Eka Chabashvili

(Georgian composer)

Euphonia - the main subject for formation music thinking

In the following article Euphonia and its influence on formation of the traditional music of different nations and theirs’ contemporary music composers works it will be discussed.

What is the reason that nuances of the nationality do always appear in the work of the contemporary composers, although they have been taught by European system of musical education and they are in a style of individually composed pieces of work.

What is Euphonia?

Euphonia is to choose decent sounds from universe’s harmony by “Somebody” by his/her own desire. Choosing depends on many different circumstances. It depends on Temperament of ethnic type, Anatomy of hearing aid, Acoustic area in the brain for reception of informational waves, proportions’ of physical harmony, Bioresonance, Dynamic of blood vessel, Energy potential, Geographical peculiarity and etc.

According to the N. Mamisashvili’s (Georgian composer and scientist of XX-XXI centuries) research, there are three types of musical genes: Phonogene, Intragene and Hologene (The Hologene is future genetic process and we do not discuss here).

The Phonogene is decoded by the overtone series. Overtone series include the musical genetic codes and their classification by the periods of civilization, when these codes were activated.

(Picture I.)

Overtones’ series of sound “Do”

[image: image1.png]111 period (the ancient world)

V period

s NS

3

1V period (Anno Domini) (A) (new world
1 period (the very old world)

7

1 period

(B) (contemporary world)

The codes are indicated in the line by intervals:

Only sound – I period of civilization; A long time ago, when human listened to sound, of course he/she heard it with all its overtones, but the human’s brain was realizing only first main tone.

The Octave – II period of civilization. The human’s brain realized two same tone changing position in the space (this code was activated in the oldest world musical thinking - for example, Indian musical systems).

The fifth and the fourth – III period. The human brain realized two tones changing position in the space parallelly and together as polyphonic. (This code was activated in the ancient world musical thinking - for example, Georgian and Greek musical systems).

The third – IV period. The human brain recognize tones located in vertical and in the time motion. (This code was activited in the Anno Donimi musical thinking - for example, Muslim and European and musical systems).

The second – The last V period (It contains three codes); The human brain recognize all tones acoustic character of sound and start studying it. (These codes were activated in the individual composers musical thinking - for example, A. Schoenberg’s or P. Hindemith’s, N. Mamisashvili’s, O. Messiaen’s and other composers’ musical systems - in new music world, electronic music system - in contemporary music world and future music system, which is still unknown).

We get Intragene from phonogene, accompanied by Euphonia.

Intragene is a small difference between understandings of musical elements. Differences are so microscopic, that it is difficult to note them. The perception of these differences is Euphonia. [For example every person listens to music himself/herself, it means, that if two people hear the same sound, which is 420 hertz and one of them listens only 418 hertz and second person listens 421 hertz of the sound, also from rhythmical viewpoint some person understands eighth note longer then other one and etc.]

Phonogene establishes musical codes and these codes make epochal echoes into the some ethnic groups living in the same period, when these codes were activated. These genetic codes produce the aspects of musical thinking - musical systems (structure of intonation, rhythmical formulas and etc.) and communications (instrumentation, the form for expression of idea and etc.). But the activity of Intragene makes products of musical thinking (musical systems and communications) different from each other. So, by the activity of Intragene we get individualization of current epoch’s musical thinking for each ethnical groups or people.

Intragene makes intragenetic pulsar. The finding of the intragenetic pulsar of any nation depends on Temperament of ethnic type, Anatomy of hearing aid, Acoustic area in the brain for reception of informational waves, proportions’ of physical harmony, Bioresonance, Dynamic of blood vessel, Energy potential, Geographical peculiarity and some other things.

Traditional music is based on resonance of the nation intragenetic pulsar (individualization) with the wave coming from epochal echoes (musical codes).

We came to the conclusion, that the phonogene is stable, and the intragene is variable, because of this, their connection formulates a lot of different styles and traditions in the same period of the civilization.

In the contemporary professional music, in the period of the development of the composer’s individual musical thinking the musical intragenetic pulsar of his/her nation becomes active and the nuances of the traditional music take part in composer’s work. The musical genetic codes support the integration of Traditional music with a current epoch’s professional music. This is the reason, why the nationality nuances appear in the works of the contemporary music composers.
About Phonogenetic Musical Codes and seven levels of thinking

First of all, we will try to research where is the hide pressed information about the opportunity of music thinking. In our universe we have to find the seeds on which the musical intellect will grow. When we start to realize the subject if Phonogenetic musical codes, suddenly, we come to the idea, according to the theory – every person knows everything subconsciousy, maybe sounds also know about possibilities their own musical world, and perhaps this information is present in each sound. Let’s try to find the source of the phenomena in a sound, from which musical thinking was derived. Maybe, overtones of the musical sound contain this information?

If we decode the secret hidden in the subsequent of overtone series, we will get to know about the principle and potent of the development of musical thinking in our universe.

Let’s, construct the overtones series, after that we will divide this line in several parts, each part is interrupted by the repeated sound, except last part, which is divided by several parts (see Picture I.).
There is conserved information inside the sound. Genetic sound-codes

In each period of the civilization the specific part from the overtones series was activated and the body, like the instrument, was tuned according to the parts of tones.

These tones became Genetic Sound-codes of person or nation, which defines the period of the beginning of musical thinking.
I would like to compare the position of overtones in series with the time motion and their acceleration, also with the rules of perspective in space. It is well known, that the sound spreads in space and in time. If we observe this line, we will see, that the intervals between tones are less and less. So, by this sample it is seem, that the line is similar to perspective in space and time acceleration.

Thus, we studied some aspects - how overtone series include information about the development of time and space, where the sound appears during all periods of the civilization.
(Picture II.)

	Degree of intuitive knowledge
	

	Periods
	I period
	II period

(The very old world)
	III period

 (The ancient world)
	IV period

 (Anno Domini)
	V period

	
	
	
	
	
	(A)

 (New world)
	(B) (Contemporary world)
	(C)

 (Future world)

	Forms of musical thought levels
	Cataclysms, the mythology.
	Magic, the reincarnation, the nature worship
	The intuition, the mind philosophy
	The engineering, the travel in time.
	The planetary thinking
	The understanding of the sensitive field system
	The dominion of the virtual possibilities.

	Overtones series
	[image: image2.png][#

	Degree of experience knowledge
	

According to the Georgian composer and scientist N. Mamisashvili’s Idea about seven levels of thinking in his philosophical book “MYSTICAL ANATOMY”, we can divide the whole life of civilization by the main periods and indicate the levels of the people thinking. During the people‘s existence the thinking are different, they are changeable. The author of this theory connected epoch with the thinking, the thinking with colors of the spectrum and the colours with pitch of sounds. In my opinion, his discovery about thinking levels means, that new level of thinking for future generation is starting.

N. Mamisashvili connected 7 sounds with the 7 colors of the spectrum and with the 7 levels of the thinking by the identification of their related properties.

(Picture III)

	LEVELS
	Description of the Thinking’s Aspects
	COLORS
	SOUNDS

	I level
	Cataclysms, the mythology.
	Red
	C (do)

	II level
	Magic, the reincarnation, the nature worship
	Green
	F (fa)

	III level
	The intuition, the mind - philosophy
	Violet
	B (si)

	IV level
	The engineering, the travel in time.
	Yellow
	E (mi)

	V level
	The planetary thought
	Indigo
	A (la)

	VI level
	The understanding of the sensitive field system
	Orange
	D (re)

	VII level
	The dominion of the virtual possibilities.
	Blue
	G (sol)

At the beginning of the civilization people’s life and thinking were collective. Everyone joined with main selected rules of thinking and nobody has resisted these fixed norms. There were closed forms of thinking on (I) II, III, IV levels, but difference between the musical works, created in these period was in their interpretation and quality of the Idea. So, the close form or the open form of thinking does not define quality of musical piece). IV level was a bridge between the open and closed forms of the thinking. After IV level, for example on V level of thinking there are another problems, the creator appears alone in front of universe and he/she needs a lot of energy for realization his/her idea.

