

Contributors 2008/1 (2)

Irina V. Alekseyeva is Doctor of Arts, Chair of the Music Theory Department at the Ufa State Zaghir Ismaghilov Academy of Arts, Member of the Dissertation Council at the Magnitogorsk State Glinka Conservatory. She defended her doctoral thesis as Research Associate of the Scientific and Research Laboratory for the Problems of Musical Semantics at the State Institute of Art Studies in Moscow (2002), and later defended her post-doctoral thesis at the Novosibirsk State Glinka Conservatory (2006). Author of a monograph “The Typology of Basso Ostinato Themes in the Instrumental Music of Western-European Baroque” (Ufa, 2005). Her field of scientific interests includes issues of the notional organization of musical text, as well as those of musical poetics, semiotics and the problem of interaction between the musical text and its performer.

Beslan G. Ashkhotov is Dean of the Research of the North-Caucasian State Institute of Arts, Doctor of Arts, Corresponding Member of Adyghe (Circassian) Academy of Sciences, a member of Composers Union of the Russian Federation, Professor, the author of monographs on «Traditional Adyghe lament song – ghybza» and «Adyghe folk polyphony». He has more than hundred publications in the field of general musicology, ethnomusicology and culture science. His scientific interests are related to the theory and history of folk music and poetic creativity, the professional art of Kabardino-Balkarian composers, the musical study of local folklore, the problems of musical and culture science education. The author is the first to work on the research of the specific features of the folk songs of Adyghe (Circassian) and to determine the ontological principles of social, moral, ethnic and aesthetic significance and self-determination of the folklore genre. With comparative method of analysis being involved in the context of all-caucasian artistic performance, the author puts forward the hypothesis of autochthony of solo-chorus form of Adyghe folk songs.

Rimma M. Baikieva is Associate Professor of the Department of Piano at the Ufa State Academy of Arts. She is the member of Laboratory of Musical Semantics. She has finished the graduate school of the State Musical-Pedagogic Institute named after Gnesins in Moscow. The circle of her scholarly interest covers the questions of musical semantics, psychology, theory of piano performance and pedagogy, and children’s piano repertoire. The topic of her dissertation is “Hero as a Category of Musical Poetics in the Pieces of the Children’s Piano Repertoire.” On this topic Ms. Baikieva has published a number of articles in Russian language.

Dina I. Bayazitova is Candidate of Arts, Assistant Professor of Theory and History of Music at the Musical College (*Utchilishche*) of the city of Togliatti. The topic of her dissertation is “Intonational Lexic in the Context of the Pieces for

Children.” She is working on the questions of organization of meaning in music; she also authored a number of articles and essays in musical lexicography in pieces for children.

Alevtina A. Boyarintzeva is Candidate of Arts, Assistant Professor of the Department of Music Theory of the Nizhny Novgorod State Conservatory named after Glinka. The subject of her Candidate Dissertation is “Chamber-Instrumental Ensembles of Sergey Prokofiev. The Problem of Style.” She has authored a number of publications on the problems of music of Prokofiev, Shostakovich, as well as, the questions of style in chamber music. She has participated in a number of international and national conferences.

Ljubov’ I. Bushueva is a graduate student at the Chuvashi State Pedagogy University named after I.Ya. Yakovlev. She is the teacher at the Children’s School of Music in the city of Cheboksary. She studies the problem of relationship between the composer and folk music in Chuvashi professional composer’s activities. The theme of her dissertation is “The Phenomenon of Arrangement of the Folk Song in the Work of a Composer: to the Problem of Folklorism.” She has authored 16 articles in scholarly collections and journals, as well as 50 articles for the *Chuvashi Encyclopaedia*.

Alexander I. Demchenko is Doctor of Arts, Professor, Chair of the regional Dissertation Committee of the Saratov State Conservatory named after L. Sobinov. He is a full member of the Russian Academy of Natural Sciences, a member of the Journalist’s Union and a member of Composer’s Union of the Russian Federation. He has published a number of monographs, articles on history of Russian music, musical ethnography, and methodology of music scholarship. He combines teaching with lecturing and working as a musical critic.

Oleg V. Devutsky is Candidate of Arts, Docent at the Department of Choral Conducting of the Voronezh State Academy of Arts. He is also the choirmaster of the State Academic Russian Folk Choir named after K. I. Massalitonov. He has education in music theory and choral conducting; he has completed the graduate school of the Russian State Gnessin Academy of Music. He is the author of the dissertation “Theoretical Aspects of Choral Arrangement” and the book with the same title. He regularly participates in the scholarly conferences and published arrangements for choir, as well as appearing as a singer and conduction.

Ninel F. Garipova is Candidate of Arts, Professor, Chari of the Department of Piano of the Ufa State Academy of Arts named after Zagir Ismagilov, Honored Worker of Arts of Republic of Bashkortostan, Honored Worker of the Higher Education of the Russian Federation. Her scholarly interests cover piano performance and musical education in Bashkortostan. She has published a number of monographs and articles on these subjects.

Yelena V. Gordeyeva is graduate student and Assistant Professor at the Laboratory of Semantics of Ufa State Academy of Arts named after Zagir Ismagilov. Her topics of scholarly interest are focused on study of semantic processes in the musical text. The theme of her dissertation is “Musical Lexicography of the Keyboard Works of J. S. Bach.” She has published a number of articles on the topic of her dissertation. She also created a Musical-Semantic Chrestomathy that includes analytical etudes of the fragments of keyboard pieces of Bach.

Marina V. Gorodilova is the Chair and Professor of the Department of Music Theory of Urals State Conservatory. She defended her Candidate Dissertation in 1966 at the State Institute of History of Arts (Moscow). She actively working on the problem of visual manifestations of the pitch structure in the music of the twentieth century. She has published a number of articles and presented papers on this topic.

Natalia B. Grigorovich is the scientific assistant at the Center “Musical Cultures of the World” at the Moscow Conservator. She has graduated from Moscow Conservatory in 2001. Since 1996 she is the soloist in the Ensemble of Japanese Music ‘Wa-On’ of the Moscow Conservatory. She plays *koto* and *syamisen*. She participated in the annual International Musical Festival “The Soul of Japan.” She has published a number of articles dedicated to the problems of Far-Eastern musical culture.

Anna V. Kalashnikova is graduate student at the Nizhni Novgorod State Conservatory (Academy) named after Glinka.

Ljudmila P. Kazantseva is Doctor of Arts, a Professor of the Department of History and Theory of Music of the Astrakhan Conservatory and Volgograd Institute of Art and Culture. The member of the International Informatization Academy and Russian Academy of Natural History, of the Composer’s Union of Russian Federation. Her theoretical concept of musical content, presented in her books *Basics of Theory of Musical Content* (2001), *The Author in the Musical Content* (1998), *Musical Content in the Context of Culture* (2009) and other publications, has been introduced into pedagogic practice in Russia. She has been awarded with numerous prizes of the all-Russian competitions of scholarly papers. Dr. Kazantseva is a participant and organizer of international conferences, the editor of scholarly publications.

Nina P. Kolyadenko is Doctor of Art, Candidate of Philosophy, Professor and the Chair of History, Philosophy and Art Theory at the Novosibirsk State Conseravtory named after M. Glinka. She is conducting research in the field of synthesis and synesthesia of arts and musicality as category of aesthetics. Professor Kolyadenko has published 44 scientific works including 3 monographs, and has

participated in international conferences in Moscow, Astrakhan, Kasan and Novosibirsk.

Natalya V. Korolevskaya is Candidate of Arts, Assistant Professor at the Department of History of Music of Saratov State Conservatory named after L.V. Sobinov. The theme of her dissertation (which has been defended in 2008) is “Logic of Meaning-Bearing in the Genres of Vocal Cycle, Oratorio and Vocal Symphony (On the Examples from Music of Composers of Saratov).” In the sphere of her scholarly interests lie the problems of meaning-bearing in the musical-poetic genres, conceptual analysis of the musical work, and the works of composers of Saratov school of composition. She has published a number of articles in various editions dedicated to these topics.

Anna E. Krom is Candidate of Art Studies, Docent of the Music History Department, Nizhny Novgorod State Academy of Music named after M. Glinka. A sphere of her scientific interests is modern American music. She has authored a monograph *Philosophy and practice of the American minimal music: Steve Reich*, and also published over 40 scientific and scientific-methodical papers, devoted to the art of the 20th century.

Konstantin M. Kurlenya is Doctor of Arts, Professor and the Rector of the Novosibirsk State Conservatory named after M. I. Glinka. In 1990 he has defended his Candidate Dissertation “Diffusion of Genres as Factor of Renovation of Style in Symphonic Music of Rodion Shchedrin” (at the State Institute Theory of Arts in Moscow). In 2008, at the Russian State Pedagogy University named after A. I. Gerzen, he defended his Doctoral Dissertation “Paradigms of Development of Regional Domestic Culture (On the Example of Phenomena Representing Musical Art of Novosibirsk in 1970-1990.” He is the author of more than 70 scholarly publications. The sphere of his scholarly interests includes contemporary domestic music, European and American musical avant-garde, theoretical problems of artistic communication and contemporary compositional techniques.

Yekaterina V. Pargeyeva is graduate student of Chuvashi State Pedagogy University named after I. Ya. Yakovlev, Associate Professor of the Department of Music Theory and Piano of the Chuvachi State University named after I. N. Ylyanov. The theme of her dissertation is “Piano Music of Chuvashiya.” She has published articles on the questions of national musical heritage in regional art and literature periodicals, such as *Chuvashi Humanities Bulletin* and the *Face of Chuvashiya*.

Vladislav O. Petrov is Candidate of Arts, Assistant Professor of the Department of Theory and History of Music of Astrakhan State Conservatory, Chair of the Scientific Sivision of the State Folklore Center at the Ministry of Culture of the Astrakhan Region. The theme of his dissertation (2006) is “Piano Duet in the Twentieth Century: The Questions of History and Theory of the Genre.” The

sphere of his scholarly interest covers the music of the twentieth century, the music of Shostakovich, *actionism* in musical art of the 20-21st centuries, the questions of contemporary notation and interpretation. He is the winner of national and international competitions in musicology (2002, 2004, 2005) and in the area of piano performance (1999, 2001). He has authored more than 80 scholarly articles and three books. He participated in more than 30 national and international conferences.

Yelena V. Porfirieva is Candidate of Arts, Docent of the Department of Theory and History of Music of Kazan State Conservatory named after N. G. Zhiganov. She defended her Candidate Dissertation on the theme “Musical Education in Kazan from the 18 to the beginning of the 20th Centuries” in 2004. The area of her scholarly interests is history of Russian musical culture of the 19-20 centuries, as well as the problems of development of contemporary musical education.

Lyudmila K. Shabalina is Candidate of Arts, Professor at the Department of Music Theory of the Ural State Mussorgsky Conservatory in Yekaterinburg. Her scientific papers are focused on the history and theory of Russian music. She is the author of over 150 articles on the music culture of the Ural area published in *The Historical Encyclopedia of the Ural Area* (2000), *The Encyclopedia of Yekaterinburg* (2002) and other editions. Author of the curriculum *Music Culture of the Ural Area Yesterday and Today* (2006).

Lyudmila N. Shaimukhametova is Doctor of Arts, Professor at the Ufa State Zaghir Ismaghilov Academy of Arts, Honored Art Worker of the Russian Federation. She defended her both Candidate (1994) and Doctoral (2000) dissertations at the State Institute of Art Studies in Moscow. She is the Chair of the Scientific and Research Laboratory for the Problems of Musical Semantics. She is the author of 150 scientific papers on musical poetics, musical semiotics, musical text theory and music teaching. Founder of a scientific school based on her author’s technique of the semiotic analysis of music she has developed. Member of the Dissertation Council at the Magnitogorsk State Conservatory. Chief Editor of both Russia’s peer-review journal *Problemy muzykal’noy nauki* (“Problems of Musical Science”) and its Attachment *Kreativnoe obuchenie v DMSh* (“Creative Way of Teaching at Children Music Schools”).

Oxsana Ye. Sheludyakova is Professor at the Department of Music Theory at the Ural State Conservatory. Her topic of dissertation for the Doctor of Musical Arts degree is “The Phenomenon of Late-Romantic Melodicism.” Her scientific and professional interests include the Old Russian culture, late romanticism in music, psychology and aesthetics.

Yekaterina A. Shikova is Concertmaster at the Children's Music School named after V. M. Blazhevich and the Teacher of the Piano Minor at the Musical College of the Moscow Conservatory. She maintains active concert schedule in Moscow, in cultural centers, charity foundations and societies and in the Children's Music Schools. She appears both as a pianist and the speaker. Her scholarly interests are related to the influence of piano playing on the human health.

Tatyana V. Smirnova is graduate student and Assistant Professor at the Department of Music History of the Novosibirsk State Conservatory named after M. I. Glinka. The sphere of her scholarly interests is related to the problems of western European Baroque instrumentalism. The theme of her dissertation is "English Instrumental Consort Genres in the First Quarter of the Seventeenth Century." She has published articles and presented papers on this topic.

Galina R. Tarayeva is Candidate Arts, Professor and Chair of the Department of Innovative Pedagogy at the Rostov-on-Don State Rachmaninoff Conservatory. Her field of scientific interests includes musical language theory and semiotics of music. She has published several dozens of articles and a monograph "The Semiotics of Musical Language: Convention, Tradition, Interpretation." She has also been active as an electronic music teacher. A series of her three books called "Innovations and Computer in Musical Pedagogy" was issued by a Moscow publishing house Classics XXI in 2007.

Vera S. Vinogradova is graduate student at Saratov State Conservatory named after L.V. Sobinov. She has finished a coursework of the graduate program in piano and is the winner of several national and international piano competitions. The theme of her dissertation is "Piano Music of Messiaen in the Continuum of the Main Parameters of His Creative Activity."

Pyotr N. Yevtikhiev is Candidate of Pedagogy, Chair and Professor of the Department of Musical Education of the Tambov State Musical-Pedagogical Institute named after S. V. Rachmaninoff.