mike (1980), *The sociology of youth cultures and youth subcultures*, London-New York, Routledge & Kegan Paul.
- DeNora, Tia (1995), Beethoven and the Construction of Genius. Musical Politics in Vienna, 1792-1803, Berkeley, University of California Press.
- DiMaggio, Paul (1987), "Classification in art", American Sociological Review 52: 440-455.
- Elias, Norbert (1993), Mozart: Portrait of a Genius, Cambridge, Polity.
- Fauquet, Joël-Marie and Antoine Hennion (2000), La grandeur de Bach. L'amour de la musique en France au XIXe siècle, Paris, Fayard.
- Foucault, Michel (1969), "Qu'est-ce qu'un auteur?", Bulletin de la Société Française de Philosophie 69 (3): 73-104.
- Frith, Simon (1981), Sound Effects: Youth, Leisure and the Politics of Rock'n'Roll, London-New York, Constable.
- Frith, Simon (1996), *Performing Rites. On the Value of Popular Music*, Cambridge, Harvard University Press.
- Frith, Simon and Andrew Goodwin, ed. (1990), *On Record: Rock, Pop, and the Written Word*, New York/London, Pantheon Books/Routledge.
- Fulcher, Jane F. (1987), *The Nation's Image. French Grand Opera as Politics and Politicized Art*, New York, Cambridge University Press.
- Gomart, Emilie and Antoine Hennion (1998), "A Sociology of Attachment: Music Lovers, Drug Addicts", in *Actor Network Theory and After*, Oxford/Malden MA, Blackwell Publishers, J. Law, J. Hassard ed.: 220-247.
- Haskell, Francis (1976), Rediscoveries in Art. Some aspects of taste, fashion and collecting in England and France, Oxford, Phaidon Press.
- Hebdige, Dick (1979), Subculture. The meaning of style, London-New York, Methuen.
- Hennion, Antoine (1989), "An Intermediary beetween Production and Consumption: the Producer of Popular Music", *Science, Technology and Human Values* 14 (4): 400-424.
- Hennion, Antoine (1993), La Passion musicale. Une sociologie de la médiation, Paris, Métailié.
- Hennion, Antoine (1997), "Baroque and Rock: Music, Mediators and Musical Taste", *Poetics* 24 (6): 415-435.
- Hennion, Antoine and Joël-Marie Fauquet (2001a), "Authority as performance. The love of Bach in nineteenth-century France", *Poetics* 29, T. DeNora ed., 2001: 75-88.
- Hennion, Antoine (2001b), "Music Lovers. Taste as Performance", *Theory, Culture, Society* vol. 18(5), 2001: 1-22.
- Johnson, James H. (1995), *Listening in Paris: A Cultural History*, Berkeley, University of California Press.
- La Rochelle, Réal (1987), Callas, la diva et le vinyle : la popularisation de l'opéra par l'industrie du disque, Montréal/La Tronche, Triptyque/La Vague à l'âme.
- Laing, Dave (1985), One Chords Wonders, Milton Keynes, Open University Press.
- Lamont, Michèle and Marcel Fournier ed. (1992), *Cultivating Differences: symbolic boundaries and the making of inequality*, Chicago, University of Chicago Press.
- Middleton, Richard (1990), *Studying popular music*, Milton Keynes-Philadelphia, Open University Press.
- Morrow, Mary Sue (1989), Concert Life in Haydn's Vienna: Aspects of a Developing Musical and Social Institution, Stuyvesant NY, Pendragon Press.
- Peterson, Richard A. (1997), *Creating Country-Music: Fabricating Authenticity*, Berkeley, The University of California Press.

- Weber, Max ([1921]-58), *The rational and social foundations of music*, Carbondale III, Southern Illinois University Press.
- Weber, William (1975), Music and the Middle Class. The Social Structure of Concert Life in London, Paris and Vienna between 1830 and 1848, London, Croom Helm.
- Weber, William (1992), The Rise of the Musical Classics in Eighteen Century England: A Study in Canon, Ritual and Repertoire, Oxford, Clarendon Press.
- Wicke, Peter (1990), *Rock Music: Culture, Aesthetics, and Society*, Cambridge, Cambridge University Press.
- Willis, Paul E. (1972), *Profane Culture*, London, Routledge & Kegan Paul.
- Yonnet, Paul (1985), Jeux, modes et masses. La société française et le moderne, 1945-1985, Paris, Gallimard.
- Zolberg, Vera L. (1990), *Constructing a Sociology of the Arts*, Cambridge, Cambridge University Press.

Further Reading

- Bennett, H. Stith. 1980. *On Becoming a Rock Musician*. Amherst MA: University of Massachussetts Press
- Bennett, Tony, Simon Frith, et al. (eds). 1993. *Rock and Popular Music: Politics, Policies, Institutions*. London: Routledge
- Cutler, Chris. 1985. File under Popular. Theoretical and Critical Writings on Music. London: November Books
- DeNora, Tia. 1999. "Music as a technology of the self", Poetics 26: 1-26
- Durant, Alan. 1984. Conditions of Music. London: Macmillan
- Gumplowicz, Philippe. [1987] 2001. Les travaux d'Orphée. Deux siècles de pratique musicale amateur en France; harmonies, chorales, fanfares. Paris: Aubier
- Hennion, Antoine, Sophie Maisonneuve et al. 2000. Figures de l'amateur. Formes, objets et pratiques de l'amour de la musique aujourd'hui. Paris: La Documentation française
- Laborde, Denis. 1997. De Jean-Sébastien Bach à GlennGould. Magie des sons et spectacle de la passion. Paris: L'Harmattan
- Leppert, Richard and McClary, Susan. (eds.) 1987. *Music and Society: the Politics of Composition, Performance and Reception*. Cambridge: Cambridge University Press
- Peacock, Alan and Weir, Ronald. 1975. The Composer in the Market Place. London: Faber
- White, Avron Levine (ed.) 1987. Lost in Music: Culture, Style and the Musical Event. London and New York: Routledge & Kegan Paul
- Willis, Ellen. 1992. *Beginning to See the Light: Sex, Hope, & Rock-&-Roll*. University Press of New England