

21M.380

Music and Technology: Contemporary History and Aesthetics

Christopher Ariza

21M.380: Music and Technology: Contemporary History and Aesthetics
by Christopher Ariza

Table of Contents

1. Meeting 1, Foundations: Music and Music Technology.....	1
2. Meeting 2, Foundations: The Science and Visualization of Sound	15
3. Meeting 3, Recording: The History of Analog Audio	50
4. Meeting 4, Recording: Microphones and Radio	82
5. Meeting 5, Discussion and Workshop.....	113
6. Meeting 6, Recording: Digital Audio	137
7. Meeting 7, Recording: Processing Audio and the Modern Recording Studio	160
8. Meeting 8, Recording: Musique Concrète and Electronic Music	190
9. Meeting 9, Discussion and Workshop.....	202
10. Meeting 10, Interfaces: Mechanical Automations and Innovations	208
11. Meeting 11, Interfaces: Electronic and Electromagnetic Instruments	238
12. Meeting 12, Discussion and Workshop.....	267
13. Meeting 13, Interfaces: Modular Synthesizers	279
14. Meeting 14, Interfaces: Sequencers, Rhythm Machines, and Samplers.....	328
15. Meeting 15, Discussion and Workshop.....	344
16. Meeting 16, Interfaces: Turntables	364
17. Meeting 17, Interfaces: Live Electronics and Circuit Bending	383
18. Meeting 18, Discussion and Workshop.....	429
19. Meeting 19, Languages: The History of Notation and MIDI	437
20. Meeting 20, Languages: The Early History of Music Programming and Digital Synthesis	467
21. Meeting 21, Languages: Synthesis with Code	484
22. Meeting 22, Discussion and Workshop	502
23. Meeting 23, Languages: Intellectual Property and Copyright	514
24. Meeting 24.....	525
25. Meeting 25.....	533
References	536

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>.