

21M.380 Music and Technology: Contemporary History and Aesthetics, Fall 2009 Bibliography

*Note: Citations preceded by * are required readings for the class.*

Ariza, C. 2009. "Pure Data Object Glossary." Internet: <http://flexatone.net/docs/pdg>.

Benjamin, W. 1936. "The Work of Art in the Age of Mechanical Reproduction." *Zeitschrift für Sozialforschung* 5(1).

Bijker, W. E. 1989. "The Social Construction of Bakelite: Toward a Theory of Invention." In *The Social Construction of Technological Systems: New Directions in the Sociology and History of Technology*. W. E. Bijker, T. P. Hughes and T. J. Pinch, eds. Cambridge: MIT Press. 159-190.

Bijsterveld, K. and M. Schulp. 2004. "Innovation in Today's Classical Musical Instruments." *Social Studies of Science* 34(5): 649-674.

* Bimber, B. 1990. "Karl Marx and the Three Faces of Technological Determinism." *Social Studies of Science* 20(2): 333-351. Internet (preprint version): http://web.mit.edu/sts/pubs/pdfs/MIT_STS_WorkingPaper_11_Bimber_2.pdf

Boulanger, R. C. 2000. *The Csound Book: Perspectives in Software Synthesis, Sound Design, Signal Processing, and Programming*. Cambridge: MIT Press.

Brady, E. 1999. *A Spiral Way*. Jackson: University Press of Mississippi.

* Braun, H. 2002. *Music and Technology in the Twentieth Century*. Baltimore: The Johns Hopkins University Press.

* Brown, B. 1981. "The Noise Instruments of Luigi Russolo." *Perspectives of New Music* 20(1-2): 31-48.

Burroughs, W. S. 1964. "The Cut-Up Method of Brion Gysin." http://www.ubu.com/papers/burroughs_gysin.html.

Chadabe, J. 1997. *Electric Sound: The Past and Promise of Electronic Music*. New Jersey: Prentice-Hall.

Chanan, M. 1995. *Repeated Takes: A Short History of Recording and its Effects on Music*. London: Verso.

Chang, J. 2005. *Can't Stop Won't Stop: A History of the Hip-Hop Generation*. New York: St. Martin's Press.

Chang, K. O. and W. Chen. 1998. *Reggae Routes: The Story of Jamaican Music*. Temple University Press.

* Collins, K. 2007. "In the Loop: Creativity and Constraint in 8-bit Video Game Audio." *twentieth-century music* 4(2): 209-227.

Collins, N. and J. d'Esquiván. 2007. *The Cambridge Companion to Electronic Music*. Cambridge: Cambridge University Press.

* Collins, N. 2009. *Handmade Electronic Music: The Art of Hardware Hacking*. 2nd ed. New York: Routledge.

Crab, S. 2004. "120 Years Of Electronic Music." Internet: http://www.obsolete.com/120_years/.

Doornbusch, P. 2004. "Computer Sound Synthesis in 1951: The Music of CSIRAC." *Computer Music Journal* 28(1): 10-25.

Eargle, J. 2004. *The Microphone Book*. 2nd ed. Boston: Focal Press.

* Fouché, R. 2006. "Say It Loud, I'm Black and I'm Proud: African Americans, American Artifactual Culture, and Black Vernacular Technological Creativity." *American Quarterly* 58(3): 639-661. Internet: http://muse.jhu.edu/journals/american_quarterly/v058/58.3fouche.html

* Ghazala, Q. R. 2004. "The Folk Music of Chance Electronics: Circuit-Bending the Modern Coconut." *Leonardo Music Journal* 14(1): 97-104. Internet: <http://www.anti-theory.com/texts/lmj/>

Gross, T. 2005a. "Interview on 26 December 2002: DJ and hip-hop forefather Grandmaster Flash." National Public Radio. Internet: <http://www.npr.org/templates/story/story.php?storyId=889654>.

Gross, T. 2005b. "Interview on 30 March 2005: Kool Herc: A Founding Father of Hip Hop." National Public Radio. Internet: <http://www.npr.org/templates/story/story.php?storyId=4567450>.

Hocker, J. 2002. "My Soul is in the Machine — Conlon Nancarrow — Composer for Player Piano — Precursor of Computer Music." In *Music and Technology in the Twentieth Century*. H. Braun, ed. Baltimore: The Johns Hopkins University Press. 84-96.

* Holmes, T. 2008. *Electronic and Experimental Music*. 3rd Edition. New York, NY: Routledge.

* Horning, S. S. 2004. "Engineering the Performance: Recording Engineers, Tacit Knowledge and the Art of Controlling Sound." *Social Studies of Science* 34(5): 703-731.

Huber, D. M. and R. E. Runstein. 2001. *Modern Recording Techniques*. Boston: Focal Press.

Hughes, T. P. 1979. "The Electrification of America: The System Builders." *Technology and Culture* 20(1): 124-161.

- Hughes, T. P. 2004. *Human-Built World: How to Think About Technology and Culture*. Chicago: University of Chicago Press.
- Katz, M. 2002. "Aesthetics out of Exigency: Violin Vibrato and the Phonograph." In *Music and Technology in the Twentieth Century*. H. Braun, ed. Baltimore: The Johns Hopkins University Press. 174-185.
- Katz, M. 2004. *Capturing Sound: How Technology Has Changed Music*. Berkeley: University of California Press.
- Kenney, W. H. 1999. *Recorded Music in American Life*. Oxford: Oxford University Press.
- Klein, H. K. and D. L. Kleinman. 2002. "The Social Construction of Technology: Structural Considerations." *Science, Technology, & Human Values* 27(1): 28-52.
- Kline, R. and T. Pinch. 1996. "Users as Agents of Technological Change: The Social Construction of the Automobile in the Rural United States." *Technology and Culture* 37(4): 763-795.
- Kreidler, J. 2009. "Programming Electronic Music in Pd." Wolke Publishing House. Internet: <http://www.pd-tutorial.com>.
- La Motte-Haber, H. de. 2002. "Soundsampling: An Aesthetic Challenge." In *Music and Technology in the Twentieth Century*. H. Braun, ed. Baltimore: The Johns Hopkins University Press. 199-206.
- Lehrman, P. D. and T. Tully. 1993. *MIDI for the Professional*. New York: Amsco Publications.
- * Lessig, L. 2005. *Free Culture*. New York: Penguin Books. Internet: <http://www.free-culture.cc/freeculture.pdf>
- * Loy, D. G. 1985. "Musicians Make a Standard: The MIDI Phenomenon." *Computer Music Journal* 9(4): 8-26.
- Magoun, A. B. 2002. "The Origins of the 45-RPM Record at RCA Victor, 1939-1948." In *Music and Technology in the Twentieth Century*. H. Braun, ed. Baltimore: The Johns Hopkins University Press. 148-157.
- Marx, L. 1978. "Reflections on the Neo-Romantic Critique of Science." *Daedalus* 107(2): 61-74.
- Mathews, M. V. 1969. *The Technology of Computer Music*. Cambridge: MIT Press.
- McCartney, J. 1996. "SuperCollider: a New Real Time Synthesis Language." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association.

- McCartney, J. 1998. "Continued Evolution of the SuperCollider Real Time Synthesis Environment." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association.
- Millard, A. 2002. "Tape Recording and Music Making." In *Music and Technology in the Twentieth Century*. H. Braun, ed. Baltimore: The Johns Hopkins University Press. 158-167.
- Moog, R. 1954. "The Theremin." *Radio and Television News*. January: 37-39.
- Moore, F. R. 1988. "The Dysfunctions of MIDI." *Computer Music Journal* 12(1): 19-28.
- Moser, D. J. 2006. *Moser on Music Copyright*. Boston: Thompson Course Technology.
- * Nielsen, S. H. and T. Lund. 2003. "Overload in Signal Conversion." *AES 23rd International Conference*. Internet: http://www.tcelectronic.com/media/nielsen_lund_2003_overload.pdf
- * Oswald, J. 1985. "Plunderphonics, or Audio Piracy as a Compositional Prerogative." *Wired Society Electro- Acoustic Conference*. Internet: <http://www.plunderphonics.com/xhtml/xplunder.html>
- * Pinch, T. J. and W. E. Bijker. 1984. "The Social Construction of Facts and Artefacts: Or How the Sociology of Science and the Sociology of Technology Might Benefit Each Other." *Social Studies of Science* 14(3): 399-441.
- Pinch, T. J. and K. Bijsterveld. 2003. "'Should One Applaud?': Breaches and Boundaries in the Reception of New Technology in Music." *Technology and Culture* 44(3): 536-559.
- Pinch, T. and K. Bijsterveld. 2004. "Sound Studies: New Technologies and Music." *Social Studies of Science* 34(5): 635-648.
- Pinch, T. and F. Trocco. 2004. *Analog Days: The Invention and Impact of the Moog Synthesizer*. Cambridge: Harvard University Press.
- Porcello, T. 2004. "Speaking of Sound: Language and the Professionalization of Sound-Recording Engineers." *Social Studies of Science* 34(5): 733-758.
- Puckette, M. 2002. "Max at 17." *Computer Music Journal* 26(4): 31-43.
- Roads, C. 1978. "Automated Granular Synthesis of Sound." *Computer Music Journal* 2(2): 61-62.
- * Roads, C. 1980. "Interview with Max Mathews." *Computer Music Journal* 4(4): 15-22.
- Roads, C. 1996. *The Computer Music Tutorial*. Cambridge: MIT Press.
- Roads, C. 2002. *Microsound*. Cambridge: MIT Press.

Rossing, T. D. and F. R. Moore, P. A. Wheeler. 2001. *The Science of Sound*. Boston: Addison Wesley.

Russolo, L. 1913. "The Art of Noises." Internet:
<http://www.ubu.com/historical/russolo/index.html>

Schaeffer, P. 2004. "Acousmatics." In *Audio Culture: Readings in Modern Music*. C. Cox and D. Warner, eds. New York: Continuum. 76-81.

Schwarz, R. 1996. *Minimalists*. London: Phaidon Press.

Scranton, P. 1995. "Determinism and Indeterminacy in the History of Technology." *Technology and Culture* 36(2): 21-53.

Smith, M. R. and L. Marx. 1994. *Does Technology Drive History? The Dilemma of Technological Determinism*. Cambridge: MIT Press.

* Sousa, J. P. 1993/1906. "Machine Songs IV: The Menace of Mechanical Music." *Computer Music Journal* 17(1): 14-18. [Internet version of this article (originally published *Appleton's Magazine* 8 (1906): 278-284) at <http://www.phonozoic.net/n0155.htm>]

* Sterne, J. 2006. "The mp3 as cultural artifact." *new media & society* 8(5): 825-842. Internet:
<http://sternetworks.org/mp3.pdf>

Taylor, T. 2002. *Strange Sounds: Music, Technology and Culture*. London: Routledge.

Thomas, M. 2000. "Nancarrow's temporal dissonance: Issues of tempo proportions, metric synchrony, and rhythmic strategies." *Integral* 14: 137-180.

Théberge, P. 1997. *Any Sound You Can Imagine: Making Music / Consuming Technology*. Hanover: Wesleyan University Press.

Théberge, P. 2004. "The Network Studio: Historical and Technological Paths to a New Ideal in Music Making." *Social Studies of Science* 34(5): 759-781.

Turntablist LLC. 2005. "TTM: Turntablist Transcription Method." Internet:
<http://ttmethod.com/>.

Waksman, S. 2004. "California Noise: Tinkering with Hardcore and Heavy Metal in Southern California." *Social Studies of Science* 34(5): 675-702.

* Walser, R. 1995. "Rhythm, Rhyme, and Rhetoric in the Music of Public Enemy." *Ethnomusicology* 39(2): 193-217.

Whiteley, S. 1990. "Progressive Rock and Psychedelic Coding in the Work of Jimi Hendrix." *Popular Music* 9(1): 37-60.

Wishart, T. 1996. *On Sonic Art*. New York: Routledge.

Xenakis, I. 1992. *Formalized Music: Thought and Mathematics in Music*. Indiana: Indiana University Press.

Xenakis, I. 1996. "Determinacy and Indeterminacy." *Organised Sound* 1(3): 143-155.

MIT OpenCourseWare
<http://ocw.mit.edu>

21M.380 Music and Technology (Contemporary History and Aesthetics)
Fall 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.