

Matter

Matter Regular (Selected Glyphs)

Aa Bb

Ff Gg Rr

123, &

s

r

S

Light L1
 Regular R2
 Medium M3
 SemiBold SB4
 Bold B5
 Heavy H6

AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)
 AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)
 AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)
 AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)
 AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)

Light Italic L1
Regular Italic R12
Medium Italic M13
SemiBold Italic S14
Bold Italic B15
Heavy Italic H16

AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)
AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)
AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)
AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)
AäBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz1234567890&,#?!(agG"3)

Capitan Records,
Studiestræde 231-6
1455 Copenhagen
Denmark

Praha: Uměleckoprůmyslové
museum v Praze: BiggBoss,

Proud Collective
THE GROOVE 4:25,
Shine Records
1985

e-Quality

The XX Tease A Curious Preview Of Potential New Material

SilliCON
Wall-e

**gDütchy
IV**

**phenomenology
& JUSTICE for all**

Autonomous Zone
ISBN 978-1-5
46109-0177-932

Jean-Paul Sartre
(JPS)

Roland TR 808, Roland Q 909

Vision from Plato to Descartes

*R.E.M.
ROCK ENERGY
MASSAGE*

Online signals

*Gingo Co.
Universal City,
CA 91604*

*Tea House
Party 4 pm CET*

***SMTP,
info@gmail.net***

Overall Appearance

NO GAMES

VEXILLOLOGY

Digital Memories

No worries

QSimulation **365TM**

Signals of Quality
NOT APPROVED

AäBbCcDdEeFfGgHh
 IiJjKkLlMmNnOoPpQqRr
 SsTtUuVvWwXxYyZz
 1234567890&,#?!
 (aG"3)

House is a genre of electronic dance music. It was created by disc jockeys and music producers from Chicago's underground club culture in the early and mid 1980s, as DJs from the subculture began altering disco dance tracks to give them a more mechanical beat and deeper basslines. As well, these DJs began to mix synth pop, rap, Latin music, and even jazz into their tracks. The genre was pioneered by DJs and producers mainly from Chicago and New York such as Frankie Knuckles, Larry Levan, Ron Hardy, Jesse Saunders, Chip E.,

El house es un estilo de música electrónica de baile (es un estilo de ésta pero también es uno de sus primeros géneros y precursores) que se originó en la ciudad de Chicago, Estados Unidos, al comienzo de los años 1980. Inicialmente, se hizo popular en la primera mitad de los ochenta en las discotecas orientadas hacia el público afroamericano, y latino en Chicago, más adelante en Nueva York y Detroit. Posteriormente llegó a Europa, donde se convirtió en un fenómeno masivo con una influencia dominante en otros estilos musicales como el pop y la música de baile desde mediados de los años 1990. El house es un género ya puramente electrónico, precursor del

GTI Records, Inc. UNDER EXCLUSIVE LICENSE to Wrumm Records Inc.

Matter Light 14 pt

Italian

L'house è un genere musicale appartenente alla electronic dance music (EDM), nato nelle discoteche di Chicago nella prima metà degli anni ottanta e fortemente influenzata dalla disco music e da elementi del funk dei tardi anni settanta. Il nome house deriva dal Warehouse, storico locale di Chicago il cui dj resident Frankie Knuckles, soprannominato The Godfather of House, è riconosciuto come il creatore. Questo genere è caratterizzato da una metrica in 4/4 con cassa in battuta su ogni quarto, arricchita talvolta da temi

ritmici più elaborati. Una presenza fissa è lo "snare" (rullante) sui battiti pari e il charleston (hi-hat) in controtempo, per formare il groove con giri di basso in una o due battute. Il basso può essere acustico, elettrico o anche sintetico. Questa sezione ritmica fa da base per la parte melodica che è composta diversamente a seconda dei generi ma che ha elementi comuni come la presenza di semplici fraseggi melodici di pianoforte, chitarre acustiche o elettriche funky o jazz, complessi assoli di fiati, cordofoni e linee vocali

Matter Light 12 pt

Portuguese

Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de dados contidos numa memória (sintetizadores digitais), ou manipulação matemática de valores discretos com o uso de tecnologia digital incluindo computadores (modulação física) ou uma combinação de diversos métodos. O primeiro sistema de sintetizador construído, data de 1957, desenvolvido pela RCA Company nos Estados Unidos, chamado de RCA Music Synthesizer, utilizado apenas em laboratório ocupando grande espaço e exigindo horas de trabalho para criação de sons. O sintetizador como o conhecemos começou a tomar forma em 1964 com a invenção

dos sistemas modulares Moog por Robert Moog Herbert Deutsch. A fabricação em módulos permitiu a comercialização do sintetizador, porém seu preço era bastante elevado. A popularidade do sintetizador se consolidou em 1968 com o disco Switched-On Bach de Walter Carlos, que foi sucesso de vendas. Continua composições de J. S. Bach tocadas utilizando-se exclusivamente o Moog. Os acordes foram reproduzidos de forma trabalhosa, com cada nota gravada separadamente, pois o sintetizador era fônico. Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de dados contidos numa memória (sintetizadores

Save it for Later – Cut 2 Me [Deluxe] Danceshow (Prod. Chicks Unit)

Styl je založený na tónním 4/4 taktu v rychlosti mezi 115 až 145 BPM. Základ skladby typicky vytváří bicí automat (nejčastěji Roland TR-808, Roland TR-909) se zvýrazněným basovým bubnem (slangově „kopák“, velký buben) na každé době (celá nota) v taktu. Toto zvukové schéma vytvořili DJs (zejména afrického a hispánského původu) začátkem 80. let 20. st. ve městech New York, Detroit a Chicago upravováním disco, soulových a funkových skladeb podkreslováním dynamickým a úderným zvukem typickým pro bicí automaty. Mezi zakladateli byli mj. Marshall Jefferson, Frankie Knuckles, DJ Pierre, Larry Levan aj. Vlna House Music od svého vzniku během následujících dvaceti let zasáhla hudební průmysl po celé zeměkouli a dala tím vzniknout různým mutacím. Nejprve američtí DJs začali svou hudbu (resp. Garage a Acid

House) hrát na Britských ostrovech, odkud se styl rychle rozšířil přes Nizozemí a Belgie i na evropský kontinent. Ve Velké Británii tak vznikly žánry jako Rave a Speed Garage, v Itálii Italo House, v Belgii New Beat a částečně i Electronic Body Music (EBM), v Německu tzv. Dance a Trance a ke konci století se vlna dostala do latinskoamerických zemí, odkud se šíří Latin House. Název House Music dostal styl podle dnes již neexistujícího chicagského klubu zvaného Warehouse; často se uvádí, že název vznikl tak, že se hrál na domácích večírcích (House party), kde se poprvé začaly míchat vinyly a také, že se dá skladba vytvořit „doma“ a to i bez hudebníků či hudebního vzdělání. Tyto faktory způsobily masové šíření bez závislosti na drahé studiové technice a nákladů na hudební vydavatelství. Toto si samozřejmě uvědomili také producenti

La house music, ou simplement house, est un courant musical lancé au début des années 1980 à Chicago. Originellement liée à l'histoire des disc-jockeys, son nom provient du Warehouse, club de Chicago où officiait le DJ Frankie Knuckles. La house est constituée d'un rythme minimal, d'une ligne de basse proche du funk, à ceci s'ajoutent souvent des voix, samplées ou non. Si Frankie Knuckles, en tant que DJ, est le précurseur du genre, les premiers producteurs de house sont Chip E. (Like This, It's House), Adonis avec No Way Back, Steve « Silk » Hurley (Music Is The Key, Jack Your Body), Marshall Jefferson et le fameux The House Music Anthem (Move Your Body), Keith Farley et son Love Can't Turn Around (1986), Lil' Louis avec le tube international French Kiss et Larry Heard, qui

composera sous le pseudonyme de M. Fingers l'hymne deep house Can U Feel It dont l'une des versions est agrémentée d'un discours de Martin Luther King. Réalisés en 1983 par Jesse Saunders et publiés sur le label Mitchbal, les morceaux On & On et Funk U Up sont considérés comme les deux premières créations de house. Si tous ces artistes viennent de Chicago, la house n'a cependant jamais été uniforme et dès 1988 apparaît par exemple la hip-house avec Fast Eddie et le titre Yoyo Get Funky, mêlant à la house les racines electro du hip-hop. Même si la house est originaire de Chicago, la ville de New York développe rapidement une scène très active, particulièrement portée vers le garage, house vocale héritière du disco, inspirée par le club où jouait le DJ Larry Levan, le Paradise Garage.

Détroit a développé en parallèle la techno. Le terme de « New Jersey house » était un temps utilisé pour désigner la deep house de la côte Est des États-Unis, dont le groupe Blaze est encore un représentant. Mel Cheren, légende de la nuit new-yorkaise, qualifiait la house de disco on the budget (disco au rabais). De fait, cette musique s'est caractérisée dès ses débuts par des moyens de productions réduits, un côté « artisanal ». Les précurseurs du genre enregistraient leurs morceaux sur cassettes dans le seul but que les DJs de Chicago les passent en club. Ces expériences ont façonné la « Culture Club » et sa mythologie. Le diue vinyle est rapidement devenu le support privilégié de cette musique. Actuellement, la production house est toujours d'actualité et est principalement jouée dans

House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in Ekstase versetzten, und begann damit, nur noch sie ineinander zu vermischen und den Rest der Platte wegzulassen. Neben Knuckles

dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in Ekstase versetzten, und begann damit, nur noch sie ineinander zu vermischen und den Rest der Platte wegzulassen. Neben Knuckles

jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in Ekstase versetzten, und begann damit, nur noch sie ineinander zu vermischen und den Rest der Platte wegzulassen. Neben Knuckles

AäBbCcDdEeFfGgHh
 IiJjKkLlMmNnOoPpQqRr
 SsTtUuVvWwXxYyZz
 1234567890&,#?!
 (aG"3)

House is a genre of electronic dance music. It was created by disc jockeys and music producers from Chicago's underground club culture in the early and mid 1980s, as DJs from the subculture began altering disco dance tracks to give them a more mechanical beat and deeper basslines. As well, these DJs began to mix synth pop, rap, Latin music, and even jazz into their tracks. The genre was pioneered by DJs and producers mainly from Chicago and New York such as Frankie Knuckles, Larry Levan, Ron Hardy, Jesse Saunders, Chip E.,

El house es un estilo de música electrónica de baile (es un estilo de ésta pero también es uno de sus primeros géneros y precursores) que se originó en la ciudad de Chicago, Estados Unidos, al comienzo de los años 1980. Inicialmente, se hizo popular en la primera mitad de los ochenta en las discotecas orientadas hacia el público afroamericano, y latino en Chicago, más adelante en Nueva York y Detroit. Posteriormente llegó a Europa, donde se convirtió en un fenómeno masivo con una influencia dominante en otros estilos musicales como el pop y la música de baile desde mediados de los años 1990. El house es un género ya puramente electrónico, precursor

GTI Records, Inc. UNDER EXCLUSIVE LICENSE to Wrumm Records Inc.

Matter Regular 14 pt

Italian

L'house è un genere musicale appartenente alla electronic dance music (EDM), nato nelle discoteche di Chicago nella prima metà degli anni ottanta e fortemente influenzata dalla disco music e da elementi del funk dei tardi anni settanta. Il nome house deriva dal Warehouse, storico locale di Chicago il cui dj resident Frankie Knuckles, soprannominato The Godfather of House, è riconosciuto come il creatore. Questo genere è caratterizzato da una metrica in 4/4 con cassa in battuta su ogni quarto, arricchita talvolta da temi

ritmici più elaborati. Una presenza fissa è lo "snare" (rullante) sui battiti pari e il charleston (hi-hat) in controtempo, per formare il groove con giri di basso in una o due battute. Il basso può essere acustico, elettrico o anche sintetico. Questa sezione ritmica fa da base per la parte melodica che è composta diversamente a seconda dei generi ma che ha elementi comuni come la presenza di semplici fraseggi melodici di pianoforte, chitarre acustiche o elettriche funky o jazz, complessi assoli di fiati, cordofoni e linee vocali

Matter Regular 12 pt

Portuguese

Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de dados contidos numa memória (sintetizadores digitais), ou manipulação matemática de valores discretos com o uso de tecnologia digital incluindo computadores (modulação física) ou uma combinação de diversos métodos. O primeiro sistema de sintetizador construído, data de 1957, desenvolvido pela RCA Company nos Estados Unidos, chamado de RCA Music Synthesizer, utilizado apenas em laboratório ocupando grande espaço e exigindo horas de trabalho para criação de sons. O sintetizador como o conhecemos começou a tomar forma em 1964 com a invenção

dos sistemas modulares Moog por Robert Moog Herbert Deutsch. A fabricação em módulos permitiu a comercialização do sintetizador, porém seu preço era bastante elevado. A popularidade do sintetizador se consolidou em 1968 com o disco Switched-On Bach de Walter Carlos, que foi sucesso de vendas. Continha composições de J. S. Bach tocadas utilizando-se exclusivamente o Moog. Os acordes foram reproduzidos de forma trabalhosa, com cada nota gravada separadamente, pois o sintetizador era fônico. Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de dados contidos numa memória (sintetizadores digitais),

Save it for Later – Cut 2 Me [Deluxe] Danceshow (Prod. Chicks Unit)

Matter Regular 10 pt

Czech

Styl je založený na tónním 4/4 taktu v rychlosti mezi 115 až 145 BPM. Základ skladby typicky vytváří bicí automat (nejčastěji Roland TR-808, Roland TR-909) se zvýrazněným basovým bubnem (slangově „kopák“, velký buben) na každé době (celá nota) v taktu. Toto zvukové schéma vytvořili DJs (zejména afrického a hispánského původu) začátkem 80. let 20. st. ve městech New York, Detroit a Chicago upravováním disco, soulových a funkových skladeb podkreslováním dynamickým a úderným zvukem typickým pro bicí automaty. Mezi zakladateli byli mj. Marshall Jefferson, Frankie Knuckles, DJ Pierre, Larry Levan aj. Vlna House Music od svého vzniku během následujících dvaceti let zasáhla hudební průmysl po celé zeměkouli a dala tím vzniknout různým mutacím. Nejprve američtí DJs začali svou hudbu (resp. Garage a Acid

House) hrát na Britských ostrovech, odkud se styl rychle rozšířil přes Nizozemí a Belgie i na evropský kontinent. Ve Velké Británii tak vznikly žánry jako Rave a Speed Garage, v Itálii Italo House, v Belgii New Beat a částečně i Electronic Body Music (EBM), v Německu tzv. Dance a Trance a ke konci století se vlna dostala do latinskoamerických zemí, odkud se šíří Latin House. Název House Music dostal styl podle dnes již neexistujícího chicagského klubu zvaného Warehouse; často se uvádí, že název vznikl tak, že se hrál na domácích večírcích (House party), kde se poprvé začaly míchat vinyly a také, že se dá skladba vytvořit „doma“ a to i bez hudebníků či hudebního vzdělání. Tyto faktory způsobily masové šíření bez závislosti na drahé studiové technice a nákladů na hudební vydavatelství. Toto si samozřejmě uvědomili

Matter Regular 8 pt

French

La house music, ou simplement house, est un courant musical lancé au début des années 1980 à Chicago. Originellement liée à l'histoire des disc-jockeys, son nom provient du Warehouse, club de Chicago où officiait le DJ Frankie Knuckles. La house est constituée d'un rythme minimal, d'une ligne de basse proche du funk, à ceci s'ajoutent souvent des voix, samplées ou non. Si Frankie Knuckles, en tant que DJ, est le précurseur du genre, les premiers producteurs de house sont Chip E. (Like This, It's House), Adonis avec No Way Back, Steve « Silk » Hurley (Music Is The Key, Jack Your Body), Marshall Jefferson et le fameux The House Music Anthem (Move Your Body), Keith Farley et son Love Can't Turn Around (1986), Lil' Louis avec le tube international French Kiss et Larry Heard, qui

composera sous le pseudonyme de M. Fingers l'hymne deep house Can U Feel It dont l'une des versions est agrémentée d'un discours de Martin Luther King. Réalisés en 1983 par Jesse Saunders et publiés sur le label Mitchbal, les morceaux On & On et Funk U Up sont considérés comme les deux premières créations de house. Si tous ces artistes viennent de Chicago, la house n'a cependant jamais été uniforme et dès 1988 apparaît par exemple la hip-house avec Fast Eddie et le titre Yoyo Get Funky, mêlant à la house les racines electro du hip-hop. Même si la house est originaire de Chicago, la ville de New York développe rapidement une scène très active, particulièrement portée vers le garage, house vocale héritière du disco, inspirée par le club où jouait le DJ Larry Levan, le Paradise

Garage. Detroit a développé en parallèle la techno. Le terme de « New Jersey house » était un temps utilisé pour désigner la deep house de la côte Est des États-Unis, dont le groupe Blaze est encore un représentant. Mel Cheren, légende de la nuit new-yorkaise, qualifiait la house de disco on the budget (disco au rabais). De fait, cette musique s'est caractérisée dès ses débuts par des moyens de productions réduits, un côté « artisanal ». Les précurseurs du genre enregistraient leurs morceaux sur cassettes dans le seul but que les DJs de Chicago les passent en club. Ces expériences ont façonné la « Culture Club » et sa mythologie. Le diue vinyle est rapidement devenu le support privilégié de cette musique. Actuellement, la production house est toujours d'actualité et est

Matter Regular 6 pt

German

House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie Knuckles legte im Warehouse in Chicago auf. Schon damals

war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in Ekstase versetzten, und begann damit, nur noch sie ineinander zu vermischen und den Rest der Platte wegzulassen. Neben Knuckles zählen vor allem Marshall Jefferson, Jesse Saunders und Chip E. als Pioniere des Chicago House. Später griffen die Detrouiter Produzenten Juan Atkins, Derrick May und Kevin Saunderson diese neue Liebe zur tonie auf und entwickelten daraus den Detroit Techno. Gleichzeitig entstand in New Yorker Clubs wie der Paradise Garage und The Loft, geprägt durch DJs wie Larry Levan, François Kevorkian und Eric Kupper, ebenfalls eine bis heute bedeutsame House-Szene. Die Paradise Garage war Namenspatte für die disco-orientierte House-Variante des Garage House. House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote

(„Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in Ekstase versetzten, und begann damit, nur noch sie

AäBbCcDdEeFfGgHh
 IiJjKkLlMmNnOoPpQqRr
 ŞsTtUuVvWwXxYyZz
 1234567890&,#?!
 (agG"3)

House is a genre of electronic dance music. It was created by disc jockeys and music producers from Chicago's underground club culture in the early and mid 1980s, as DJs from the subculture began altering disco dance tracks to give them a more mechanical beat and deeper basslines. As well, these DJs began to mix synth pop, rap, Latin music, and even jazz into their tracks. The genre was pioneered by DJs and producers mainly from Chicago and New York such as Frankie Knuckles, Larry Levan, Ron Hardy, Jesse Saunders,

El house es un estilo de música electrónica de baile (es un estilo de ésta pero también es uno de sus primeros géneros y precursores) que se originó en la ciudad de Chicago, Estados Unidos, al comienzo de los años 1980. Inicialmente, se hizo popular en la primera mitad de los ochenta en las discotecas orientadas hacia el público afroamericano, y latino en Chicago, más adelante en Nueva York y Detroit. Posteriormente llegó a Europa, donde se convirtió en un fenómeno masivo con una influencia dominante en otros estilos musicales como el pop y la música de baile desde mediados de los años 1990. El house es un género ya puramente electrónico, precursor

GTI Records, Inc. UNDER EXCLUSIVE LICENSE to Wrumm Records Inc.

Matter Medium 14 pt

Italian

L'house è un genere musicale appartenente alla electronic dance music (EDM), nato nelle discoteche di Chicago nella prima metà degli anni ottanta e fortemente influenzata dalla disco music e da elementi del funk dei tardi anni settanta. Il nome house deriva dal Warehouse, storico locale di Chicago il cui dj resident Frankie Knuckles, soprannominato The Godfather of House, è riconosciuto come il creatore. Questo genere è caratterizzato da una metrica in 4/4 con cassa in battuta su ogni quarto,

arricchita talvolta da temi ritmici più elaborati. Una presenza fissa è lo "snare" (rullante) sui battiti pari e il charleston (hi-hat) in controtempo, per formare il groove con giri di basso in una o due battute. Il basso può essere acustico, elettrico o anche sintetico. Questa sezione ritmica fa da base per la parte melodica che è composta diversamente a seconda dei generi ma che ha elementi comuni come la presenza di semplici fraseggi melodici di pianoforte, chitarre acustiche o elettriche funky o jazz, complessi assoli di fiati,

Matter Medium 12 pt

Portuguese

Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de dados contidos numa memória (sintetizadores digitais), ou manipulação matemática de valores discretos com o uso de tecnologia digital incluindo computadores (modulação física) ou uma combinação de diversos métodos. O primeiro sistema de sintetizador construído, data de 1957, desenvolvido pela RCA Company nos Estados Unidos, chamado de RCA Music Synthesizer, utilizado apenas em laboratório ocupando grande espaço e exigindo horas de trabalho para criação de sons. O sintetizador como o conhecemos começou a tomar

forma em 1964 com a invenção dos sistemas modulares Moog por Robert Moog Herbert Deutsch. A fabricação em módulos permitiu a comercialização do sintetizador, porém seu preço era bastante elevado. A popularidade do sintetizador se consolidou em 1968 com o disco Switched-On Bach de Walter Carlos, que foi sucesso de vendas. Continua composições de J. S. Bach tocadas utilizando-se exclusivamente o Moog. Os acordes foram reproduzidos de forma trabalhosa, com cada nota gravada separadamente, pois o sintetizador era fônico. Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de

Save it for Later – Cut 2 Me [Deluxe] Danceshow (Prod. Chicks Unit)

Matter Medium 10 pt

Czech

Styl je založený na tónním 4/4 taktu v rychlosti mezi 115 až 145 BPM. Základ skladby typicky vytváří bicí automat (nejčastěji Roland TR-808, Roland TR-909) se zvýrazněným basovým bubnem (slangově „kopák“, velký buben) na každé době (celá nota) v taktu. Toto zvukové schéma vytvořili DJs (zejména afrického a hispánského původu) začátkem 80. let 20. st. ve městech New York, Detroit a Chicago upravováním disco, soulových a funkových skladeb podkreslováním dynamickým a úderným zvukem typickým pro bicí automaty. Mezi zakladateli byli mj. Marshall Jefferson, Frankie Knuckles, DJ Pierre, Larry Levan aj. Vlna House Music od svého vzniku během následujících dvaceti let zasáhla hudební průmysl po celé zeměkouli a dala tím vzniknout různým mutacím. Nejprve američtí

DJs začali svou hudbu (resp. Garage a Acid House) hrát na Britských ostrovech, odkud se styl rychle rozšířil přes Nizozemí a Belgie i na evropský kontinent. Ve Velké Británii tak vznikly žánry jako Rave a Speed Garage, v Itálii Italo House, v Belgii New Beat a částečně i Electronic Body Music (EBM), v Německu tzv. Dance a Trance a ke konci století se vlna dostala do latinskoamerických zemí, odkud se šíří Latin House. Název House Music dostal styl podle dnes již neexistujícího chicagského klubu zvaného Warehouse; často se uvádí, že název vznikl tak, že se hrál na domácích večírcích (House party), kde se poprvé začaly míchat vinyly a také, že se dá skladba vytvořit „doma“ a to i bez hudebníků či hudebního vzdělání. Tyto faktory způsobily masové šíření bez závislosti na drahé studiové technice

Matter Medium 8 pt

French

La house music, ou simplement house, est un courant musical lancé au début des années 1980 à Chicago. Originellement liée à l'histoire des disc-jockeys, son nom provient du Warehouse, club de Chicago où officiait le DJ Frankie Knuckles. La house est constituée d'un rythme minimal, d'une ligne de basse proche du funk, à ceci s'ajoutent souvent des voix, samplées ou non. Si Frankie Knuckles, en tant que DJ, est le précurseur du genre, les premiers producteurs de house sont Chip E. (Like This, It's House), Adonis avec No Way Back, Steve « Silk » Hurley (Music Is The Key, Jack Your Body), Marshall Jefferson et le fameux The House Music Anthem (Move Your Body), Keith Farley et son Love Can't Turn Around (1986), Lil' Louis avec le tube international French Kiss et Larry Heard, qui

composera sous le pseudonyme de M. Fingers l'hymne deep house Can U Feel It dont l'une des versions est agrémentée d'un discours de Martin Luther King. Réalisés en 1983 par Jesse Saunders et publiés sur le label Mitchbal, les morceaux On & On et Funk U Up sont considérés comme les deux premières créations de house. Si tous ces artistes viennent de Chicago, la house n'a cependant jamais été uniforme et dès 1988 apparaît par exemple la hip-house avec Fast Eddie et le titre Yoyo Get Funky, mêlant à la house les racines electro du hip-hop. Même si la house est originaire de Chicago, la ville de New York développe rapidement une scène très active, particulièrement portée vers le garage, house vocale héritière du disco, inspirée par le club où jouait le DJ Larry Levan, le Paradise

Garage. Détroit a développé en parallèle la techno. Le terme de « New Jersey house » était un temps utilisé pour désigner la deep house de la côte Est des États-Unis, dont le groupe Blaze est encore un représentant. Mel Cheren, légende de la nuit new-yorkaise, qualifiait la house de disco on the budget (disco au rabais). De fait, cette musique s'est caractérisée dès ses débuts par des moyens de productions réduits, un côté « artisanal ». Les précurseurs du genre enregistraient leurs morceaux sur cassettes dans le seul but que les DJs de Chicago les passent en club. Ces expériences ont façonné la « Culture Club » et sa mythologie. Le diu vinyl est rapidement devenu le support privilégié de cette musique. Actuellement, la production house est toujours d'actualité et est

Matter Medium 6 pt

German

House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie Knuckles legte im Warehouse in Chicago auf

Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in Ekstase versetzten, und begann damit, nur noch sie ineinander zu vermischen und den Rest der Platte wegzulassen. Neben Knuckles zählen vor allem Marshall Jefferson, Jesse Saunders und Chip E. als Pioniere des Chicago House. Später griffen die Detroiter Produzenten Juan Atkins, Derrick May und Kevin Saunderson diese neue Liebe zur tonie auf und entwickelten daraus den Detroit Techno. Gleichzeitig entstand in New Yorker Clubs wie der Paradise Garage und The Loft, geprägt durch DJs wie Larry Levan, François Kevorkian und Eric Kupper, ebenfalls eine bis heute bedeutsame House-Szene. Die Paradise Garage war Namenspatte für die disco-orientierte House-Variante des Garage House. House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum

auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in

**AäBbCcDdEeFfGgHh
IiJjKkLljMmNnØoPpQqRr
ŞsTtUuVvWwXxYyZz
1234567890&,#?!
(agG"3)**

House is a genre of electronic dance music. It was created by disc jockeys and music producers from Chicago's underground club culture in the early and mid 1980s, as DJs from the subculture began altering disco dance tracks to give them a more mechanical beat and deeper basslines. As well, these DJs began to mix synth pop, rap, Latin music, and even jazz into their tracks. The genre was pioneered by DJs and producers mainly from Chicago and New York such as Frankie Knuckles, Larry Levan, Ron Hardy, Jesse

El house es un estilo de música electrónica de baile (es un estilo de ésta pero también es uno de sus primeros géneros y precursores) que se originó en la ciudad de Chicago, Estados Unidos, al comienzo de los años 1980. Inicialmente, se hizo popular en la primera mitad de los ochenta en las discotecas orientadas hacia el público afroamericano, y latino en Chicago, más adelante en Nueva York y Detroit. Posteriormente llegó a Europa, donde se convirtió en un fenómeno masivo con una influencia dominante en otros estilos musicales como el pop y la música de baile desde mediados de los años 1990. El house es un género ya puramente electrónico,

GTI Records, Inc. UNDER EXCLUSIVE LICENSE to Wrumm Records Inc.

Matter SemiBold 14 pt

Italian

L'house è un genere musicale appartenente alla electronic dance music (EDM), nato nelle discoteche di Chicago nella prima metà degli anni ottanta e fortemente influenzata dalla disco music e da elementi del funk dei tardi anni settanta. Il nome house deriva dal Warehouse, storico locale di Chicago il cui dj resident Frankie Knuckles, soprannominato The Godfather of House, è riconosciuto come il creatore. Questo genere è caratterizzato da una metrica in 4/4 con cassa in battuta su ogni quarto,

arricchita talvolta da temi ritmici più elaborati. Una presenza fissa è lo "snare" (rullante) sui battiti pari e il charleston (hi-hat) in controtempo, per formare il groove con giri di basso in una o due battute. Il basso può essere acustico, elettrico o anche sintetico. Questa sezione ritmica fa da base per la parte melodica che è composta diversamente a seconda dei generi ma che ha elementi comuni come la presenza di semplici fraseggi melodici di pianoforte, chitarre acustiche o elettriche funky o jazz, complessi assoli di

Matter SemiBold 12 pt

Portuguese

Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de dados contidos numa memória (sintetizadores digitais), ou manipulação matemática de valores discretos com o uso de tecnologia digital incluindo computadores (modulação física) ou uma combinação de diversos métodos. O primeiro sistema de sintetizador construído, data de 1957, desenvolvido pela RCA Company nos Estados Unidos, chamado de RCA Music Synthesizer, utilizado apenas em laboratório ocupando grande espaço e exigindo horas de trabalho para criação de sons. O sintetizador como o conhecemos começou a tomar

forma em 1964 com a invenção dos sistemas modulares Moog por Robert Moog Herbert Deutsch. A fabricação em módulos permitiu a comercialização do sintetizador, porém seu preço era bastante elevado. A popularidade do sintetizador se consolidou em 1968 com o disco Switched-On Bach de Walter Carlos, que foi sucesso de vendas. Continua composições de J. S. Bach tocadas utilizando-se exclusivamente o Moog. Os acordes foram reproduzidos de forma trabalhosa, com cada nota gravada separadamente, pois o sintetizador era fônico. Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de

Save it for Later – Cut 2 Me [Deluxe] Danceshow (Prod. Chicks Unit)

Matter SemiBold 10 pt

Czech

Styl je založený na monotónním 4/4 taktu v rychlosti mezi 115 až 145 BPM. Základ skladby typicky vytváří bicí automat (nejčastěji Roland TR-808, Roland TR-909) se zvýrazněným basovým bubnem (slangově „kopák“, velký buben) na každé době (celá nota) v taktu. Toto zvukové schéma vytvořili DJs (zejména afrického a hispánského původu) začátkem 80. let 20. st. ve městech New York, Detroit a Chicago upravováním disco, soulových a funkových skladeb podkreslováním dynamickým a úderným zvukem typickým pro bicí automaty. Mezi zakladateli byli mj. Marshall Jefferson, Frankie Knuckles, DJ Pierre, Larry Levan aj. Vlna House Music od svého vzniku během následujících dvaceti let zasáhla hudební průmysl po celé zeměkouli a dala tím vzniknout různým mutacím. Nejprve američtí

DJs začali svou hudbu (resp. Garage a Acid House) hrát na Britských ostrovech, odkud se styl rychle rozšířil přes Nizozemí a Belgie i na evropský kontinent. Ve Velké Británii tak vznikly žánry jako Rave a Speed Garage, v Itálii Italo House, v Belgii New Beat a částečně i Electronic Body Music (EBM), v Německu tzv. Dance a Trance a ke konci století se vlna dostala do latinskoamerických zemí, odkud se šíří Latin House. Název House Music dostal styl podle dnes již neexistujícího chicagského klubu zvaného Warehouse; často se uvádí, že název vznikl tak, že se hrál na domácích večírcích (House party), kde se poprvé začaly míchat vinyly a také, že se dá skladba vytvořit „doma“ a to i bez hudebníků či hudebního vzdělání. Tyto faktory způsobily masové šíření bez závislosti na drahé

Matter SemiBold 8 pt

French

La house music, ou simplement house, est un courant musical lancé au début des années 1980 à Chicago. Originellement liée à l'histoire des disc-jockeys, son nom provient du Warehouse, club de Chicago où officiait le DJ Frankie Knuckles. La house est constituée d'un rythme minimal, d'une ligne de basse proche du funk, à ceci s'ajoutent souvent des voix, samplées ou non. Si Frankie Knuckles, en tant que DJ, est le précurseur du genre, les premiers producteurs de house sont Chip E. (Like This, It's House), Adonis avec No Way Back, Steve « Silk » Hurley (Music Is The Key, Jack Your Body), Marshall Jefferson et le fameux The House Music Anthem (Move Your Body), Keith Farley et son Love Can't Turn Around (1986), Lil' Louis avec le tube international French Kiss et Larry

Heard, qui composera sous le pseudonyme de M. Fingers l'hymne deep house Can U Feel It dont l'une des versions est agrémentée d'un discours de Martin Luther King. Réalisés en 1983 par Jesse Saunders et publiés sur le label Mitchbal, les morceaux On & On et Funk U Up sont considérés comme les deux premières créations de house. Si tous ces artistes viennent de Chicago, la house n'a cependant jamais été uniforme et dès 1988 apparaît par exemple la hip-house avec Fast Eddie et le titre Yoyo Get Funky, mêlant à la house les racines electro du hip-hop. Même si la house est originaire de Chicago, la ville de New York développe rapidement une scène très active, particulièrement portée vers le garage, house vocale héritière du disco, inspirée par le club

où jouait le DJ Larry Levan, le Paradise Garage. Détroit a développé en parallèle la techno. Le terme de « New Jersey house » était un temps utilisé pour désigner la deep house de la côte Est des États-Unis, dont le groupe Blaze est encore un représentant. Mel Cheren, légende de la nuit new-yorkaise, qualifiait la house de disco on the budget (disco au rabais). De fait, cette musique s'est caractérisée dès ses débuts par des moyens de productions réduits, un côté « artisanal ». Les précurseurs du genre enregistraient leurs morceaux sur cassettes dans le seul but que les DJs de Chicago les passent en club. Ces expériences ont façonné la « Culture Club » et sa mythologie. Le diue vinyle est rapidement devenu le support privilégié de cette musique. Actuellement, la

Matter SemiBold 6 pt

German

House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie

Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in Ekstase versetzten, und begann damit, nur noch sie ineinander zu vermischen und den Rest der Platte wegzulassen. Neben Knuckles zählen vor allem Marshall Jefferson, Jesse Saunders und Chip E. als Pioniere des Chicago House. Später griffen die Detroiter Produzenten Juan Atkins, Derrick May und Kevin Saunderson diese neue Liebe zur Monotonie auf und entwickelten daraus den Detroit Techno. Gleichzeitig entstand in New Yorker Clubs wie der Paradise Garage und The Loft, geprägt durch DJs wie Larry Levan, François Kevorkian und Eric Kupper, ebenfalls eine bis heute bedeutsame House-Szene. Die Paradise Garage war Namenspatte für die disco-orientierte House-Variante des Garage House. House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo

von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden

**AäBbCcDdEeFfGgHh
 IiJjKkLlMmNnOoPpQqRr
 SsTtUuVvWwXxYyZz
 1234567890&,#?!
 (agG"3)**

House is a genre of electronic dance music. It was created by disc jockeys and music producers from Chicago's underground club culture in the early and mid 1980s, as DJs from the subculture began altering disco dance tracks to give them a more mechanical beat and deeper basslines. As well, these DJs began to mix synth pop, rap, Latin music, and even jazz into their tracks. The genre was pioneered by DJs and producers mainly from Chicago and New York such as Frankie Knuckles, Larry Levan, Ron Hardy, Jesse Saunders, Chip E.,

El house es un estilo de música electrónica de baile (es un estilo de ésta pero también es uno de sus primeros géneros y precursores) que se originó en la ciudad de Chicago, Estados Unidos, al comienzo de los años 1980. Inicialmente, se hizo popular en la primera mitad de los ochenta en las discotecas orientadas hacia el público afroamericano, y latino en Chicago, más adelante en Nueva York y Detroit. Posteriormente llegó a Europa, donde se convirtió en un fenómeno masivo con una influencia dominante en otros estilos musicales como el pop y la música de baile desde mediados de los años 1990. El house es un género ya puramente electrónico, precursor

GTI Records, Inc. UNDER EXCLUSIVE LICENSE to Wrumm Records Inc.

Matter Bold 14 pt

Italian

L'house è un genere musicale appartenente alla electronic dance music (EDM), nato nelle discoteche di Chicago nella prima metà degli anni ottanta e fortemente influenzata dalla disco music e da elementi del funk dei tardi anni settanta. Il nome house deriva dal Warehouse, storico locale di Chicago il cui dj resident Frankie Knuckles, soprannominato The Godfather of House, è riconosciuto come il creatore. Questo genere è caratterizzato da una metrica in 4/4 con cassa in battuta su ogni quarto,

arricchita talvolta da temi ritmici più elaborati. Una presenza fissa è lo "snare" (rullante) sui battiti pari e il charleston (hi-hat) in controtempo, per formare il groove con giri di basso in una o due battute. Il basso può essere acustico, elettrico o anche sintetico. Questa sezione ritmica fa da base per la parte melodica che è composta diversamente a seconda dei generi ma che ha elementi comuni come la presenza di semplici fraseggi melodici di pianoforte, chitarre acustiche o elettriche funky o jazz, complessi assoli di fiati,

Matter Bold 12 pt

Portuguese

Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de dados contidos numa memória (sintetizadores digitais), ou manipulação matemática de valores discretos com o uso de tecnologia digital incluindo computadores (modulação física) ou uma combinação de diversos métodos. O primeiro sistema de sintetizador construído, data de 1957, desenvolvido pela RCA Company nos Estados Unidos, chamado de RCA Music Synthesizer, utilizado apenas em laboratório ocupando grande espaço e exigindo horas de trabalho para criação de sons. O sintetizador como o conhecemos começou a tomar

forma em 1964 com a invenção dos sistemas modulares Moog por Robert Moog Herbert Deutsch. A fabricação em módulos permitiu a comercialização do sintetizador, porém seu preço era bastante elevado. A popularidade do sintetizador se consolidou em 1968 com o disco Switched-On Bach de Walter Carlos, que foi sucesso de vendas. Continua composições de J. S. Bach tocadas utilizando-se exclusivamente o Moog. Os acordes foram reproduzidos de forma trabalhosa, com cada nota gravada separadamente, pois o sintetizador era fônico. Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de

Save it for Later – Cut 2 Me [Deluxe] Danceshow (Prod. Chicks Unit)

Styl je založený na tónním 4/4 taktu v rychlosti mezi 115 až 145 BPM. Základ skladby typicky vytváří bicí automat (nejčastěji Roland TR-808, Roland TR-909) se zvýrazněným basovým bubnem (slangově „kopák“, velký buben) na každé době (celá nota) v taktu. Toto zvukové schéma vytvořili DJs (zejména afrického a hispánského původu) začátkem 80. let 20. st. ve městech New York, Detroit a Chicago upravováním disco, soulových a funkových skladeb podkreslováním dynamickým a úderným zvukem typickým pro bicí automaty. Mezi zakladateli byli mj. Marshall Jefferson, Frankie Knuckles, DJ Pierre, Larry Levan aj. Vlna House Music od svého vzniku během následujících dvaceti let zasáhla hudební průmysl po celé zeměkouli a dala tím vzniknout různým

mutacím. Nejprve američtí DJs začali svou hudbu (resp. Garage a Acid House) hrát na Britských ostrovech, odkud se styl rychle rozšířil přes Nizozemí a Belgie i na evropský kontinent. Ve Velké Británii tak vznikly žánry jako Rave a Speed Garage, v Itálii Italo House, v Belgii New Beat a částečně i Electronic Body Music (EBM), v Německu tzv. Dance a Trance a ke konci století se vlna dostala do latinskoamerických zemí, odkud se šíří Latin House. Název House Music dostal styl podle dnes již neexistujícího chicagského klubu zvaného Warehouse; často se uvádí, že název vznikl tak, že se hrál na domácích večírcích (House party), kde se poprvé začaly míchat vinyly a také, že se dá skladba vytvořit „doma“ a to i bez hudebníků či hudebního vzdělání. Tyto faktory způsobily masové

La house music, ou simplement house, est un courant musical lancé au début des années 1980 à Chicago. Originellement liée à l'histoire des disc-jockeys, son nom provient du Warehouse, club de Chicago où officiait le DJ Frankie Knuckles. La house est constituée d'un rythme minimal, d'une ligne de basse proche du funk, à ceci s'ajoutent souvent des voix, samples ou non. Si Frankie Knuckles, en tant que DJ, est le précurseur du genre, les premiers producteurs de house sont Chip E. (Like This, It's House), Adonis avec No Way Back, Steve « Silk » Hurley (Music Is The Key, Jack Your Body), Marshall Jefferson et le fameux The House Music Anthem (Move Your Body), Keith Farley et son Love Can't Turn Around (1986), Lil' Louis avec le tube international French

Kiss et Larry Heard, qui composera sous le pseudonyme de M. Fingers l'hymne deep house Can U Feel It dont l'une des versions est agrémentée d'un discours de Martin Luther King. Réalisés en 1983 par Jesse Saunders et publiés sur le label Mitchbal, les morceaux On & On et Funk U Up sont considérés comme les deux premières créations de house. Si tous ces artistes viennent de Chicago, la house n'a cependant jamais été uniforme et dès 1988 apparaît par exemple la hip-house avec Fast Eddie et le titre Yoyo Get Funky, mêlant à la house les racines electro du hip-hop. Même si la house est originaire de Chicago, la ville de New York développe rapidement une scène très active, particulièrement portée vers le garage, house vocale héritière du disco,

inspirée par le club où jouait le DJ Larry Levan, le Paradise Garage. Détroit a développé en parallèle la techno. Le terme de « New Jersey house » était un temps utilisé pour désigner la deep house de la côte Est des États-Unis, dont le groupe Blaze est encore un représentant. Mel Cheren, légende de la nuit new-yorkaise, qualifiait la house de disco on the budget (disco au rabais). De fait, cette musique s'est caractérisée dès ses débuts par des moyens de productions réduits, un côté « artisanal ». Les précurseurs du genre enregistraient leurs morceaux sur cassettes dans le seul but que les DJs de Chicago les passent en club. Ces expériences ont façonné la « Culture Club » et sa mythologie. Le diu vinyl est rapidement devenu le support privilégié de cette musique.

House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie

Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in Ekstase versetzten, und begann damit, nur noch sie ineinander zu vermischen und den Rest der Platte wegzulassen. Neben Knuckles zählen vor allem Marshall Jefferson, Jesse Saunders und Chip E. als Pioniere des Chicago House. Später griffen die Detroiter Produzenten Juan Atkins, Derrick May und Kevin Saunderson diese neue Liebe zur tonie auf und entwickelten daraus den Detroit Techno. Gleichzeitig entstand in New Yorker Clubs wie der Paradise Garage und The Loft, geprägt durch DJs wie Larry Levan, François Kevorkian und Eric Kupper, ebenfalls eine bis heute bedeutsame House-Szene. Die Paradise Garage war Namenspatte für die disco-orientierte House-Variante des Garage House. House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt

im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden

**AäBbCcDdEeFfGgHh
 IiJjKkLlMmNnOoPpQqRr
 SsTtUuVvWwXxYyZz
 1234567890&,#?!
 (agG"3)**

House is a genre of electronic dance music. It was created by disc jockeys and music producers from Chicago's underground club culture in the early and mid 1980s, as DJs from the subculture began altering disco dance tracks to give them a more mechanical beat and deeper basslines. As well, these DJs began to mix synth pop, rap, Latin music, and even jazz into their tracks. The genre was pioneered by DJs and producers mainly from Chicago and New York such as Frankie Knuckles, Larry Levan, Ron Hardy, Jesse Saunders,

El house es un estilo de música electrónica de baile (es un estilo de ésta pero también es uno de sus primeros géneros y precursores) que se originó en la ciudad de Chicago, Estados Unidos, al comienzo de los años 1980. Inicialmente, se hizo popular en la primera mitad de los ochenta en las discotecas orientadas hacia el público afroamericano, y latino en Chicago, más adelante en Nueva York y Detroit. Posteriormente llegó a Europa, donde se convirtió en un fenómeno masivo con una influencia dominante en otros estilos musicales como el pop y la música de baile desde mediados de los años 1990. El house es un género ya puramente electrónico, precursor

GTI Records, Inc. UNDER EXCLUSIVE LICENSE to Wrumm Records Inc.

Matter Heavy 14 pt

Italian

L'house è un genere musicale appartenente alla electronic dance music (EDM), nato nelle discoteche di Chicago nella prima metà degli anni ottanta e fortemente influenzata dalla disco music e da elementi del funk dei tardi anni settanta. Il nome house deriva dal Warehouse, storico locale di Chicago il cui dj resident Frankie Knuckles, soprannominato The Godfather of House, è riconosciuto come il creatore. Questo genere è caratterizzato da una metrica in 4/4 con cassa in battuta su

ogni quarto, arricchita talvolta da temi ritmici più elaborati. Una presenza fissa è lo "snare" (rullante) sui battiti pari e il charleston (hi-hat) in controtempo, per formare il groove con giri di basso in una o due battute. Il basso può essere acustico, elettrico o anche sintetico. Questa sezione ritmica fa da base per la parte melodica che è composta diversamente a seconda dei generi ma che ha elementi comuni come la presenza di semplici fraseggi melodici di pianoforte, chitarre acustiche o elettriche

Matter Heavy 12 pt

Portuguese

Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de dados contidos numa memória (sintetizadores digitais), ou manipulação matemática de valores discretos com o uso de tecnologia digital incluindo computadores (modulação física) ou uma combinação de diversos métodos. O primeiro sistema de sintetizador construído, data de 1957, desenvolvido pela RCA Company nos Estados Unidos, chamado de RCA Music Synthesizer, utilizado apenas em laboratório ocupando grande espaço e exigindo horas de trabalho para criação de sons. O sintetizador como o conhecemos começou a tomar

forma em 1964 com a invenção dos sistemas modulares Moog por Robert Moog Herbert Deutsch. A fabricação em módulos permitiu a comercialização do sintetizador, porém seu preço era bastante elevado. A popularidade do sintetizador se consolidou em 1968 com o disco Switched-On Bach de Walter Carlos, que foi sucesso de vendas. Continua composições de J. S. Bach tocadas utilizando-se exclusivamente o Moog. Os acordes foram reproduzidos de forma trabalhosa, com cada nota gravada separadamente, pois o sintetizador era fônico. Um sintetizador é um instrumento musical eletrônico projetado para produzir sons gerados através da manipulação direta de correntes elétricas (sintetizadores analógicos), leitura de

Save it for Later – Cut 2 Me [Deluxe] Danceshow (Prod. Chicks Unit)

Matter Heavy 10 pt

Czech

Styl je založený na tónním 4/4 taktu v rychlosti mezi 115 až 145 BPM. Základ skladby typicky vytváří bicí automat (nejčastěji Roland TR-808, Roland TR-909) se zvýrazněným basovým bubnem (slangově „kopák“, velký buben) na každé době (celá nota) v taktu. Toto zvukové schéma vytvořili DJs (zejména afrického a hispánského původu) začátkem 80. let 20. st. ve městech New York, Detroit a Chicago upravováním disco, soulových a funkových skladeb podkreslováním dynamickým a úderným zvukem typickým pro bicí automaty. Mezi zakladateli byli mj. Marshall Jefferson, Frankie Knuckles, DJ Pierre, Larry Levan aj. Vlna House Music od svého vzniku během následujících dvaceti let zasáhla hudební průmysl po celé zeměkouli a dala tím vzniknout různým

mutacím. Nejprve američtí DJs začali svou hudbu (resp. Garage a Acid House) hrát na Britských ostrovech, odkud se styl rychle rozšířil přes Nizozemí a Belgie i na evropský kontinent. Ve Velké Británii tak vznikly žánry jako Rave a Speed Garage, v Itálii Italo House, v Belgii New Beat a částečně i Electronic Body Music (EBM), v Německu tzv. Dance a Trance a ke konci století se vlna dostala do latinskoamerických zemí, odkud se šíří Latin House. Název House Music dostal styl podle dnes již neexistujícího chicagského klubu zvaného Warehouse; často se uvádí, že název vznikl tak, že se hrál na domácích večírcích (House party), kde se poprvé začaly míchat vinyly a také, že se dá skladba vytvořit „doma“ a to i bez hudebníků či hudebního vzdělání. Tyto faktory způsobily

Matter Heavy 8 pt

French

La house music, ou simplement house, est un courant musical lancé au début des années 1980 à Chicago. Originellement liée à l'histoire des disc-jockeys, son nom provient du Warehouse, club de Chicago où officiait le DJ Frankie Knuckles. La house est constituée d'un rythme minimal, d'une ligne de basse proche du funk, à ceci s'ajoutent souvent des voix, samples ou non. Si Frankie Knuckles, en tant que DJ, est le précurseur du genre, les premiers producteurs de house sont Chip E. (Like This, It's House), Adonis avec No Way Back, Steve « Silk » Hurley (Music Is The Key, Jack Your Body), Marshall Jefferson et le fameux The House Music Anthem (Move Your Body), Keith Farley et son Love Can't Turn Around (1986), Lil' Louis avec le tube

international French Kiss et Larry Heard, qui composera sous le pseudonyme de M. Fingers l'hymne deep house Can U Feel It dont l'une des versions est agrémentée d'un discours de Martin Luther King. Réalisés en 1983 par Jesse Saunders et publiés sur le label Mitchbal, les morceaux On & On et Funk U Up sont considérés comme les deux premières créations de house. Si tous ces artistes viennent de Chicago, la house n'a cependant jamais été uniforme et dès 1988 apparaît par exemple la hip-house avec Fast Eddie et le titre Yoyo Get Funky, mêlant à la house les racines electro du hip-hop. Même si la house est originaire de Chicago, la ville de New York développe rapidement une scène très active, particulièrement portée vers le garage, house

vocale héritière du disco, inspirée par le club où jouait le DJ Larry Levan, le Paradise Garage. Détroit a développé en parallèle la techno. Le terme de « New Jersey house » était un temps utilisé pour désigner la deep house de la côte Est des États-Unis, dont le groupe Blaze est encore un représentant. Mel Cheren, légende de la nuit new-yorkaise, qualifiait la house de disco on the budget (disco au rabais). De fait, cette musique s'est caractérisée dès ses débuts par des moyens de productions réduits, un côté « artisanal ». Les précurseurs du genre enregistraient leurs morceaux sur cassettes dans le seul but que les DJs de Chicago les passent en club. Ces expériences ont façonné la « Culture Club » et sa mythologie. Le diue vinyle est rapidement devenu le support

Matter Heavy 6 pt

German

House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar

ist. Frankie Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall, dass ausgedehnte, auf den Rhythmus konzentrierte Instrumentalpassagen vorhanden waren. Knuckles stellte fest, dass gerade diese Rhythmusteile die Gäste in Ekstase versetzten, und begann damit, nur noch sie ineinander zu vermischen und den Rest der Platte wegzulassen. Neben Knuckles zählen vor allem Marshall Jefferson, Jesse Saunders und Chip E. als Pioniere des Chicago House. Später griffen die Detroiter Produzenten Juan Atkins, Derrick May und Kevin Saunderson diese neue Liebe zur tonie auf und entwickelten daraus den Detroit Techno. Gleichzeitig entstand in New Yorker Clubs wie der Paradise Garage und The Loft, geprägt durch DJs wie Larry Levan, François Kevorkian und Eric Kupper, ebenfalls eine bis heute bedeutsame House-Szene. Die Paradise Garage war Namenspatron für die disco-orientierte House-Variante des Garage House. House ist eine populäre Stilrichtung der elektronischen Tanzmusik, die in den 1980er Jahren in den USA entstand. Typisch ist der meist durch einen

Drumcomputer erzeugte Rhythmus im 4/4 Takt im Tempo von etwa 110 bis 130 Beats per minute: Die Bassdrum auf jeder Viertelnote („Four to the Floor“), Snareschläge bzw. Handclaps auf jeder zweiten Viertelnote, sowie offene Hi-Hats auf der Zwischen-Achtelnote. House gilt als einer der ersten erfolgreichen Stile der elektronischen Tanzmusik und ist heute nach wie vor sehr beliebt; es entstehen ständig neue Varianten. Die Musikrichtung beeinflusste insbesondere die Entstehung des sehr erfolgreichen Techno mitsamt seiner Szene. Beide Stile ähneln sich sehr und sind zum Teil schwer voneinander abzugrenzen, wobei mit Techno jedoch generell schnellere und „maschineller“ klingende Musik bezeichnet wird als mit House. Der Name „House“ rührt vom ersten Club her, in dem diese Musikrichtung aufgelegt wurde, dem Warehouse in Chicago. Die musikalischen Ursprünge des House liegen in der Disco-Musik der späten 1970er, deren Einfluss vor allem in Harmonik und Melodieführung bis heute spürbar ist. Frankie Knuckles legte im Warehouse in Chicago auf. Schon damals war es üblich, dass die Disco-Maxis Club-Mixes enthielten – das bedeutete im Normalfall,

Default

Stylistic Set 1

(alternate of "a")

Hall Gate

Hall Gate

Default

Stylistic Set 2

(alternate of "g")

Figure

Figure

Default

Stylistic Set 3

(alternate of "G")

Gravity

Gravity

Default

Stylistic Set 4

(alternate of "3")

X35

X35

Default

Stylistic Set 5

(alternate of "y")

„Cz“ “En”

„Cz“ “En”

Default

Ligatures

Oficial
flow

Oficial
flow

Default

Discretionary Ligatures

Graffiti
offline
Off

Graffiti
offline
Off

Default

Case Sensitive

(H:E@X)]

(H:E@X)]

Default

Superscripts/Superiors

Emc2

Emc²

Default

Subscripts/Inferiors

CO3 H2O

CO₃ H₂O

Default

Contextual Alternate

rt

rt

3x5 cm

3×5 cm

-> -> ->

→ → →

(2)Train

②Train

(C)(R)(P)

©®®

**Prague 14°C
Czech Republic
Plan a trip,**

**Prague 14°C
Czech Republic
Plan a trip,**

Copenhagen

Copenhagen

National
Genève: Helvetia!
Hollande

National
Genève: Helvetia!
Hollande

**New York
Brooklyn 11233**

**New York
Brooklyn 11233**

“Federal” CARS,

“Federal” CARS,

Displaay: Matter

Nowadays we have many sans-serif fonts but designers are continually looking for new ones. They still expect new shapes of classical forms, new details and a new, general overall look. One could say this doesn't matter but it does. From this starting point comes Matter. It was drawn for the first time in June 2015 and has since been used for many projects. It is a grotesk typeface with a subtle, warm touch. This is caused by lively forms and diagonal terminals. The vertical terminals still have some angle even when it seems there are none.

Matter SQ (Square) is the same type family with square dots in diacritic marks and in punctuation. It is included in the price in all packages by default.

Design: Martin Vácha

First Sketch: 6/2015, First Kick: 11/2016, Update: 4/2021 (1.2)
6 weights, 12 styles

- | | |
|------------|-----------------|
| • Light | Light Italic |
| • Regular | Regular Italic |
| • Medium | Medium Italic |
| • SemiBold | SemiBold Italic |
| • Bold | Bold Italic |
| • Heavy | Heavy Italic |

Language support

- Afrikaans
- Albanian
- Asu
- Azerbaijani
- Basque
- Bemba
- Bena
- Bosnian
- Breton
- Catalan
- Cebuano
- Chiga
- Colognian
- Cornish
- Corsican
- Croatian
- Czech
- Danish
- Dutch
- Embu
- English
- Esperanto
- Estonian
- Faroese
- Filipino
- Finnish
- French
- Friulian
- Galician
- Ganda
- German
- Gusii
- Hungarian
- Icelandic
- Ido
- Inari Sami
- Indonesian
- Interlingua
- Irish
- Italian
- Javanese
- Jju
- Jola-Fonyi
- Kabuverdianu
- Kalaallisut
- Kalenjin
- Kamba
- Kikuyu
- Kinyarwanda
- Kurdish
- Latvian
- Lithuanian
- Lojban
- Low German
- Lower Sorbian
- Luo
- Luxembourgish
- Luyia
- Machame
- Makhuwa-Meetto
- Makonde
- Malagasy
- Malay
- Maltese
- Manx
- Maori
- Meru
- Mohawk
- Morisyen
- North Ndebele
- Northern Sami
- Northern Sotho
- Norwegian Bokmål
- Norwegian Nynorsk
- Nyanja
- Nyankole
- Occitan
- Oromo
- Polish
- Portuguese
- Quechua
- Romanian
- Romansh
- Rombo
- Rundi
- Rwa
- Samburu
- Sango
- Sangu
- Sardinian
- Scottish Gaelic
- Sena
- Shambala
- Shona
- Slovak
- Slovenian
- Soga
- Somali
- South Ndebele
- Southern Sotho
- Spanish
- Swahili
- Swati
- Swedish
- Swiss German
- Taita
- Taroko
- Teso
- Tsonga
- Tswana
- Turkish
- Turkmen
- Upper Sorbian
- Vunjo
- Walloon
- Walsler
- Welsh
- Western Frisian
- Wolof
- Xhosa
- Zulu