

“ALL WE GOT”

Hip hop, Spotify, and Demographic Delimitation of Genre

Tom Johnson

IASPM-US Annual Meeting
New Orleans, LA • March 7, 2019

Skidmore College • @tgj505
tjohnso4@skidmore.edu

- What kind of music is this?

- What kind of music is this?
“Beautiful Flower” (2008)

Chance the Rapper

<https://pmcvariety.files.wordpress.com/2017/02/chance-the-rapper-grammys.jpg?w=1000&h=563&crop=1>

Chance the Rapper

Daniel Ek:

“In this new world, music has no borders. Spotify enables someone in Miami to discover sounds from Madrid. ... We’re working to democratize the industry and connect all of us, across the world, in a shared culture that expands our horizons.” (Feb. 28, 2018)

Mike Shinoda

@mikeshinoda

Genre i

GENRE IS DEAD! MAGAZINE

RETWEETS

1,380

L

2,895

10:18 AM - 10 Feb 2017

224

1.4K

2.9K

Perry (2014): “What do such vague terms as Americana, metal (which has more ad hot of those genres convey anything about how the music sounds? Not really.” 2019

Hyden (2013): “In 10 years, all pop music genre classifications will be obsolete. ... The more you hear, the less genres matter.”

GID

GENRE IS DEAD!

YOUR NEW FAVORITE MUSIC MAGAZINE

2018

Chance the Rapper – *Coloring Book* (2016)

Coloring Book is a gospel album that coalesces **hip-hop, spoken word, soul, jazz, and funk**. ... If this isn't enough, "How Great" features a rendition of the popular worship song "How Great is Our God", and the album incorporates modern gospel musicians ... making everything that much more explicit. (Ramirez 2016)

Chance the Rapper – *Coloring Book* (2016)

Coloring Book is a gospel album that coalesces **hip-hop**, **spoken word**, **soul**, **jazz**, and **funk**. ... If this isn't enough, "How Great" features a rendition of the popular **worship** song "How Great is Our God", and the album incorporates modern gospel musicians ... making everything that much more explicit. (Ramirez 2016)

“[Chance delivers] **boundary-pushing hip-hop** and audibly steeped in black music history, from **doo wop** to **soul** to **funk** to exuberant **electro** (the particularly storming All Night) and especially gospel. Religion and spirituality features everywhere from visuals of stained glass windows to the innumerable biblical references in his flow. (Simpson 2016)

Chance the Rapper – *Coloring Book* (2016)

Coloring Book is a gospel album that coalesces **hip-hop, spoken word, soul, jazz, and funk**. ... If this isn't enough, "How Great" features a rendition of the popular **worship** song "How Great is Our God", and the album incorporates modern gospel musicians ... making everything that much more explicit. (Ramirez 2016)

"[Chance delivers] boundary-pushing **hip-hop** and audibly steeped in black music history, from **doo wop** to **soul** to **funk** to exuberant **electro** (the particularly storming All Night) and especially gospel. Religion and spirituality features everywhere from visuals of stained glass windows to the innumerable biblical references in his flow. (Simpson 2016)

Despite his evasion of stylistic pigeonholing and no label affiliation All the while, the productions that supported the verses and hooks included various regional **contemporary rap production styles**, and among other genres synthesized elements of gospel, jazz, and soul. (Spotify 2019)

Chance the Rapper – *Coloring Book* (2016)

“So many people want to talk about church when they talk about Chance”
(Abdurraqib 2017)

Chance the Rapper – *Coloring Book* (2016)

“Blessings (reprise)”
<chance the rapper>

Genre is dead, long live genre!

- Not “mere” stylistic descriptor
- *Coloring Book*: does more than *signify* gospel
- Para-, meta-, intra-, and intertextual semiosis of genre!

LONG LIVE GENRE!

“Vancouver(WA)-based country-rock-Americana-Western swing band.”

LONG LIVE GENRE!

“We're a new wave, psych rock, dream pop and shoegaze Brooklyn band with nods to early 4AD sound and Factory Records.”

“Vancouver(WA)-based country-rock

LONG LIVE GENRE!

Onra: a producer “inspired by 80’s Funk, 90’s Hip-Hop and R’n’B, Electronic and even a Spiritual Jazz project,” while incorporating influences from “Hip-Hop, to Bossa to Indian Music to Psych Rock, Soul.”

**eam pop and shoegaze Brooklyn
ound and Factory Records.”**

“Vancouver(WA)-based count

LONG LIVE GENRE!

Linkin Park

Linkin Park performing in [Berlin](#) on October 20, 2010.

From left to right: [Joe Hahn](#), [Dave Farrell](#), [Brad Delson](#), [Mike Shinoda](#), [Rob Bourdon](#) and [Chester Bennington](#).

Background information

Also known as [Xero](#) (1996–1999) ·

[Hybrid Theory](#) (1999)

Origin [Agoura Hills, California, U.S.](#)

Genres [Alternative rock](#) · [nu metal](#) ·
[alternative metal](#) · [rap rock](#) ·
[electronic rock](#)

LONG LIVE GENRE!

Leela James's *Fall for You* (2014): "'70s funk stomp, '80s Quiet Storm precision, and '90s hip-hop soul all within the same song."

Linkin Park	
	
Linkin Park performing in Berlin on October 20, 2010. From left to right: Joe Hahn , Dave Farrell , Brad Delson , Mike Shinoda , Rob Bourdon and Chester Bennington .	
Background information	
Also known as	Xero (1996–1999) · Hybrid Theory (1999)
Origin	Agoura Hills, California, U.S.
Genres	Alternative rock · nu metal · alternative metal · rap rock · electronic rock

LONG LIVE GENRE!

Sampha's *Process* (2017) is “a bit gospel, a bit R. & B.
There's some classic soul, made to feel modern with synthesizers;
there's experimental electronica, made to feel classic ...” (Battan 2017)

Linkin Park	
	
Linkin Park performing in Berlin on October 20, 2010. From left to right: Joe Hahn , Dave Farrell , Brad Delson , Mike Shinoda , Rob Bourdon and Chester Bennington .	
Background information	
Also known as	Xero (1996–1999) · Hybrid Theory (1999)
Origin	Agoura Hills , California , U.S.
Genres	Alternative rock · nu metal · alternative metal · rap rock · electronic rock

You (2014): “’70s funk stomp, ’80s Quiet
’90s hip-hop soul all within the same song.”

Spotify and Genre Metadata

Genre tags:

Spotify uses “connections between artists rather than individual songs or albums as a way of organizing the similarity relations on which the company’s taxonomies are based.” (McDonald, qtd in Brackett 2016, 325)

Spotify and Genre Metadata

Genre tags:

Rihanna	dance pop, pop, r&b, urban contemporary	Sam Hunt	contemporary country
Taylor Swift	dance pop, pop, post-teen pop	Esperanza Spalding	contemporary jazz, contemporary post-bop, cool jazz, indie r&b, jazz, jazz fusion, neo soul, soul, vocal jazz
Kendrick Lamar	hip hop, rap, west coast rap	The Beatles	british invasion, classic rock, merseybeat, protopunk, psychedelic rock, rock
Dirty Projectors	alternative dance, alternative rock, anti-folk, brooklyn indie, chamber pop, chamber psych, chillwave, dance-punk, dream pop, escape room, folk-pop, freak folk, indie folk, indie pop, indie r&b, indie rock, indietronica, lo-fi, neo-psychedelic, new rave, noise pop, noise rock, shimmer pop, singer-songwriter, stomp and holler	Dr. John	acoustic blues, blues, blues-rock, boogie-woogie, british blues, chicago blues, classic funk rock, classic rock, country blues, country rock, deep funk, delta blues, electric blues, folk, folk rock, funk, jam band, jazz, jazz blues, louisiana blues, mellow gold, memphis blues, memphis soul, modern blues, new orleans blues, piano blues, psychedelic rock, rock, rock-and-roll, roots rock

How are labels determined?

- “Ensemble model”
(Goldschmitt and Seaver)

How are labels determined?

- “Ensemble model”
(Goldschmitt and Seaver)
- Co-presence on user-generated playlists

Reach the audiences that matter most.

Workout

Party

Focus

Commute

Relax

Travel

Dining

Romance

Reach the audiences that matter most.

“Globally male listeners make more and longer playlists than female listeners on average, so this is a **pretty textbook example of algorithmic confirmation bias** due to inherent asymmetries in the data inputs” (McDonald 2018)

Demographic Delimitation of Genre

Aaron Marcus:

“**the meaning of a sign** (including linguistic signs as basic as ‘horse’) is not a specific referent in the world,
but **a whole cultural complex of significations** that may or may not (as in fictive entities such as unicorns) be *about* entities in the world” (2017, 132).

Demographic Delimitation of Genre

Spotify fits into a long history of pop music classification in the U.S.:

- 19th–20th century sonic color lines (Stoeve 2016)
- Segregated sound in early 20th century (Hagstrom Miller 2010)
- Racial disparities in early recording distribution (Filene 2000)
- Segregation of mid-1900s radio (Redd 1985)

Boxed-in By Genre

India.Arie

<https://www.npr.org/sections/allsongs/2018/03/11/591576816/all-songs-1-india-arie-talks-about-worth-and-the-grammys>

Illustration by Martine Ehrhart

Black Musicians on Being Boxed in by R&B and Rap Expectations: “We Fit in So Many Things” Briana Younger (9/28/17)

Frank Ocean: “If you’re a singer and you’re black, you’re an R&B artist. Period.”

Moses Sumney: “When we put black artists in these boxes, we strip their ability to morph—which is something white artists don’t have to deal with.”

<https://pitchfork.com/thepitch/black-musicians-on-being-boxed-in-by-randb-and-rap-expectations-we-fit-in-so-many-things/>

Boxed-in By Genre

India.Arie

<https://www.npr.org/sections/allsongs/2018/03/11/591576816/all-songs-1-india-arie-talks-about-worth-and-the-grammys>

Illustration by Martine Ehrhart

Black Musicians on Being Boxed in by R&B and Rap Expectations: “We Fit in So Many Things” Briana Younger (9/28/17)

Frank Ocean: “If you’re a singer and you’re black, you’re an R&B artist. Period.”

Moses Sumney: “When we put black artists in these boxes, we strip their ability to morph—which is something white artists don’t have to deal with.”

<https://pitchfork.com/thepitch/black-musicians-on-being-boxed-in-by-randb-and-rap-expectations-we-fit-in-so-many-things/>

Boxed-in By Genre

Is India.Arie's FOLK *your* FOLK?

Does Chance's GOSPEL count?

How Spotify's userbase
understands genre can directly
affect musician success

Park et al. 2019

Spotify (SPOT) NASDAQ performance Feb 25, 2019

Which listeners matter for Spotify?

- Spotify's prized userbase values omnivorous listening habits
- Northern-latitude listeners' habits are generally tied to the seasons
- Very easy to make false claims based on true data!

Thank you!

Selected Bibliography

- Abdurraqib, Hanif. 2017. "Chance The Rapper's Golden Year." In *They Can't Kill Us Until They Kill Us*, 7–16. Columbus, OH: Two Dollar Radio.
- Goldschmitt, K, and Nick Seaver. 2019. "Shaping the Stream: The Techniques and Troubles of Algorithmic Recommendation." In *The Cambridge Companion to Music and Digital Culture*, ed. by Nicholas Cook, et al.
- Harcus, Aaron. 2017. "The Varieties of Tone Presence: On the Meanings of Musical Tone in Twentieth-Century Music." PhD Dissertation, CUNY Graduate Center.
- James, Robin. 2017. "Is the Post- in Post-Identity the Post- in Post-Genre?" *Popular Music* 36 (1): 21–32.
- Noble, Safiya Umoja. 2018. *Algorithms of Oppression: How Search Engines Reinforce Racism*. NYU Press.
- Omi, Michael, and Howard Winant. 1994. *Racial Formation in the United States: From the 1960s to the 1990s*. Second. New York: Routledge.
- Ollivier, Michèle. 2008. "Modes of Openness to Cultural Diversity: Humanist, Populist, Practical, and Indifferent." *Poetics* 36: 120–47.
- Stoeber, Jennifer Lynn. 2016. *The Sonic Color Line: Race and the Cultural Politics of Listening*. NYU Press.

Omnivorousness

- Eclectic genre tastes, focus on variety and openness
- Associated with “high-status” audiences
- “A higher diversity score should indicate a higher social status, which means that these listeners can have more expensive ads sold against them.” (Seaver 2014)