

Universiteit Utrecht

UCL

What do musicologists do all day?

Dr Frans Wiering, Utrecht University

Dr Charles Inskip, University College London

IAML / IMS Music research in the digital age
21-26 June 2015, Juilliard School, New York City

f.wiering@uu.nl / c.inskip@ucl.ac.uk

What do musicologists do all day?

http://media.npr.org/assets/img/2013/04/22/gettyimages_97301770-9af6c454ddac15875e36d7c52322c827303e2e431-s40.jpg

Motivation

- Mismatch
- Technophobia
- Alleged transformative potential of technology
- Sounder approach to system development

Anticipated outcomes

- Stories relating to adoption of software tools in research practices
- Insights into work processes and technology needs

Demographics

United States	220
United Kingdom	90
Germany	48
Australia	33
Netherlands	32
Canada	28
Austria	25
Italy	24
France	20
Greece	12

Countries with 1 response:

Chile, China, Croatia, Cyprus, Czech Republic, India, Ivory Coast, Korea South, Lithuania, Malaysia, Mali, Malta, Nigeria, Poland, South Africa, Taiwan, Turkey, Uzbekistan, Venezuela

Gender and digital skills of participants (n=621)

Age group and digital skills of participants (n=621)

Percentage digital skills per speciality (n=1395)

Preferred type of resource

Preferred information resource by digital skills (n=571)

Preferred resource by speciality (n=1309)

What are you currently researching?

Frustrations

Frustrations

Life was so much easier in the old days when I just typed up my paper and Xeroxed handouts and made cassettes of musical examples.” (326)

“It is clunky, idiosyncratic, and miserable to use. Inserting images (such as musical examples) is a nightmare.” (045)

“I can't stand the quirks and glitches of the mainstream software” (152)

“Any interaction with Finale/Sybellius [sic] is a frustrating experience.” (298)

“...the more advanced transcription software ... presumes fluency in programming, e.g., C++.” (223)

“Every time I come back to it, it feels like I have to learn it all over again. I wish they were more intuitive to use.” (363).

Frustrations

*'the bane of my
existence' (198)*

Frustrations

Frustrations

*'difficult to
use' (086)*

Risks

Risks

“the vast majority of resources have not been digitized” (65).

“material questions about the physical nature, such as the writing material, are not answered on digitized materials” (393)

“Technology can help us to answer research questions more easily and efficiently, and (importantly) it can inspire us to devise new research questions. But it cannot replace using the grey stuff between the ears” (003)

“[physical items may] be overlooked” (319)

“encourages a rapid response and decision, often at the expense of maturing thought over extended time” (15)

“musicology will be too superficial and lose authority as a serious contribution to society” (604)

Risks

*“complacency and
overconfidence”*

Risks

*“an incomplete and
imbalanced picture”*

Risks

“laziness”

A large, hand-drawn, jagged blue outline surrounds the word "laziness". The outline is composed of many sharp, irregular points, resembling a starburst or a cloud of points, and is centered around the text.

Limitations

Limitations

“those who do benefit because they have a university job, and those who have much less benefit, because they are independent” (337)

“Digital materials can be posted by anyone” (492)

“digitized archival material cannot substitute the original,” (383)

“...the sheer amount of 'hits' one gets for a topic can be daunting....” (233)

“missing the surrounding context” (37)

“'Browsing' in the digital realm is a far less productive activity than browsing in library stacks” (68)

“when they have a problem that can really only be solved the old-fashioned libraries-and-grunt-work way, they're stuck... Carl Ludwig's 'Repertorium Organorum' may be hellish to use, but it's still indispensable” (058).

“do not always capture the creative process, or iterations, of materials” (420)

Rewards

Rewards

“It really makes me feel I could be in a library in Italy, but accessing the material more easily.” (270)

It is helpful to have access to my research almost wherever I am.” (091)

“I spent my PhD visiting them all over about 3 years; now I can see them all in one afternoon” (022)

“I cannot think what I would be able to do without this software!” (592).

“the ability to consult manuscripts and prints located around the world is remarkably helpful.” (040)

Benefits

Benefits

“potential to formulate projects or research questions hitherto unthinkable” (003)

“Searching for Cantus firmus lines in 15th-century masses is now trivial” (546).

“I can often have them immediately” (119)

“... many things can be really 'counted', not the gut feeling that musicologists in the past had” (039).

“people, music, documents, can be accessed around the world” (336).

<http://hdl>

<http://hdl>

Messiah in Oklahoma

I think they [the benefits] are astronomical. I can read about Handel and his Messiah creation until I am blue in the face and tell students how magnificent the work is...but I truly feel that until I show them the digitized copy from the British Library and page through it with them virtually, the facts and the marvel of it all simply don't sink into their minds...

Technology makes it possible to open up a world of knowledge at their fingertips. Suddenly they aren't in backwater Oklahoma any longer, they're sitting on a magic carpet of technology whisking themselves away to London or Cairo or St. Petersburg to see history happen with an immediacy that is life changing if they have the sense to see it.

Musicological values technology developers need to understand

- completeness
- depth of analysis
- accuracy
- sustainability
- serendipity

Next steps

- interview music researchers
- assess the presentations
- we need your help with this
- fill out assessment form
 - paper
 - online: <http://bit.ly/1Bni2BZ>

Acknowledgements

Image source:

LIBRARY OF CONGRESS

ASK A LIBRARIAN DIGITAL COLLECTIONS LIBRARY CATALOGS

Search Search Loc.gov GO

Library of Congress > Prints & Photographs Reading Room > Prints & Photographs Online Catalog

PRINTS & PHOTOGRAPHS ONLINE CATALOG (PPOC)

Print Subscribe Share/Save

Search All GO Advanced Help

Prints & Photographs Online Catalog

Featured Collections Civil War

Johnston (Frances Benjamin) Collection Highsmith (Carol M.) Archive Lijenne Family Collection of Civil War Photographs

All Collections | View All with Description

	Abdul Hamid II Collection		African American Photographs Assembled for 1900 Paris Exposition
	Ansel Adams's Photographs of Japanese-American Internment at Manzanar		Architecture, Design & Engineering Drawings
	Bain Collection		Baseball Cards
	Brady-Handy Collection		Brumfield Collection
	Cabinet of American Illustration		Carnegie Survey of the Architecture of the South
	Carpenter Collection		Cartoon Drawings
	Cartoon Drawings: Herblock Collection		Cartoon Drawings: Swann Collection of Caricature and Cartoon
	Cartoon Prints, American		Cartoon Prints, British

BLOG: PICTURE THIS