

Bibliography

- Anderson, Julian and Peter Szendy. Program notes to Magnus Lindberg, *Compositeurs d'aujourd'hui*. Sound Recording, CD 203 582. Adès, 1994. (Notes translated to English by Nicolas Monty and Stefan Rice).
- Anderson, Julian. "In Harmony." *Musical Times*, Volume 134, Number 1804 (June, 1993): 321-323.
- _____. Program notes to Tristan Murail, *Compositeurs d'aujourd'hui*. Sound Recording, CD 205 212. Adès, 1996.
- Assayag, Gérard and Claudy Malherbe, *PatchWork: RepMus Library* (Manual). Paris: IRCAM, 1996.
- Bernard, Jonathan W. *The music of Edgard Varèse*. New Haven : Yale University Press, 1987.
- Berry, Wallace. *Structural Functions in Music*. New York: Dover Publications, 1987.
- Boulez, Pierre. *Boulez on Music Today*. Translated by Susan Bradshaw and Richard Rodney Bennett. London: Faber and Faber, 1971.
- Brahms, Johannes. *Complete Symphonies*, ed. Hans Gál. New York: Dover Publications, 1974.
- Cholleton, Jean-Pierre. "Time and Force (*UR* and *Kraft*)." In *Magnus Lindberg*, ed. Risto Nieminen, 27-50. Translated by Nick Le Quesne. Paris: Editions Ircam, 1993.
- Chowning, John. "The Synthesis of Complex Audio Spectra by Means of Frequency Modulation." *Journal of the Audio Engineering Society* 21(7), 1973. Reprinted in *Foundations of Computer Music*, ed. Curtis Roads and John Strawn, 6-29. Cambridge, Massachusetts and London, England: The MIT Press, 1985.
- _____. "FM is a universe of possibilities with a lot of surprises." Yamaha magazine advertisement, 1987. Quoted in Curtis Roads John Strawn, Curtis Abbott, John Gordon, and Philip Greenspun. *The Computer Music Tutorial*, 226. Cambridge, Massachusetts and London, England: The MIT Press 1996.
- Cope, David. *New Music Composition*. New York: Schirmer Books, 1977.
- _____. *Techniques of the Contemporary Composer*. New York: Schirmer Books 1997.

- Cornicello, Anthony. "Vortex Temporum." Lecture notes from *Ircam Académie d'été*. Presented by Gérard Grisey. Ircam, Centre Georges Pompidou, Paris, France. 18 June, 1998. Available from the author.
- _____. "Vortex Temporum continued." Lecture notes from *Ircam Académie d'été*. Presented by Gérard Grisey. Ircam, Centre Georges Pompidou, Paris, France. 20 June, 1998. Available from the author.
- _____. "Modulations and Chants de l'Amour." Lecture notes from *Ircam Académie d'été*. Presented by Gérard Grisey. Ircam, Centre Georges Pompidou, Paris, France. 23 June, 1998. Available from the author.
- Cowell, Henry. *American Composers on American Music*. Stanford: Stanford University Press, 1933, 43-44. Quoted in Fernand Ouellette. *A Biography of Edgard Varèse*. Translated by Derek Coltman. New York: The Orion Press, 1968.
- Dalbavie, Marc-André. "Pour sortir de l'avant-garde" [Leaving the avant-garde] in *Le Timbre, Métaphore Pour La Composition* [Timbre, a metaphor for composition], ed. Jean-Baptiste Barrière, 303-334. Paris: IRCAM/Christian Bourgois Editeur, 1991.
- _____. *Compositeurs d'aujourd'hui*. Sound Recording, CD 205 202. Adès, 1996.
- Dashow, James. "Three Methods for the Digital Synthesis of Chordal Structures with Non-Harmonic Partial." *Interface* 7, (1978): 69-94.
- _____. "Spectra as Chords." *Computer Music Journal* 4:1 (Spring, 1980): 43-52.
- _____. "New Approaches to Digital Sound Synthesis and Transformation." *Computer Music Journal* 4 (Winter, 1986).
- _____. "Looking into Sequence Symbols." *Perspectives of New Music* 25:1&2 (Winter and Summer, 1987): 108-137.
- Debussy, Claude. *Three Great Orchestral Works in Full Score*. New York: Dover Publications, 1983.
- Dilly, Maria de la Cruz Padron Lopez Le-. "Aspects de la 'musique spectrale': Modulations de Gérard Grisey." *Mémoire de DEA de l'École des Hautes Etudes en Sciences Sociales*, 1993, 75-81. Quoted in Viviana Moscovich. "French Spectral Music: an Introduction." *Tempo* 200 (April, 1997): 25-26.
- Entretemps*. 1989. *Entretemps* 8 (September 1989) "Grisey-Murail." Accessed through RILM, Number 89-00933-bp.
- Erickson, Robert. *Sound Structure in Music*. Berkeley, Los Angeles, London: University of California Press, 1975.
- Fineberg, Joshua. *PatchWork: Esquisse* (Manual). Paris: Ircam, 1996.
- Forte, Allen. *The Structure of Atonal Music*. New Haven and London: Yale University Press, 1973.

- Forum IRCAM*. "Forum IRCAM: Computer Aided Composition, Real-Time Interaction, Sound Design." Published brochure. Available from the author, 1998.
- Gather, John-Phillip. *Amsterdam Catalogue of Csound Computer Instruments 1.1*. Buffalo, New York: by the author, 1995.
- Gerzso, Andrew. "Reflections on *Répons*." *Contemporary Music Review* 1/1(1984): 23-34.
- Griffiths, Paul. "Three works by Jonathan Harvey: the electronic mirror." *Contemporary Music Review*. 1/1(1984): 87-109.
- _____. *Olivier Messiaen*. Ithaca: Cornell University Press, 1985.
- _____. *Modern Music and After*. London: Oxford University Press, 1995.
- Grisey, Gérard. *Modulations*. Paris: Ricordi, 1978.
- _____. "La musique: le devenir des sons." [Music: the becoming of sounds.] *Darmstadt Beiträge zur Neuen Musik Ferienkurse 1982* 19: 16-23. Mainz, London, New York: B. Schott's Söhne, 1982.
- _____. "Tempus ex Machina: A composer's reflections on musical time." Translated by S. Welbourn. *Contemporary Music Review* 2 (1987): 239-275.
- _____. Conversation with the author, 20 June, 1998, Paris, France.
- Halbreich, Harry. Giacinto Scelsi: *Aion, Pfhath, Konx-Om-Pax*. Program notes to *Giacinto Scelsi: Aion, Pfhath, Konx-Om-Pax*. Translated by Elisabeth Buzzard. CD 200402 Accord, 1988.
- _____. Giacinto Scelsi. Biographical notes to *Giacinto Scelsi: Quattro Pezzi per Orchestra, Anahit, Uaxuctum*. Translated by Elisabeth Buzzard. CD 200612 Accord, 1989.
- _____. Giacinto Scelsi: *Quattro Pezzi per Orchestra, Anahit, Uaxuctum*. Program notes to *Giacinto Scelsi: Quattro Pezzi per Orchestra, Anahit, Uaxuctum*. Translated by Elisabeth Buzzard. CD 200612 Accord, 1989.
- Hindemith, Paul. *The Craft of Musical Composition, Book 1: Theoretical Part*. Translated by Arthur Mendel. Revised Edition. New York: Associated Music Publishers, Inc., 1945.
- Humbertclaude, Éric. "The challenge of Tristan Murial's work," trans. by Jacqueline Rose, in *Mikropolyphonie* 3.01. [Internet, WWW], ADDRESS: <<http://farben.latrobe.edu.au/mikropol/volume3/humbert-e/humbert-ab.html>>
- Ircam. *Ircam: les années 90*. [Ircam: the 90s.] Sound recording, CD 008. Ircam, 1998.
- Jameux, Dominique. "Boulez and the 'machine'." *Contemporary Music Review* 1/1 (1984): 11-22.
- _____. "Pierre Boulez." Translated by Susan Bradshaw. Cambridge, Massachusetts: Harvard University Press, 1991.

- Ligeti, Györgi. *Lontano for full orchestra*. Mainz: B. Schott's Söhne, 1969.
- _____. "Metamorphoses of Musical Form." *Die Reihe* 7 (1960): 5-19. English edition 1965. Quoted in Paul Griffiths. *Modern Music and After*. London: Oxford University Press, 1979.
- Lindberg, Magnus. *Compositeurs d'aujourd'hui*. Sound Recording, CD 203 582. Adès, 1994.
- Machover, Tod. "A view of music at IRCAM." *Contemporary Music Review* 1/1 (1984): 1-10.
- Maconie, Robin. *The works of Karlheinz Stockhausen*. London, Boston: Marion Boyars Ltd., 1976.
- Malt, Mikhail and Curtis Roads, *PatchWork: Reference Manual*. Paris: IRCAM, 1996.
- Matthews, Max. *The Technology of Computer Music*. Cambridge, Massachusetts: The MIT Press, 1969.
- McComb, Todd M. "Scelsi: Orchestral Works (Survey)." [Internet, WWW]. ADDRESS: <<http://www.medieval.org/music/modern/scelsi/orch.html>>.
- Messiaen, Olivier. *Quatuor pour la Fin du Temps* [Quartet for the end of time]. Paris: Durand S.A., Editions Musicales, 1942.
- _____. *The Technique of my Musical Language*, Vol. 1. Translated by John Satterfield. Paris: Alphonse Leduc, 1956.
- _____. *Chronochromie* [The color of time]. Paris: Alphonse Leduc, 1963.
- _____. *Couleurs de la Cité Céleste* [Colors of the Celestial City]. Paris: Alphonse Leduc, 1963.
- _____. *Traité de Rythme, de Couleur et d'Ornithologie* [Treatise on rhythm, color and ornithology]. Vol. 3. Paris: Alphonse Leduc, 1996.
- Moore, F. Richard. *The Elements of Computer Music*. Englewood Cliffs: Prentice Hall, 1990.
- Morton, Brian, and Pamela Collins, eds. *Contemporary Composers*. Chicago, London: St. James Press, 1992. S.v. "Tristan Murail" by Julian Anderson.
- Moscovich, Viviana. "French Spectral Music: an Introduction." *Tempo* 200 (April, 1997): 21-27.
- Murail, Tristan. "La révolution des sons complexes." [The revolution of complex sounds.] *Darmstadt Beiträge zur Neuen Musik Ferienkurse 1980* 18 (1980): 77-92. Mainz, London, New York: B. Schott's Söhne.
- _____. "Notes sur Désintégrations, 1983(?)" [Notes for *Désintégrations*.] [photocopy], available from the author.

- _____. "Spectra and Pixies." Translated by Tod Machover. *Contemporary Music Review* 1 (1984): 157-170.
- _____. *Désintégrations*. Paris: Edition Salabert, 1989.
- _____. "Questions de cible" [Questions of object]. *Entretiens* 8 (September 1989), 147-172.
- _____. *Compositeurs d'aujourd'hui*. Sound Recording, CD 205 212. Adès, 1996.
- _____. Conversation with the author, 29 May, 1998, New York, NY.
- _____. *Re: Désintégrations*, 4 December 1998. [Internet, email to the author.]. Available as e-mail from the author, <a-mcorn@pop.ma.ultranet.com>.
- Nieminen, Risto, ed. *Magnus Lindberg*, Translated by Nick Le Quesne. Paris: Editions Ircam, 1993.
- Ouellette, Fernand. *A Biography of Edgard Varèse*. Translated by Derek Coltman. New York: The Orion Press, 1968.
- Peyster, Joan. *To Boulez and Beyond: Music in Europe since "The Rite of Spring."* New York: Billboard Books, 1999.
- Rahn, John. *Basic Atonal Theory*. New York: Schirmer Books, 1980.
- Randel, Don Michael, ed. *The New Harvard Dictionary of Music*. Cambridge, Massachusetts and London, England: The Belknap Press of Harvard University Press, 1986. S.v. "Klangfarbenmelodie."
- _____. *The New Harvard Dictionary of Music*. Cambridge, Massachusetts and London, England: The Belknap Press of Harvard University Press, 1986. S.v. "Timbre."
- Roads, Curtis and Philip Greenspun. "Fourier Analysis." In *The Computer Music Tutorial*, ed. Curtis Roads, 1073-1112. Cambridge, Massachusetts and London, England: The MIT Press, 1996.
- Roads, Curtis, John Strawn, Curtis Abbott, John Gordon, and Philip Greenspun. *The Computer Music Tutorial*. Cambridge, Massachusetts and London, England: The MIT Press, 1996.
- Rose, François. "Introduction to the pitch organization of French spectral music." *Perspectives of New Music* 34/2 (Summer, 1996): 6-39.
- Russolo, Luigi. *The Art of Noise, (Futurist Manifesto, 1913)*. Translated by Robert Filliou. New York: Something Else Press, 1967.
- Saariaho, Kaija. "Timbre et harmonie." [Timbre and harmony.] In *Le Timbre, Métaphore Pour La Composition* [Timbre, a metaphor for composition], ed. Jean-Baptiste Barrière, 412-453. Paris: IRCAM/Christian Bourgeois Editeur, 1991.

- Sadie, Stanley, ed. *The New Grove Dictionary of Music and Musicians*, Vol. 5. Hong Kong, London, New York: Macmillan Publishers Limited, 1980. S.v. "Claude Debussy," by Roger Nichols.
- _____. *The New Grove Dictionary of Music and Musicians*, Vol. 10. Hong Kong, London, New York: Macmillan Publishers Limited, 1980. S.v. "György Ligeti," by Ove Nordwall.
- _____. *The New Grove Dictionary of Music and Musicians*, Vol. 14. Hong Kong, London, New York: Macmillan Publishers Limited, 1980. S.v. "Physics of Music," by Sigalia Dostrovsky, James F. Bell, and C. Truesdell.
- _____. *The New Grove Dictionary of Music and Musicians*, Vol. 15. Hong Kong, London, New York: Macmillan Publishers Limited, 1980. S.v. "Jean-Philippe Rameau," by Cuthbert Girdlestone, Albert Cohen, and Mary Cyr.
- _____. *The New Grove Dictionary of Music and Musicians*, Vol. 19. Hong Kong, London, New York: Macmillan Publishers Limited, 1980. S.v. "Edgard Varèse," by Paul Griffiths.
- Samuel, Claude. *Entretiens avec Olivier Messiaen* [Interviews with Olivier Messiaen]. Paris: Belfond, 1967, 30. Quoted in Paul Griffiths. *Olivier Messiaen and the Music of Time*, 203. Ithaca, New York: Cornell University Press, 1985.
- Scelsi, Giacinto. *Quattro Pezzi per Orchestra* [Four pieces for orchestra]. Paris: Editions Salbert, 1983.
- Schiff, David. *The Music of Elliott Carter*. New York: Da Capo Press, 1983.
- Schoeller, Philippe. "Mutation de l'écriture: *Éclat, Stria, Désintégrations*. Analyse de l'œuvre" [Mutations in writing: *Éclat, Stria, Désintégrations*. Analysis of the works]. *Inharmoniques* 1, (December, 1986): 197-208.
- Schoenberg, Arnold. *Structural Functions of Harmony*, ed. Leonard Stein. New York and London: W.W. Norton and Company, 1969.
- _____. *Fundamentals of Musical Composition*. Edited by Gerald Strang and Leonard Stein, 1970 edition. London and Boston: Faber and Faber, Ltd., 1970.
- _____. *Five Pieces for Orchestra*, Op. 16. Edited by Richard Hoffmann. New York, London, and Frankfurt: C.F. Peters Corporation, 1973.
- _____. "Composition with Twelve Tones (I)", 1941. In *Style and Idea: Selected Writings of Arnold Schoenberg*, ed. Leonard Stein, trans. Leo Black, 214-245. Berkeley and Los Angeles: University of California Press, 1975.
- _____. *Theory of Harmony*. Translated by Roy E. Carter. Berkeley and Los Angeles: University of California Press, 1978.
- Sédès, Anne, and Guy Lelong. Program notes to Marc-André Dalbavie, *Compositeurs d'aujourd'hui*. Sound Recording, CD 205 202. Adès, 1996. (Notes translated to English by Nick Le Quesne).

- Société Anonyme des Editions Ricordi. Gérard Grisey: Catalogue of published works.* Milan:Ricordi, 1998.
- Stockhausen, Karlheinz. "...wie die Zeit vergeht..." In *Die Reihe* No. 3. Vienna: Universal Edition, 1957. (English edition, titled "...how time passes...", trans. Cornelius Cardew. Bryn Mawr: Theodore Presser Company, 1959, 10-40.
- Szendy, Peter. "The Point of Style (*Joy*)" In *Magnus Lindberg*, ed. Risto Nieminen, 51-72. Translated by Nick Le Quesne. Paris: Editions Ircam, 1993.
- _____. *Spectra and Spectres et musique spectrale*. [Spectres and spectral music], in "L'identité du son: Notes croisées sur Jonathan Harvey et Gérard Grisey" by Makis Solomos [Identity of the sound: crossed notes on Jonathan Harvey and Gérard Grisey]. *Résonance* 13 (March, 1998) <<http://mediatheque.ircam.fr/textes/Solomos98a>>.
- Taylor, Robert L. "Rumors pertaining to the "Death of Art" might be prematurely exaggerated: some historical implications of spectral music." Unpublished article, available from the author, 1999.
- Texier, Marc. "L'univers de Tristan Murail." [The universe of Tristan Murail]. *Résonance* 1 (March, 1992): 14-15.
- Ulehla, Ludmilla. *Contemporary Harmony*. New York: The Free Press, 1966.
- Varèse, Edgard. *Déserts*. New York: Colfranc Music Publishing Corporation, 1959.
- _____. *Ionization*. New York: Colfranc Music Publishing Corporation, 1967.
- _____. *Intégrales*. New York: Colfranc Music Publishing Corporation, 1980.
- _____. "The Liberation of Sound." In *Contemporary Composers on Contemporary Music*, ed. Elliot Schwartz and Barney Childs, 196-208. New York: Da Capo Press, 1998.
- Varèse, Edgard and Alexei Haieff. "Edgard Varèse and Alexei Haieff Questioned by 8 Composers." *Possibilities* (Winter, 1947-48). Quoted in Fernand Ouellette. *A Biography of Edgard Varèse*. Translated by Derek Coltman. New York: The Orion Press, 1968.
- Wagner, Richard. *Das Rheingold*. New York: Dover Publications, 1985.

(THIS PAGE INTENTIONALLY LEFT BLANK)