

The Centre lannis Xenakis's archives
from the inventory to online publication: when constraints are
structuring tools for project management

C. DELHAYE, musicologist

The Centre lannis Xenakis is a continuation of *Les Ateliers UPIC*, later named *CCMIX*, the association founded in 1985 by lannis Xenakis and Maurice Fleuret, to promote the **machine for composing music by drawing**, invented by Xenakis in 1977, **called UPIC** (Unité Polyagogique Informatique du CEMAMu).

UPIC hardware version ca 1986

UPIX 2014-15 software

CIX's outdoor concert on 29 April 2013, MDU, Université de Rouen

Suzy Klein, from BBC, composing using Xenakis' UPIC computer system

Since December 2010, the Université de Rouen (France) welcomes the Centre Iannis Xenakis (*CIX*) on its premises.

Under the auspices of the GRHIS (History Research Lab), the CIX has placed its archives on the shelves of the University's Library and connected its UPIC machines on the premises of the Maison de l'Université (MDU, Scientific Culture pole).

CIX's collections, University library of Rouen

Classifying the archives (2010) uncovered traces of work by about 130 composers who worked at the *Ateliers UPIC* and with the UPIC over 25 years of research, such as:

Francois-Bernard Mache, Luc Ferrari, La Monte Young, Alain Bancquart, Julio Estrada, Gerard Pape, Jean-Claude Risset, Aphex Twin, Karlheinz Stockhausen, Horacio Vaggione, Roger Reynolds, David Revill, Curtis Roads, Angello Bello, Daniel Teruggi, Brigitte Robindoré and many others.

CIX's collection:

- Main collection: records of Ateliers UPIC, CCMIX and CIX.
- Kanach collection: newspaper clippings, selected drafts and letters by lannis Xenakis
- Rastoin collection: images of the *Diatope* (1978)
- New collections:
 - Morisset: LP's, images, recordings of IX lectures
 - Dick Lucas: Archives of Pavillon Philips creation / recreation in Eindhoven
 - Robert Dupuy: personal archives of the *Polytope* de *Cluny*
 - Henning Lohner: Frank Zappa film with Xenakis, unpublished footage and photos with Xenakis [but for this legacy, we'll know more after the lunch!]

Metadata sharing project with KSYME Center (Athens)

lannis Xenakis and Manos Hadjisakis (1976). Athens, KSYME archive.

The KSYME Center was founded in Athens in 1979, by Iannis Xenakis, John G. Papaioannou and Stephanos Vassileiadis. The KSYME has acquired one UPIC since 1986: teaching programs started immediately and many composers have worked with.

Centre lannis Xenakis's collections

After being inventoried and classified, the archives are now stored in the Library of Arts and Humanities of the Université de Rouen (France).

After having described the collection as a whole, I will now describe in detail each original support/medium (before digitization)

Paper documents 11 linear meters / ca 60 000 p.

Program notes, ephemera

Digitized documents

Paper documents 11 linear meters / ca 60 000 p.

The classification of this collection is completed, inventorary in progress.

- Cataloguing and online publication is in progress: the priority was placed on already digitized archives (from Kanach's collection in particular).
- But, the extensive processing (digitization and cataloging) of this entire collection requires human means that we do not yet have.
- Nevertheless, the discovery of some documents to illustrate, for example, our traveling exhibition on the UPIC, or while performing research for musicological papers, has already proven the wealth of these records.

CIX's collection of concert posters

- Digitized urgently, given the fragility of the medium (Arkhênum company)
- Collection is completely catalogued
- The collection is online (see CIX website: www.centre-iannis-xenakis.org)

Scores and printed material

Scores

- 450 scores, many unpublished. Most come from the calls for candidates for courses organized by the CCMIX.
- Large format scores were digitized for preservation purposes (Arkhenum company).
- CIX is currently tracking down entitled owners of rights to facilitate the cataloging and authorize online posting of unpublished scores.

Scores and printed material

Printed documents

- Many academic works (Estrada's PhD, for instance).
- Non-priority documents for digitization (already published)
- Classification and inventory are finished, cataloging has yet to begin.

Typological distribution of multi-media sources (3500 items)

IAML/IMS New York 2015 "Music Research in the Digital Age", Centre Iannis Xenakis: C. Delhaye

The DATs, burned CDs, and tapes are unpublished works (concerts recordings, sound banks, works).

- All unpublished audio documents have been digitized for purposes of conservations (Daniel Teige, Hammersnail and

Audio supports details

- **Burned CDs**: only 5 discs out of 1130 are no longer readable.

They contain sound files, computer files, videos, etc. because they were widely used by composers as backups. These supports generate cataloging difficulties but they are important to inform the creative process.

Audio supports details

- All of the 174 **DAT**s have all been successfully digitized. Most are audio backups (rarely masters), containing: sound banks, intermediate states of work, or recordings of concerts.

- The 120 **magnetic tapes** were all successfully digitized (except for two-2 inchs tapes). The online posting of audio files (extracts) is hampered by waiting for authorizations from entitled owners of rights. However cataloging and on-line records in this collection are completed. Each catalog entry includes a photograph of the box / container to encourage crowd-sourcing: writing is sometimes illigible or the information is not sufficient to precisely catalog the sound file. By doing so, we can also rely on user feedback to complete our catalog entries.

Out-dated media carriers (173 items)

Details of outdated data carriers

Out-dated media carriers – one of our main préoccupations – how to preserve and maintain contents recorded on floppy disks, Syquest and QIC data cartridges? Although classified and inventoried, they remain to be digitized and catalogued.

What to do with the computer files of obsolete softwares?

Audio media, before Pro Tools in 90's

Pro Tools 5 in 90's

Important digitals informations to highlight the creative process but:

- How can we emulate theses old softwares?
- How catalog and value theses files? METS? MODS? DC?
- Can we upload these files to be easely read by user?

Iconographic collection (525 items)

- 1. Many images of courses at CCMIX and Ateliers UPIC
- 2. Rastoin's collection contributes to the richness of the collection (images of the *Diatopes*'s installation in Bonn and Paris, UPIC sessions at Les Halles in Paris, etc.)
- Collection fully digitized (D. Teige, Hammersnail)
- Cataloguing and current online posting
- Rastoin's collection is protected under Creative Commons 3

Rastoin, Bruno, Photographer. (1978). *Images of Iannis Xenakis's Diatope*. Université de Rouen, Archives of Centre Iannis Xenakis.

IAML/IMS New York 2015 "Music Research in the Digital Age", Centre Iannis Xenakis: C. Delhaye

Moving pictures

Not a lot of videos, but they are all very relevant because they show composers in action, or training around the UPIC, including Xenakis himself promoting the UPIC and projecting its future.

- All these videos were digitized for preservation purposes.
- This collection is complemented by digital recordings of concerts and conferences organized by the CIX on the campus of the Université de Rouen since 2010.

How to choose a CMS and a cataloguing protocol under several strong constraints:

- CIX members are **volunteers**, musicologists, non-specialists in library science
- Minimal cost
- Open source CMS
- Basic knowledge in php/mysql
- Interoperability of metadata
- Integration of the old filemaker file (2500 catalogued items)
- OAI-PMH friendly
- Compatible with the Contemporary Music Gateway (MODS modified)
- Third-party developer failed to integrate all of these constraints

Omeka is:

- Simple but meets the standards
- Used by the Library of Congress and Europeana (for virtual exhibits)
- Open source
- Adapted for smalls collections (< 100 000 items)
- Natively in Dublin Core
- Interoperability, OAI-PMH with MODS mapping
- Enables collections to be curated in virtual exhibits

Principe of data tiering in Omeka

Dublin Core and metadata harvesting

Why Dublin Core?

Internationally recognized schema of metadata (ISO 15836)

12 data fields, that can be complemented by other fields that will not be harversted

Maximum data interoperability

Usable with limited technical knowledge and library science

Omeka allows to automatically convert the DC in MODS with the OAI-PMH plugin (based on Library of Congress fields mapping)

Harvesting metadata model of CIX (OAI-PMH)

June-September 2014: IT development

1. Installing Omeka

- 2. Developing a plugin, automatically generating letters to request authorization from the entitled copyright owners
- 3. Development of a connector to convert the old filemaker database in Dublin Core (fields mapping, concatenating data)
- 4. Plugin modification of OAI-PMH Omeka to ensure compatibility with the harvesting protocol Contemporary Music Gateway

Majid Tasserie & Cyrille Delhaye

June - September 2014: first cataloguing campaign

Writing a link document for cataloging in DC and how to use Omeka's back office

Integration of controlled vocabulary RAMEAU from BNF (subject field), actually concatenated but in progress

Work on international data interoperability (date field: AAAA-MM-DD / creator field: qualified, but concatenated)

Work on the language field = ISO 639-1

Writing indicative summaries for each item (description field)

Consideration of the use of tags (google pagerank)

Hélène Brière & Cyrille Delhaye

Reflection on the structuring of the database

Organization of digital archives by their original hardware support: hardware support

each refers to a limb of the collection tree:

IAML/IMS New York 2015 "Music Research in the Digital Age", Centre lannis Xenakis: C. Delhaye

Catalog entries State of the art, June 2015

Omeka allowed to merge in a single interface the various activities of CIX (UPIC computer development, organization of seminars, residencies, exhibitions, publications) and OPAC of digital archives, while not dispersing the digital presence of the association through multiple domain names.

centre-iannis-xenakis.org

Les collections

Le Centre lannia Xenakia (CIX) se piace dans la continuité des Ateliers UPIC, l'association fondée en 1985 par lannis Xenakis et Maurice Fleuret, destinée à promouvoir la machine d'aide à la composition par le dessin inventée par Xenakis en 1977 nommée UPIC. Depuis décembre 2010, l'Université de Rouen accuelle le CIX en ses murs. Sous les auspices du GRHIS (Groupe de Rischerche d'Histoire), le CIX a placé ses archives dans les rayons de la Bibliothèque Universitaire (SCD de Lettres et Sciences Humaines) et branché ses machines UPIC (Unité Polyagogique Informatique du CEMAMu) dans les locaux de la Maison de l'Université (MdU), au pôte de culture scientifique. La MdU accueille la demière version de cet outil (2001), de nouveau en développement aujourd'hui au sein de l'université(UPIX 2014).

Repères historiques

A propos du Centre

Ce aite internet présente les activités du centre : recherche musicale, expositions, ateliers, conférences, concerts, colloques internationaux (Confinuum 2015-16), etc. Ce site héberge également les archives numérisées du CIX : navigation par sollections, recherches multicritères, expositions virtuelles, écoutes d'extraits audios et vidéos, etc.

Actualités du CIX :

Activités

Mise en ligne de la captation vidéo de la conférence...

UTLC - Xenskis, un artiste utopique - 25/03/2015 - MDU. Captation vidéo de cet événement. 8.04.2015 5:52:09 AM

Exposition virtuelle : lannis Xenakis et l'UPIC

Interactive Timeline L'exposition virtuelle * Jannis Xenakis et l'UPIC * est en ligne : il s'agit de , l'editorialisation web de l'exposition tinéra...

CONTENU MIS EN AVANT

[Démontage du Diatope 1979, Paris, négatif noir et blanc : vue en extérieur, lannis Xenakis assiste à la manutention de l'ossature métallique 7]

Contact

lannis Xenakis observant l'élévation de la structure métallique par la grue. Démontage en mars 1979 du pavillon architectural nomade de lannis.

COLLECTION MISE EN AVANT

Bandes magnétiques

Enregistrements fixés sur bandes magnétiques contenant des captations de concerts, de colloques, ou d'enregistrements studios en lien avec les...

CIX's exhibit: Iannis Xenakis and UPIC

Depuis 2012, une exposition interactive et litrérante, éditée par le Centre lannis Xenakis, a vue le jour. Disponible en trançais et en anglais, elle à pour but de présenter l'outif d'aide à la composition musicale par le dessin (nommé UPIC), créé par le composition et sonitecte lannis Xenakis à partir des années 1960.

Ce percours permet de retracer l'histoire de l'UPIC en d'appuyant sur des documents issus des archives du Centre lannis Xenaxis : correspondance, affiches de concert, photographies, témoignages vidéos metiem en lumière les expériences de compositeurs, ou encore les multiples ateliers pédagogiques menés avec des entants ou encore des non-voyants autour de l'UPIC.

Après avoir parocuru des éléments de biographie concernant l'annis Xenakis, le visiteur est invité à consulter trois permeaux illustrés reprenent les grandes phases de développement de l'outil. Puis, une chronologie interactive met en regard l'évolution de l'UPIC avec les dates marquantes de l'histoire de la musique électroscoustique. En outre, un toous s'opère autour de la permitre œuvre composée par lannis Xenakis sur l'UPIC : pour découvrir Alfoches Alpha, le visiteur dispose d'une station d'écoute vidéo démoignage de lannis Xenakis et diffusion vidéo de la partition organique de l'opune, mais aussi de la mise en situation des fac simile de la partition organies sur nonneau décès. Entir, l'expérience est complétée par une seconde barne de visionnage vidéo (compilation de témoignages de compositeurs et d'un film documentaire) et les nombreux GHI codes renvoyant, vers des confidence multimédias (archives numériques en ligne, pièces musicales composées sur l'UPIC, vidéos) qui permettent de prolonger le parcours hors les murs.

En outre, <u>une éditorialization web de l'exposition</u> a été réalisé pour prolonger l'expérience et faire le lien avec le catalogue des collections numérisées du Centre lannels. Xecasis

Exemple d'accrochage à Athènes pour le 35th CRMC Festival (2014) :

Available in French and English, this interctive exhibition (via QR codes) traces the history of the UPIC based on documents from the archives of the Centre lannis Xenakis.

lannis Xenakis and UPIC: a CIX's digital exhibit

Heirs and online French collections: a double ministry of bind culture gives funds if the archives are online and valorised, but Collective rights management companies limit these practices

Heirs and online collections: a double bind For the partners of the Contemporary Music Gateway, agreements have been concluded:

- 1. Audio Streaming documents should not exceed 3 minutes of the total time of the work or 25% of its total time for the works of more than 12 minutes
- 2. Printed and iconographic documents will be accessible only in low resolution

However, the CIX has chosen to request the authorization to broadcast entire works for all multimedia (sound, still and moving images) to entitled heirs, under his own domain name (not that of Contemporary Music Gateway)

Contract which combines French rights and international law (Creative Commons)

Worldwide, royalty-free, non-exclusive assignment of license for the website of the CENTRE IANNIS XENAKIS

Please

- date and sign the present document as well as the annex preceded by the hand written sentence "read and approved without reserve";
- 2. initial each page on the left side of each page of the entire document.

Between the Centre lannis Xenakis, a not-for-profit French association under the regime of the law from 1901, Siret number 789 078 961 00016, domiciled at UFR Lettree et Sciences humaines, Université de Rouen, rue Lavoisier, F-76821 Mont-Saint-Áignan, heretofore referred to as CIX

and

the author or her/his legal heir of the works listed in the annex of the present contract, heretofore referred to as the legal heir or original author according to the definition given in the Creative Commons License (see: (http://creativecommons.org/licenses/by/3.o/legalcode)

it is agreed the following:

Article 1

The original author, legal heir:

- name :
- email:
- telephone

authorizes the Centre Iannis Xenakis (CIX), French association under the regime of the Iaw from 1901, Siret number 789 078 961 00016, domiciled at UFR Lettres et Sciences humaines, Université de Rouen, rue Lavoisier, F-76821 Mont-Saint-Aignan, to reproduce and represent, solely for the type of exploitation defined below, the work(s) listed on the attached annex for which the author or the legal heir owns the royalties as defined by the laws governing intellectual property.

The annex listing the work(s) is an integral part of the present assignment.

Article 2

- Means or type of exploitation
 - Computer database of the Digitized Archives of the Centre lannis Xenakis, comprising the Archives of the Ateliers UPIC, the CCMIX (Centre de creation musicale lannis Xenakis) and the CIX son the website of the Centre lannis Xenakis, available for consultation at: http://www.centre-iannis-xenakis.org.
 - The present assignment will be extended to the search engines of the Portal de musique contemporaine (Contemporary music portal) and the European database Europeana, available for consultation at the links listed here:
 - http://www.centre-iannis-xenakis.org
 - · http://www.musiquecontemporaine.fr
 - http://www.europeana.eu

 Seeing that this project adheres to the principles of Digital Humanities and Open Archives (OIA), the data and metadata included in our own digital archives could be harvested via the OAI-PMH (Open Archives Initiative – Protocol for Metadata Harvesting)* protocol by other institutions, always with the goal of increasing the visibility of the content of our digitized collections on the internet and to improve and muttiple its accessibility.

- Type of documents (general conditions)

- For original documents on paper (program notes, posters, scores, correspondence, sketches, manuscripts) or photographs: full reproduction, at either low resolution (72 dpi) or medium resolution (comprised between 640x480 and 800x600 pixels); a higher resolution up to 1600x1200 pixels (but always at 72 dpi) is also acceptable but exclusively for engravings, printed material and manuscriots.
- For sound and video documents (musical works, recorded concert performances, sound objects), the excerpts will be made available in the MP3 standard, with a maximum duration of three minutes or 25% of the total duration of any given work, which ever is shorter.
- It is understood that, on the one hand, the quality of the image, or sound or video will not
 enable any type of editorial or commercial exploit ation.
- It is understood, on the other hand, that these excerpts are thus made available online entirely free of charge and royalties.
- Conditions of presentation
 - The name of the artist as well as the copyright mention will be specified in each work's individual listing, as long as the creator of the work has been duly identified. If the name of the creator is not known, a technical device such as crowd-sourcing / online commentaries will be in place to enable users to participate in identifying suc h a temporarily anonymous work.
 - The present assignment's only object of contract is to authorize online access of excerpts of the works listed on the attached annex.

Article 3

a) The original author or legal heir accepts to render accessible to the Centre lannis Xenakis a copy of the work(s) as described in Article 2, paragraph 2 according to the terms of the creative commons license n° 3: Attribution-NonCommercial-NoDenvs.

The original author or legal heir authorizes the Centre lannis Xenakis to share the work (s) listed in the attached annex according to the following conditions:

- Exclusive of commercial or editorial use: the original author or legal heir authorizes the Centre larnis Xenakis to reproduce and disseminate the work(s) listed in the attached annex for any use other than commercial or editorial, unless the CIX previously obtains an authorization.
- No modifications: the CIX is not authorized to distribute or disseminate any modification of the work(s).
- b) However, the original author or legal heir can choose to render accessible to the Centre lannis Xenakis a copy of the work(s) as described in Article 2, paragraph 2 according to the terms of the creative commons license n° 6, "Attribution-ShareAlike," which is likely to facilitate its/their access among certain organizations, in particular private American universities such as MIT, Harvard, Columbia, Princeton, Yale, etc.
 - Attribution and share alike in the same conditions: the original author or legal heir authorizes
 any use of excerpt of (?) the original work(s) (including commercial purposes) as well as the

creation of derivative works, as long as it/they are distributed under an identical license as that of the original work(s).

The original author or legal heir specifies her/his choice by signing the present contract of assignment

Article 4

Results of the present assignment:

- The work(s) is/are protected by the laws governing literary or artistic property as well as any
 other applicable laws. Any/all use of the work(s) other than those authorized in the chosen
 creative commons license is reserved.
- The exercise of any rights on the work(s) rendered accessible to the CIX implies the acceptance of the terms of the chosen license due to the contractual nature of each license.

The original author or legal heir and the CIX confirm having read the provisions relatives to creative commons licenses, as they appear on the website http://creativecommons.org and accept them without reserve. A copy of the licenses can be addressed by email by the CIX to the original author or legal heir upon request.

The o	riginal author or legal heir chooses (please	check the box that corresponds to your choice):
tive c	to render accessible a copy of the work(scommons license no 3	s) listed in the attached annex according to the crea
tive c	to render accessible a copy of the work(s) listed in the attached annex according to the cretive commons license no 6	
	Original author Legal heir	for the Centre Jannie Yenskie

If the owner of the original rights is not the author her/himself but a legal heir (next of kin, assignee, or other), she/he must provide proof of this status by an authentic document, meaning, in France, an attestation signed by a ministerial officer (notary or bailiff) or, in other countries, an attestation signed by a legal authority certifying

CENTRE IANNIS

cyrille.delhaye@centre-iannis-xenakis.org

This presentation is on slideshsare: http://bit.ly/1RxidNk

XPA is a member of the Brook Center for Music and Documentation and research at the CUNY Graduate Center. XPA continued the same goals as CIX in Americas

Related publications

- Delhaye, C. & Bourotte, R. (2013). Learn to Think for Yourself: Impelled by the UPIC to open new ways of composing. *Organised Sound* vol. 18/02. August 2013, p. 134-145., Published online: 11 July 2013.
- Castanet, PA & Kanach, S. [dir.] (2014). Xenakis et les arts. Rouen: Points de vue. ISBN 978-2-37195-000-9.

