

Dmitri Zakharine / Nils Meise (eds.)

Electrified Voices

Medial, Socio-Historical and Cultural Aspects of
Voice Transfer

With numerous figures

V&R unipress

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

ISBN 978-3-8471-0024-9

ISBN 978-3-8470-0024-2 (E-Book)

Gedruckt mit freundlicher Unterstützung des Exzellenzclusters „Kulturelle Grundlagen von Integration“ (Universität Konstanz).

© 2013, V&R unipress in Göttingen / www.vr-unipress.de

Alle Rechte vorbehalten. Das Werk und seine Teile sind urheberrechtlich geschützt. Jede Verwertung in anderen als den gesetzlich zugelassenen Fällen bedarf der vorherigen schriftlichen Einwilligung des Verlages.

Printed in Germany.

Druck und Bindung: CP1 Buch Bücher.de GmbH, Birkach

Gedruckt auf alterungsbeständigem Papier.

Contents

Acknowledgements	9
Dmitri Zakharine	
Preface: Electrified Voices. Medial, Socio-Historical and Cultural Aspects of Voice Transfer	11
Walter Sendlmeier	
Introduction: Voice—Emotion—Personality	31
E-Voices: From Soundscape to Sound-Design	
David Sonnenschein	
Sound Spheres and the Human Voice	51
Barry Truax	
Voices in the Soundscape: From Cellphones to Soundscape Composition	61
Friederike Wissmann	
About the Generation of Affects in Serial Music: On Luciano Berio's Composition " <i>Thema. Omaggio a Joyce</i> " (1958)	81
Gendered E-Voices and Listening Community	
Philip Brophy	
Evaporate Music 1: Revoicing & Gendered Vocalization	93
Nicola Dibben	
The Intimate Singing Voice: Auditory Spatial Perception and Emotion in Pop Recordings	107

Kate Lacey
Speaking Up and Listening Out: Media Technologies and the
Re-Sounding of the Public Sphere 123

Jason Loviglio
U.S. Public Radio, Social Change, and the Gendered Voice 137

E-Voice Synthesis and E-Voice Montage. Techniques and Social Meaning

Liubov Pchelkina
The Biomechanics of Voice and Movement in the Solomon Nikritin's
Projection Theatre (1920s) 149

Andrey Smirnov
Synthesized Voices of the Revolutionary Utopia: Early Attempts to
Synthesize Speaking and Singing Voice in Post-Revolutionary Russia
(1920s) 163

Lydia Kavina
Thereminvox 187

Dmitri Zakharine
Voice—E-Voice-Design—E-Voice-Community: Early Public Debates
about the Emotional Quality of Radio and TV Announcers' Voices in
Germany, the Soviet Union and the USA (1920–1940) 201

Folke Müller
Die Tonhöhe historischer Filmstimmen als soziolinguistische Variable . . 233

Natascha Drubek
The Exploited Recordings: Czech and German Voices in the Film
"Theresienstadt: Ein Dokumentarfilm aus dem jüdischen
Siedlungsgebiet" (1944–5) 249

Konstantin Kaminskij
The Voices of the Cosmos. Electronic Synthesis of Special Sound Effects
in Soviet vs. American Science Fiction Movies from Sputnik 1 to Apollo 8 273

Hans-Ulrich Wagner
Sounds like the Sixties: Approaches to Analyze Radio Aesthetic in the
Past 291

Susan Smith
'The shock of each moment, of still being alive'. Vocal Sensations in
Boom! (Losey, 1968) 301

Nils Meise
"Seven-six-two millimeter. Full, metal, jacket". Voice and Sound in
Popular Late 20th Century War Movies 311

Golo Föllmer
Theoretical-methodical Approaches to Radio Aesthetics: Qualitative
Characteristics of Channel-Identity 325

Philip Preuß and Steffen Lepa
Alien Voices: The Sonic Construction of Foreignness in Science Fiction . 343

Christofer Jost
Computer-Based Analysis of Audiovisual Material 359

Human Voice Cultures, which Resisted Electrification

Bernd Brabec de Mori
A Medium of Magical Power: How to do Things with Voices in the
Western Amazon 379

Tanja Zimmermann
The Voice of Gusle and its Resistance Against Electrification 403

Authors 411