

Cambridge University Press

978-0-521-62966-9 - Music and Social Movements: Mobilizing Traditions in the Twentieth Century

Ron Eyerman and Andrew Jamison

Frontmatter

[More information](#)

Music and song are central to modern culture, from social movements to cultural change. Building on their studies of sixties culture and the theory of cognitive praxis, Ron Eyerman and Andrew Jamison examine the mobilization of cultural traditions and the formulation of new collective identities through the music of activism. They combine a sophisticated theoretical argument with historical-empirical studies of nineteenth-century populists and twentieth-century labor and ethnic movements, focusing on the interrelations between music and social movements in the United States and the transfer of those experiences to Europe. Specific chapters examine folk and country music, black music, music of the 1960s movements, and music of the Swedish progressive movement. This highly readable book is among the first to link the political sociology of social movements to cultural theory.

Cambridge University Press

978-0-521-62966-9 - Music and Social Movements: Mobilizing Traditions in the Twentieth Century

Ron Eyerman and Andrew Jamison

Frontmatter

[More information](#)

Music and social movements

Cambridge University Press

978-0-521-62966-9 - Music and Social Movements: Mobilizing Traditions in the Twentieth Century

Ron Eyerman and Andrew Jamison

Frontmatter

[More information](#)

Cambridge Cultural Social Studies

Series editors: JEFFREY C. ALEXANDER, *Department of Sociology, University of California, Los Angeles*, and STEVEN SEIDMAN, *Department of Sociology, University at Albany, State University of New York*

Titles in the series

ILANA FRIEDRICH SILBER, *Virtuosity, charisma, and social order*

LINDA NICHOLSON AND STEVEN SEIDMAN (EDS.), *Social postmodernism*

WILLIAM BOGARD, *The simulation of surveillance*

SUZANNE R. KIRSCHNER, *The religious and Romantic origins of psychoanalysis*

PAUL LICHTERMAN, *The search for political community*

ROGER FRIEDLAND AND RICHARD HECHT, *To rule Jerusalem*

KENNETH H. TUCKER, *French revolutionary syndicalism and the public sphere*

ERIK RINGMAR, *Identity, interest, and action*

ALBERTO MELUCCI, *The playing self*

ALBERTO MELUCCI, *Challenging codes*

SARAH M. CORSE, *Nationalism and literature*

DARNELL M. HUNT, *Screening the Los Angeles "riots"*

LYNETTE P. SPILLMAN, *Nation and commemoration*

MICHAEL MULKAY, *The embryo research debate*

LYNN RAPAPORT, *Jews in Germany after the Holocaust*

CHANDRA MUKERJI, *Territorial ambitions and the gardens of Versailles*

LEON H. MAYHEW, *The new public*

VERA L. ZOLBERG AND JONI M. CHERBO (EDS.), *Outsider art*

SCOTT BRAVMANN, *Queer fictions of the past*

STEVEN SEIDMAN, *Difference troubles*

Cambridge University Press

978-0-521-62966-9 - Music and Social Movements: Mobilizing Traditions in the Twentieth Century

Ron Eyerman and Andrew Jamison

Frontmatter

[More information](#)

Music and social movements

Mobilizing traditions in the twentieth century

Ron Eyerman

*Uppsala University and the Center for Cultural Research, Vaexjoe
University College, Sweden*

and

Andrew Jamison

Aalborg University, Denmark

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-62966-9 - Music and Social Movements: Mobilizing Traditions in the Twentieth Century

Ron Eyerman and Andrew Jamison

Frontmatter

[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge CB2 1RP, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, United Kingdom
40 West 20th Street, New York, NY 10011-4211, USA
10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Ron Eyerman and Andrew Jamison 1998

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1998

Typeset in Times 10/12½ pt [sF]

A catalogue record for this book is available from the British Library

Library of Congress cataloguing in publication data

Eyerman, Ron.

Music and social movements : mobilizing traditions in the twentieth century / Ron Eyerman and Andrew Jamison.

p. cm. – (Cambridge cultural social studies)

Includes bibliographical references.

ISBN 0 521 62045 7 (hb) – ISBN 0 521 62966 7 (pb)

1. Music and society. 2. Social movements – History – 20th century.

3. Political sociology – History – 20th century. 4. Popular culture – History – 20th century. I. Jamison, Andrew. II. Title.

III. Series

ML3795.E98 1998

306.4'84 – dc21 97-25752 CIP

MN

ISBN 0 521 62045 7 hardback

ISBN 0 521 62966 7 paperback

Transferred to digital printing 2000

Cambridge University Press

978-0-521-62966-9 - Music and Social Movements: Mobilizing Traditions in the Twentieth Century

Ron Eyerman and Andrew Jamison

Frontmatter

[More information](#)

In memory of Carl Sandburg, Langston Hughes,
Janis Joplin, and Phil Ochs

Links on a chain

Cambridge University Press

978-0-521-62966-9 - Music and Social Movements: Mobilizing Traditions in the Twentieth Century

Ron Eyerman and Andrew Jamison

Frontmatter

[More information](#)

Contents

<i>Acknowledgments</i>	<i>page</i> x
Introduction	1
1 On social movements and culture	6
2 Taking traditions seriously	26
3 Making an alternative popular culture: from populism to the popular front	48
4 The movements of black music: from the New Negro to civil rights	74
5 Politics and music in the 1960s	106
6 From the sixties to the nineties: the case of Sweden	140
7 Structures of feeling and cognitive praxis	160
<i>Notes</i>	174
<i>Bibliography</i>	179
<i>Index</i>	189

Cambridge University Press

978-0-521-62966-9 - Music and Social Movements: Mobilizing Traditions in the Twentieth Century

Ron Eyerman and Andrew Jamison

Frontmatter

[More information](#)

Acknowledgments

The writing of this book has been a truly collective experience, and there are many to thank. To begin with, the Swedish Research Council for the Humanities and Social Sciences has for a third time been generous in its support for our collaborative research, and we would like to express our appreciation. The editors of the Council's popular science journal, *Tvärnsnitt*, Kjell Jonsson and Martin Kylhammar, have helped us reach a Swedish public with some of our ruminations about music and movements, more specifically, portions of chapters 5 and 6. A preliminary version of chapter 5 has also appeared in the Sage journal, *Media, Culture, and Society*, and is available as a chapter in McGraw Hill's sociology textbook, edited by Craig Calhoun. Thank you all for letting us reconstitute some of those thoughts here.

Along the way to publication, we sought out knowledge and advice about music and social movements from many sources. We were inspired by a number of papers presented at the meetings of the American Musicological Society in New York in October 1995, especially in the sessions organized by the Center for Black Music Research, whose library in Chicago we found a valuable stop on one of our trips to the States. Just before delivering the manuscript for publication, we took part in a conference in Santa Barbara, California, on "Social Movements and Music," organized by Dick Flacks. The discussions there with many leading scholars and performers provided the final kick we needed to bring the book to completion. Dick deserves special thanks for his encouragement and advice through the years, and, not least, for inviting us to give a seminar for his graduate students on a visit to California in May 1996 – and letting us attend his radio program on the "Culture of Protest" and listen to some of his vast record collection.

Many other people have helped, by singing along and listening to our

Cambridge University Press

978-0-521-62966-9 - Music and Social Movements: Mobilizing Traditions in the Twentieth Century

Ron Eyerman and Andrew Jamison

Frontmatter

[More information](#)

Acknowledgments *xi*

presentations at conferences or seminars in Lund, Aalborg, Uppsala, Berlin, Bielefeld, Crete, and various other places. Those who have been especially important are Izzy Young, Johan Fornäs, Scott Baretta, Aant Elzinga, Arni Sverrisson, Mickey Flacks, Emily Jamison Gromark, Magnus Ring, and Jeff Alexander (whose series we are pleased to contribute to), and, as always, Johanna Esseveld and Margareta Gromark. To paraphrase Bob Dylan, you have been in our dream by helping it become real.

For permission to reproduce copyrighted material, we thank Harcourt Brace and Company for the quotations from *The People, Yes* and *Chicago Poems* by Carl Sandburg; Random House for the poems *Youth* and *I too hear America Singing* by Langston Hughes; Leif Nylen for the excerpt from his song, *Staten och kapitalet*; Sincere Management for the excerpt from *I Dreamed I Saw Phil Ochs Last Night* by Billy Bragg; and United Stage Publishing for the excerpt from *Victor Jara* by Mikael Wiehe.