Music History and Cosmopolitanism

Fourth Sibelius Academy Symposium on Music History June 1–3, 2016 Sibelius Academy, University of the Arts, Helsinki

Programme

Wednesday, June 1

Time		Room	Presentations
11–11:30	Welcome Address	<u>Lower Foyer</u>	Jari Perkiömäki, Rector of The University of the Arts Helsinki SibA organizing team
11:30–13	Keynote 1	Auditorium	Mark Everist: Stage Music and Cultural Transfer in Europe, 1814–1870
13–14:30	Lunch break		
14:30–16	Session 1a:	Auditorium	Benjamin Walton (University of Cambridge, UK): Global Opera?
	Opera as Cosmopolitan Practice Chair: Anne Kauppala		Anna Parkitna (State University of New York at Stony Brook, US): <i>Placing</i> Warsaw on the Operatic Map of Eighteenth-Century Europe
			Peter Mondelli (University of North Texas, US): Ivanhoe, Pastiche Opera, and the Cosmopolitan Ideal in Nineteenth Century Paris
	Session 1b: Individuals in Cosmopolitan Music	S3101	David Brodbeck (University of California, Irvine, US): Heimat is Where the Heart Is: Goldmark and the Sense of Belonging
	Culture Chair: Markus Mantere		Michael Saffle (Virginia Tech, US): Liszt's Europe: Another look at Nineteenth- century Musical Cosmopolitanism and (Trans)nationalism
			Glenda Dawn Goss (University of the Arts Helsinki / Sibelius Academy, FI):

			Jean Sibelius as an American Import
	Cosmopolitan Identities Chair: Saijaleena Rantanen	Terrace Foyer	Etha Williams (Harvard University, US): Becoming Cosmopolitan in the Cosmos: Mimesis, Alterity, and the Birth of Language in Haydn's II mondo della luna
			Yuan Wang (University of Glasgow, UK): Deconstruction and Reconstruction of Identities in Cosmopolitanism: An Interpretation on Agriculture Metal Phenomenon in China from Textual and Contextual Perspectives
			José Manuel Izquierdo König (University of Cambridge, UK): "What we need is more Mozares and Betovenes": cultural transfer, music reception and the conflictive cosmopolitanism of early nineteenth-century Latin American composers
		<u>Organo</u>	Mikaela Minga (Institute of Cultural Anthropology and Arts Studies, Tirana, AL): Musical cosmopolitanism and the urban songs of Korça (Albania)
			Bianca Temes (Gheorghe Dima Music Academy, Cluj-Napoca, RO): Ligeti on both sides of the Iron Curtain: from the ethnic to the cosmopolitan
			Carl Vincent (Leeds College of Music, UK): Miklós Rózsa: How the American Film Noir was emotionally illustrated with a distinct Hungarian syntactical language
16–16.30	coffee	Lower Foyer	
16:30– 18:30	Session 2a: Live Music: Between Business and Art	Terrace Foyer	Catherine Rudent (Paris-Sorbonne University, FR): "Le jazz et la java": when chanson française meets jazz
	Chair: Derek Scott		Ingeborg Zechner (University of Salzburg, AU): Cosmopolitanism in Nineteenth Century Opera Management
			Nuppu Koivisto (University of Helsinki, FI): Women's Orchestras in Finland, 1870–1900: A Case Study of Urban Cosmopolitanism

		Risto Pekka Pennanen (University of Tampere, FI): Tip, Trinkgeld, Bakšiš: Cosmopolitan and Other Strategies in the Entertainment Business of Habsburg Sarajevo before the Great War			
Session 2b: Itinerant Musicians	S3101	Rutger Helmers (University of Amsterdam, NL): Nineteenth-Century Cosmopolitan Musicians and the Russian Aristocracy			
Chair: Christina Linsenmeyer		Valeria Lucentini (University of Bern, CH): Perception of Music in 19th-century Travel Writings: Music Stereotypes across the boundaries of the Italian Peninsula			
		Virginia Whealton (Indiana University, Bloomington, US): Cosmopolitanism in "A Country of Steam Engines": The American Travelogues of Henri Herz and Oscar Comettant			
Panel 1 a:AuditoMusic Migration in Scandinavia –Between Cosmopolitanism andTransnationalism (1750–1850)Commentator: Lars Berglund	Auditorium	Jens Hesselager (University of Copenhagen, DK): Giuseppe Siboni and Danish Ways with Italian Opera (Copenhagen 1820)			
		Christine Jeanneret (University of Copenhagen, DK): <i>Migration and Misunderstandings: Italian Opera in 18th-Century Copenhagen</i>			
(University of Uppsala, Sweden)		Nicolai Østenlund (University of Copenhagen, DK): Royal Amusements and Public Spectacles: Italian Opera and Urbanization in 18 th -century Copenhagen Lars Berglund: Response to the presentations			
Panel 1 b: The Intersection of Diaspora and	Organo	Simo Mikkonen (University of Jyväskylä, FI): Shanghai's Russian musical intelligentsia, 1919–1949: Russian culture in a cosmopolitan context			
Cosmopolitanism: Russian Émigré Musicians' Contribution to Cosmopolitan Shanghai in the Inter- war Years		Hon-Lun Yang (Hong Kong Baptist University): Diaspora and Cosmopolitanism: the Programming Politics of the Shanghai Municipal Orchestra's Russian Concerts			
Commentator: Björn Heile		John Winzenburg (Hong Kong Baptist University): "Eurasian" and "Almost Chinese": The Musical Experiments of Alexander Tcherepnin and Aaron			

	Avshalomov
	Björn Heile: Response to the presentations

Thursday, June 2

Time		Room	Presentations
9–11	Session 3a: Soviet Regime and Cosmopolitanism	Terrace Foyer	Patrick Zuk (University of Durham, UK): The concept of 'cosmopolitanism' in Soviet writing on music
	Chair: Simo Mikkonen		Ádám Ignácz (Hungarian Academy of Sciences): "We have become cosmopolitans with no ties at all". Anti-cosmopolitanism in Popular Music of Stalinist Hungary
			Mackenzie Pierce (Cornell University, UK): Comrade Frycek travels again: cosmopolitan Chopin in communist Poland
			Jānis Kudiņš (Jāzeps Vītols Latvian Academy of Music): Oscar Strok in Riga cosmopolitan musical cultural history: the perception of notion in different 20th century historical periods in Latvia
	Session 3b: Cosmopolitan Musical Works	S3101	Jennifer Thomas (University of Florida, US): The Transnational Reach of Josquin's Benedicta es caelorum
	Chair: Veijo Murtomäki		Michael Vincent (University of Florida, US): Boccherini's Cosmopolitan Allemande
			Daniel Grimley (University of Oxford, UK): 'Unto Brigg Fair': Cosmopolitanism, Delius, and the Identities of Place
			Arnulf Christian Mattes (University of Bergen, NO): From Italian Codification to Vernacular Annotation of Tempo: Modes of Writing and Cosmopolitan Values in the Scores of Edward Grieg

	Session 3c: Cultural Transfer of Music Chair: Benjamin Walton	Organo	Sabine Koch (Ionian University, Corfu, GR): Musical Cosmopolitanism and Transnationalism among Ottoman Greek Composers, 1830–1911
			Charlotte Bentley (University of Cambridge, UK): The challenges of transatlantic opera: the Théâtre d'Orléans company in nineteenth-century New Orleans
			Edward Lebaka (University of Pretoria, ZA): Transnationalization of Lutheran Hymns: Cultural Transfer and Exchange between Germany and South Africa
	Panel 2: Nationalism, transnationalism and cosmopolitanism in Spanish musical life around the turn of the century Commentator: Cristina Urchueguia (Universität Bern, CH)	Auditorium	Diana Díaz (University of Oviedo, SP): Pro-Wagnerian music criticism in Madrid at the turn of the century: the penetration of European models in nationalist discourses around Spanish music
			María Cáceres Piñuel (University of Bern, CH): Diplomacy and International Imaginaries of Music: The Viennese Music and Theatre International Exhibition 1892
			Eva Moreda Rodríguez (University of Glasgow, UK): Questioning links between music and place: early recording cultures in Spain
			Cristina Urchueguia: Response to the presentations
11–11:30	coffee	Lower Foyer	
11:30–13	Keynote 2	Auditorium	Franco Fabbri: An 'intricate fabric of influences and coincidences in the history of popular music': reflections on the challenging work of popular music historians
13–14	Lunch break		
14–15:30	Session 4a: National Music Histories and	Auditorium	Melita Milin (Institute of Musicology in Belgrade, RS): Cosmopolitanism and Nationalism in Music Historiography: Tension that are not to disappear soon
	Cosmopolitanism		Heli Reimann (University of Helsinki, FI): Approaching jazz history from

Chair: Markus Mantere		transnational perspective: what for?
		Nevin Şahin (Yildirim Beyazit University, TR) & Serkan Özçifci (Hacettepe University, TR): National Musics Across Borders: Theorizing Music-Power
Session 4b: Cosmopolitan Correspondences	Terrace Foyer	Ryan Weber (Misericordia University, Pennsylvania, US): Between Hatred and Hybridity: Grainger's "conscious, cultured, studious, complex stages" of Cosmopolitanism
Chair: Sarah Collins		Sarah Kirby (University of Melbourne, AU): Cosmopolitanism and Percy Grainger's construction of Frederick Delius as an American 'Anglo-Saxon'
		Grant Olwage (Wits School of Arts, University of the Witwatersrand, ZA): <i>Paul</i> Robeson's Gifted Voice, or Listening in Friendship
Session 4c: Cosmopolitanism on Streets & in Clubs Chair: Johannes Brusila	S3101	Jelena Gligorijevic (University of Turku, FI): Cosmopolitan Imaginations of Finnish National Identity in Balkan Music Performances: Helsinki's Club Balkan Fever as a Meeting Point between Ethnic Finns and Diasporic (Ex-Yugoslav) Community
		Giacomo Bottà (University of Helsinki, FI): Networked, Self-Organized and Mobile: the European Hardcore-Punk Scene of the 1980s and its Legacies
		Chan Ko-On (Chinese University of Hong Kong): Street Performance as Catalyst and Indicator of Cosmopolitanism
Session 4d: Musical Metropolises Chair: Vesa Kurkela		Rebecca Dowd Geoffroy-Schwinden (University of North Texas College of Music, US): Cosmopolitan Capital: Musicians, Masonic Affiliation, and Social Class in Late 18th-Century Paris
		Walter Kreyszig (University of Saskatchewan, CA & Center for Canadian Studies, University of Vienna, AT): Franz Joseph Haydn as a Cosmopolitan Composer: His Reflections on the Performance of His Symphony No. 92 During the 1792 Season of the Salomon Concerts
		Irene Pang (University of Hong Kong): Playing the Musical Kaleidoscope: The Municipal Orchestra as a Reflection of Cosmopolitan Shanghai in the 1930s

15:30–16	coffee	Lower Foyer	
16–18:30	Panel 3: Beyond the Nation, Before the Cosmopolis: Latin American Musicians Confront the Global Commentator: Clara Petrozzi	Auditorium	Stephan Hammel (University of Pennsylvania, US): Alejo Carpentier's Internationalist Theory of Musical Form
			Leonora Saavedra (University of California, Riverside, US): When was cosmopolitanism? The case of Mexico
			Amy Bauer (University of California, Irvine, US): Chávez in the 1960s: late modernism and the cosmopolitan ideal
			Ana R. Alonso Minutti (University of New Mexico, US): Cosmopolitan Imaginaries and Modernist Localities in Mario Lavista's Music
			Clara Petrozzi: Response to the presentations
	Session 5a: Transcultural Cities Chair: Vesa Kurkela	Organo	Saijaleena Rantanen & Olli Heikkinen (University of the Arts Helsinki / Sibelius Academy, FI): Musicians as Cosmopolitan Entrepreneurs – Orchestras in Finnish Cities before the City Orchestra Institution
			Sarah Elaine Neill (Duke University, US): Frederick Stock and the Sound of European Cosmopolitanism in Chicago
			Marianne Betz (Hochschule für Musik und Theater "Felix Mendelssohn Bartholdy" Leipzig, DE): From Immigration to Cosmopolitanism: The Development of Orchestral Life in Boston
			Karin Hallgren (Linnaeus University, Växjö, SE): Edvard Stjernström's music theatre in Stockholm and Finland in the 1850s
	Session 5b:	Terrace Foyer	Astrid Kvalbein (University of Oslo, NO): Escaping "the black cauldron": Fartein Valen and Pauline Hall in the ISCM

	Institutions and Festivals Chair: Tomi Mäkelä	Yvonne Liao (King's College London, UK): The Cosmopolitan Archive: Multi- /Jurisdictional Sounds and a Plural History of Live Music in Shanghai, 1930– 1950	
		Sarah Collins (University of New South Wales, AU): Autonomy, Cosmopolitanism and the Politics of Commemoration: The 1946 London Festival of the International Society for Contemporary Music	
19:30	Symposium dinner	Restaurant Kosmos	

Friday, June 3

Time		Room	Presentations
9–11	Panel 4: "Rootless Cosmopolitans": Jewish Musicians and displacement in the mid- 20th century Commentator: Patrick Zuk	Auditorium	Simo Muir (University of Leeds, UK): Simon Pergament-Parmet – between Cosmopolitanism and Nationalism Joseph Toltz (University of Sydney, AU): To stay or go: Walter Wurzburger and Werner Baer, 'enemy aliens' and composer-musicians Daniel Tooke (University of Leeds, UK): Hans Keller: A cosmopolitan in the 'Land without Music' Patrick Zuk: Response to the presentations
	Session 6a: Spheres and Perspectives Chair: Olli Heikkinen	Terrace Foyer	Judah Matras (Hebrew U of Jerusalem and U of Haifa, IL): Cantus and Rationalization, Commodification and Sanctification: Sociology of Western Art Music as a Cosmopolitan Discipline Deaville, James (Carleton University, CA): The Well-Mannered Auditor: Listening in the Domestic-Public Sphere of the 19th Century Björn Heile (University of Glasgow, UK): The cultural geography of musical modernism: cosmopolitan perspectives

	Session 6b: Cosmopolitan Reception Chair: Katherine Hambridge	Organo	Anastasia Belina-Johnson (Royal College of Music & University of Leeds, UK): German Operetta in Warsaw: Cultural Transfer and Exchange
			Myron Gray (Haverford College, Pennsylvania, US): Cosmopolitan Nationalism in the Anglophone Reception of Der Freischütz
			Cristina Scuderi (Institut für Musikwissenschaft, Karl Franzens Universität Graz, AT): Tracing Italian Opera in the Eastern Adriatic theatres: peculiarities, productions and role of national identity (1861–1918)
11–11:30	Coffee	Lower Foyer	
11:30–13	Keynote 3	Auditorium	Brigid Cohen: Musical Cosmopolitics in Cold War New York
13–14	lunch		
14–15:30	Discussion and Conclusion Chair: Derek Scott	Auditorium	