

The Middle East

Volume 12 - Number 2
February - March 2016
£4

in London

THIS ISSUE: PERSIAN MUSIC • Sounding the city • Still singing • A discursive study of music in Iran during the 1960s • Shaping the Persian repertoire • The introduction of piano practice in Iran • Music, Islam and Persian Sufism • Music on the move in the Middle East • Swaying to Persian and Middle Eastern tunes in London • **PLUS** Reviews and events in London

Aida Foroutan, 'Protest', 2002. No. 14 of a series of 28 paintings called *Women's Life*, 2001-2015. Oil on canvas. 80 x 80 cm. Image courtesy of the artist

Volume 12 - Number 2
February – March 2016

Editorial Board

Professor Nadje Al-Ali
SOAS

Dr Hadi Enayat
AKU

Ms Narguess Farzad
SOAS

Mrs Nevsal Hughes
Association of European Journalists

Professor George Joffé
Cambridge University

Ms Janet Rady
Janet Rady Fine Art

Mr Barnaby Rogerson

Ms Sarah Searight
British Foundation for the Study
of Arabia

Dr Sarah Stewart
SOAS

Dr Shelagh Weir
Independent Researcher

Professor Sami Zubaida
Birkbeck College

Coordinating Editor

Megan Wang

Listings

Vincenzo Paci

Designer

Shahla Geramipour

The Middle East in London is published five times a year by the London Middle East Institute at SOAS

Publisher and Editorial Office

The London Middle East Institute
SOAS

University of London
MBI Al Jaber Building
21 Russell Square
London WC1B 5EA
United Kingdom

T: +44 (0)20 7898 4330
E: lmei@soas.ac.uk
www.soas.ac.uk/lmei/

ISSN 1743-7598

The Middle East in London

About the London Middle East Institute (LMEI)

The London Middle East Institute (LMEI) draws upon the resources of London and SOAS to provide teaching, training, research, publication, consultancy, outreach and other services related to the Middle East. It serves as a neutral forum for Middle East studies broadly defined and helps to create links between individuals and institutions with academic, commercial, diplomatic, media or other specialisations.

With its own professional staff of Middle East experts, the LMEI is further strengthened by its academic membership – the largest concentration of Middle East expertise in any institution in Europe. The LMEI also has access to the SOAS Library, which houses over 150,000 volumes dealing with all aspects of the Middle East. LMEI's Advisory Council is the driving force behind the Institute's fundraising programme, for which it takes primary responsibility. It seeks support for the LMEI generally and for specific components of its programme of activities.

LMEI is a Registered Charity in the UK wholly owned by SOAS, University of London (Charity Registration Number: 1103017).

Mission Statement:

The aim of the LMEI, through education and research, is to promote knowledge of all aspects of the Middle East including its complexities, problems, achievements and assets, both among the general public and with those who have a special interest in the region. In this task it builds on two essential assets. First, it is based in London, a city which has unrivalled contemporary and historical connections and communications with the Middle East including political, social, cultural, commercial and educational aspects. Secondly, the LMEI is at SOAS, the only tertiary educational institution in the world whose explicit purpose is to provide education and scholarship on the whole Middle East from prehistory until today.

LMEI Staff:

Director Dr Hassan Hakimian

Executive Officer Louise Hosking

Events and Magazine Coordinator Vincenzo Paci

Administrative Assistant Aki Elborzi

Subscriptions:

To subscribe to *The Middle East in London*, please visit: www.soas.ac.uk/lmei/affiliation/ or contact the LMEI office.

Letters to the Editor:

Please send your letters to the editor at the LMEI address provided (see left panel) or email lmei@soas.ac.uk

Disclaimer:

Opinions and views expressed in the Middle East in London are, unless otherwise stated, personal views of authors and do not reflect the views of their organisations nor those of the LMEI and the MEL's Editorial Board. Although all advertising in the magazine is carefully vetted prior to publication, the LMEI does not accept responsibility for the accuracy of claims made by advertisers.

LONDON
MIDDLE EAST
INSTITUTE

SOAS University of London

100 Years

LONDON
MIDDLE EAST
INSTITUTE
SOAS University of London
100 Years

LMEI Board of Trustees

Baroness Valerie Amos (Chair)
Director, SOAS

Professor Richard Black, SOAS
Dr John Curtis
Iran Heritage Foundation

Dr Nelida Fuccaro, SOAS

Mr Alan Jenkins

Dr Karima Laachir, SOAS
Dr Dina Matar, SOAS

Dr Hanan Morsy
*European Bank for Reconstruction
and Development*

Dr Barbara Zollner
Birkbeck College

LMEI Advisory Council

Lady Barbara Judge (Chair)

Professor Muhammad A. S. Abdel Haleem
H E Khalid Al-Duwaisan GVCO
Ambassador, Embassy of the State of Kuwait

Mrs Haifa Al Kaylani
Arab International Women's Forum

Dr Khalid Bin Mohammed Al Khalifa
President, University College of Bahrain

Professor Tony Allan
King's College and SOAS

Dr Alanoud Alsharekh
Senior Fellow for Regional Politics, IISS

Mr Farad Azima
NetScientific Plc

Dr Noel Brehony
MENAS Associates Ltd.

Professor Magdy Ishak Hanna
British Egyptian Society

HE Mr Mazen Kemal Homoud
*Ambassador, Embassy of the Hashemite
Kingdom of Jordan*

Mr Paul Smith
Chairman, Eversheds International

Founding Patron and Donor of the LMEI

Sheikh Mohamed Bin Issa Al Jaber
MBI Al Jaber Foundation

Contents

4 EDITORIAL

5 INSIGHT

**Sounding the city: Tehran's
contemporary soundscapes**
Laudan Nooshin

7 PERSIAN MUSIC

**Still singing: female singers in
contemporary Iran**
Parmis Mozafari

9

**A discursive study of music in
Iran during the 1960s**
Mohammadamin Hashemi

11

Shaping the Persian repertoire
Houman M. Sarshar

13

**The introduction of piano
practice in Iran**
Maryam Farshadfar

15

**Music, Islam and Persian
Sufism**
Terry Graham

17

**Music on the move in the
Middle East**
Ilana Webster-Kogen

19

**Swaying to Persian and Middle
Eastern tunes in London**
Roya Arab

21 REVIEWS

CD

**Rhapsody of Roses: Persian
Classical Music from the 1950s**
Pejman Akbarzadeh

22 BOOKS

**Iranian Classical Music: The
Discourses and Practice of
Creativity**
Stefan Williamson Fa

23 BOOKS IN BRIEF

26 IN MEMORIAM

Homa Nategh (1934-2016)
*Touraj Atabaki and Nasser
Mohajer*

27

**Khodadad Farmanfarmaian
(1928-2015)**
Ramin Nassehi

28 EVENTS IN LONDON

Roya Arab gives a brief tour of the Persian and Middle Eastern music scene in London

Swaying to Persian and Middle Eastern tunes in London

© Public Domain

Hossein Alizadeh in concert with Hamavayan Ensemble London, November 8, 2015. Courtesy of Fariborz Kiani, Nava Arts UK

London has a thriving live music scene, and Persian and Middle Eastern music is not left out: it is facilitated by a host of musical venues and festivals spread across the city, various societies, institutions and concert organisers. Together they serve an international audience living, visiting and studying in London. A major part is played by the educational institutions teaching, disseminating and providing a performance platform, such as SOAS which acts as a major venue for visiting artists and students to perform, as well as other ethnomusicological courses being taught across London (at City University, Goldsmiths, Kings College and Royal Holloway) which also play their part in spreading the region's music.

For Persian and Middle Eastern music London accommodates both classical and modern, young and old, although in my humble opinion not all with the same frequency or indeed quality. A cursory overview on the Internet of musical events that took place across London since the start of 2015 shows the wide range in age, styles and venues used for musical events. From many restaurants with popular Persian and Middle Eastern music to smaller gig venues and large concert halls sharing popular and classical music, there is always

something going on musically in London. The annual Nour Festival has a cornucopia of the region's cultural offerings which are presented at various venues across Kensington and Chelsea, whilst Shubbak shares Arab culture biennially across London.

When looking at the creation, performance and consumption of Persian and Middle Eastern music, one must also consider the impact from the unprecedented spread of people from these regions in the modern world,

The exponential growth of diaspora communities over the past 40 years has created a mélange of artistic styles, manners, forms and expressions

with an exponential growth of diaspora communities over the past 40 years. A survey of demographics looking at Iranian and Middle Eastern people residing outside the region shows an uphill spike in the scale and spread of these peoples across Europe and America since the late 1970s. This has created a *mélange* of artistic styles, manners, forms and expressions within the diaspora community, including those born in the region, those born outside the Middle East sometimes to both Middle Eastern and mixed parentage and not least the Western students, teachers and consumers of the region's music. Together these groups provide fertile grounds for continuation, preservation and experimentation of old and new musical traditions.

On the experiential front, last September there was a night of Iranian music to illustrate the huge range of Iranian musical life produced by Iranians of different ages, genres and varying connections with Iran. This was co-curated by myself and Arts Canteen – which promotes the region's culture – to coincide with the Inside Out Iran art exhibition 4-27 Sept 2015 showcasing young Iranian urban art. It began with Adib Rostami on *kamancheh* (Iranian spiked fiddle) and Pouya Mahmoodi on a specially adapted guitar with moveable frets – allowing quarter and semi-tones – improvising on ancient Persian themes. Then it was the turn of the deeply electronic instrumental composer Pouya Ehsaie who took the audience on an audio/visual electronic Odyssey. All three musicians were born in Iran and reside in the UK. Next, it was the author of this

Across London in any given month Persian and Middle Eastern music is performed by native artists, sometimes alongside their Western colleagues

article – who writes and records English songs – who performed with a nod to the nostalgic state of exile by singing an old Iranian song 'Sultan Ghalbha' from the eponymous movie made in 1968, which the audience gustily joined with the smallest of prompts. Next came an Egyptian Iranian musician Lafwandah, who had never been to Iran, accompanied by her producer on CDJ (Compact Disc Jockey). The night ended with one of the first highly-acclaimed, Western female electronic producers Leila, who at one point mixed a live *santour* (dulcimer) into her electronic world. Leila was born in Iran and has not returned since leaving with her family in 1979. This wide spectrum of musical styles and genres is not just the story of the Iranian musical experience in Europe and America, it also reflects large swathes of the Middle East that have seen their peoples dispersed with some unable to return.

When sitting in the University College London's Logan Hall listening to the Persian maestro Alizadeh (one of Iran's leading composers and musicians, a virtuoso *tar* and *setar* player who has invented two new musical instruments: *sallaneh* and *shurangiz* from the ancient Iranian lute) and his ensemble, I was struck by the reverential silence and the numerous ways in which the audience was absorbing the music. I spent more than half of the concert studying the

audience: different ages and social classes, the hall was packed, some nodding to the poems that moved them, some swaying, some absorbing the music in immovable silence. It had the feeling of a Western classical musical concert listening to an eminent conductor, soloist or a rarely-heard, much-loved composition performed by a renowned ensemble or orchestra. It was, however, tinged with sad political realities that separated many of these people from their countries of origin. There was a melancholic wistfulness amidst the joyous aural celebration that was palpable in the audience's warm and attentive embrace of the musicians on stage.

Across London in any given month Persian and Middle Eastern music is performed by native artists, sometimes alongside their Western colleagues, playing both traditional Middle Eastern and Persian repertoires, Western classical repertoires as well as fusions of Middle Eastern, world music and modern Western-style popular music. In spite and perhaps because of the socio-political context of Persian and Middle Eastern musical performances in London, the range and quality of music performed here competes well with any other metropolis.

Roya Arab is a musician and archaeologist. She is currently Honorary Research Assistant at IoA, UCL and PhD candidate at City University researching music in Iranian film

Adib Rostami and Pouya Mahmoodi performing at Inside Out Iran art exhibition at Rich Mix, London, September 2015