

Edited by Alfia Nakipbekova

Exploring Xenakis

Performance, Practice, Philosophy

SERIES IN MUSIC

Summary

Considered to be one of the most revolutionary composers of the twentieth century, Iannis Xenakis pushed the boundaries of classical music. As a largely self-taught composer, Xenakis drew from his technical training in engineering and architecture to produce music that had the ability to both unnerve and enrapture his audiences. Motivated by his intense study of many scientific disciplines, he employed the mathematical rules of the natural world to test the traditional rules of counterpoint and harmony, and to explore the spatial texture of sound, colour and architecture. The Romanian-born Greek-French composer transformed twentieth century classical music for decades to come, leaving behind an undeniable legacy that continues to inspire and even shock listeners to this day.

By approaching Xenakis's creative output from a variety of perspectives, the contributors to this edited volume seek not only to situate Xenakis's music within a larger cultural, social and political context but also to shed light on contemporary issues surrounding his work. Each chapter focuses on a different aspect of Xenakis's music (in the context of particular works) and musical philosophy: mathematical, structural, performative, as well as the genesis of his compositional style and distinctive sound. Xenakis's artistic presence on the contemporary music scene, his political influence during the tumultuous protests in Paris '68, and his first piano

composition, *Herma*, are also explored in-depth providing new insights into the life and work of this avant-garde figure. This book will appeal to contemporary music researchers, students and scholars and may also be of interest to artists, performers and composers, alike.

About the editor

Alfia Nakipbekova is an internationally acclaimed cellist. She studied with Mstislav Rostropovich, Daniil Shafran and Jacqueline Du Pré and was the recipient of the Special Prize for Outstanding Mastery of the Cello at the Casals Competition in Budapest. Alfia also studied Comparative Literature and Cultural Studies at Birkbeck, University of London, where she received the Marjorie Gould Prize and the Dean's Award.

Alfia teaches at Leeds Conservatoire, University of Leeds and the Guildhall School of Music and Drama. For her PhD thesis, she is currently researching the development of the cello in the late twentieth century. As well as organising the 2017 Symposium 'Exploring Xenakis: Performance, Practice, Philosophy' supported by the RMA and the University of Leeds' School of Music, Alfia has given presentations and lecture-recitals, performing *Nomos alpha* by Iannis Xenakis, at Radboud University Nijmegen; Universities of Birmingham, Bangor, York, Leeds, Hong Kong and Rome; University Paris 8, Goldsmiths, University of London, the Guildhall School of Music and Drama, and the Norwegian Academy of Music, Oslo.

VERNON PRESS
SERIES IN MUSIC

exploring Xenakis

Performance, Practice,
Philosophy

Edited by
Alfia Nakipbekova

July 2019 | Hardback 236x160mm | 146 Pages | ISBN: 978-1-62273-323-1

SUBJECTS Music, Philosophy, Cultural studies

VIEW/ORDER ONLINE AT vernonpress.com/book/378

\$ 41

€ 35

£ 31

12% DISCOUNT ONLINE
USE CODE AT CHECKOUT

FLYPR12

VERNON PRESS
www.vernonpress.com