
� 12'$ #��.&.
Fordham University

DigitalResearch@Fordham
�02("+$1� -#��' /2$01�(-��" #$,("��..*
�.++$"2(.-1 �'(+.1./'5

�	�

On The Hallelujah Efect: Priming Consumers,
Recording Music, and the Spirit of Tragedy
Babette Babich
Fordham University��! !("'�%.0#' ,�$#3

�.++.4�2'(1� -#� ##(2(.- +�4.0*1� 2� '8/1���%.0#' ,�!$/0$11�".,�/'(+�! !("'
� 02�.%�2'$ �3#(.��021� -#��".312("1��.,,.-1� �.-2(-$-2 +��'(+.1./'5��.,,.-1� �(&(2 +

�3, -(2($1��.,,.-1� �12'$2("1��.,,.-1� �31(".+.&5��.,,.-1� � #(.��.,,.-1�� -#�2'$
7$.05� -#��0(2("(1,��.,,.-1

7(1��02("+$�(1�!0.3&'2�2.�5.3�%.0�%0$$� -#�./$-� ""$11�!5�2'$��'(+.1./'5� 2��(&(2 +�$1$ 0"'��.0#' ,���2�' 1�!$$-� ""$/2$#�%.0�(-"+31(.-�(-��02("+$1
 -#��' /2$01�(-��" #$,("��..*��.++$"2(.-1�!5� -� 32'.0(6$#� #,(-(120 2.0�.%��(&(2 +�1 0"'��.0#' ,���.0�,.0$�(-%.0, 2(.-��/+$ 1$�".-2 "2
".-1(#(-$�%.0#' ,�$#3�

�$".,,$-#$#��(2 2(.-
� !("'��� !8����-�7$�� ++$+3) '��%$"2���0(,(-&��.-13,$01���$".0#(-&��31("�� -#�2'$��/(0(2�.%��0 &$#5���
�	��� Articles and
Chapters in Academic Book Collections��
��
'8/1���%.0#' ,�!$/0$11�".,�/'(+�! !("'�
�

ON THE HALLELUJAH EFFECT: PRIMING CONSUMERS, RECORDING MUSIC,
AND THE SPIRIT OF TRAGEDY

m
AI
.:r
tD ,... ,...
tD

_.

.... ---.... ~-----------~---

What is the technology of sound? What is the technology
of the technical reproducibility of sound? Writing after
Martin Heidegger's questioning of The Origin of the Work

of Art, and at the conclusion of a list of a variety oftechnological means
of reproducibility in the various spheres of art, Walter Benjamin reports
smoothly (which is just how we scholars like it) I that "the technical
production of sound was tackled at the end of the last century."2
Theodor Adorno adds complexity (which is not how we like it), raising
the phenomenological question of the techno-mechanical transmission
of music in his The Current of Music. With yet more complexity, going
back to the 1870's ~indeed to 770 BC with the earliest system for
the technical reproduction of sound (i.e., the Greek invention of "truly
phonetic writing" as Ivan IIIich arguesp~ there is the spirit of music
at the heart of Nietzsche's The Birth of Tragedy. It is in order to raise
the question of the technical reproducibility of sound, that my study
of The Hallelujah Effect4 begins in the present day (with YouTube and
other media), only to turn to radio and the current of music in the era of
the second World War, in order, ultimately, to explore the implications
of reading, as Nietzsche does (and Illich only accords with Nietzsche's
reading of), ancient Greek as a technology for reproducing sound: the
spirit of music.

1. SONIC BRANDING, MEDIA, AND ONLINE PORN
The 'effect' of Leonard Cohen's Hallelujah corresponds to its plays

and its covers on radio or television as this is simultaneously echoed
on YouTube, which last is itself a media version of the eternal return
of the same in potentia (Le., depending, and this is meant as a joke,
on the number +1 of relevant hits), an echoing effect related to the
resonant frequency that is a pop music 'hit' or a viral video and so on.
Some commentators echoing the scholarly analysis of mimesis speak
of "memes" but the term (like the remix recoil of what the electronic
remix artist Steve Goodman calls "memetic" music) emphasizes not
only repetition but also evanescence, poised to suppose such things
no more than passing fads, like a mental hula hoop, here today, gone
tomorrow. Beyonce, Miley Cyrus, Game of Thrones, any latest thing.

The Hallelujah effectS is about the working of "entrainment,"
'effected' as it is and most efficiently so by sound. The brain, rather
more literally than one might imagine, aligns its own wavepatterns
with certain wavelengths,6 heard and unheard (the sonic including
both subsonic, as Goodman points out, and the supersonic), which last
"unheard" can also be the same as saying what is in effect "heard" as
Sharon Weinberger writes "only by you." 7 The phenomenon is relevant
to studies of heart beats and other syncytial coordinations in the
body but it also has military applications and these in turn bleed over
into popular culture, as Goodman has explored this from a numbet.
of perspectives studying both the military uses of sound as well as
the military influences on club and pop music. 8 Beyond club music
culture and apart from the military, everyday television shows employ

ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

distinctive opening sound sequences and certain
commercial jingles are associated with certain
brands.

This is your brain on drugs.

Like drugs, the joke in question can be varied: this
is your brain on lif'fft: on YouTube, on Facebook, on
Twitter.

The very point of media is mediation, that is
eonnection as the journalist Vance Packard and the
eommunications scholar Marshall McLuhan both
observed themselves drawing upon a phenomenon
already adumbrated (and to be sure inaugurated)
by Edward Bernays.9 The sexual and the social
drive 'effect' priming, programming, branding.
Advertisement works and, to argue contra a popular
internet meme, the internet is not so much full of cats
as it is full of, suffused with, percolated through and
through by ads, ads interrupted by further ads, ads
everywhere, all the way down, and all the way up.
Where ads onee crawled aeross the page (drawing
the user to track them and thus fixate upon them to
click them away), today studies of eye movements are
used to determine placement such that we are often
unaware of the bill·boardification, as it were, of thc
webpage as indeed our email inboxes, spam filter and
alL

The stimulus effect interests me in The Hallelujah
Effect and it the stimulus effect that interests
marketing researchers just as it also interests the
military. 10

One waits for the stimulus and today, with or
without AOL, one's phone signals a tweet
"connection," a Facebook commcnt, an appointment,
a text. One looks for one checks, as one says -
one's messages, one's email, Facebook aeeount, blog
posts, etc. Antieipation and satisfaction are the same.
Indeed, one of the reasons for the great success of
Twitter is that we at no point want to find ourselves
without a text to read. We do not want to miss a
connection, a mention, a message and to that end,
although studies of Twitter do not usually highlight
this: we arrange to "feed" ourselves tweets as texts,
just as we might subscribe to blog posts so as to
clutter our own inboxes on our own initiative -
really, it can seem when surfing the net, like the
metonymic analogue of ehannel surfing that anything
will do.

2

The extension of communication in time is part of
the problem of our dependency on checking in. If the
stakes are erotic, the effect is addictive. Students and
lovers (and politicians) have to check their cell phones,
someone 'good' might have signaled a possible
connection, something (unclear what) might be in the
offing, but to keep the game alive it will not do to
answer too slowly (and, so the adumbration of time
also holds, as these are all potentially endangered or
vulnerable liaisons of possibility/impossibility), too
quickly. The result is a constant on-edge, enduring
sense of breathless connectivity explored in Her
but also more heavy handedly in the surprisingly
uncreative 2011 documentary film, Connected. II

The problem with porn - where pornography
is the graphic depiction of erotic themes (we all
know this and this has been known since antiquity)
and porn is the online version of the same is the
absence of the erotic. There is an obvious parallel
to Heidegger's observation that the essence of
technology is 'nothing technological.' And in its
currcnt instauration, (online) porn is addictive and
the problem with addiction, once we get past the
moralizing, is that it is flat, a flattening leading to
more of the same: attenuating and numbing. There
are images on images, web-sites on web-sites, and the
enticement is to find and click on them all. To this
degree, porn thus has nothing to do with desire as
Lacan recognized and which Lacanian insight ZiZek
happily channels along with Lacan's vulgarity, while
adding his own. 12

As addictive as it is, the porn effect, like the
Hallelujah effect also changes minds and sensibilities,
just as advertising or "branding" does. As studies of
its cognitive effects suggest, especially as experienced
online, porn tends (not accidentally) to draw the user
away from the user's 'own' desires (however
construeted these may be in the garden-variety
concatenation of power plays and subject struetures)
to desires not the user's own. Thus some soeial
scientists and psychiatrists have made this point by
analyzing the porn industries' deployment (and often
innovation) of internet engineering tactics, tactics
that have everything to do with the nature of the
"search" as such (and its reward struc}ure in the
brain) and hence everything to do with the nuts and
bolts ofinternet search engines. 13

Beyond this one ean also refer to the studies beloved
of cognitive science enthusiasts - and this standard

(and
may

exec
up t
Still
exis
this
othe

T

thi
oft

ad
res

"t
as
ad
co
pr
he
an
an
a

at
in
in

-

ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

(and standardizing) deployment of behaviorism
may be tracked all the way down to the advertising
executives on Madison Avenue and all the way
up to the campaign managers at the White House.
Still more importantly from a phenomenological­
existential point of view, one can see the results of
this standardizing priming in one's own (and in
others') actions and respohses.

Thus we have all the illustration we need in anyone
(whether that anyone be observed in one's own person
or that of another) with access to a cell phone or an
iPad or other tablet or laptop. One part of the reason
we take note of such attention paid to texting behavior
is that the phenomenon of texting - sending and
receiving - inspires anxiety by its nature: unlike a
phone message which requires that the recipient not
only actively check his or her inbox but just as actively
or deliberately opt to listen (or not) to any message
sent, the next text message comes across already in
its entirety (whole that is to say but only if successfully
"sent"-and there is an entirely separate
phenomenology that attends upon the anxiety of
composing a message or series of messages only to
see a spate of "message not sent" messages on one's
mobile phone, frozen texts, like preserved dead
letters), already there to be read. Corresponding to
this phenomenon of known reception, as it were,
there are rules for texting and responding, like the
often unobserved rules for email reception (and often
delayed response), adds to this pressure. For young
people in love, communicating by cellphone (though
this includes the old as well and age differences are
often exaggerated by media), the rhetoric of desire is
adumbrated via time delays and over- (and under-)
responsiveness to texts sent.

Media involves the whole array of the effects on
"the soul in the era of the second industrial revolution"
as Anders identifies this in his 1956 book, well in
advance of McLuhan or anyone else analyzing the
consumer's self-dedication to his or her own
production as an unpaid homeworker: creating him or
herself as the mass human being. 14 Today Facebook
and Twitter and so on do what radio and television
and illustrated magazines used to do to manufacture
a certain mass or common point of view.

To use the language of cognitive psychology, we
are "primed," and, again, the point of priming, that is
in order for priming to be priming, works in precisely
in that we not notice it, 15 and indeed dismiss it as

3

irrelevant if we do - for nothing touches our
assurance of our own free will and consequently our
conviction of our own utterly autonomous self­
determination than the notion that we are somehow
programmed. 16

In behavioral (or cognitive) studies in psychology,
"priming" also features in marketing or advertising
research and scholarship, corresponding to what
Adorno characterizes as the "ubiquity" standard or
impetus for conditioning of all kinds, especially qua
"covert" priming, all of which can be monetized. 17 To
this day we speak of "prime" time and talk about
radio and television "programming" without
reflecting on either the origins or the literality of such
terms. 18

Although some might date it back to Plato's
Republic or, with Neil Postman, the Phaedrus,
specific strategies for the manipulation of a target
audience may be dated to the early decades of the
20th century. 19 Part of the mechanism has to do with
the difference between conscious and unconscious
motivation where controlling or influencing popular
opinion is a concern for both government and the
advertising industry. Thus Edward Bernays, author
of Crystallizing Public Opinion 20 drew upon the
Freudian theory of the unconscious (Bernays was
Freud's nephew). 21 In marketing, motivational
researchers have developed Bernays' "crystallization"
in advertising practice. 22 As one "primes" the pump,
one primes the consumer.

II. THE SOUND OF MUSIC AND RADIO
With regard to the seduction of digital media per

se, I review not only Adorno's Current of Music 23

along with Anders' phenomenology of listening 24

but the "recording consciousness" offered by H.
Stith Bennett in his sociological phenomenology of
musical practice, On Becoming a Rock Musician. 25

The approach of The Hallelujah Effict is
phenomenonological, studying the working of
Cohen's Hallelujah via a return to the things
themselves, the medium of the song as heard,
exploring the experience of transmitted music as this
was once experienced but by unique witnesses those
like Adorno (and like Gunther Anders and to be sure

.T
also like Heidegger and Arnheim) who were able to
have the experience of both radio and recorded music,
as it were, for the 'first time,' experiencing'ofmusic
before and after Benjamin's line of demarcation

ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

with the "Age of Mechanical Reproduction." The set
includes Nietzsche, but only at its cusp.

This dcmarcational division is one of the reasons it
is complicated to raise the question Nietzsche raised
about an even more difficult to imagine situation,
namely that of ancient Greece and the birth (out of the
'spirit' of music), of the tragic art form. For as may
become clearer below, it is important that Nietzsche
who loved music as he does (without it, he says,
"life would be a mistake") does not simply cut to the
chase and give music direct genealogical honors but
interposes the spirit - that is to say, and as the third
part treats below, of spirit as inspirited intonement, as
tone. This is the life of music but it is also its breath,
spiritus.

If Nietzsche's writing on the spirit of music tends
to go unnoticed, Adorno's claims regarding the space
of sound tends to be refused, one no longer 'hears'
what he is talking about. This usually goes along with
defending jazz against Adorno (as ifhe had an attack
worth worrying about). But what Adorno was talking
about had to do with the sound-stripe to get all
Princeton Radio Project technical about it. 26 In other
words, Adorno is talking about the decays, the losses,
undergone when music transmitted via and thus
reproduced via radio. This is especially not less true
beyond Adorno's era of bad technology and bad media
as these losses also characterize (they are the point)
what scholars like Greg Milner (very technically)
name "perfect sound,"27 just "when broadcast artifice
endeavors to appear as pristine nature, when sonic
copy lays claim to origin, when music on the air acts
as the reproduction of an originaL" 28 And to be sure,
in the case of popular music we listen to "recorded
sound" that is already "predominantly electronically
sampled to begin with."29

Historians of recorded sound explore the specific
conditions for generating this perfect sound as does
Adorno: fttting the orchestra to the constraints of
recording technology and even designing studios
around that same technology (the engineering of
musical sound only continues this project today).
But the ideal of what Adorno calls "natural sound"
hardly holds any longer (in part because we don't
and arguably cannot know what that would mean
in Adorno's sense) and Anders' description of what
he called the 'ghostly' tone of radio invoking as he
does the auratic aspect of sensed invisibility as this
today could hardly be more dominant in our wireless

4

world (even if the sense of invisibility is reduced
from loudspeakers to earphones that have grown
from minimal ear buds to fashion headware, featuring
radio-broadcasters headsets, themselves connected
via Bluetooth to a personal ipod or other device -
this is the point of individualization that Anders
would insist upon, manifest today in the more rather
than less autistic quality of online social networking).

Today, and usually without adverting to the fact of
it, what we hear on the radio (when we bother to listen
to radio at all, rather than programming our own
programming, as it were, programming ourselves,
with our own recorded 'playlists'), are nearly always
pre-recordings broadcast on the radio, and in this
sense the musical work of art is technologically
reproduced or mediated in several takes or at several
removes.

In this sense, Le., with respect to space, a recent
apology for the use of new technology for recording
musical performance, rock, pop, and classical, points
however to the very same relevance of the space
itself, the very space of the place itself to which
I argue that k.d. lang 'listens' when she sings. The
inventor, John Meyer, defends his new technology,
named (and evoking one of the titles of Adorno's
essays) the Constellation Acoustic System, a sustem
even more invisible than the SlAP system of acoustic
enhancements already installed (but denied as being
used) in various opera houses throughout the world.
As Meyer informs Anthony Quint, "After 50 years
of recording, we've learned that musicians actually
interact with their spaces ... It's not a source and
reverberation event it's one event talked about in
two different ways." 30

This point, and one can find other examples,
complicates while also conftrming Adorno's claims
in The Current of Music and to a lesser extent in his
Introduction to the Sociology of Music. And to this
same extent dependent upon pro sound techniques
for its recording production, today's music as remix
artist Kode9 (Steve Goodman) as already cited
and many others also have observed, 31 depends on
loudspeakers. Indeed, Goodman's most recent release
Martial Hauntology, is characterized as "an audio
research box set which 'investigates the properties

J
of newly emergent super-directional 'speakers when
coupled with infrasonic devices.'''32

For Adorno and Anders rigorous object
phenomenologists, it is all about the radio as such,

-

ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

the object or thing that is a radio as a tuning and as
an attunement. Songs broadcast on the radio have a
quality all their own. And there would be enough if
The Hallelujah Effect stopped at the radio "effect" of
the effect. But the project began from the start as a
phenomenological (or what Nietzsche very classically
named an 'aesthetic' or sensed) reflection on
Nietzsche and Beethoven, hence not as a philosophy
monograph wandering incidentally, accidentally into
the field of music and musicology but precisely on
the intersection of philosophy with music exactly in
Nietzsche's thinking.

To situate this intersection required the addition
of a set of reflections on the broader musike techne
of antiquity and not only as exemplified as this
harmonic theory would be exemplified for Levarie
and Levy as well as for McClain in terms of what
he as a musicologist analyzed as the 'Pythagorean
Plato' 33 all three of them by way of the explicitly
harmonic analyses of Albert Freiherr von Thimus
on Pythagoras. 34 There the associations converge
on the esoteric, and how could they not? In this and
related cases, the unheard refers to the soul in Plato
as in Plotinus as well as Boethius and at the same
time, as C.F. Audry Williams argued in his study of
Aristoxenus more than a century ago, the only access
to thinkers on harmony in this tradition will be by
way of analogy with the modes of medieval or church
music, whether it be as Georgiades and Dahlhaus
(and Nietzsche) all argued, medieval church music
as this itself can be seen, in Williams words, to have

made possible the building up of the art of
polyphony. This art arrived at its culmination in
connection with the modes during the sixteenth
century; and now music was to enter on its new
phase, in which counterpoint and the young art
of harmony were to be used with the major scale
(derived, like the ecclesiastical modes, from the
Greek diatonic system), and to be brought under
the influence of the rhythm of the dance; while
the whole of music was to be permeated with the
culture that had been acquired through a study
of Greek literature. 35

Williams proceeds to illustrate his discussion of
Aristoxenus by using examples from Bach, Handel,
and Gluck as well as Beethoven. In The Hallelujah
Effect, I offer a discussion of some other authors who

5

trace such parallels, including Jacques de Liege in the
work ofthe nearly utterly neglected phenomenologist
of music and listening, the late F. Joseph Smith 36

and his studies of esoteric harmonics in the careful
context of historical musicology 3? as well as to the
Greeks themselves for whom such esoteric harmonies
go without saying.

III. BEETHOVEN IN THE BIRTH OF TRAGEDY
The third part of The Hallelujah Effect features

Friedrich Nietzsche's theory of quantitational
[quantitierenden] rhythm together with his account of
ancient Greek musical drama as a Gesammtkunstwerk
beyond even Wagner's imaginings. Nietzsche had
discovered that the text of ancient Greek tragedy
should be read as its own musical score. Thus to
understand ancient Greek lyric poetry and tragedy
would not require what did not (by definition) exist:
namely a second system of writing along with the first,
that is in effect: a missing score. For Nietzsche this
second system was the invention of the Alexandrians
and to this extent, reading the Greek text of musical
drama in the age of Aeschylus or Sophocles would be
akin to sight-reading music for Nietzsche, the author
in 1870 of "Greek Music Drama"J8 and, yet more
explicitly, "On Music and Words." 39

Nietzsche's illustrative philological notes (explicitly
didactic as these were prepared for his courses at
Basel) emphasize that for the Greeks reading was a
fundamentally sounded out, a 'spirited' phenomenon
and the tragic poet's poetic compositions accordingly
would be composed as much for the ear as for the eye
(Nietzsehe's Zarathustra speaks of "listening" with
one's eyes). <W Thus Nietzsche invokes a different
readerly praxis (or performative technique) in his On

the Theory of Quantitational Rhythm, ranged under
the heading "Arsis-Thesis" itself a conventional
distinction Nietzsche dates to Horace and which
Williams traces to Bacheios (following Westphal)
and differentiated into two kinds of quantifying
rhythm, marked either with the hand or the foot, "by
which one indicates the tact interval: percussiones,"
in other words, keeping time by "striking time."4!
As Nietzsche explains and it is just to his purpose
here to be repetitive (as is Westphal and others
writing on the same theme) there are two distinct
styles or "arts" of keeping time: again, one for ~1sual
indication, "for the eye using the hand," and the other
"for the ear with an audible tap of the hand, finger or
foot." 42

ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

Nietzsche here invokes the standard for the more dismal aspects. Instead Nietzsche has recourse to
Aristoxenian order of time, but goes beyond it with
his emphasis (this would be the underlined hint in his
Theory of Quantitational [Quantitierenden] Rhythm
in Fig. 3), that what ultimately aids us in this regard
is language or usage: "Sprachgebrauch." Here what
is at stake is a pitch rather than a stress accent for
Nietzsche, a point 'Which the musicological classicist,
Audry Williams approaches only to lose the point
nearly at once more than a century ago. Williams
writes that "the old Attic refinements were forgotten
at the period of the advent of Christianity, owing to
the loss of the feeling for time-measurementin poetry,
and the rise of accent or stress in its place."4) Like
Westphal (and Aristoxenus), Nietzsche emphasized
time-measurement and to that he added a clear denial
of "accent or stress" or what he usually calls ictus.
Thus Nietzsche either declares that there is no ictus
or, else and distinct from the Latin stress ictus, that
the Greeks had in its place an ictus we can barely
imagine, that is the ictus of pitch or tone the spirit
or sound of music.

Nietzsche's concern is the relation of music and
word as the literal musicality of the Greek word and
for this the phenomenology of media is (or could
be) key. Just as the late Friedrich Kittler remarks,
Nietzsche was a philologist. "a rarity," as Kittler
also emphasizes "among philosophers."44 Both
Nietzsche and Kittler emphasize the importance
not merely of reading but reading hermcneutically,
phenomenologically and, as I argue, in the case
of ancient Greek, especially in the case of ancient
tragedy, such a hermeneutico-phenomenological
reading presupposes an attention to sound as we;; as
to the socio-political culture, that is the very alien, as
Nietzsche never ceased to underscore for us, context
of ancient Greek society in which the tragic work of
art was also and always a religious or divine service
that extended over many days, in a time and a place
beyond the everyday. 45

Nietzsche seeks to recount in what he understands
as a "birth" 46 of an art form out of the Spirit of Music
is Beethoven - and nothing less iconically (one
could say) "Beethoven" than the very choral fourth
movement of the Ninth Symphony. To raise the larger
question of what Nietzsche meant by the spirit of
music as the origin of the tragic artform permits us
to dispense with, as he does, the assumption that the
tragic artwork is generated by life's tragedies or its

6

musical compositional devices, meaning dissonance
and I point out that Nietzsche, who saw himself as
a composer, knew Albrechtsberger's Griindliche
Anweisung zur Composition mit deutlichen und
ausfiihrlichen Exempeln, zum Selbstunterrichte 41

as well as the studies in compositional theories and
harmony attributed to Beethoven himself in Henry
Hugo Pierson's edition of Ludwig van Beethovens
Studien im Generalbass, Contrapunkt und in der
Compositionslewe, most particularly considering
the extensive contributions on dissonance to be
found in this last. 48 I am inclined to think that it was
Nietzsche's familiarity with both Albrechtsberger
and Pierson/Beethoven which rendered him as
amenable to the otherwise devastating criticisms of
his own musical compositions by Hans von Biilow
who in due course referred in his critique to points
made by Nietzsche himself in his first book and who
pointed out to the young scholar that if one wishes to
compose music it is necessary to learn the rules of
composition.

As Nietzsche himself observed, the trick of
dissonance which, in a musical context, he also called
"pain," is precisely its distinction from consonance
and the elusive key to harmony. This he expresses in
the complicated formula of the becoming-human-of­
dissonance. This is the way his gnomic notion of the
"Menschwerdung der Dissonanz" that is to say, the
becoming-human-of-dissonance, phrased in a single
word, functions in Nietzsche's text: "and what else is
the human?" he asks, understood together with his
earlier investigations into Greek rhythm and meter.

WORKS CITED
Adorno, Theodor W. Current of Music. Elements of

a Radio Theory. Frankfurt am Main: Suhrkamp,
2006. Print.
Introduction to the Sociology of Music. E. B.
Ashton. Trans. London: Continuum, 1988.

Albrechtsberger, Johann Georg. Griindliche
Anweisung zur Composition mit deutlichen und
ausfiihrlichen Exempeln, zum Selbstunterrichte,
erl(Jutert; und mit einem Anhange: Von der
BeschafJenheit und Anwendung

f
aller jetzt

iiblichen musikalischen Instrumente. Leipzig:
Breitkopf, 1790.

Ashby, Arved. Absolute Music: Mechanical
Reproduction. Berkeley: University of

-

B

ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

California Press, 2010. Print.
Babich, Babette. "The Birth of kd lang's Hallelujah

out of the 'Spirit of Music': Performing Desire
and 'Recording Consciousness' on Facebook
and YouTube." Perfect Sound Forever. online
music magazine-Oct/Nov 2011. http://www.
furious.com/perfect/kdlane;.htmL Web.
http://die;ital.librad·fordham.edu/cdm/
singleitem/collection/VIDEO/id/214. Video.
Web. 19 May 2011.
"The Hallelujah Effect. k.d.lang, Nina Simone,
Leonard Cohen Reflections on Radio, YouTube,
and Adorno." The Society for Phenomenology
and Media. Presentation. National University,
San Diego. 17 February 2012.
The Hallelujah Effect: Philosophical Reflections
on Music, Performance Practice and
Technology. Surrey: Ashgate, 2013. Print.
"Hallelujah and Atonement." Jason Holt. Ed.
Leonard Cohen and Philosophy. Lanham, Md:
Rowman and Littlefield, 2014. 123-136. Print.

Bhatia, Manjeet Singh. "Internet Sex Addiction
A New Distinct Disorder." Delhi Psychiatry
Journal. Vol. 12, No.1 (2008): 2-3. Web.

Bargh, John A. "What Have We Been Priming All
These Years? On the Development, Mechanisms,
and Ecology of Non conscious Social Behavior."
EUropean Journal of Social Psychology. 36
(2006): 147-168. Print.
"The Most Powerful Manipulative Messages
Are Hiding in Plain Sight." Chronicle of Higher
Education. 45 (21) (1999): B6. Print.
"Priming Effects Replicate Just Fine, Thanks."
Psychology Today. Web. II May _ & B. D.
Earp. "The Will is Caused, Not Free." Dialogue.
Society of Personality and Social Psychology.
24 (1) (2009); 13-15. Web.

Beethoven, Ludwig van. Ludwig van Beethovens
Studien im Generalbass, Contrapunkt
und in der Compositionslehre aus dessen
Handschriftlichen Nachlass gesammelt und
herausgegeben von Jgnaz Xaver von Seyfried.
Henry Hugo Pierson. Ed. Leipzig/Hamburg/
New York: Schuberth & Comp, 1853 [18321.
Print.
Studies in Thorough-bass. Counterpoint and
the Art of Scientific Composition. Collected
from the Autograph Posthumous Manuscripts
of the Great Composer and first published

7

together with Biographical Notices Ignatius von
Seyfried, Henry Hugh Pierson. Trans. and Ed.
Leipsic, Hamburgh and New York: Schuberth
and Comp, 1853. Print.

Benjamin, Walter. The Work of Art in the Age of
Mechanical Reproduction. Harry Zohn. Trans.
Hannah Arendt. Ed. New York: Random House,
ed. by Hannah Arendt. 1969. Print.

Bennett, H. Stith. On Becoming a Rock Musician.
Amherst: University of Massachusetts Press,
1980. Print.
"The Realities of Practice." On Record: Rock.
Pop and the Written Word, Simon Frith and
Andrew Goodwin. Eds. London: Routledge,
2000. 185-200. Print.

Bernays, Edward. Crystallizing Public Opinion. New
York: Liveright, 1961. Print.

Bhatia, Manjeet Singh. "Internet Sex Addiction
A New Distinct Disorder." Delhi Psychiatry
Journal. Vol. 12 No.1 (April 2009): 3-4. Print.

Bjornberg, Alf. "Learning to Listen to Perfect
Sound: Hi-Fi Culture and Changes in Modes of
Listening, 1950-1980." The Ashgate Research
Companon to Popular Musicology. Derek B.
Scott, Ed. Farnham: Ashgate, 2009. Print.

Blake, Terence. "On the Existence of Bruno
Latour's Modes: From Pluralist Ontology to
Ontological Pluralism." Paper published on
Blake's AgentSwarm as well as here: https:11
www.academia.edu/7453695/0N THE
EXISTENCE OF BRUNO LATOURS
MODES. Web.

Bornmann, Fritz. "Nietzsches metrische Studien."
Nietzsche-Studien. 18 (1989): 472-489. Print.

Boucly, Etienne. "La mimique hebrai'que et la
rythmo-pedagogie vivante." Cahiers juifs. N 15
(May-June,1935): 99-210. Print.

Bower, Bruce. "The Hot and Cold of Priming:
Psychologists are Divided on Whether Unnoticed
Cues can Influence Behavior." Science News.
Vol. 181. No. 10 (2012): 26. Print.

Calvert, Clay. "Youth Produced Sexual Images,
Sexting, and the Cell Phone." In: Adolescent
Sexual Behavior in the Digital Age. Fabian Saleh
and Albert Grudzinskas. Eds. Oxford: Oxfo/d
University Press, 2014. Pp. 89-116. Print. .

Curtis, Adam. The Century of the Self. 2002. BBC
Television Documentary Series. Video.

Dahlhaus, Carl. Between Romanticism and

ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

Modernism. Berkeley: University of California
Press, 1980.

Dichter, Ernst. The Strategy of Desire. New York:
Doubleday, 1960. Print.

Dijksterhuis, Ap, et al.,"The Power of the Subliminal:
On Subliminal Persuasion and Other Potential
Applications." In: The New Unconscious.
Hassin, Ran'R. Ed. Oxford: Oxford University
Press. 2005. Print.

The Economist. "Sex and Advertising: Retail
Therapy. How Ernest Dichter, An Acolyte of
Sigmund Freud, Revolutionised Marketing."
December 17, 2011. http://ww~.economist.com/
node/21541706. Web reprint. 12 May 2012.

Ellensohn, Reinhard. Der Andere Anders: Gunther
Anders als Musikphilosoph. Bern: Peter Lang,

2008. Print.
Flichy. Patrice. The Internet Imaginaire. Cambridge,

MA: MIT Press, 2007. Print.
Gevaert, FranQois Auguste. La Mus/que de

L'Antiquite. Vol 2, Ghent: Gand, 1881. Print.
Goerlich, Katharina Sophia et al. "The Nature of

Affective Priming in Music and Speech."
Journal of Cognitive Neuroscience. Web. 23
February 2012.

Goodman, Steve. Sonic Warfare: Sound. Affect. and
the Ecology of Fear. Cambridge MIT Press,
2009. Print.

Goldstein, Frank L. and Benjamin F. Findley, eds.,
Psychological Operations: Principles and Case
Studies. Air University Press: Maxwell Airforce
Base, Alabama, 1996. Print.

Griffiths, Mark D. "Internet Sex Addiction: A Review
of Empirical Research." Addiction Research &

Theory. Vol. 20. No.2 (2012): 111-124. Print.
Gumbrecht, Hans Ulrich and Michael Marrinan.

"Introduction." In Mapping Benjamin. The Work
of Art in the Digital Age. Stanford: Stanford
University Press, 2003. Print.

Gunelius, Susan. "The Psychology and Philosophy
of Branding, Marketing, Needs, and Actions."

Forbes. Web. March 5, 2014. Web.
Hinton, Stephen. "The Emancipation of Dissonance:

Schoenberg's Two Practices of Composition."
Music & Letters, Vol. 91, No.4 (2010): 568-579.
Print.
"Not Which Tones? The Crux of Beethoven's
Ninth." Nineteenth Century Music. XXIII 1
(Summer 1998): 61-77. Print.

8

Hullot-Kentor, Robert. "Second Salvage:
Prolegomenon to a Reconstruction of Current of
Music." Things Beyond Resemblance: Collected
Essays on Theodor W. Adorno. New York:
Columbia University Press, 2006. 94-124. Print.

Husserl, Edmund. L'origine de la geometrie. Jacques
Derrida. Trans. Paris: PUF, 1962. Print.

lllich, Ivan. In the Vineyard of the the Text : A
Commentary to Hugh's Didascalicon. Chicago:
University of Chicago, 1993.

Jackson, Glenn. "Kode9 and Toby Heys Launch
AUDiNT, Release 'Martial Hauntology' Box
Set." XLR8R: Accelerating Music and Culture.
Web. 10 July 2014.

Jousse, Marcel. L'anthropologie du geste, II: La
Manducation de la parole. Paris: Gallimard,
1975. Print.
Les Rdcitatift rythmiques: l, Genre de la
maxime, Etudes sur fa psychologie du geste.
Paris: Ed. Spes, 1930. Print.
The Oral Style, Edgard Richard Sienaert and
Richard Whitaker. Trans. Albert Bates Lord
Studies in Oral Tradition. New York: Garland,
1990. Print.

Kittler, Friedrich. "Interview." Die Welt. Web. 10
August 2000.

Kramer, Adam D. 1. Jamie E. Guillory, and Jeffrey T.
Hancock. "Experimental Evidence of Massive­
Scale Emotional Contagion through Social
Networks." PNAS, Vol. 111, No. 24, 8788-8790,
doi: 1O.1073/pnas.l320040111. Web. 17 June
2014.

Kremer-Marietti, Angele. "Rhetorique et Rythmique

chez Nietzsche." Rythmes et philosophie. Pierre
Sauvanet and Jean-Jacques Wunenburger. Eds.
Paris: Kime, 1996. 181-195. Print.

Kreuzer, Franz, Gerd Prechtl, and Christoph
Steiner. A Tiger in the Tank: Ernest Dichter: An
Austrian Advertising Guru. Lars Hennig. Trans.
Riverside: Ariadne, 2007 [2002]. Print.

Latour, "Biography of an Investigation: On a Book
about Modes of Existence." Draft of an article for
a dossier on AI ME in Archives de philosophie
coordinated by Bruno Karsenti, translated
by Cathy Porter. http://www.bruno-latour.fr/

) .
node/465. Web. 12 May 2014. Web.
An Inquiry into Modes of Existence: An
Anthropology of the Moderns. tatherine Porter.
Trans. Cambridge: Harvard University Press,

pc

__ ~ .• _ ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

2013. Print.
Loraux, Nicole. The Mourning Voice: An Essay on

Greek Tragedy. Elizabeth Trapnell Rawlings.
Trans. Ithaca: Cornell University Press. 2002.
Print.

Manchester, Peter. The Syntax of Time: The
Phenomenology of Time in Greek Physics and
Speculative Logic. Boston and Leiden: Brill
Academic Publishers, 2005. Print.
Temporality and Trinity. New York: Fordham,
2014. Print.

McClain, Ernest G. The Pythagorean Plato: Prelude
to the Song Itself. York Beach, Maine: Nicholas­
Hays, 1978. Print.

Milner, Greg. Perfecting Sound Forever: An Aural
History of Recorded Music. New York: Faber
and Faber, 2009. Print.

Nietzsche, Friedrich. "Erster Vortrag: Das griechische
Musikdrama." Kritische Studienausgabe.
Giorgio Colli and Mazzino Montinari, eds.
Berlin: de Gruyter. 1980.515-532. Print.
"On Music and Words" in: Dahlhaus, Carl.
Between Romanticism and Modernism: Four
Studies in the Later Nineteenth Century,
Mary Whittall. Trans. Berkeley: University of
California Press. 1980. 103-120. Print.
"Griechische Lyriker." Kritische
Gesammtausgabe. IlI2. Giorgio Colli and
Mazzino Montinari Eds. Berlin: de Gruyter.
1993.373-442. Print.
"Griechische Rhythmik," Kritische
Gesammtausgabe. II13. Giorgio Colli and
Mazzino Montinari Eds. Berlin: de Gruyter.
1993.99-201. Print.
"Zur Theorie der quantitirenden Rhythmik."
Kritische Gesammtausgabe. 1I/3. Giorgio Colli
and Mazzino Montinari Eds. Berlin: de Gruyter.
1993. 265-277. Print.
Samtliche Briefe Kritische Studienausgabe: In 8
Banden, Giorgio Colli and Mazzino Montinari.
Eds. Berlin: de Gruyter, 2003. Print.

Packard, Vance. The Hidden Persuaders. New York:
Pocket I Simon & Schuster, 2007. Print.

Pedone, Nicole. "Musicologia e Fenomenologia in F.
Joseph Smith." Axiomathes. No. 2 (September
1995): 211-226. Print.

Persinger, M.A. "On the Possibility of Directly
Accessing Every Human Brain By
Electromagnetic Induction of Fundamental

9

Algorithms." Perceptual and Motor Skills. 80.
(June 1995): 791-799. Print.

Quint, Andrew. "Big Voice in a Small Room:
Stephanie Blythe Records American Popular
Songs at Meyer Sound." The Absolute Sound.
Web. 14 July 2014.

Radvanyi, Janos. Ed. Psychological Operations
and Political Warfare in Long-term Strategic
Planning. ABC-CLIO/Praeger: Santa Barbara,
1990. Print.

Roth, Michael. Capturing Sound: How Technology
has Changed Music. Berkeley: University of
California Press, 2010. Print.

Schulze, Werner. "Number and Proportion in Plato's
Political Theory, Plato's Political Philosophy and
Contemporary Democratic Theory." Tetras and
Tetraktys, Greek Philosophy and Epistemology.
12th Intern. Conf. on Greek Philos., II, Athens
2001. Pp. 141-157. Print.

Schwarzkopf, Stefan and Rainer Gries, Eds.
Ernest Dichter and Motivation Research:
New Perspectives on the Making of Post­
war Consumer Culture. London: Palgrave
Macmillan, 2010. Print.

Siegel, Lee. Against the Machine: How the Web Is
Reshaping Culture and Commerce and Why
It Matters. New York: Spiegel und Grau, 1996.
Print.

Sienaert, Edgard. "Marcel Jousse: The Oral Style and
the Anthropology of Gesture." Oral Tradition.
511 (1990): 91-106. Print.

Smith, F. Joseph. "Variation in Music and Thought:
A Critique of Factualism." Understanding the
Musical Experience. London: Routledge, 1989.
209-230. Print.
"Greek Letter Notation in the Speculum
Musicae: Elements of a Musical Game." Music
from the Middle Ages Through the Twentieth
Century. in Carmelo Peter Comberiati and
Matthew C. Steel. Eds. London: Routledge,
1988.21-33. Print.
lacobi Leodiens!s Speculum Musicae, 1: A
Commentary. Brooklyn: Institute of Mediaevel
Music, 1966. Print.

Smith, Clive Stafford. "Welcome to 'the disco'." The
. r

GuardIan. Web. Wednesday 18 June 2008.
Stern, GUnter. [Anders] "Spuk und Radio." Anbruch.

12/2 (February 1930): 65-66. Print.
"Zur Phlinomenologie des ZuhOrens." Zeitschrift

ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

fur Musikwissenschaft. 9 (1927): 610-619. Print.
Subotnik, Rose Rosengard. Developing Variations:

Style and Ideology in Western Music.
Minneapolis: University of Minnesota Press,
1991. Print.
Deconstructive Variations: .Music and Reason
in Western Society. Minneapolis: University of
Minnesota Press. 1996. Print.

Tanay. Dodt Esther. Noting Music, Marking Culture:
The Intellectual Context of Rhythmic Notation,
1250-14()(). American Institute of Musicology,
1999. Print.

Turkle, Sherry. (2011) Alone Together. New York:
Basic Books. Print.

Van Praet, Douglas. Unconscious Branding: How
Neuroscience Can Empower (and Inspire)
Marketing. New York: Macmillan, 2012. Print.

Wagner, Richard. Beethoven. Leipzig: E. W. Fritzsch,
1870. Print.

Walko, Dennis P. "Psychological Operations in
Panama During Operations Just Cause and
Promote Liberty." In: Frank L. Goldstein and
Benjamin F. Findley, Psychological Operations:
Principles and Case Studies. Pp. 249-277. Print.

Weinberger, Sharon. "Sonic Projectors: A Voice
Only You Can Hear: DARPA's Sonic Projector."
Wired News. Web. 5 June 2007.

Williams, C. F. Abdy. The Aristoxenian Theory
of Musical Rhythm. Cambridge: Cambridge
University Press, 1911. Print.

Wolf, Naomi. "How Porn is Destroying Modern Sex
Lives." Daily Mail. Web. II December 2013.

NOTES
I Benjamin's essay easily outmatches Heidegger

for influence. See Gumbrecht and Marrinan,
"ltroduction:" in Mapping Benjamin, xxx-xxiv.
Benjamin, "The Work of Art in the Age of
Mechanical Reproduction," 219.

3 In Ivan IIIich's In the Vineyard of the Text, his
paean to this technology, the first "truly phonetic
writing v,:as a one-time invention, made in Greece
around 770 BC." It was characterized as llIich
explains with beautiful concision, by the use of
"signs for both consonants (which are obstacles
to breath) and for vowels (which indicate the color
given to the column of air that is spirited out of the
lungs)." 103.

4 The text here is a retrospective reflection based on

10

the talk 1 gave at the 2012 meeting of the Society
for Phenomenology and Media: "The Hallelujah
Effect. k.d.lang, Nina Simone, Leonard Cohen
Reflections on Radio, YouTube. and Adorno,"
National University, San Diego. 17 February
2012. See for a longer exposition, https:llwww.
academia.edul7720336/The _Hallelujah _Effect_
Archaeology _oCa_Harmony _in_Three_Parts

l See Babich, The Hallelujah Effect as well as my
essay in Perfect Sound Forever, "The Birth of
kd lang's Hallelujah out of the 'Spirit of Music':
Performing Desire and 'Recording Consciousness'
on Facebook and YouTube" which is also available
on video: http://digital.library.fordham.edu/cdm/
singleitem/collectionlVlDEO/id/214.

6 See Persinger, "On the Possibility of Directly
Accessing Every Human Brain by Electromagnetic
Induction of Fundamental Algorithms" as well
as the various contributions to Radvanyi, ed.,
Psychological Operations and Political Warfare
in Long-term Strategic Planning.

7 Sharon Weinberger, "A Voice Only You Can Hear:
DARPA's Sonic Projector."

a Steve Goodman electronic music artist as well as
a philosopher of what he names memetic music,
writes that "[sJonic warfare is therefore as much
about the logistics of imperception (unsound) as it
is perception. The bandwidth of human audibility
is a fold on the vibratory continuum of matter.
With reference to military research into acoustic
weaponry, this molecular backdrop will be
mapped as a vibratory field into which the audible
is implicated" Goodman, Sonic Warfare: Sound,
Affect, and the Ecology of Fear, 9. See also Clive
Stafford Smith's 2008 article in The Guardian:
"Welcome to 'the disco': For US interrogators
seeking to disorientate and break Iraqi prisoners it's
'torture lite' - rock music played at excruciating
volumes" as well as Weinberger's: "A Voice Only
You Can Hear: DARPA's Sonic Projector."

9 See Bernays, Crystallizing Public Opinion as well
as Ellul, Propaganda.

10 See the overview and contributions to the US
government publication, edited by Frank L.
Goldstein and Benjamin F. FindleY"psychological
Operations: Principles and Case Studies,
particularly Col Dennis P. Walko's Psychological
Operations in Panama During' Operations Just
Cause and Promote Liberty, 249-277.

ON THE HALLELUJAH EFFECT:
PRIMNG CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

II This is the limitation that is perhaps obvious for
such recent (all-too) quick films such as Tiffany
Schlain's 20ll Connected: An Autobiography of
Love. Death, and Technology. But quite without
such limitations, see Sherry Turkle's Alone
Together.

12 See for a discussion the very beginning of Babich,
The Hallelujah Effect. •

13 Manjeet Singh Bhatia, "Internet Sex Addiction
A New Distinct Disorder," p. 3. See too the recent
article from Mark D. Griffiths who has been writing
on this for more than a decade, Griffiths, "Internet
Sex Addiction." Naomi Wolf observes that the
online images and sounds of porn have come to
stand in place of reality: "jf you open your focus
to an endless stream of ever-more-transgressive
images of cybersex slaves, that is what it will take
to turn you on." "How Porn is Destroying Modern
Sex Lives."

14 Exceptions to this priority would be Horkheimer
and Adorno with their 1944 Dialectic of
Enlightenment, in addition to Adorno's already
mentioned publications on music and radio.

15 See for a retrospective, Bargh's "What Have
We Been Priming All These Years?" as well as
Dijksterhuis, et ai., "The Power of the Subliminal"
in addition to the more classic philosophical
authors discussed below.

16 It is to make a related but different point that
Goodman's Sonic Warfare points to the relative
absence of scholarly material on classified,
speaking from a military or political perspective,
affairs.

17 Such 'covert' priming corresponds to what Vance
Packard triumphantly reported as making news in
1956, featured as it was on the front page of the
London Sunday Times. As Packard reports, "certain
United States advertisers were experimenting with
'sub-threshold effects' in seeking to insinuate
messages to people past their conscious guard."
Packard, The Hidden Persuaders, 62.

18 Adorno explored just this "current" in his thusly
titled Current of Music.

19 See Bargh, "The Most Powerful Manipulative
Messages Are Hiding in Plain Sight:'

2Q Bernays, Crystalizing Public Opinion.
21 The connection between Bernays and Freud (and

as Anna Freud) is the topic in the context of the
exploration of political manipUlation and control in

11

Adam Curtis's 2002 BBC television documentary,
The Century o/the Self.

22 See Dichter, The Strategy of Desire. See further
Stefan Schwarzkopf and Rainer Gries, eds., Ernest
Dichter and Motivation Research as well as Franz
Kreuzer et aI., eds." A Tiger in the Tank. As a
tribute to this efficacy, the 2011 obituary printed
on the last page The Economist (this is exceeding
pride of place in this journal) highlighted Dichter's
transformation of marketing by means of sex as
"Retail Therapy."

23 See Adorno, Current of Music, was largely
composed during the time of his work on the
Princeton Radio Project in English (working
together with George Simpson, as Ernest McClain,
a colleague and contemporary of Simpson's has
helpfully noted).

24 Stern, "Zur Philnomenologie des Zuhorens."
25 Perhaps one reasons for this is that an excerpt from

his work has been anthologized in more than one
place and as a result tends to be taken for the whole.
I refer to Bennett's "The Realities of Practice."

26 In addition to specific studies of Lazarsfeld and
Adorno, on which much more is needed, see
Rose Rosengard Subotnik on the complications
of style and sound with respect to Adorno in
her exceptionally rigorous study, Developing
Variations and see too her Deconstructive
Variations.

27 I refer here to Greg Milner's Perfecting Sound
}i'orever in addition, more generally, to Chanan,
Repeated Takes, see further Arved Ashby's
Absolute MUsiC, as well as with specific reference
to Adorno, Alf Bjornberg, "Learning to Listen to
Perfect Sound." Bjornberg himself draws upon
Roth's 2004 Capturing Sound to which Milner's
study is likewise indebted as are many others.6

28 Hullot-Kentor, "Second Salvage," 112.
29 Ibid.
30 Cited in Andrew Quint. "Big Voice in a Small

Room."
31 As Goodman is a performance artist, so I prefer to

take his word for it.
32 Glenn Jackson, "Kode9 and Toby Heys Launch

AU DiNT, Release 'Martial Hauntology' Box Set."
33 See McClain's The Pythagorean Plato, }
34 On which see for example Schulze, "Number and

Proportion in Plato's Political Theory, Platq's
Political Philosophy and Contemporary Democratic
Theory."

ON THE HALLELUJAH EFFECT:
PRIMING CONSUMERS, RECORDING MUSIC, AND THE SPIRIT OF TRAGEDY

35 See Williams, The Aristoxenian Theory of
Musical Rhythm, xiii. Williams offers a summary
of the 19th century philogical tradition (that is
also Nietzsche's own background), espeeially
Rudolph Westphal (whom Nietzsche also cites)
and particularly drawing upon the second volume
ofF. A. Gevaert's 1881 La Musique de L'Antiquite,
abstracting a summary of Greek sources in
Williams, 3-6.

36 See F. Joseph Smith's own contribution "Variation
in Music and Thought." Nicole Pedone offers a
discussion (in Italian) of Smith's contribution to
music and phenomenology.

37 This is also a coordination of musicology and
numerological studies as these are inevitably
Pythagorean but without which there is no access
to the sacred medieval musical tradition, including
Boethian number theory, as Smith shows. An
expert on the Jacques de Liege, see his essay "Greek
Letter Notation in the Speculum Musicae as well as
Smith's key study of Liege, F. Joseph Smith, lacobi
Leodiensis Speculum Musicae. On the broader
historical tradition, which may also be connected
with Nietzsche's studies of qUantitative rhythm,

see Dorit Esther Tanay, Noting Music, Marking
Culture. See too, much more broadly afield in
theological or metaphysical readings of music and
time, Peter Manchester's The Syntax of Time, 29-
30. See too for a more extended discussion, the
section on Augustine's On Music in Manchester's
forthcoming Temporality and Trinity.

38 Nietzsche, "Erster Vortrag: Das griechische
Musikdrama."

39 Nietzsche, "On Music and Words." Carl Dahlhaus
has emphasized Nietzsche's importance in
connection with Beethoven, including a translation
of Nietzsche's "Uber Musik und Wort" in his
Between Romanticism and Modernism, 103-119.
In addition, Dahlhaus's then assistant in Berlin,
the Stanford musicologist, Stephen Hinton, is also
useful. See Hinton's "Not Which Tones? The Crux
of Beethoven's Ninth," reviewing (as Ian Bent also
takes up) this thoroughtly hermeneutic relection
in this manner. For Hinton, "the beginning of the
baritone recitative ,0 Freunde, nicht diese TOne!'"
(Ibid.) underlines Beethoven's "irony" in terms of
the very notion of tone as such.

40 Nietzsche, Griechische Lyriker, 375.
41 Nietzsche, Greichische Rhythmik, p. 102. See

12

for further discussion Bornmann, "Nietzsches
metrische Studien," as well as the late Angele
Kremer-Marietti's "Rhetorique et Rythmique
chez Nietzsche." Kremer-Marietti refers to
Marcel Jousse, L'anthropo!ogie du geste as this
develops in Jousse, Les Recitatijs rythmiques.
See too Edgard Sienaert, "Marcel Jouse" See in,
English, Jousse, The Oral Style. Nietzsche also
emphasizes the narrowness of the Greek stage,
a constraint that also set the actors, as it were in
a kind of "relief," and emphasizing the dance in
question not as freely moving, as we assume today,
but as more a "beautiful walking than a whirling
dance." Nietzsche, Zur Theorie der quantitirenden
Rhythmik, 270. Here one is reminded of Augustine's
definition of rhythm as ars bene movendi (the
science of beautiful movement).

42 Nietzsche, Griechische Rhythmik, 102.
43 C. F. Audry Williams, The Aristoxenian Theory

of Musical Rhythm, pp. x-xi. Compare in general
on Aristoxenus, Kremer-Marietti, "Rhetorique et
Rythmique chez Nietzsche." And see, once again,
Bornmann, "Nietzsches metrische Studien."

44 Friedrich Kittler, "Interview," Die Welt, 10.08.00:
"Wir sind programmierbar."

'5 See on this Nicole Loraux, The Mourning Voice.
46 The Nietzsche of genealogical thinking repeats

this notion of birth and distinguishes it in his "On
Music and Words."

47 Johann Georg Albrechtsberger, Griindliche
Anweisung zur Composition mit deutlichen und
ausfuhrlichen Exempeln, zum Selbstunterrichte,
erlautert; und mit einem Anhange: Von der
Beschaffenheit und Anwendung aller jetzt iiblichen
musikalischen Instrumente.

48 See Beethoven's notes from his studies with
Albrechtsberger as we may read these and as
Nietzsche would have known them in Pierson's
1853 edition of Seyfried's 1832 edition of

Ludwig van Beethovens Studien im Generalbass.
Contrapunkt und in der Compositionslehre aus
dessen Handschrijtlichen Nachlass gesammelt
und herausgegeben von 19naz Xaver von Seyfried,
throughout but especially 130.

!.

-

