MUCP 4680/5680

Spring 2009

Assignment #7

This is a continuation from the "computer music" week, and includes both "pure" computer music (using research software) and "hardware/MIDI" works (using commercial hardware communicating via MIDI). Can you guess which are which? The readings pertain to the first commercially viable digital techniques: FM synthesis, digital sampling instruments, and the MIDI communications protocol.

Readings

on MIDI:

* Joel Chadabe, Electric Sound, Chapter 7: The Midi World

on FM synthesis:

* Roads, Curtis, The Computer Music Tutorial, p. 224-250

* http://ccrma.stanford.edu/guides/planetccrma/FM.html

on sampling:

* Roads, Curtis, The Computer Music Tutorial, p. 117-133

(note: Roads is available on Carrell 408, or on-line through books.google.com)

on aesthetic issues of sampling:

* selected articles from Christoph Cox and Daniel Warner, Audio Culture

http://cemi.music.unt.edu/may/4680/Audio_Culture_sampling.pdf (on-line for your convenience over the break)

Listenings

Morton Subotnick

And the Butterflies Began to Sing (1988)

available on-line through the UNT library via DRAM

Andrew May

The Twittering Machine (1995)

on the course listening site, or my web site, or LPCD 80726

Mark Applebaum

The Janus Remixes (1999)

available on-line through the UNT library via DRAM, or

LPCD 83870 (not on reserve)

particularly recommended: Dead White Males Remix

James Mobberley

Study for Vox Inhumana (2000)

on the course listening site, or LPCD 91705

Jon Christopher Nelson

Dhoormages #1: "Variations on a Door, not a Sigh (2001)

on the listening site, or¬†through the UNT library via DRAM

Carl Stone

Jitlada (2007)

course listening site only ...

