

Post-piracy: The Influence of DIY and Hacktivism Cultures on the Distribution and Consumption of Recorded Music

Katherine Arndt
SEMLA Annual Meeting
October 11, 2019

Why *Post*-piracy?

- Biased terminology
- Transformation of recorded music consumption
 - Issues of valuation and ownership
 - From “piracy” to activism
 - Emerging technologies

“Because of the recording industry’s absence in the formative stages of the online music economy, music itself was *demonetized*, to use the term in current business parlance. Along with video, websites, news, e-mail, social networking, and pornography, it helped to sell the internet and all of the commodities that went with it. It was not itself sold.”
(Jonathan Sterne, *MP3: The Meaning of a Format*)

The Pirate Bay

“People often participate in this activity because they feel like it should be legal even if it is not. It’s the same reason why some people take drugs, speed on the Interstate, or make similar decisions. Even though the law says that it is illegal, there is a difference between what is “right” and “wrong” that governments are not always capable of defining.” (The Pirate Bay Wiki)

—

OpCensorThis

LYRICIST JINN TeaMp0isoN & Anonymous - #OpCensorThis

Team Poison • 6.2K views • 5 years ago

Lyrics [Chorus] I'm getting tired of the system tryna break out Cos all my life I've been a victim in this place howl They're justifying ...

“I never wanted to sell my music because I thought putting a price on it put a limit on it and inhibited me from making a connection.” (Chance the Rapper, *Vanity Fair*)

“I never wanted to sell my music because I thought putting a price on it put a limit on it and inhibited me from making a connection.” (Chance the Rapper, *Vanity Fair*)

“Music is art, and art is important and rare. Important, rare things are valuable. Valuable things should be paid for.”
(Taylor Swift, *The Wall Street Journal*)

Classical Musicians on YouTube

Concert Day! FOLLOW ME VLOG

Arna Alayne • 20K views • 2 years ago

Backstage, Ball Gowns, & Bananas - a day in the life of a **classical** musician can be a wild ride of excitement, passion, & nerves!

Get Ready With Me (GRWM) - Singapore Recital | Tiffany Vlogs #63

Tiffany Poon ✓ 34K views • 7 months ago

Get ready with me for my Singapore recital debut! Thank you so much for all of your cheers and gif and love ♥ It was such a ...

Takeaways for the Music Librarian

- Fidelity
- UX (User experience)
- Local/global collections
- Harnessing disruption (and collecting DIY)
- Collaboration, infrastructure, and preservation

Works Cited

“11 Pros and Cons of The Pirate Bay.” *The Pirate Bay Wiki*. July 18, 2019. Accessed October 1, 2019.
<https://www.thepiratebay.wiki/thepiratebay-pros-cons/>.

Arna, Alayne. “Concert Day! FOLLOW ME VLOG!” YouTube video, 10:05. May 26, 2017.
https://www.youtube.com/watch?v=DqVS_nLfVrQ.

Dredge, Stuart. “Kanye West, Rihanna and Jay Z Turn Twitter Blue in #TIDALforALL Promotion; Not a Charity Campaign, But Marketing Support for the Rapper’s Imminent Relaunch of Spotify Rival Tidal, the Streaming Service He Just Acquired.” *The Guardian*, March 30, 2015. Accessed October 1, 2019.

Ewing, Adam. “Jay Z Says Tidal Owners Inflated User Numbers; Rapper Sues Norwegian Company that Sold Him Streaming Service.” *The Toronto Star*, April 1, 2016. Accessed October 1, 2019.

“Garth Brooks to Launch Digital Download Service GhostTunes.” *The Canadian Broadcasting Corporation*, November 10, 2014. Accessed October 1, 2019.
<https://www.cbc.ca/news/business/garth-brooks-to-launch-digital-download-service-ghosttunes-1.2830131>.

Goode, Luke. “Anonymous and the Political Ethos of Hacktivism.” *Popular Communication* 13 (2015): 74-86. DOI:
[10.1080/15405702.2014.978000](https://doi.org/10.1080/15405702.2014.978000).

“Hactivist - ‘When He Showed Me the Beat, I Was Like, Yeah!... Let’s Jump Innit!’” *Metalmouth*. Accessed March 28, 2019. <http://metalmouth.net/wp/news/hactivist-when-he-showed-me-the-beat-i-was-like-yeah-lets-jump-innit/>.

Hagen, Anya N., Marika Lüders. 2016. “Social Streaming? Navigating Music As Personal and Social.” *Convergence: The International Journal of Research into New Media Technologies* 23, no. 6 (2016): 634-659. DOI: [10.1177/1354856516673298](https://doi.org/10.1177/1354856516673298).

Hill, Libby. “Garth Brooks Joins Amazon Music and Ends Standoff with Streaming Services.” *Los Angeles Times*, October 19, 2016. Accessed October 1, 2019. <https://www.latimes.com/entertainment/music/la-et-ms-garth-brooks-amazon-streaming-20161019-snap-story.html>.

Hooper, Lisa. “Becoming a Warehouse of Things: The Audio World is Changing, and Collection Development Methods Must Change, Too.” *Music Reference Services Quarterly* 21, no. 3 (2018): 111-121. DOI: [10.1080/10588167.2018.1493889](https://doi.org/10.1080/10588167.2018.1493889).

“Kanye West Breaks Promise and Gives The Life of Pablo Wide Release.” *World Entertainment News Network*, April 1, 2016. Accessed October 1, 2019.

“Kanye West Makes The Life of Pablo Available Outside Tidal.” *The Guardian*, April 1, 2016. Accessed October 1, 2019. <https://www.theguardian.com/music/2016/apr/01/kanye-west-life-of-pablo-stream-download-spotify-itunes-tidal>.

Leyden, John. "Anonymous Hacktivists Turn Rapper on YouTube, iTunes." *The Register*, September 29, 2011. Accessed March 21, 2019. https://www.theregister.co.uk/2011/09/29/anon_rap/.

Linares, Veronica. "Garth Brooks Unveils Digital Music Store GhostTunes." *UPI NewsTrack*, September 5, 2014. Accessed October 1, 2019. https://www.upi.com/Entertainment_News/Music/2014/09/05/Garth-Brooks-launches-digital-music-store-GhostTunes/1531409916476/.

Mazumdar, Tarun. "The Pirate Bay News: Hackers Hack Swedish Government Emails in Retaliation Over Confiscation of TPB Servers." *International Business Times* (U.S. ed.), December 15, 2014. Accessed October 1, 2019. <https://www.ibtimes.com.au/pirate-bay-news-hackers-hack-swedish-government-emails-retaliation-over-confiscation-tpb-servers>.

The Pirate Bay. *The Pirate Bay logo*. August 25, 2007. Wikimedia Commons. https://commons.wikimedia.org/wiki/File:The_Pirate_Bay_logo.svg.

Poon, Tiffany. "Get Ready With Me (GRWM) - Singapore Recital | Tiffany Vlogs #63." YouTube video, 15:34. February 24, 2019. <https://www.youtube.com/watch?v=xHhsZub9qwY>.

Robinson, Lisa. "Why Chance the Rapper Makes Music for Free (and How He Actually Makes Money)." *Vanity Fair*, February 9, 2017. Accessed October 1, 2019. <https://www.vanityfair.com/hollywood/2017/02/why-chance-the-rapper-music-is-free-and-how-he-makes-money>.

Sterne, Jonathan. *MP3: The Meaning of a Format*. Durham, NC: Duke University Press. 2012.

Swift, Taylor. "For Taylor Swift, the Future of Music is a Love Story." *The Wall Street Journal*, July 7, 2014. Accessed October 1, 2015. <https://www.wsj.com/articles/for-taylor-swift-the-future-of-music-is-a-love-story-1404763219>

Team Poison. "LYRICIST JINN TeaMp0isoN & Anonymous - #OpCensorThis." YouTube video, 4:12. August 23, 2014. https://www.youtube.com/watch?v=NghSQ_BGJBc.

Tsou, Judy and John Vallier. "Either Today, Gone Tomorrow: 21st Century Sound Recording Collection in Crisis." *Notes* 72, no. 3 (2016): 461-483.