

University of Huddersfield Repository

Thomas, Philip

Abstruse Indeterminacy: Christian Wolff's For Pianist as extreme performance practice

Original Citation

Thomas, Philip (2009) Abstruse Indeterminacy: Christian Wolff's For Pianist as extreme performance practice. In: Sixth Biennial International Conference on Music Since 1900, 2-5 July 2009, Keele University. (Unpublished)

This version is available at http://eprints.hud.ac.uk/id/eprint/5696/

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

http://eprints.hud.ac.uk/

Sixth Biennial International Conference on Music Since 1900 2-5 July 2009, Keele University

Draft Programme v. 2 (22 April 2009)

Thursday 2 July

11.00am	Registration					
11.004111	Moser Building reception					
1.45pm	Welcome address					
	Lindsay Studio Theatre 2					
2.00pm	Plenary 1: After the Avant-garde? Functions, Legacies, and Geographies Lindsay Studio Theatre 2					
	M. J. Grant (Georg-August-Uni The social function of "avant-ga					
	Björn Heile (University of Susse Avant-gardism, Binary Thinking	ex) g and the Cultural Geography of Mo	odernism			
	Martin Iddon (Lancaster University) Spectres of Darmstadt: The Mourning of the Avant-garde					
	Simon Emmerson (De Montford Beyond 'avant-garde': demilitar					
4.00pm	Refreshments Moser Building reception					
4.30pm	Theory and Analysis Lindsay Studio Theatre 2	Agents and Personae Moser Building Lecture Room	French Transformations Clock House Lecture Room	The Sacred and the Spiritual Keele Chapel		
	Allan Moore and Ruth Dockwray Surrey University	Philip Rupprecht Duke University	Caroline Potter, Kingston University	Rachel Foulds Goldsmiths		
	Proxemics in popular music recordings	Concepts of Agency in the Instrumental Drama of Thea Musgrave and Harrison Birtwistle	From East to West and Back Again: towards on Yoshihisa Taira's flute music	Spiritual Independence or a Cultural Norm? Galina Ustvolskaya and the Znamenny Raspev		

	Tom Shave	Emma Gallon	Mark Clayden	Christopher Scheer	
	(Keele University)	Lancaster University	University of Nottingham	Utah State University	
	Communicative Contract Analysis Methodology	Narrativities in the Music of Thomas Adès	Anxiously Quoting La Mer: an Ocean by a Japanese Garden? Takemitsu's Quotation Of Dream - 'Say Sea, Take Me!'	A Perfect Wagnerite? Fin-de- siècle British Wagnerism and the Creation of Gustav Holst's Sita	
	Jo Collinson Glasgow University	Robert Rival University of Toronto	Paulo de Tarso Salles Universidade de São Paulo	Miranda Polzer Crowdus Bangor University	
	Umbrellas and Parasols: A 'Schizoanalysis' of the work of George Brecht	The Comfort of Denial: Metre, Cyclic Form and Narrative in Shostakovich's Seventh String Quartet	Villa-Lobos, Modernism and Brazilian Modernism	Unorthodox Settings? Jewish elements in Michael Nyman's Six Celan Songs	
	Mark Nixon	James Munk	Chris Collins Bangor University	Stephen Sieck Emory & Henry College, Virginia	
	A Void Avoided: Interpreting the End of <i>Das Lied von der Erde</i>	Duelling Tempi, Wandering Metronomes, Errant Reeds: Agency in Per Nørgård's Concerto in Due Tempi	Spanning a frontier: Manuel de Falla's <i>Trois elodies</i> and multinational identity	The Passion, Frank Martin's Compositional Process, and the Challenge of Sacred Music in a Modern World	
6.30pm	Dinner Comus Restaurant, Chancellor				
7.30pm	Wine reception hosted by Mu Lindsay Studio Theatre 2	usic & Music Technology, Keele	University		
8.00pm	Electro-acoustic Concert 1 Lindsay Studio Theatre 2				
	Trevor Wishart American Tripty Manuella Blackburn Cajon! Annie Mahtani Past Links Zygote Proposition 6A: ceci n'e Mathew Adkins Five Panels Nikos Stavropoulos Polychoror	est pas une machine de guerre			
Late	Bar Keele Postgraduate Associatio	n			

Friday 3 July

.00am	Minimalism	Mediated Receptions	France 1	Electro-Acoustic Research
	Lindsay Studio Theatre 2	Moser Building Lecture Room	Clock House Lecture Room	Session Clock House Garage
	Keith Potter and Francis Silkstone, Goldsmiths Philip Glass and the	Deniz Ertan University of Nottingham "Musical Americanisation, Modernisation, and Self-	Rachel Moore Royal Holloway 'Chaque âge a ses plaisirs': Generation Gaps and Nationalist	Andrew Hill De Montfort University All welcome
	Classical Indian Tradition	Adaptation: Politico-Aesthetic Shifts during 1908-1923"	Discourse in Parisian Musical Life during the Great War	
	Greg McCandless Florida State University Metal as a Gradual Process:	Mary Robb University of Edinburgh The development of Miriam	Annie Hanlon The 'Humoristic' Intellectual Suicide of Erik Satie	
	Minimalist Rhythmic Practices in the Music of Dream Theater	Gideon's musical style within the "Sessions School" and the response from critics, colleagues and peers		
	John Pymm University of Southampton	Jan Butler University of Nottingham	Jessie Fillerup University of Kansas	
	What story is Minimalist Music able to tell?	Rock through the Media: the shaping and creation of the idea of rock culture in America in the 1960s	The Paradox of Acting: Grotesque Aesthetics in Ravel's <i>Daphnis et</i> <i>Chloé</i>	
	Maarten Beirens KU Leuven, Belgium Narrative aspects in minimal	Roddy Hawkins University of Leeds Inside-out: interpreting aspects	Laura Watson National University of Ireland, Maynooth	
	music: some analytical observations	of individuality, outsider status, and cultural identity in the field of British contemporary music (1977-88)	Closing the circle: the influence of Ariane et Barbe-Bleue on Wozzeck	

11.30am	Plenary 2: Keynote Lecture Lindsay Studio Theatre 2						
	Trevor Wishart (Composer in Residence in the North East of England/Durham University) Journeys in a Sonic Landscape						
	Supported by the Society for M	usic Analysis					
1.00pm-	Lunch						
2.30pm	Comus Restaurant, Chancellor	's Building					
1.30pm	Lecture-Recital 1 Keele Chapel						
	Redic Graper						
	Dr. Philip Thomas (University o						
0.00		ian Wolff's For Pianist as extreme		0			
2.30pm	Recording, Noise, Fidelity Lindsay Studio Theatre 2	Screening Identity Moser Building Lecture Room	New Narrativities Clock House Lecture Room	Spinning around and off: centres and peripheries in 20th-			
	Linusay Studio Theatre 2	Woser Building Lecture Room	Clock House Lecture Noom	century Spanish music culture			
				Keele Chapel			
	Bennett Hogg	Catherine Haworth	Stephen Kilpatrick	María Palacios			
	Newcastle University	University of Leeds	"My Mother Tengue is Berték":	Universidad de Salamanca			
	The flute and the	Detective agency? Music,	"My Mother Tongue is Bartók": Commentary and Narrative in	The journey Paris-Madrid-Paris:			
	phonograph: 'Bel edifice et	sound and the female	György Kurtág's Officium breve:	The relationship between modern			
	les pressentiments' double as	investigator in 1940s Hollywood	In memoriam Andreae	Spanish composers and Antonia			
	tracing a cultural imagination		Szervánszky op. 28	Mercé, "La Argentina", in the			
	of the phonographic voice. Steen Kaargaard Nielsen	Julie McQuinn	Milos Zatkalik	1920s Francisco Parralejo			
	Aarhus University	Lawrence University	University of Belgrade	Universidad de Salamanca			
		·					
	Recording in	Rock, Rap, and riot grrrl,	There is Narrative Even in	Manipulating centre's prestige:			
	Silence:Reflections on the construction of music as	Cartoons, Clichés, and	Lutosławski	national identity and supranational references in the			
	sound object in early	Conspiracies: Rituals of Music and Violence in <i>Natural Born</i>		Spanish Second Republic (1931-			
	commercial phonography	Killers, Titus, and Rosa: The		1936)			
		Death of a Composer		,			
	Marie Thompson	Tim Summers	Martin Glover	Igor Contreras			
	Liverpool University	University of Bristol	London College of Music	Ecole de Hautes Etudes en Sciences Sociales			
	That's just noise! A brief	New Life and New Civilizations:	Harrison Birtwistle's The Triumph	A voice for Spain: Europeanism			
	ontological exploration of 'noise music'	Star Trek and the Musical Depiction of the Alien Other	of Time: a narrative formed in reception	and nationalism in music criticism in 1950s Spain			
	HOISE MUSIC	Depiction of the Allen Other	Tecephori	III 19009 Spail1			

University of Edinburgh The Critical Disruption of Space Radboud University Nijmegen University of Birms	ingilalli
The Maihak W49 filter, fidelity, and noise in Robert Ashley's <i>Perfect Lives</i> Strokes: The Bodily Aspect of Strokes: The Bodily Aspect of Gerhard and his E	
Musical Narrativity	
4.30pm Refreshments Moser reception	
5.00pm Trauma and Loss The GDR Stravinsky	
Lindsay Studio Theatre 2 Moser Building Lecture Room The Clock House Lecture Room	
Fred É. Maus Elaine Kelly Lynne Rogers	
University of Virginia Edinburgh University William Paterson University	
Hearing Trauma and Loss in Pop Songs Composing the Canon: Narratives of the Past in the German Democratic Republic Allusion And Double-Voicedness In Stravinsky's Late Style	
Paul Attinello University of Newcastle Beate Kutschke Anthony Gritten Middlesex University	
Who Dies? Musical/Textual Construction in Jarman's Edward II Coping with the grand Predecessors: East-German contemporary music after the crushing of the Prague Spring Sideshadowing and Virtuality in Stravinsky's Violin Concerto	
Daniel Sheridan Carleton University California State University, Northridge. Lindsay Hansen California State University, Northridge. Jeremy Cox Royal College of Music	
Battle Scars: Shostakovich's Puppets, premières and pianolas:	
War Symphonies and the Super project gone wrong: Eugene Goossens and Igor	
Sonorities of National Weisses Gold and the struggle Stravinsky 1913-1924	
Trauma for intellectual property in East	
6.30pm Dinner	
6.30pm Dinner Comus Restaurant	
8.00pm Recital Keele Chapel	
Berg7 Frühe Lieder	
DallapiccolaQuattro Liriche di Machado	
Webern3 Lieder op.25	
Berio4 Canzoni Popolari	
SHORT INTERVAL	

Britten.......Winter Words

SHORT INTERVAL

Satie...........3 Mélodies (1916)
Messiaen......3 Mélodies
Poulenc.......Fiançailles pour rire
Ravel........Histoires Naturelles

Karen Radcliffe, soprano
Michael Bell, piano

Supported by Ashgate Publishing and the Keele Key Fund

Late

Bar
Keele Postgraduate Association

Saturday 4 July

7.30 am	Breakfast Comus Restaurant			
9.00 am	Indigenous Identities Lindsay Studio Theatre 2	Jazz Transformations Moser Building Lecture Room	France 2 Clock House Lecture Room	Narrativity Workshop 1 Garage, Clock House
	Dylan Robinson University of Sussex & University of Victoria	Benjamin K. Davies Southampton University 'Something rich and strange':	Marianne Wheeldon University of Texas at Austin Debussy's legacy: the	Participation by invitation Observers welcome
	The Exscription of First Nations Voices in Canadian Art Music	stylistic transformation in recent jazz	controversy over the Ode à la France	
	Hong Ding Chinese University of Hong Kong	Anthony Smith Constant Lambert's incorporation of ragtime	Barbara L. Kelly Keele University Memory, Debussy and the	
	Unveiled or Not? Chinese Elements and Cultural Implications in Chen Qigang's <i>Iris Dévoilée</i>	elements into his Piano Sonata as a reflection of the Dionysian.	shaping of French musical modernism	
	Patricia Shaw ACU Melbourne	Jeremy Barham University of Surrey	Dr. Helen Julia Minors Roehampton University	
	Settlement, Invasion, Reconciliation: Reconstructing post-Colonial Cultural Identity in Australian Music since 1988	Turning Outside In: Rhizomatic Narratives of Emancipation in John Coltrane's 'My Favorite Things'	Erik Satie: responding to images	
10.30am	Refreshments Moser Building reception			

11am	Cultural Transformations	Ligeti	Literature	Remaking Early Music
	Lindsay Studio Theatre 2	Moser Building Lecture Room	Clock House Lecture Room	Keele Chapel
	Benjamin Piekut	Hideaki Onishi	Michael Klein	Kailan Rubinoff
	University of Southampton		Temple University	University of North Carolina at
	,	Order, Chaos, and Trompe		Greensboro
	Murder by Cello: John Cage	d'oreille in György Ligeti's	The Proustian Narrative in	
	meets Charlotte Moorman	Piano Étude No. 9 "Vertige"	Debussy's Music	A Revolution in Sheep's Wool
		, and the second	,	Stockings: Early Music and the
				Spirit of the 1960s
	Charles Wiffen	Amy Bauer	Vicki Stroeher	Eva Moreda-Rodríguez
	Bath Spa University	,	Marshall University	Royal Holloway
		Lament as Ur-Narrative in	Huntington, WV	
	'I weave for you the	Ligeti's Aventures		Sounding out <i>Hispanidad</i> :
	marvellous web':		"And we read the short stories of	Ancient Music Revival during the
	appropriation and identity in		Somerset Maugham aloud to	Early Franco Regime
	current		each other": Britten and Auden	
	musical reception		On This Island	
	madical recoption		on mio rolana	
	Richard McGregor	Marcus Zagorski	Makiko Kawamoto	David Weisberg
	University of Cumbria	University College Cork	Duke University	William Paterson University
	•		,	
	Scots wha hae?? James	Postwar change and the	Stravinsky and Schoenberg as	Bridging Musical Worlds:
	MacMillan and the paradoxes	narrative status quo	Tom and Huck?:	Charles Wuorinen's Percussion
	of Scottish cultural identity		Adorno's Singspiel based on	Symphony and Guillaume
	•		Twain	Dufay's Vergine Bella
12.30pm-	Lunch			
2.00pm	Comus Restaurant			
1.00pm	Lecture-Recital 2			
	Keele Chapel			
	Dr. Emilie Crapoulet (University			
	Debussy's unspoken narratives	s: story-telling in the Preludes		
1				
l				
	Debussy's unspoken narratives	s. story-telling in the Preludes		

2.00pm	Electro-Acoustic Transformations Lindsay Studio Theatre 2	Narrative theory, narrative film music: new perspectives Moser Building Lecture Room	France 3 Clock House Lecture Room	Performance Studies Keele Chapel
	Joshua B. Mailman Eastman Dripping, Leaking, Framing, Flowing, and Dynamic Form: Narrative Allusions to Heraclites and Hitchcock	Annette Davison University of Edinburgh Is it useful to think about film music in terms of narration? Some thoughts on A Streetcar Named Desire	Pascal Terrien Université Catholique de l'Ouest, Angers Cultural identity in French Music 1930-1940	Darla Crispin Royal College of Music and Orpheus Institute, Ghent Schoenberg and the Alternatives: Approaching the Music of Arnold Schoenberg via 'Research in-
	Dr Robert J. Dow Senior Research Fellow University of Edinburgh Opening the brackets: known sounds in acousmatic music	Guido Heldt University of Bristol Film Music and the Implied Author: An Exploration	Laura Hamer Cardiff University Une musicienne française: Women Musicians and the Early Music Revival in Interwar France	and-through Musical Practice' Dr Mine Doğantan-Dack Middlesex University Texture and Tone-Colour in Ravel's Piano Trio in A minor
	John Dack Middlesex University Inside and outside the instrument	Miguel Mera Anglia Ruskin University Outing the Score: musical narratives in Little Ashes (2009)	Adam Greig Lancaster University The Tailleferre Concerto: Self- reflexivity and problems in object- subject relations	Dr. Gregory Sporton and Tychonas Michailidis Birmingham City University Putting Your Foot Down: the Aesthetics of Latency
	Michael Hooper Reconfigurations in the Facture of Lumsdaine's Cambewarra: Reexperiencing a Territory	Ben Winters Institute of Musical Research When (narrative) worlds collide: theorising musical performance in fiction film	Edward Campbell University of Aberdeen Dusapin, Faust and the Rhizome	Paul Barker Words about Opera without Words
4.00pm	Refreshments Moser Building reception			

4.30pm	Plenary 3: Keynote Lecture-Recital The Anthony Pople Memorial Lecture Keele Chapel
	Lawrence Kramer (Fordham) Narrative Nostalgia
	Includes a performance of Lawrence Kramer's <i>Ecstasis: Prelude and Variations for Piano</i> Fenella Haworth-Smith, piano
	Supported by twentieth-century music
6.30pm	Champagne reception hosted by Cambridge University Press The Great Hall, Keele Hall
7.30pm	Conference Banquet Keele Hall
9.30pm	Electro-acoustic Concert 2 Lindsay Studio Theatre 2
	Gaël Tissot <i>Le temps d'un rivage</i> David Hindmarch <i>Trebuchet</i>
	Pete Stollery Back To Square One
	David Berezan Badlands
	David Watt <i>Night Mail</i> Simon Emmerson <i>Resonances</i>
	Diana Simpson Topographia
Late	Bar Koolo Postgraduato Association
	Keele Postgraduate Association

Sunday 5 July

7.30	Breakfast Comus Restaurant			
9.00	Interacting Technologies	Fascist and Post-Fascist Italy	Place, Race and Identity	Narrativity Workshop 2
	Lindsay Studio Theatre 2	Moser Building Lecture Room	Clock House Lecture Room	Clock House Garage
	Taina Riikonen	Emiliano Ricciardi	Rachel Cowgill	Participation by invitation
	Sibelius Academy, Finland	Stanford University	University of Leeds	
				Observers welcome
	Negotiating Sonic Interaction:	Twelve-tone Music in Fascist	The Rise and Fall of the	
	The Experimental Studio of	Italy: The Cases of Rome and	Metropolitan Police Minstrels	
	the Finnish Broadcasting	Milan		
	Company in 1980s	5 / 5 / 1		_
	Tildy Bayar	Peter Roderick	Barry Long	
	University of California, San	University of York	Bucknell University	
	Diego	What is anti-fascist music? The	"We Insist!" Popular Music, the	
	'If the Nightingale Could Sing	politics of reaction in <i>il secondo</i>	Civil Rights Movement, and	
	Like You': Nature and	dopoguerra Italy.	King's 'Urgency of Now'	
	Technology in Music Since	dopoguerra italy.	Tring 3 Orgency or Now	
	the Turn of the Twentieth			
	Century			
	Michael Baumgartner and	Bruce Durazzi, Washington	Ian Inglis	
	Krista Dragomer	University in Saint Louis	University of Northumbria	
			-	
	Liminality of Musical	Submerged Borrowings in Luigi	Beginning With The Beatles	
	Materiality: Janet Cardiff,	Nono's Epitaffi per Federico	Or	
	Forty-Part Motet	García Lorca	The Myth Of The Mersey Sound	
	Gaël Tissot	Luca Sala	Mark E. Perry	
	University of Toulouse	Universitè de Sciences		
		Humaines et Arts, Poitiers	Roberto Gerhard, el Grup dels	
	Graphic representation in electroacoustic music: more	The Music Norration Issues	Vuit, and the Direction of Catalan	
	than a score?	The Music-Narration-Image Relationship in the Music for	Music before the Spanish Civil War	
	man a score?	The Cenacolo of Rognoni-	VVal	
		Dallapiccola		
		Daliapiccola		

11-	Refreshments						
11.30am	Moser reception						
11.30-1	Plenary 4: Roundtable – Narrativ	vity in Twentieth-Century Musi	ic				
	Lindsay 2						
	Chair: Michael Klein (Temple)						
	Marta Grabocz (Université Marc Bloch)						
	Lawrence Kramer (Fordham)						
	Fred E. Maus (Virginia)						
	Jann Pasler (UCSD)						
	Robert Samuels (Open University)	r)					
1.00-	Lunch						
2.30pm	Comus Restaurant						
2.30pm	Conference disbands						