
Bloggen Forskningsfrihed? d. 22. april 2012

Faget Musikvidenskab og dets særlige problematik

af Linda Maria Koldau, professor i Musikvidenskab

Når man i Aarhus Universitetets bygning 1580, Langelandsgade 139 (den såkaldte ”Kaserne”),
tager elevatoren, så kan man læse: ”4. sal: Afdeling for Musik”. En ukendt person har så med
filtpen forandret afdelingens navn: ”Musikvidenskab”. Personen har faktisk sat fokus på et
afgørende problem.
Fra afdelingens og universitetets dokumenter kan man se, at der, også iblandt selve kollegiet,
hersker tvivl, om man nu hedder ”Musik” eller ”Musikvidenskab”. For offentligheden virker
det ligegyldigt. Men faktisk ligger her hele afdelingens grundlæggende problem.

Fordi man drøfter aldrig, hvad faget nu egentligt går ud på. Fagbeskrivelsen på websiden samt
studieordningen giver indtrykket, at man byder på lidt af alt. Musikpraksis, musikteori, noget
som kaldes for ”musikkultur” (uden videre definition), musikhistorie, musikalsk produktion
på computeren. Når man kommer udefra og kender lidt til musikuddannelsen i sine mange
forskellige fagligheder, undrer man sig, hvordan alt det her kan passes ind i en eneste
Bachelor-uddannelse, som kun fylder to år. Men de, som har ansvaret for denne studieordning,
har jo arbejdet længe på universitetet: De vil nok vide, hvad de gør. Det troede jeg, da jeg
blev ansat som den nye professor.

Min analyse efter to og et halvt år på afdelingen kommer til et andet resultat.

I medierne har der været stor omtale af min ”sag” på Aarhus Universitet. Jeg vil nu vende
tilbage til udgangspunktet for hele sagen: fagets problematik og min kritik, som blev fremlagt
i Weekendavisen (1. juni 2011) og i Politiken (12. juni 2011,
http://politiken.dk/debat/ECE1306556/professor-dansk-humaniora-er-en-skandale/).
Kollegiet følte sig ramt af min faglige kritik – men de har kun svaret med personlige angreb
og ikke bidraget til den faglige debat. Indtil i dag savner jeg et fagligt begrundet svar på min
kritik.

Men jeg vil nu gerne tilbyde noget, som offentligheden måske har savnet fra min side. I
aviserne er da ikke plads til en differentieret fremlægning af fagets problematik. Derfor gør
jeg det her.
(Nota bene: Jeg har troværdig dokumentation for det, som jeg citerer – og det omhandler på
ingen måde ”fortrolige” dokumenter, men arbejdsrelateret dokumentation, der på ingen måde
er personfølsom.)

De tre fagligheder inden for faget Musikvidenskab
Det akademiske fag Musikvidenskab er internationalt et kompleks – og i sin nyere udvikling
et i høj grad problematisk – fag. Siden sin oprindelse i 1800-tallet har faget internationalt
været opdelt i tre fagligheder:

1. Historisk Musikvidenskab (dominerende)
2. Systematisk Musikvidenskab
3. Musiketnologi

Den Historiske Musikvidenskab, altså musikhistorie med forbindelser til kulturhistorie og for-
skellige historiske discipliner, har traditionelt domineret faget først i Europa og så også i USA.
Den omhandler hele musikhistorien, fra antikken til nutiden, med fokus på den vestlige

 2

tradition. Musikhistorie i sin brede forstand betyder: musikalsk repertoire (med dybtgående
analysefærdigheder); kulturel, social og politisk kontekst i alle perioder; vekselvirkning med
andre områder som fx. kunst, litteratur, religion, filosofi, film; musikkens rolle i samfundet
igennem historien op til nutiden. Det er et komplekst fag med uendelige muligheder, men med
primært fokus på historiske processer og metoder.
Systematisk Musikvidenskab arbejder derimod kun sjældent med historisk kontekstualisering.
Den arbejder delvist på naturvidenskabelig og medicinsk grundlag (akustik, psykologi, i den
nyere tid hjerneforskning og neurologi), delvist med tilgange og metoder fra sociologi,
kommunikationsvidenskab, æstetik, filosofi, semiotik. I nyere tid er Systematisk
Musikvidenskab blevet mere og mere dominerende idet den har inddraget populærmusik og
teorier om populærkultur. Alligevel har enhver ekspert i den internationale Systematiske
Musikvidenskab selvfølgeligt en grundig uddannelse i musikteori, analyse og musikhistorie:
Man er nødt til at kende til Musikvidenskabens fundamenter, også for at kunne forstå
samtidens musikfænomener.
Musiketnologi beskæftiger sig med musik i andre kulturer, men også med europæisk
folkemusik. Den bygger igen på samme fundament, men er så nødt til at inddrage
ekspertviden om andre kulturer, deres musiksystem og deres musikforståelse. Ud over en
fremragende kandidat-eksamensopgave om balinesisk musik har jeg ikke mødt musiketnologi
på Aarhus Universitet siden min ansættelse i 2009. I studieordningerne spiller denne særlige
gren ingen rolle – hvis ikke man vælger at betegne visse områder inden for populærmusik
ligeledes som musiketnologi.

Grænserne mellem disse tre fagligheder er selvfølgeligt ikke absolute. Faglighederne bygger
på samme grundlag, nemlig grundigt kendskab til musikalsk repertoire og musikalsk analyse
samt et vist fundament inden for musikhistorie. Så findes der også fælles interesser og fælles
tilgange i visse områder: Musiksociologi for eksempel, altså spørgsmålet om musikkens rolle
i samfundet og samfundets rolle for musikkens udvikling, spiller også en afgørende rolle i den
Historiske Musikvidenskab, alligevel med historiske metoder og problemstillinger.
Musiketnologi arbejder ligeledes med historiske undersøgelser, mens den Historiske
Musikvidenskab selvfølgeligt også inddrager populærmusikalske fænomener både fra fortiden
og nutiden i sit arbejde.

Alligevel er det nødvendigt at kende til forskellene. De tre fagligheder inden for
Musikvidenskab bygger på et fælles fundament af node- og repertoirekendskab samt
færdigheder i musikalsk analyse. Men ellers bruger forskerne i disse tre fagligheder helt
forskellige metoder og har forskellige, uforenelige forskningsinteresser og -tilgange.
Forskellene omhandler ikke forskellige ”synsvinkler” på faget, som det så ofte bliver hævdet
på Aarhus Universitet. De omhandler ikke simpelthen forskellige forskningsinteresser – de
omhandler rentud forskellige kvalifikationer.
Og det har konsekvenser for de studerende, som bliver undervist inden for disse
kvalifikationer: Forskellene er lige så store som i de forskellige medicinske fagligheder på en
klinik. Ingen ville drømme om at tilkalde en tandlæge når der er brug for en urolog. Ingen
ville tvinge en gynækolog at arbejde som en øjelæge. Ingen patient ville være glad at få en
blindtarmsoperation af en læge, som slet ikke er uddannet kirurg.

Disse forskelle skal man kende for at komme frem til en kvalificeret faglig debat og
fagudvikling, når man har en afdeling, som forener disse fagligheder i sin studieordning.

 3

Musikvidenskabens udvikling i de seneste 30 år
Den Historiske Musikvidenskab har traditionelt domineret faget både i Europa og USA. Siden
80erne har den amerikanske musikvidenskab alligevel revet sig løs fra den europæiske
tradition, for det meste under slagordet ”New Musicology”. I denne sammenhæng blev
populærmusik (rytmisk musik) og – for at forklare denne musikgrens betydning – kultur-
teorier fra sociologi, kommunikationsforskning og kønsforskning en vigtig del af faget. Disse
nye emner falder under Systematisk Musikvidenskab, fordi de for det meste ignorerer den
historiske dimension og fokuserer på nutidens musiksociologiske spørgsmål.

I de seneste ti år er populærmusik og kulturteori så begyndt at dominere faget. Det kan
iagttages at den Historiske Musikvidenskab, dvs. kendskab til musikhistorie og den klassiske
vestlige musik, bliver nedprioriteret på mange universiteter. Professorater, der en gang gjaldt
som de fornemmeste inden for den europæiske Musikvidenskab, med en klar historisk profil,
nu bliver opslået med nøgleord som ”music cognition”, ”world music” eller ”music
production”.
Det er intet problem, hvis man sætter navn på det, som man gør. Og hvis det, som man gør,
stadig har det fundament, som der skal til for at kunne forstå musikfænomenet i hele sin
historiske og nutidige kompleksitet.

Desværre har jeg oplevet at man på Aarhus Universitet netop ikke sætter navn på det, som
man gør. Differentiering og diskussion af de eksisterende forskelle i tilgang og metode bliver
udtrykkeligt afvist.
Det professorat, som dekan Bodil Due tilbød mig i maj 2009, var oprindeliget blevet indrettet
for Knud Jeppesen, én af det 20. århundredes mest betydningsfulde musikhistorikere. Også
sin efterfølger, Søren Sørensen, samt den sidste professor, Bo Marschner, er internationalt
kendte musikhistorikere. Eftersom Aarhus Universitet kaldte mig i fuld bevidsthed om mine
musik- og kulturhistoriske kvalifikationer, kunne jeg kun gå ud fra at jeg skulle videreføre
denne tradition.
Det var en fejltagelse, som bygger på faglederens og institulederens manglende bevidsthed
om at man er nødt til at sætte navn på det produkt, som man sælger. En udefrakommende har
ingen chance for at erkende, hvad faget går ud på – før det er for sent.

Yderligere musikfagligheder og deres blanding på Aarhus Universitet
Men afdelingen kaldes jo ikke bare for ”Musikvidenskab”. De fleste siger simpelt-
hen ”Musik”. Denne ubevidste mangel på differentiering har sin begrundelse.
Musik som uddannelsesfag er meget større end kun Musikvidenskab. Ud over de nævnte
fagligheder inden for faget Musikvidenskab findes der faget Musikpædagogik samt
Musiklæreruddannelsen (som ikke er samme sag). Disse fag har traditionelt ingenting med
faget Musikvidenskab at gøre, ud over et fælles fundament i musikhistorisk og musikanalytisk
kendskab samt repertoirekendskab i klassisk musik. Ellers fokuserer disse fag på
musikpraksis og musikalsk pædagogik.
De er fuldkommen adskilt fra faget Musikvidenskab og udbydes i Tyskland næsten udeluk-
kende på musikkonservatorier.

På Aarhus Universitet bliver derimod alle disse forskellige fagligheder inden for det store
felt ”Musik” presset sammen i en to-årig Bachelor-uddannelse: Historisk og Systematisk
Musikvidenskab (Musiketnologi spiller ingen rolle i studieordningen), læreruddannelse med
praksisfag i klaver, sang og evt. andre instrumenter, rytmisk musik, siden 2011 også
musikalsk produktion (dvs. computer-komposition). Alt udbydes til alle – med meget ringe
krav til forudsætninger.

 4

De studerende føler sig overlastet og er frustrerede, fordi ”man som musikstudent kan aldrig
nå det hele” (udsagn i de studerendes fælles evaluering for året 2011 ifølge faglederens
rapport). Til ”aflastning” forslår faglederen så stresshåndterings-kurser – altså en yderligere
forpligtelse, uden at der bliver kastet lys på det egentlige problem, nemlig en alt for
overfragtet studieordning med alt for mange disparate fagligheder.
Underviserne står ligeledes under enormt pres, fordi enhver ønsker at tilbyde i det mindste det
væsentlige fundament i sin faglighed – som slet ikke er muligt i sådan en studieordning.

Næsten hvert andet år bliver afdelingen presset til at udarbejde en ny studieordning, hvor
musikfagets fagligheder bliver mere og mere reduceret til fordel for ”tværfaglige” udbud
strikket sammen af ledere, der ingenting kender til de enkelte fagligheder og nødvendigheden
af at formidle et fagligt fundament før de studerende kan starte med at arbejde tværfagligt.
For enhver underviser betyder en ny studieordning en eksistentiel kamp. Det gælder om at
sikre sin egen fagandel i diskussionen om den nye studieordning, ellers kan man nemlig blive
tvunget til at undervise i noget man slet ikke er kvalificeret i. Fordi på et dansk universitet har
ingen underviser en ret til at undervise inden for sin egne kvalifikation.

Mine kollegaer er meget bevidste om denne eksistentielle kamp. I den begyndende
diskussionen om den nye Bachelor-studieordning i november 2009 skrev én af de historisk
arbejdende kollegaer til hele kollegiet: ”Ikke desto mindre virkede fremlæggelsen af det nye
papir [udkastet til den nye studieordning, fremlagt af faglederen og vice-faglederen] stærkt
overrumplende på mig og tydeligvis også på en del andre kolleger, hvis ansigtsudtryk
afspejlede afmagt, desperation eller apati. Man kunne sagtens udlægge det som manipulation
eller ’lovjaskeri’, men det tror jeg slet ikke var hensigten (dette sagt i kærlighed og respekt).
[...] Det lader sig ikke bortforklare at den nævnte fokusering på musik som kunst og æstetik
får stadig trangere vilkår efterhånden som ’kulturvinklen’ og ikke mindst de tværæstetiske
vinkler breder sig ud. ’Det musikhistoriske overblik’, som vi kalder det, bliver mere og mere
stroboskopisk og skal dele opmærksomhed med andre vinklinger. Det ser jeg som et problem
– og jeg er noget sikker på at det er det, vi mærker ved ’regnskabets time’ (opgaveskrivning
ved periodestudier 3) og ved den iøjnefaldende kendsgerning at der ikke længere skrives
specialer der handler om ’musik’.”1

Selve studieordningsdiskussion i januar 2010 viste mig, en person med tilstrækkelig
universitetspolitisk erfaring, at personlige interesser begyndte at dominere det fælles faglige
anliggende at finde frem til ”en kompromis, der giver rum til alle”. Det har jeg faktisk
fremlagt til faglederen og vice-faglederen i en diskussionsanalyse den 10. januar 2010.
Resultatet, efter hårde diskussioner, blev noget, som kunne minde om en kompromis – men
når man så oplever, hvordan studieordningen udmøntes i virkeligheden og hvordan der ellers
bliver talt om den faglighed, som tre kollegaer i kollegiet opfatter som truet, kan man spørge
sig, om det ikke bare er en skøn facade.

Som afdelingens professor har jeg sat spørgsmålstegn ved det niveau, som de
musikvidenskabelige kurser, altså de kurser som man internationalt ville betegne som
Historisk og Systematisk Musikvidenskab, byder til de studerende. Jeg bliver ved med at
sætte dette spørgsmålstegn.

1 Det her er en mail som lektoren sendte til hele kollegiet i november 2009. Det er ikke en ”fortrolig” mail, som
indeholder personfølsomme oplysninger, men en arbejdsrelateret tekst, som ikke er underlagt fortrolighed.

 5

Ingen balance – musikhistorie som ”gammeldags” stråmand
De forskellige fagandele er ikke afbalanceret i den århusianske Musikvidenskab. Faget bliver
domineret af populærmusikkultur og kulturteori. For at nobilitere denne tilgang bliver den
Historiske Musikvidenskab gjort til en stråmand som angiveligt står for en ”forældet” tilgang
til musikstudiet.
Resultatet er en form for Systematisk Musikvidenskab på laveste niveau. De
kandidatstuderende behøver ikke nødvendigvis kunne læse noder (som bliver gjort til
målestok for vores undervisning i kandidatlinjen ”Musik, lyd, kommunikation”2). De forlader
faget med en kandidatgrad i ”Musikvidenskab” uden at de kender til de mest populære
klassikere som Vivaldis Fire årstider eller Beethovens symfonier.

Jeg har hurtigt måtte erkende at jeg med mine mangfoldige historiske kvalifikationer har
ingen plads i denne form for ”Musikvidenskab”. Jeg har i flere debatter og mange skriftlige
situationsanalyser prøvet at sætte navn til de forskellige fagligheder og problematikken af
deres ureflekterede blanding. Selvom jeg har fundet bevis for at den internationalt gyldige
differentiering i Historisk og Systematisk Musikvidenskab også bliver brugt i Danmark (jf.
http://www.kb.dk/da/kb/nb/mta/dym.html), havde min fagleder og flere kollegaer på
afdelingen (som delvist har været ansat som lektorer i flere årtier) ingen kendskab til den.
Jeg har forsøgt at forklare min identitet og min uddannelse som historisk forsker til mine
kollegaer. Til sidst blev jeg bebrejdet for ”grøftegravning” og kaldt for en ”fare for faget”,
fordi jeg med denne differentiering angiveligt sætter ”den faglige udvikling” på spil.
Ifølge dekanens påbud har jeg ikke længere lov til at bruge denne internationalt gyldige
differentiering. Dermed har jeg heller ikke lov til at sætte navn på min egen identitet.
Dekanens påbud umuliggør ikke kun en funderet faglig debat – det er også en indskrænkning
af min ytringsfrihed.

Det mest konfliktfyldte fag
Kollegaer som har arbejdet på Aarhus Universitet og på Statsbiblioteket i flere årtier har
bekræftet, at faget Musikvidenskab på Aarhus Universitet har været et af de mest
konfliktfyldte fag siden 80erne. Det er blevet bekræftet, at der har været en kamp uden ende
og at historikerne har tabt mere og mere af deres territorium og dermed deres muligheder for
at yde undervisning som er baseret i deres egen kvalifikation inden for musikfeltet. Den
tidligere professor, en musikhistoriker som også er kendt i udlandet og som gik i pension
2008, konstaterede i et offentligt interview i 2009 at han tydeligvis ikke følte sig tilpas med
den generelle udvikling, som ramte musikfaget hård, og at han faktisk var glad for at forlade
universitetet (interview i Visir – Kasernebladet, nr. 53, 2009, s. 22–26). Han nævner også, at
han så sig nødt til at arbejde bag lukkede døre – noget som på mit institut opfattes som
problematisk, fordi latent ukollegialt. Der er så ligeledes kommet bekræftelser af en
konfliktfyld afdeling fra to kollegaer der endnu arbejder på afdelingen som lektorer, endda
bekræftiget skriftligt i varslende mails til hele kollegiet i november 2009. De skriver i deres
mails – og har også antydet det personligt over for mig – at de er blevet nedgjort i deres
faglighed og anset som ”gammeldags” på grund af deres historiske tilgang.
Siden min ansættelse er det mig, den nye, udefrakommende professor, som har fået deres rolle.

2 Ud over denne linje findes der også ”underviserlinjen” med en dediceret praksisandel. De studerende i denne
linje kan altså læse noder. Min kritik gælder først og fremmest kandidatlinjen ”Musik, lyd, kommunikation”,
altså den kandidatlinje i ”Musikvidenskab”, hvor nodekendskab er muligt, men ikke nødvendigt, så at
underviserne ikke skal forudsætte det i undervisningen. Det gør en egentligt musikvidenskabelig funderet
undervisning umulig.

 6

Jeg har relativt hurtigt forstået at jeg som professor har ingen chance for at skabe en ”balance”
mellem de to musikvidenskabelige fagligheder på afdelingen (det var faktisk den opgave som
jeg fik i min jobsamtale d. 7. maj 2009 fra dekan Bodil Due, dog kun mundtligt). Jeg havde jo
slet ikke mandat og ingen strukturelle beføjelser til at kunne opfylde denne opgave.
I vinteren 2010/11 – efter mange forgæves forsøg at drøfte problematikken med faglederen,
efter oplevelser af udelukkelse og ukollegialitet, og efter mange forsøg at opbygge noget nyt,
tværfagligt: forsøg som samtlige blev ignoreret eller blokeret – opgav jeg at ville ændre noget
i faget. Så begyndte jeg kun at kæmpe for den lille niche, som jeg havde brug for, nemlig
undervisningsforløb som tilsvarer min kvalifikation som musik- og kulturhistoriker. En niche
for at undervise efter min egen faglighed – en niche, som alle andre kollegaer på afdelingen
har fået i deres arbejde.

Denne kamp har så sat ild til den allerede ulmende konflikt inden for faget. Den har ført til
den advarsel som jeg fik tildelt d. 14. februar 2012. Ifølge dekan Mette Thunø har jeg ikke
udvist villighed til at ”inordne mig under de givne vilkår” (Advarsel, s. 3). Ifølge hende har
jeg ingen ret til at kræve arbejdsvilkår der svarer til min kvalifikation – selvom jeg blev
udtrykkeligt kaldt til og så fastansat på universitetet for denne kvalifikation.
Dermed nægter Aarhus Universitet at give mig de arbejdsvilkår, som blev lovet mig i
kaldelsesprocessen.

Musikvidenskabens fremtid?
Selve ”Musik”-faget på Aarhus Universitet bliver mere og mere reduceret til populærmusik
med kulturteori – plus praksisandelene i læreruddannelsen, som i hvert fald bliver bibeholdt,
fordi de ifølge faglederen er livsforsikringen for faget på Aarhus Universitet (mundtligt
udsagn fra foråret 2010). De få, alt for overfragtede musikhistoriekurser i Bachelor-
uddannelsen (hvor repertoirekendskab skrumper til næsten ingenting) vil forblive, fordi så kan
man jo hævde, at man bibeholder ”den historiske dimension”. Det er kollegiet som har
ansvaret for denne udvikling.
Jeg har meldt ud til kollegaerne d. 1. april 2011 at jeg ingen ambition har om at ændre noget i
faget:

”Jeg kan godt se, at Musikvidenskab på AU tiltrækker tilstrækkelig studerende for at
kunne eksistere, og jeg lader det til jer, som er født, opvokset og uddannet i Danmark,
at bedømme, hvad man har brug for i musikundervisningen på danske skoler og
hvordan faget på universitetet skal se ud. Mit potentiale ligger ikke i den slags
musikvidenskab, der er dominerende her på afdelingen. Det ligger andre steder, og det
blev aftalt med institutlederen, at det vil drøftes om efteråret, hvor dette potentiale
kunne blive brugt til universitetets og de studerendes gavn.”

Det var mit ønske at blive flyttet til en afdeling, hvor mit potentiale kunne bruges – meget
gerne i fortsat samarbejde med afdelingen for Musikvidenskab. Til sidst var det også
kollegaernes ønske at jeg bliver flyttet til en anden kontekst (ifølge deres sagsfremstilling fra
15. august 2011, som først blev kendt til mig d. 21. marts 2012).
Men dekan Mette Thunø har gjort alt for at nægte os dette fagligt velbegrundede ønske.

Hvad er så fagets fremtid, som jeg angiveligt har bragt i fare?

Der tilmelder sig stadig netop så mange studerende som før. Den nye årgang i efterår 2011
blev rost på lærermøderne for sin dygtighed og sit engagement. Det kan jeg bekræfte, jeg fik

 7

jo endelig lov til at undervise i musikhistorie for de nye studerende i efterårssemestret 2011.
Er det her et ”fag i fare”?

Men det er uansvarligt at sælge et fag under navnet ”Musikvidenskab”, når det næsten ikke
udbyder det, som man internationalt forstår ved Musikvidenskab. Indtil i dag hersker da
kravet, at man udbyder alt til alle – under etiketten ”Musikvidenskab”.
Det er imidlertid tydeligt at fagets musikvidenskabelige andele er gået i opløsning, til fordel
for noget som kaldes for ”lydkultur”. Jævnfør et manifest fra en person, der for længe siden er
flyttet til en anden afdeling på Kasernen, men alligevel er meget engageret i musikfagets
udvikling:

”Musik har udviklet sig til et felt, der hedder lyd.
Lydfænomenet har overtaget musikfænomenet.”
(manifest på et offentligt arrangement, 3. juni 2010)

Det er tiltrækkende både for forskerne og de studerende at smide musikken ud og fokusere på
lyd: Så behøver man ikke længere slås med musikalsk analyse og musikalske strukturer. Og
den ”historiske dimension” er også blevet ekstremt reduceret – de største udfordringer, som
musikstudiet byder, er altså blevet elimineret. Man kunne nu sige, at denne udvikling også
findes på universiteter i USA og forskellige europæiske lande. Men der skal de studerende
stadig have et fundament i musikalsk analyse, musikhistorie og musikalsk repertoire. Ellers
mister faget sin mening.
Jeg har selv oplevet, hvordan der bliver undervist i ”lydfænomenet” på mit institut. Jeg har
ytret min kritik af det. Den holder jeg fast i.
For mig, en professor i Historisk Musikvidenskab, med yderligere kvalifiktioner i Litteratur-
historie, Teologi, almen Historie og flere andre akademiske områder, findes der ingen plads i
sådan et fag.
Derfor har jeg en plausibel faglig begrundelse for at forlade Aarhus Universitet. Mens den
umiddelbare udløser for min opsigelse var, som jeg har fremlagt offentligt, ledelsens
fuldkomne tab af troværdighed (jf. min artikel i Dagbladet Information, 26. marts 2012,
http://www.information.dk/297094).

Som professor med 20 års international universitetserfaring kan jeg forudse at faget ”Musik-
videnskab” på Aarhus Universitet er ved at blive forvandlet til et fag, som omhand-
ler ”lydkultur” og populærmusik. Kulturteorierne tjener til at nobilitere denne tilgang og sløre
den grundlæggende mangel på fagviden. Hvad der er blevet af Knud Jeppesens professorat, er
en trist parodi.

Den 8. december 2011 afsluttede jeg mit Musikhistorie-kursus med en debat om den klassiske
musiks betydning i nutidens samfund. I debatten blev de studerende, som ytrede sig, mere
eller mindre enige om, at det faktisk er et spild af penge fortsat at subventionere den klassiske
musikkultur. Det svarer til det faktum, at DR har lukket sit klassiske radioprogram. Det svarer
til de tendenser, som vi ellers kan iagttage i det danske kulturliv.
For mig som professor, der snart vil forlade Aarhus Universitet, kan det være lige meget. Jeg
har en international kulturhorisont, og jeg ved hvor der stadig er brug for klassisk musik og
klassisk dannelse. Men én af de studerende sagde i løbet af debatten: ”Når vi nu afskaffer
klassisk musik, og én af os rejser til udlandet – ville det da ikke være pinligt, hvis folk lægger
mærke til, at danskerne slet ikke kender til klassisk musik?”

 8

Det bliver spændende, hvad der vil ske med Knud Jeppesens professorat i 2013. Mon
afdelingen har lært sin lektie og endelig vil sætte navn på det som de laver og på det som de
tilsvarende kræver af deres nye kollega?
Hvor vil ”den lykkelige familie” mon finde den passende brud for at kunne fortsætte sit
harmoniske liv under skræppeskoven?

Lad mig afslutte min analyse med en vision, som jeg tager fra én af Hans Christian Andersens
mest charmerende eventyr, fremstillet i en rigtig sød børneudgave:3

”Og så blev den lille sneglefrøken hentet. Det varede otte dage, før hun kom. Men det var det
gode ved det, for så kunne de se, at hun var af arten. Og så blev de gift. Seks sankthans-orme
lyste for dem, men ellers gik det stille af. De gamle kunne ikke tåle så meget, sneglemor holdt
en dejlig tale, for sneglefar var alt for rørt.
De unge arvede hele skoven. Det bedste sted i verden, mente de gamle. Så hvis de unge
levede ærligt og fredeligt, ville de og deres børn engang komme på herregården. Her ville de
blive kogt sorte og lagt på sølvfad.
Efter festen krøb de gamle ind i deres hus, og de kom aldrig ud mere. Det unge par levede i
skoven og fik en masse små snegle. Men de blev aldrig kogt sorte, og de blev aldrig lagt på
sølvfad. Parret var sikre på, at herregården var faldet sammen, og at alle mennesker i verden
var uddøde, og da ingen sagde dem imod, så var det jo sandt.
Regnen trommede på skræppebladene for deres skyld, og solen satte farve på skoven for deres
skyld. Og de var meget lykkelige. Hele familien.”

3 Citeret fra: H.C. Andersen: Vanddråben – og tre andre eventyr, illustreret Charlotte Pardi, Dorte Karrebræk,
Pia Thaulov og Lilian Brøgger, København: Carlsen, 2005, s. 9-10.

