

Ακουσματική μουσική (acousmatic music)

Γενικά η λέξη ακουσματική παραπέμπει στον τρόπο διδασκαλίας του Πυθαγόρα, ο οποίος δίδασκε κριμένος πίσω από μια κουρτίνα, έτσι ώστε να μην αποσπά την προσοχή των μαθητών του από τα λεγόμενά του. Εν ολίγοις με αυτό τον τρόπο ήθελε να οξύνει την προσοχή των μαθητών του μόνο στο ηχητικό μέρος, δηλαδή στα λεγόμενά του, έναντι των οπτικών ερεθισμάτων. Έτσι και στην ακουσματική μουσική δεν υπάρχουν εκτελεστές οργάνων (παραδοσιακή μορφή εκτελέσιμης μουσικής) και η μουσική ακούγεται από τα μεγάφωνα τα οποία είναι κυκλικά των ακροατών, με σκοπό οι ακροατές να μην αντιλαμβάνονται τις πηγές ή τις αιτίες του ήχου και να επικεντρώνονται στους ήχους αυτούς καθ' αυτούς και όχι στα οπτικά ερεθίσματα. Ο συνθέτης της ακουσματικής μουσικής χρησιμοποιεί είτε φυσικούς ήχους είτε καθαρά ηλεκτρονικούς ήχους δίνοντας έμφαση στις λεπτότερες λεπτομέρειες της ποιότητας των ήχων.

Δύο αισθητικές τάσεις έχουν προκύψει στην ακουσματική μουσική. Με βάση την πρώτη εντοπίζεται μια πιο αφηρημένη προσέγγιση, όπου κύριο λόγο έχουν μη αναγνωρίσιμοι ήχοι. Με βάση την δεύτερη η μουσική έχει να κάνει με αναγνωρίσιμους ήχους του «πραγματικού κόσμου», με άλλα λόγια μια πιο ραδιοφωνική προσέγγιση. Η δεύτερη αυτή προσέγγιση αναφέρεται συχνά και ως «ανέκδοτη» μουσική.

Ιστορικά πρώτος που χρησιμοποίησε τον όρο ακουσματική ήταν ο Γάλλος Jérôme Reignot σε μια ραδιοφωνική του ομιλία το 1955, κάνοντας χρήση της φράσης «bruit acousmatique» για να περιγράψει το διαχωρισμό του ήχου από την προέλευσή του. Μια δεκαετία αργότερα, το 1966, ο Γάλλος συνθέτης Schaeffer στο *Traité des objets musicaux* αναφέρθηκε στον όρο ακουσματική μουσική για να περιγράψει την έμφαση της απόλυτης συγκέντρωσης που απαιτείται κατά την ακρόαση, όταν εργάζονταν ο ίδιος στα στούντιο, έτσι ώστε να έχει μια καλύτερη εκτίμηση των λεπτομερειών στα αφηρημένα χαρακτηριστικά του ήχου. Το 1974 ο συνθέτης François Bayle, επικεφαλής του *Groupe de Recherches Musicales* πρότεινε την υιοθέτηση του όρου ακουσματική μουσική ως πιο καταλληλότερο από τον όρο ηλεκτροακουστική μουσική, όσον αφορά βέβαια των ειδικών συνθηκών που απαιτούνται κατά την ακρόαση.

Γενικά η ακουσματική μουσική έχει εστιάσει την προσοχή της στο πως μπορούμε να ακούμε τους ήχους και την μουσική, και τι επιδιώκουμε μέσω της ακοής. Έτσι η μουσική ανάλυση και η μουσική ψυχολογία έχουν επεκτείνει τους τομείς της έρευνας συμπεριλαμβάνοντας τον υπόλοιπο ηχητικό κόσμο της ηλεκτροακουστικής μουσικής.

Πηγή: Emmerson, Simon και Smalley, Denis. *Electro-acoustic music*. *Oxford Music Online* (*Grove Music*)

Λίστα από συνθέτες ακουσματικής μουσικής

A

Mohamed Abdelwahab
Abdelfattah
Rodolfo Acosta
Mathew Adkins
Klaus Ager
Javier Alvarez
Miguel Álvarez-
Fernández
Charles Amirkhanian
Jorge Antunes
Jon Appleton
Bülent Arel
Patrick Ascione
Robert Ashley
Kevin Austin
Larry Austin
Nigel Ayers

B

Milton Babbitt
Claude Ballif
Stephen Mark Barchan
Clarence Barlow
Louis and Bebe Barron
François Bayle
Andrew Bentley
Luciano Berio
Pierre Bernard
Michael von Biel
Boris Blacher
Lars-Gunnar Bodin
Konrad Boehmer
André Boucourechliev
Ned Bouhalassa
Pierre Boulez
James Brody
Herbert Brün
George Brunner
Karl Gottfried Brunotte

C

Rodrigo Cadiz
John Cage
Christian Calon
Roberto Carnevale
Kim Cascone
Lawrence Chandler
Unsuik Chin
Michel Chion
John Chowning
Darren Copeland
Noah Creshevsky

D

Yves Daoust
Mario Davidovsky
Dan Deacon
Michel Decoust
Delia Derbyshire
Francis Dhomont
Tod Dockstader
Charles Dodge
Paul Dolden
Kyle Bobby Dunn

E

John Eaton
Herbert Eimert
Jean-Claude Éloy
Simon Emmerson
Brian Eno
Peter Eötvös
Robert Erickson

F

Luc Ferrari
Carlo Forlivesi
Johannes Fritsch

G

Kenneth Gaburo
Bernhard Gál
Roberto Garcia
Rolf Gehlhaar
Roberto Gerhard
Jacob Gilboa
Gilles Gobeil
Lucien Goethals
Karel Goeyvaerts

H

Jonty Harrison
Jonathan Harvey
Pierre Henry
Lejaren Hiller
Brian Hodgson
York Höller
Sarah Horick
Nicolaus A. Huber

J

Michał Jaceczek
Alden Jenks
David C. Johnson
Ben Johnston
David Evan Jones

K

Shigeru Kan-no
Richard Karpen
Georg Katzer
Dieter Kaufmann
Gottfried Michael Koenig
Panayiotis Kokoras
Włodzimierz Kotoński
Ernst Krenek
Petri Kuljuntausta
Erkki Kurenniemi

L

Paul Lansky
 Andrew Lewis
 György Ligeti
 Douglas Lilburn
 Magnus Lindberg
 Francisco López
 Alvin Lucier
 Otto Luening

M

John McGuire
 François-Bernard Mâche
 Robert MacKay
 Robin Maconie
 Bruno Maderna
 Mesías Maiguashca
 Maki
 Pierre Mariétan
 Jean-Etienne Marie
 Pierre Mariétan
 Salvatore Martirano
 Elio Martusciello
 Toshiro Mayuzumi
 Olivier Messiaen
 Costin Miereanu
 Ilhan Mimaroglu
 Adrian Moore
 Robert Morris
 Nico Muhly
 Gordon Mumma

N

Stephen Nachmanovitch
 Luigi Nono
 Arne Nordheim
 Robert Normandeau
 Emmanuel Nunes

O

Michael Obst

Gonzalo de Olavide
 Pauline Oliveros

P

Elizabeth Parker
 Bernard Parmegiani
 Åke Parmerud
 Jorge Peixinho
 Michel Philippot
 Larry Polansky
 Zoltán Pongrácz
 Henri Pousseur

R

Eliane Radigue
 Guy Reibel
 Steve Reich
 Roger Reynolds
 Jean-Claude Risset
 Curtis Roads
 Manuel Rocha Iturbide
 Neil Rolnick
 David Rosenboom

S

Pierre Schaeffer
 Barry Schrader
 Ramon Sender
 Elzbieta Sikora
 Denis Smalley
 Roger Smalley
 Tim Souster
 Georgia Spiropoulos
 Howard Stelzer
 Karlheinz Stockhausen
 Pete Stollery
 Allen Strange
 Zsigmond Szathmáry

T

Yūji Takahashi

Toru Takemitsu
 Ivan Tcherepnin
 Serge Tcherepnin
 James Tenney
 Robert Scott Thompson
 Javier Torres Maldonado
 Gilles Tremblay
 Marc Tremblay
 Barry Truax
 Stephen Truelove
 Hans Tutschku

U

Vladimir Ussachevsky

V

Horacio Vaggione
 Annette Vande Gorne
 Edgar Varèse
 Alejandro Vinaro
 Ezequiel Viñao
 Claude Vivier
 Robert Voisey
 Dimitri Voudouris

W

Hildegard Westerkamp
 Oscar Wiggli
 Trevor Wishart
 Charles Wuorinen

X

Iannis Xenakis

Y

Yehuda Yannay
 La Monte Young

Z

Edson Zampronha
Christian Zanési
Richard Zarou
Hans Zender

Πηγή: http://en.wikipedia.org/wiki/List_of_acousmatic-music_composers

Επιλεγμένα Παραδείγματα Ακουσματικής Μουσικής

1. Mathew Adkins: Mapping (14:19)
2. Natasha Barrett: Little Animals (12:58)
3. Michel Pascal: Puzzle (14:36)