


H fo


Drawing from the philosophical concept of emergence in complex systems, I propose:

♦ The perceived quality of profundity, specifically in a musical work, is a non-supervening, emergent property governed by a sufficient level of artistic depth, the interaction with and translation of a work by the interpreter(s), and the emotional experience by the appreciator(s)

