

Artefacts

Studies in the History of Science and Technology

Band 8

Frode Weium, Tim Boon (Hrsg.)

Material Culture and Electronic Sound

Inhaltsverzeichnis

Series Preface by Martin Collins

Foreword by Brian Eno

Introduction by Tim Boon and Frode Weium

Chapter 1: Aleksander Kolkowski and Alison Rabinovici

Bellowphones and Blowed Strings: The Auxeto-Instruments of Horace Short and Charles
Algernon Parsons

Chapter 2: Katy Price

Artifacts in Performance

Chapter 3: Frode Weium

Technology and Authenticity: The Reception of the Hammond Organ in Norway

Chapter 4: Sarah Angliss

Mimics, Menaces, or New Musical Horizons? Musicians' Attitudes toward the First Commercial
Drum Machines and Samplers

Chapter 5: Ragnhild Brøvig-Hanssen

The Magnetic Tape Recorder. Recording Aesthetics in the New Era of Schizophonia

Chapter 6: Sean Williams

Stockhausen Meets King Tubby's: The Transformation of the Stepped Filter into a Musical
Instrument

Chapter 7: Mick Grierson, Tim Boon

The Oramics Machine and the Origins of British Electronic and Computer Music

Chapter 8: Telley Kvifte

Musical Instruments and User Interfaces in Two Centuries

Chapter 9: Peter Donhauser

Austrian Pioneers of Electronic Musical Instruments

Chapter 10: David Toop

New and Rediscovered Musical Instruments Rediscovered

Artefacts Music Reading List

Index

About the Contributors