
Bibliography

Books

[1] Bear, Connors and Paradiso Neuroscience: Exploring the Brain

Williams & Wilkins 1996

[2] Francis Crick The Astonishing Hypothesis

Simon & Schuster 1994

[3] Charles Darwin The Origin of Species 1859

[4] Charles Darwin The Descent of Man 1871

[5] Diana Deutsch The Psychology of Music, 2nd Edition

Academic Press, 1999

[6] Donald A. Hodges Handbook of Music Psychology, 2nd Edition

Institute for Music Research, 1996

[7] Robert Jourdain Music, the Brain and Ecstasy: How Music Captures Our

Imagination

William Morrow, 1997

[8] Patrik N. Juslin and John A. Sloboda Music and Emotion: Theory and Re-

search

Oxford University Press, 2001

[9] Fred Lerdahl and Ray Jackendoff A Generative Theory of Tonal Music

MIT Press, 1983

[10] Paul Lorrain and Dale Corson Electromagnetic Fields and Waves

WH Freeman and Co, 1970

[11] Leonard B. Meyer Emotion and Meaning in Music

University of Chicago Press, 1956

[12] Isabelle Peretz and Robert Zatorre The Cognitive Neuroscience of Music

Oxford University Press, 2003

[13] Vilayanur Ramachandran The Emerging Mind

Profile Books, 2003

[14] John S. Rigden Hydrogen: The Essential Element

Harvard University Press, 2002

[15] Oliver Sacks An Anthropologist On Mars: Seven Paradoxical Tales

Random House Inc, 1995

312 Copyright c©2004, 2005 Philip Dorrell


[16] Anthony Storr Music and the Mind

Free Press, 1992

[17] Nils L.Wallin, Björn Merker and Steven Brown The Origins of Music

MIT Press, 2000

[18] Semir Zeki A Vision of the Brain

Blackwell Science, 1993

Papers

[19] Frank Biocca and J.P. Rolland “Virtual Eyes Can Rearrange Your Body:
Adaptation to Visual Displacement in See-Through, Head-Mounted Displays”
Presence: Teleoperators & Virtual Environments 7(3) 1998

[20] Diana Deutsch “A Musical Paradox”
Music Perception 3(3) 1986

[21] Diana Deutsch “The Tritone Paradox: An Influence of Language on Music
Perception”
Music Perception 8 1991

[22] Diana Deutsch “Mothers and Their Children Hear a Musical Illusion in Strik-
ingly Similar Ways”
Journal of the Acoustical Society of America 99(4) 1996

[23] Roger Shepard “Circularity in Judgments of Relative Pitch”
Journal of Acoustical Society of America 36(12) 1964

[24] Jacob Ziv and Abraham Lempel “A Universal Algorithm for Sequential Data
Compression”
IEEE Transactions on Information Theory 23(3) 1977

Web Sites

[25] Consciousness http://www.1729.com/consciousness/ (section of the author’s
website on the subject of consciousness)

[26] Hit Song Science http://www.hitsongscience.com/

[27] M.C. Escher: The Official Website http://www.mcescher.com/

[28] PRAAT http://www.praat.org/

[29] 2003 Reith Lecture http://www.bbc.co.uk/radio4/reith2003/

[30] University of Tübingen press release

http://www.uni-tuebingen.de/uni/qvo/pm/pm2004/pm824.html
(Geissenklösterle ivory flute)

[31] What is Music? http://whatismusic.info/ (the official website for this book)

313


Index

2D/3D theory, 12, 176

absolute pitch, 158
accidentals, 81, 261
accompaniment

bass, 84
harmonic, 83
rhythmic, 84

adaptation, 19
affine mapping, 132
alcohol, 26, 51
algorithm, 32

cryptographic hash, 33
amplitude, 65
amusia, 145
animal song, 61
aphasia, 145
Aristotle, 24
aspects, musical, 239, 262
aspectual cross-talk, 262
assumption

cortical plasticity, 54
cultural, 53
evolutionary, 48
hierarchical segmentation, 57
in-the-past, 52
music, 49
music-language, 53
regular beat, 57
scale, 57
simultaneous pitch, 55
social, 51

Bach, Johann Sebastian, 239
bar, 78
basilar membrane, 68
bass, 188
bass line, 60, 77, 84
Besson, Mireille, 53

binding problem, 125
biology, 19
Braida, Louis, 55
brain, 107
brain imaging, 61, 274
Brown, Steven, 45, 49, 53
Brust, John, 145
Burns, Edward, 57

cadence, 233
Caenorhabditis elegans, 42
Cage, John, 38
calibration, 160, 203, 210, 276

experiments, 217
interpolation in, 213

Candia, V., 62
canonical representative, 166
CAP (constant activity patterns), 241
Cariani, Peter, 55
cause

efficient, 24
final, 24

chills, 278
chord

dominant 7th, 60, 77
major, 76
minor, 76
suspended, 77

chord progression, 83
chords, 55, 76, 147, 176, 183, 200
chorus, 286
Circle of Fifths, 105
comma

Ptolemaic, 103
syntonic, 12, 94, 103, 176

comma of Didymus, 103
communication hypothesis, 50
competitive recruitment, 172
complexity, 41

314 Copyright c©2004, 2005 Philip Dorrell


compromise theory, 261
computers, 108
conscious arousal, 143, 250, 301
consciousness, 251
consonance, 73
consonant intervals, 59, 73
constant activity patterns, 143, 240,

241, 275, 301
constraints, 60, 255
context-free grammars, 238
cortical map

bass, 188
harmonic, 183, 240, 298
home chord, 193, 240, 299
melodic contour, 132, 199
note duration, 198, 241
regular beat, 178, 198, 241, 300
scale, 189, 240, 298

cortical maps, 123, 148, 172, 277, 294
evolution of, 197

cortical plasticity, 54, 172
critical band theory, 56
critical period, 173, 282
cultural evolution, 53

dance, 50, 60, 86, 150
Darwin, Charles, 12, 20
Delgutte, Bertrund, 55
Deutsch, Diana, 44, 206
discount factor, 246, 281
Dissanayake, Ellen, 49
Divje bone flute, 47
DNA, 21
double dissociation, 143, 145, 265
doublets, 260
drug, musical, 310

eating, 19
echoing hypothesis, 248, 301
economics, 33
Einstein, Albert, 11, 41
Elbert, T., 62
electronic computer, 108
emotion, 50, 59, 238, 293
Engelien, A., 62
environment of evolutionary adapted-

ness, 25, 52
equivalence class, 166
equivalence relation, 165

Erlanger Programm, 153
Escher, Maurits, 13
evolution by natural selection, 12, 20,

24, 142
evolutionary psychology, 20

falsifiability, 38
flip-flop, 113
flow theory, 226
Fourier analysis, 30, 68
frames of reference, 169
Freeman, Walter, 49
frequency, 64
functional maps, 122
futurology, 311

general principle of music, 240, 300
general relativity, 10
generators, 156

infinitesimal, 156
genes, 21
genres, musical, 239, 258
goosebumps, 59, 288
grammar, 238
grandchildren, 19

hair cells, 68
hard rock, 270
Harmonic Heptagon, 105, 164, 194
harmonics, 68
harmony, 55, 76, 147
heavy metal, 60, 270
herring gulls, 141
Hertz, 64
Hit Song Science, 61
Hodges, Donald, 44, 49
home chord, 60, 77, 164, 200, 232, 274
home note, 75
horripilation, 278
hunger, 19
Huron, David, 49

imprinting, 283
incomplete representation, 167, 170
information processing system, 107,

289
intensity invariance, 187
intensity/position conversion, 285
interval representation

315


INDEX

consonant, 92
semitones, 91
tones/semitones, 92

intervals, 72
intonation, 139
invariance

amplitude scaling, 158, 163, 269,
296

octave translation, 130, 157, 160,
161, 187, 200, 296

pitch reflection, 158, 164, 196,
297

pitch translation, 124, 148, 157,
158, 161, 210, 296

time scaling, 157, 162, 296
time translation, 158, 162, 296

invariant characterisations, 165, 171

Jackendoff, Ray, 58
Jourdain, Robert, 45
Juslin, Patrik, 45, 51

kernel, 101
Krumhansl, Carol, 61
Kunej, Drago, 47

legato, 81
Lerdahl, Fred, 53, 58
Levelt, J.M., 56
lexical pitch, 139
linear mapping, 95
linear superposition, 64
localisation, 122
logic gate, 113
looping theory, 134
Lorenz, Konrad, 283
loudness, effect of, 269
luxury yacht test, 35, 306
lyrics, 60, 85

major third, 76
Martian Scientist, 27, 29
mathematics, 10
melody, 37, 59, 81, 135, 139, 146, 183,

191, 199, 201, 224, 239, 268,
292

speech, 139, 159, 163, 177, 185,
189, 235

Mendel, Gregor, 21

Merker, Björn, 45, 49
Meyer, Leonard B., 45
Miller, Geoffrey, 48
minor third, 76
modulation, 82
modulo octaves, 187, 190, 195, 201
Molino, Jean, 53
movies, 288
music industry, 303
musical formula, 27, 32
musical taste, 35, 280
musicality, 141, 143, 236, 248, 277,

290
dimensionality of, 144
neurons, 242, 284
of speech, 291

natural mappings, 95
Neanderthal, 47
neuron, 109
neuron doctrine, 109
non-routineness hypothesis, 251
note, 71
note bending, 260

octave, 59, 72, 160
organ of Corti, 68, 115
overkill factor, 263

Pantev, Christo, 62
Pascual-Leone, Alvaro, 62
patent, 307
Peretz, Isabelle, 45, 145
perfect fifth, 76
period, 64
phase, 68
phase-locked, 120
pitch, 64, 71, 199
pitch accent, 139
pitch translation, 74
pleasure, 59, 238, 288
Plomp, R., 56
poetry, 85, 139
point space, 89
polyrhythm, 59
population encoding, 127, 204
PRAAT, 70
projective mapping, 133
proximity relationships, 193

316


purpose, 23, 137

quotient set, 165

Ramachandran, Vilayanur, 141
rap, 86
reduplication, 234
repetition, 84, 222, 277, 300

free, 223
nested, 223
non-free, 223, 231

representation of meaning, 114, 118
reproductive success

long-term, 20
rhyme, 60, 85, 270
rhythm, 59, 84, 139, 146, 176, 178,

183, 219, 236, 239, 268, 292
speech, 139, 235

Richman, Bruce, 49
rules, musical, 260

Sacks, Oliver, 29
salsa, 83
saturation, 182, 191
scale

chromatic, 73
diatonic, 60, 74
harmonic minor, 78
melodic minor, 78
well-tempered, 73
white notes, 75

scales, 59, 73
Schön, Daniele, 53
Schlaug, Gottfried, 62
semitone, 74
separation of concerns, 201
sexual selection, 48
Shepard scales, 206
Shepard, Roger, 206
simplicity, 41
sine wave, 67
sky-diving, 26
Sloboda, John, 45
social bonding, 51
sound, 63
special relativity, 10
spectrogram, 70
speech, 139
split map, 264, 269, 294

split representation of pitch, 205
state machine, 225
stereo versus mono, 270
Storr, Anthony, 45
Stumpf, Carl, 56
subtraction table, 203
super-stimulus, 13, 141, 222, 236, 267,

280, 292
sweets, 26
symmetries

musical, 157, 276, 295
of regular beat map, 182
physical, 153

symmetry, 151
broken, 155, 164
continuous, 156
discrete, 156
global, 154
limited, 155
local, 154, 160

synapse, 110
syncopation, 60, 82, 239, 260
syntax, 53, 238

tempo, 81, 162, 176
temporal coding, 56, 120
thermostat, 118
thought experiment, 41
timbre, 60, 65, 139, 270
time signature, 78
time, musical, 78
Tinbergen, Niko, 141
Toiviainen, Petri, 61
tone, 75
tone languages, 139
tonotopic maps, 123
Tramo, Mark, 55
transposition, 59, 74, 158
Trehub, Sandra, 55
triplets, 79, 260
tritone paradox, 206
truth detector, 250
Turk, Ivan, 47

unified theory, 183
universality, 35

vectors, 88, 131
verse, 286

317


INDEX

vibrations, 63
volley principle, 120
von Helmholtz, Hermann, 56

Wallin, Nils, 45
waltz, 79
waves, 63

Zatorre, Robert, 45
Zeki, Semir, 124

318


