

The 12th International Conference on Music Theory and Analysis

Belgrade, 13-15 October, 2017

Musica Movet: Affectus, Ludus, Corpus


Department of Music Theory
Faculty of Music
University of Arts

Supported by Ministry of Education, Science and Technological Development of the Republic of Serbia

The 12th International Conference on Music Theory and Analysis

MUSICA MOVET: affectus, ludus, corpus

Faculty of Music, University of Arts in Belgrade

(Kosančićev Venac 29)

13-15 October 2017

Conference Programme

FRIDAY 13 OCTOBER	
09:00-19:00	Registration (Rectorate, Main Hall, 1 st floor)
10:00-10:15	Opening Address (Ceremonial Hall) Zoran Erić , Rector of the University of Arts in Belgrade Ivana Perković , Vice Dean for Science of the Faculty of Music in Belgrade Dragana Jovanović , Head of the Department of Music Theory
10:15-11:15	Keynote Lecture: Michael Spitzer (University of Liverpool, UK) <i>Musical Emotion and Conceptual Blending</i> (Ceremonial Hall)
11:15-11:30	Coffee Break

Session 1 (Ceremonial Hall) <i>Affektenlehre: Affect Epistemologically, Psychoanalytically, Historically...</i> Chair: Michael Spitzer	
11:30-12:00	Miloš Zatkalik (University of Arts in Belgrade, Serbia) Aleksandar Kontić (College of Fine and Applied Arts in Belgrade, Serbia) <i>Is There a “Musical Affect”?</i>
12:00-12:30	William Teixeira (The Federal University of Mato Grosso do Sul in São Paulo, Brasil) <i>Pathos as Epistemological Connection in Music</i>
12:30-13:00	Nejc Sukljan (University of Ljubljana, Slovenia) <i>Gioseffo Zarlino between Ancient and Modern Music: Musical Effect in Le Istitutioni harmoniche</i>
13:00-15:00	Lunch Break

Session 2 (Ceremonial Hall) <i>Music Moves: from Josquin to Chopin</i> Chair: Milena Medić	
15:00-15:30	Denis Collins (University of Queensland, Australia) <i>Emotion and Communities of Musical Expression in the High Renaissance</i>
15:30-16:00	Senka Belić (University of Arts in Belgrade, Serbia) <i>Musica movet: Counterpoint Eloquence in the 16th-Century Ave Regina Coelorum Motets</i>
16:00-16:30	Nikola Komatović (University of Music and Performing Arts in Vienna, Austria) <i>Catel's Compromise: You Have Won Your Right to Be Deceived</i>
16:30-17:00	Tea Time

<p>Session 3 (Ceremonial Hall) <i>...The Mozart Effect–The Chopin Effect</i> Chair: Srđan Teparić</p>	
17:00-17:30	<p>Sonja Koković (University of Music and Performing Arts in Vienna, Austria) <i>Mozart through the Eyes of Poulenc. An Experimental Study on Ergotropic Effects of Their Piano Concertos</i></p>
17:30-18:00	<p>Žaneta Kicińska (University of Zielona Góra, Poland) <i>The Impact of Frederic Chopin's Music on the Chosen Works of the 20th and 21st-Centuries Polish Jazz Composers</i></p>
18:00-18:15	Refreshments
<p>Session 4 (Ceremonial Hall) <i>Music...moves...movies</i> Chair: Srđan Teparić</p>	
18:15-18:45	<p>Olja Janjuš (University of Music and Performing Arts in Vienna, Austria) <i>Sacramental Confession of All Musical “Sinns” – Reflections on a Postludium for Orchestra by Marko Nikodijević</i></p>
18:45-19:15	<p>Aleksandar Trajkovski (University of Audio-Visual Arts ESRA in Skopje, Republic of Macedonia) <i>The Impact of Music in Creating the Atmosphere and the Emotional Shaping of Director Milcho Manchevski's Movies</i></p>
19:30-20:30	<p>Concert: Serbian Chamber Music (Ceremonial Hall)</p>
20:30-21:30	<p>Cocktail Dinner (Main Hall)</p>

SATURDAY 14 OCTOBER	
09:30-19:00	Registration (Rectorate, Main Hall, 1 st floor)
10:30-11:30	Keynote Lecture: Danuta Mirka (University of Southampton, UK) <i>Fiddler on the Roof in Haydn's String Quartets</i> (Ceremonial Hall)
11:30-12:00	Coffee Break

Session 5 (Ceremonial Hall) <i>Musica ludens 1</i> Chair: Danuta Mirka		Session 6 (Senate Room) <i>Musica ludens 2</i> Chair: Denis Collins	
12:00-12:30	Nico Schüller (Texas State University, USA) <i>Expressive Timing at the Beginning of Beethoven's Piano Sonata op. 2 no. 1</i>	12:00-12:30	Predrag Repanić (University of Arts in Belgrade, Serbia) <i>Polymorphous Canon Non nobis, Domine: Theoretical Framework of Composability in the Real Four-Part Polyphonic Setting</i>
12:30-13:00	Hristina Šušak (University of Music and Performing Arts in Vienna, Austria) <i>The Power of Instrumental Corpora. Reflections on the Occasion of Edgard Varèse's Ionisation</i>	12:30-13:00	Jelena Beguš Janković (University of Arts in Belgrade, Serbia) <i>Game Pieces of Iannis Xenakis: ludus musicus et mathematicus</i>
13:00-13:30	Tijana Ilišević (University of Arts in Belgrade, Serbia) <i>It's Time for Silence – Aspects of Time and Silence in Krzysztof Penderecki's Dimensions of Time and Silence</i>	13:00-13:30	Dominika Micał (Academy of Music in Kraków, Poland) <i>Play as Profanation. Andrzej Kwieciński's Concerto Re Maggiore</i>
13:30-15:00	Lunch Break		

Session 7 (Ceremonial Hall) <i>Ludus mimesis/repraesentationis</i> Chair: Miloš Zatkalik		Session 8 (Senate Room) <i>Ludus formalis</i> Chair: Nico Schüler	
15:00-15:30	Iwona Sowińska-Fruhtrunk (Academy of Music in Kraków, Poland) <i>Intellectual Play and Intellectual Pleasure: Various Aspects of Musical Representation and Mimesis in Arnold Schoenberg's Atonal and Dodecaphonic Works</i>	15:00-15:30	Daniel Brown (Music Intelligent Systems, USA) Camellia Boutros (University of Santa Cruz, USA) <i>A Visual Interface for Composing Interactive Game Music</i>
15:30-16:00	Ivana Medić (Institute of Musicology of the Serbian Academy of Sciences and Arts, Serbia) <i>"The Tide is High": Alfred Schnittke's Passacaglia for Large Orchestra</i>	15:30-16:00	Amra Bosnić (University of Sarajevo, Bosnia nad Hercegovina) <i>Formal Principles of the Bosnian-Herzegovinian Golden Age Compositions</i>
16:00-16:30	Renata Skupin (Stanisław Moniuszko Academy of Music in Gdansk, Poland) <i>Giacinto Scelsi's Pfhath and the Great Liberation through Hearing</i>	16:00-16:30	Ram Reuven (The Hebrew University of Jerusalem, Israel) <i>Aspects of the Definability of the Sequence Phenomenon in Tonal Music</i>
		16:30-17:00	Angelika Moths (Faculty of Early Music in Basle, Switzerland) <i>a tempo del' affetto del animo. A Short History of the Non-written Treatises</i>
17:00-17:30	Tea Time		
17:30-18:00	Session 9 (Ceremonial Hall) ... <i>Affektenlehre: Affect Aesthetically</i> Manos Perrakis (University of Music and Performing Arts in Graz, Austria) Presentation of the Monograph <i>Nietzsches Musikästhetik der Affekte</i> (Freiburg: Karl Alber Verlag, 2011)		
20:00-...	Conference Dinner (Restaurant Caruso, Terazije 23/8 th floor)		

SUNDAY 15 OCTOBER	
09:30-12:00	<p>Registration (Rectorate, Main Hall, the 1st floor)</p>
10:30-11:30	<p>Keynote Lecture: Arnie Cox (Oberlin College and Conservatory of Music, USA) <i>From Mimesis to Affect, Conceptualisation, and Meaning</i> (Ceremonial Hall)</p>
11:30-12:00	Coffee Break

Session 10 (Ceremonial Hall) Cognition of Voices an Gestures Chair: Arnie Cox	
12:00-12:30	<p>Mihailo Antović (University of Niš, Serbia) <i>Shemas, Metaphor, Grounding: A Research Program on the Relationship of Music, Language, and Movement</i></p>
12:30-13:00	<p>Nataša Crnjanski (University of Novi Sad, Serbia) <i>Musical Gesture: From Body and Mind to Sound</i></p>
13:00-13:30	<p>Monika Karwaszewska (Stanisław Moniuszko Academy of Music in Gdansk, Poland) Piotr Rojek (Academy of Music Karola Lipińskiego in Wrocław, Poland) <i>“Media Hybrids” in Selected Works by Polish Modern Composers – Krzysztof Olczak and Krzysztof Knittel</i></p>
13:30-15:00	Lunch Break

Session 11 (Ceremonial Hall) <i>The Passions of Voices and Gestures 1</i> Chair: Daniel Brown		Session 12 (Senate room) <i>The Passions of Voices and Gestures 2</i> Chair: Renata Skupin	
15:00-15:30	Ruth Litai-Jacoby (Levinsky College of Music Education in Tel Aviv, Israel) <i>Mozart's Musical Kinesthetic Motifs Revealing Latent Links between “I” and “Other”</i>	15:00-15:30	Marko Aleksić (University of Arts in Belgrade, Serbia) <i>Musica movet the Undead: Tritone and Parallel Relations in the Third Act of Arnold Schoenberg's Gurre-Lieder</i>
15:30-16:00	Stamatia Gerothanasi (Aristotle University of Thessaloniki, Greece) <i>“Croce e Delizia” in La Traviata. Interaction and Contrast of Words and Musical Discourse</i>	15:30-16:00	Anna Aleksandra Gluc (Academy of Music in Kraków, Poland) <i>Hypertextual Destruction and Metaphorical Reconstruction. Grotesque in “Jistora von D. Johann Fausten” by Alfred Schnittke</i>
16:00-16:30	Milena Medić (University of Arts in Belgrade, Serbia) <i>“It (Music) Comes from Me”: The Passions of (Affective) Voices, (Ludic) Riddles, and (Hysterical) Gestures in Richard Strauss's Opera Elektra</i>	16:00-16:30	Srđan Teparić (University of Arts in Belgrade, Serbia) <i>Movement Strategies as the Basis for Creating Transcendence in the Composition The Tree of Life by Ivana Stefanović</i>
16:30-17:00	Tea Time Closing Remarks		
End of the Conference			