

SOUND WITHOUT MUSIC

SOUND WITHOUT MUSIC

Text

SOUND WITHOUT MUSIC

**WHY
SOUND WITHOUT MUSIC?**

SOUND WITHOUT MUSIC

ABSTRACT VISUAL ART

SOUND WITHOUT MUSIC

SOUND ART / EXPERIMENTAL MUSIC

SOUND WITHOUT MUSIC

THE MOST IMPORTANT THINGS
TO KEEP IN MIND TODAY IS:

SOUND WITHOUT MUSIC

THE MOST IMPORTANT THINGS
TO KEEP IN MIND TODAY IS:

- EXPERIMENTING

- LISTENING

SOUND WITHOUT MUSIC

**EXPERIMENTING AND LISTENING
ALLOWS CREATION TO HAPPEN**

**A VERY BRIEF BACKGROUND ON
SOUND ART AND EXPERIMENTAL
MUSIC**

BACKGROUND ON SOUND ART AND EXPERIMENTAL MUSIC

John Cage
(1912-1992)

Pierre Schaeffer
(1910-1995)

Karlheinz Stockhausen
(1928-2007)

BACKGROUND ON SOUND ART AND EXPERIMENTAL MUSIC

PIERRE SCHAEFFER:

- Pioneer of Musique Concrète – Sampling, Sound Collage, Looping
- First to use tape as a compositional tool
- He was interested in breaking down the traditional language and sound of music and attempted to rebuild it from the bottom up
- Incorporated 'real world sounds' into his work
- Invented 'acousmatic' performance or listening, where there is no performer, as such, and the work is played back out of speakers
- Placing sound in different spaces

BACKGROUND ON SOUND ART AND EXPERIMENTAL MUSIC

KARLHEINZ STOCKHAUSEN:

- Pioneer of electronic music – Unusual electronic test equipment, synthesizers, oscillators, filters, effects
- He was interested in planning his work before hand then building and organising a composition
- Worked to a strict set of rules of his own devising
- Pioneer of 'live electronics'
- Combined acoustic instruments and electronic devices
- Place sound in different spaces

BACKGROUND ON SOUND ART AND EXPERIMENTAL MUSIC

JOHN CAGE:

- Pioneer of experimental music and sound art
- He was interested using chance events and occurrences and improvisation as a source for works
- Highlighted the importance of listening, silence and noise
- He drew inspiration from the art world, philosophy, spirituality
- Invented 'preparing' traditional instruments
- Pioneer of the open score and graphic score
- Pioneer of group 'live electronic' performances
- He believed that all sounds could be used in music / all sound is music

BACKGROUND ON SOUND ART AND EXPERIMENTAL MUSIC

HOW THIS APPLIES TO TODAY

John Cage

- Graphic Score
- Chance events
- Improvisation
- Importance of listening & silence
- All sounds as music
- 'Preparing' objects or instruments

Pierre Schaeffer

- Sound Collage
- Playback of recorded sound and Sound Diffusion
- Creating a new language of music
- Sound in different spaces

Karlheinz Stockhausen

- Use of electronic devices, synthesizers and computers
- Live electronics
- Combined electronic and acoustic sound

SOUND WITHOUT MUSIC

WHAT WE'LL BE USING TO CREATE SOUND

- Analogue Modular Synthesizers
- Computers & iPads – Pure Data (digital synthesis), Audicity (playback of recordings)
- 'Prepared' objects and mini speakers
- Acoustic objects
- Contact mics and amplified objects and surfaces

SOUND WITHOUT MUSIC

WHAT WE'LL BE USING TO ORGANISE SOUND

- Graphic Score
- Visual Cues / Conducting
- Improvisation
- Chance events and systems

SOUND WITHOUT MUSIC

WHAT WE'LL BE USING TO PRESENT SOUND

- Large speakers / Sound System
- Mini speakers
- Acoustic objects
- Amplifiers
- The Space

SOUND WITHOUT MUSIC

FINAL THINGS TO KEEP IN MIND

- EXPERIMENT
- LISTEN
- ASK QUESTIONS
- THERE IS NO RIGHT AND WRONG