

The European Salon: Nineteenth-Century Salonmusik
Maynooth University, Music Department
2–4 October 2015


Friday, 2 October 2015		
08:00 Registration; check in (also available on Thursday, 1 October) (Music Department, Logic House)		
09:15 Opening and Welcome Note (Bewerunge Room)		
Session 1: 10:00–11:30		
1a: British Salons (Bewerunge Room) Chair: Prof. Fiona Palmer (Maynooth, Ireland)	1b: Large-Scale Works in the Salon (O’Callaghan Room) Chair: Dr Francesca Placanica (Maynooth, Ireland)	
Dr Rosalba Agresta (Paris, France): Music and Sociability: The British Upper-Class Salons during the First Half of the Nineteenth Century	Simone Laghi (Cardiff, UK): Lecture Recital: The Opera Arias Arranged for Solo Viola by Alessandro Rolla for His Pupil Count Giuseppe Archinto: From La Scala’s Stage to the Private Salon	
Dr Melanie von Goldbeck (Oxford, UK): Parties or Services?: Musical Gatherings in Private Homes in Nineteenth-Century London	Dr Péter Bozó (Budapest, Hungary): Operetta as Salon Music: The Drawing-Room in Offenbach’s <i>M. Choufleuri restera chez lui le...</i>	
Dr Adèle Commins (Dundalk, Ireland): ‘Too Much the Gentleman to Compose Anything but Drawing-Room or Classroom Music’: Stanford’s Contribution to Salon Music in England		
Refreshments: 11:30–12:00 (Music Department)		
Keynote I: 12:00–13:00 (Renehan Hall) Prof. Susan Youens (Notre Dame, USA) ‘Der Mensch ist zur Geselligkeit geboren’: Salon Culture, Night Thoughts, and a Schubert Song Chair: Dr Lorraine Byrne Bodley (Maynooth, Ireland)		
Lunch: 13:00–14:30 (Pugin Hall)		
Session 2: 14:30–16:30		
2a: Vocal Genres in the Salon (Bewerunge Room) Chair: Dr Aisling Kenny (Independent, Ireland)	2b: Salons in Sweden and Germany (O’Callaghan Room) Chair: Prof. Lauri Suurpää (Helsinki, Finland)	2c: Bohemian Composers (New Music Room) Chair: Dr Patrick Devine (Independent, Ireland)
Dr Aleksandra Wojda (Cracow, Poland): Sociability as a Transmedial Structure: The <i>Polish Ballads</i> op.49 of Carl Loewe	Kirsten Santos Rutschman (Durham, USA): Fridays with Malla: Musical Repertoire in the Swedish Salon of Malla Silfverstolpe	Barbora Kubečková (Olomouc, Czech Republic): Václav Jan Tomášek in Prague’s Salons: A Marginal Concert Activity?

Dr Natasha Loges (London, UK): 'Er befreite dies verfeinerte, bereicherte Weib aus dem Hülster der Hausbackenheit.' Paul Heyse's Poetry in the Salons around Brahms	Dr Karl Traugott Goldbach (Kassel, Germany): The Diversity of the Musical Salon in the Nineteenth Century: Case Study Kassel c1844–1849	Prof. Kenneth DeLong (Calgary, Canada): From Dancing to Dreaming: Smetana's Piano Music in the Context of Bohemian Salon Culture 1840–1875
Nicolás Puyané (Maynooth, Ireland): Exploring Liszt's Evolving Relationship to the Lied		Prof. Jan Smaczny (Belfast, UK): Antonín Dvořák in the Salon: A Composer Emerges from the Shadows
Prof. Tammy Hensrud (New York, USA) & Korliss Uecker (Independent, USA), Prof. Harald Krebs (Victoria, Canada): Lecture Recital: Duet Literature of the Salon: Women Composing for Women		Dr Jiří Kopecký (Olomouc, Czech Republic): To Whom Do These Piano Miniatures Belong – the Composer, the Publisher, or the Woman?
Refreshments: 16:30–17:00 (Music Department)		
Session 3: 17:00–18:30		
3a: Berlin Salons (Bewerunge Room) Chair: Prof. Susan Wollenberg (Oxford, UK)	3b: The Nineteenth-Century French Salon (O'Callaghan Room) Chair: Dr Laura Watson (Maynooth, Ireland)	3c: Panel: Transformationen von Unterhaltung: zum Wechselspiel von Salonmusik und Kulturzeitung in mittel- und osteuropäischen Städten (New Music Room) Chair: Dr Anna Ananieva (Tübingen/ Mainz, Germany)
Stephanie Bonaroti (Wisconsin-Madison, USA): Playing with Gender: Luise Hensel's Liederspiel and the Nineteenth-Century German Salon	Dr Arline Cravens (St Louis, USA): Performing in the Parisian Salon of Marie d'Agoult	Dr Anna Ananieva (Tübingen/Mainz, Germany): Transformationen von Unterhaltung zwischen Konversation und freier Geselligkeit in der Biedermeier- und Vormärzzeit
Anja Bunzel (Maynooth, Ireland): Did Johanna Kinkel Lie? Thoughts on the Reliability and Objectivity of (Primary) Sources	Dr Mary Anne Garnett (Arkansas-Little Rock, USA): The 'Chanteur de salon' as Subject of Satire during the July Monarchy	Johanna Heisig (Tübingen, Germany/ Moscow, Russia): Virtuosität auf Reisen: musikalische Unterhaltung bei Charles Mayer (1799–1862)
Dr Jennifer Ronyak (Arlington, USA): Sketching in the Salon: Amateurism and Spontaneity in the Lied Sketches of Bettine von Arnim		Dr Rolf Haaser (Tübingen, Germany): Zwischen Boudoir und Salon: Nina d'Aubigny von Engelbrunner (1770–1847) und ihre <i>Briefe an Natalie über den Gesang</i> (1803/1824)
18:45 Lecture Recital: Prof. R. Larry Todd (Durham, USA) & Prof. Katharina Uhde (Valparaiso, USA) (Renehan Hall): The German 1850s Salon and Inwardness: Two Private Performances by Joseph Joachim Reconsidered Chair: Prof. Harry White (Dublin, Ireland)		

19:45 Book Launch *Women and the Nineteenth-Century Lied* (Dr Aisling Kenny & Prof. Susan Wollenberg) (Pugin Hall)

With an introduction by Prof. R. Larry Todd (Durham, USA)

Wine Reception with Finger Food

Saturday, 3 October 2015

Session 4: 09:30–11:00

4a: Salon Culture in Italy (Bewerunge Room) Chair: Dr Antonio Cascelli (Maynooth, Ireland)	4b: Der europäische Salon des 19. Jahrhunderts als grenzen- und genreüberschreitende Institution (O'Callaghan Room) Chair: Dr Wolfgang Marx (Dublin, Ireland)	4c: Überlegungen zum Salonbegriff (New Music Room) Chair: Anja Bunzel (Maynooth, Ireland)
Alessandra Palidda (Cardiff, UK): Intellectuals, Artists and Patriots: Public and Private Dimensions in Napoleonic Milan	Dr Carola Bebermeier (Oldenburg, Germany): Musikkultur in nordamerikanischen Salons um 1900: kulturelle Transformationen einer europäischen gesellschaftlichen Institution	Prof. i. K. Inga Behrendt (Tübingen, Germany): Hugo Riemanns Kritik an Salonmusik: 'die ungefähr den Antipoden der guten alten Hausmusik vorstellt'
Valeria Lucentini (Berne, Switzerland): Music as Reflection of the Aristocratic Society in pre-1848 Italy: Cosmopolitanism in Salons and Nationalism in the Street	Gerrit Bogdahn (Berlin, Germany): Das Charakterstück im Salon des 19. Jahrhunderts	Dr Christine Hoppe (Göttingen, Germany): Der musikalische Salon: ein privater Raum für Virtuos_innen?!
Prof. Carmela Bongiovanni (Genoa, Italy): Salonmusik and Local Music Publishing in Genoa in the Nineteenth Century	Ankatrin Babbe (Bremen, Germany): Wirkungsräume von Instrumentalistinnen im deutschen und französischen Salon	Dr Petra Wilhelmy-Dollinger (Munich, Germany): Musikgeschmack und Liedkultur im Staegemann-Olfersschen Salon in Berlin (1810–1914)

Refreshments: 11:00–11:30 (Music Department)

Plenary Session: 11:30–12:30 (Renehan Hall)

Chair: Prof. James William Sobaskie (Mississippi, USA)

Prof. Michael Uhde (Karlsruhe, Germany), Prof. Katharina Uhde (Valparaiso, USA) & Johanna Vargas (Karlsruhe, Germany):

(New)-German Bonds Transformed: Jessie Hillebrand's Musical Salon in Florence of the 1870s

Prof. Harry White (Dublin, Ireland):

Promiscuity, Propriety and the Piano: A Cinematic Representation of the Victorian Salon

Lunch: 12:30–14:00 (Pugin Hall)

Session 5: 14:00–15:30

5a: The European Salon in America (Bewerunge Room) Chair: Dr Mary Anne Garnett (Arkansas-Little Rock,	5b: Salon Music: Analysis (O'Callaghan Room) Chair: Prof. Jan Smaczny (Belfast, UK)	5c: Salonkultur in Wien und Tirol (New Music Room) Chair: Dr Beatrix Darmstädter (Vienna, Austria)
--	--	---

USA)		
Dr Sarah Tomaszewski (New York, USA): A European Salon in America: Music and Appropriation in Anne Lynch Botta's New York City Conversazione, 1845–1891	Stephen Armstrong (Michigan, USA): Integral Salonmusik: Materiality and Textural Transformation in Liszt's B-Minor Ballade	Isabella Sommer (Independent, Austria): Alfred Grünfeld (1852–1924): 'Pianist Wiens' und Salonmusikkomponist
Katie Callam (Harvard, USA): The European Salon Comes to America: Clara Kathleen Rogers's Boston Salon, 1880–1900	Dr Zbigniew Granat (New York, USA): Chopin Deconstructing Schubert: The Mystery of the A-Minor Prelude Unveiled	Dr Andrea Schwab (Independent, Austria): Konzertvortrag: Der Salon als besonders performative Gelegenheit für Frauen: ein 'Netzwerk' komponierender Frauen?
Dr Veronika Kusz (Budapest, Hungary): '[...] Too Much Playing Four Hands!': Ernst von Dohnányi's European Salon in the United States of the 1950s		Dr Markéta Štědrónská (Vienna, Austria): Salonmusik in der Wiener Musikkritik von August Wilhelm Ambros und Eduard Hanslick
Lieder Recital: 16:00–17:30 (Renehan Hall) Sylvia O'Brien & Dearbhla Collins With an introduction by Dr Alison Hood (Maynooth, Ireland)		
Refreshments: 17:30–18:00 (Music Department)		
Plenary Talk: 18:00-18:30 (Bewerunge Room) Sabine Kemna (Kassel, Germany) Die einzigartige Geschichte des Furore Verlages: Fanny Hensel, Bettine von Arnim, Josephine Lang und viele weitere Komponistinnen		
Guided Walk on Maynooth Campus (Optional)		
Conference Dinner (Optional): 19:30 (Pugin Hall)		

Sunday, 4 October 2015		
Session 6: 09:00–11:00		
6a: Salonkultur im Rheinland und Hannover (Bewerunge Room) Chair: Prof. Katharina Uhde (Valparaiso, USA)	6b: Fanny Hensel & Felix Mendelssohn (O'Callaghan Room) Chair: Prof. R. Larry Todd (Durham, USA)	6c: Salonkultur in Paris (New Music Room) Chair: Dr Christine Hoppe (Göttingen, Germany)

Monica Klaus (Independent, Germany): Johanna Kinkels <i>Maikäferbund</i> : der etwas andere ‘Salon’	Dr Cornelia Bartsch (Basel, Switzerland): Music and the ‘Power of Conversation’ or ‘Beethoven in the Salon’	Josephin Heurtel (Weimar/Jena, Germany): Deutsche Opern in Pariser Salons: fragmentarische Rezeption als ‘zweiter Weg’ des deutsch-französischen Kulturaustausches
Maria Behrendt (Weimar/Jena, Germany): ‘Rhein-Sagen und Lieder’: der Salon als Schmiede einer gemeinsamen nationalen und kulturellen Identität	Dr Katsura Koishi (Kyoto, Japan): The Desire for a New Style of Salonmusik: Considering F. Mendelssohn’s Early Piano Pieces	Barbara Bong (Liege, Belgium): Rue Chaptal 31: der Salon des Künstlerehepaares Henry Vieuxtemps und Josephine Eder im Paris der 1860er und 1870er Jahre
Pia-Tamara Bender & Helge Korengel (Göttingen, Germany): Der Salon der Ingeborg von Bronsart in Hannover: zwischen den gesellschaftlichen Verpflichtungen einer Salonnière und dem künstlerischen Freiraum einer Pianistin und Komponistin	Prof. Lauri Suurpää (Helsinki, Finland): From a Gentle Argument to a Hesitant Consensus: Mendelssohn’s ‘Duetto’ op.38 no.6	Dr Michael Chizzali (Weimar/Jena, Germany): ‘Ein Tiroler in Paris’: der Pianist, Komponist und Pädagoge Ignaz Anton Ladurner (1766–1839)
		Christine Baur (Cologne, Germany): Zwischen französischer Salon-Romanze und Mendelssohns <i>Liedern ohne Worte</i> : Gabriel Faurés <i>Romances sans paroles</i> op. 17
Refreshments: 11:00–11:30 (Music Department)		
Session 7: 11:30–13:00		
7a: The Parisian Salons and Their Repertoire (Bewerunge Room) Chair: Dr Arline Cravens (St Louis, USA)	7b: Salon Instruments (O’Callaghan Room) Chair: Dr Adrian Scahill (Maynooth, Ireland)	7c: Englische Salonkultur (New Music Room) Chair: Dr Cornelia Bartsch (Basel, Switzerland)
Prof. James William Sobaskie (Mississippi, USA): Unsuspected Sophistication: Quiet Innovation in the Vocal and Chamber Music of Gabriel Fauré	Dr Beatrix Darmstädter (Vienna, Austria): The Salon in the Viennese <i>Biedermeier</i> and Its Musical Instruments	Maren Bagge (Hannover, Germany), Clemens Kreuzfeldt, Elisabeth Reda, Anastasia Wendler (Oldenburg, Germany): 40-minütiger Konzertvortrag: Englische Salonkultur um 1800: eine Annäherung über (klingende) Karikaturen
Dr Sylvie Douche (Paris, France): The Insertion of the Melodrama in the Théâtre-Musical Programs of the Parisian Salons (1870–1910)	Dr Tanya Sirotina (Independent, UK): JOHN FIELD@REVEAL’D: The Legacy of John Field in Contemporary Russia	
Damien Top (Paris, France): Edmond de Cousse-maker Conquers the Salon	Sam Girling (Auckland, New Zealand): Lecture Recital: The Female as a Virtuoso: The Appearance of the Tambourine in the Early Nineteenth-Century Salon	
Lunch: 13:00–14:30 (Pugin Hall)		
Session 8: 14:30–15:30		

8a: Piano Music in the Salon (Bewerunge Room) Chair: Prof. Kenneth DeLong (Calgary, Canada)	8b: Salon and Identity (O’Callaghan Room) Chair: Dr Péter Bozó (Budapest, Hungary)	8c: Salon und Kommerz (New Music Room) Chair: Dr Karl Traugott Goldbach (Kassel, Germany)
Dr Alison Hood (Maynooth, Ireland): Dvořák the Pianist: A Re-Evaluation of Dvořák’s Solo Piano Works	Dr Timothy Wise (Salford, UK): The Alpine-Themed Song	Dr Rüdiger Thomsen-Fürst (Independent, Germany): Musizieren unterm Tannenbaum: ein Sonderfall der Salonmusik: Weihnachtsmusik für die häusliche Feier in Deutschland im 19. Jahrhundert
Joe Davies (Oxford, UK): Uncanny Moments in Schubert’s Late Keyboard Miniatures	Riccardo La Spina (Independent, USA): ‘Il Segretto di Susanna’: Saverio Mercadante (1795–1870) and the Origins of the Salon Bolero	Patrick Becker (Berlin, Germany): Die Automatisierung des Salons
Refreshments: 15:30–16:00		
Keynote II: 16:00–17:00 (Renehan Hall) Prof. Harald Krebs (Victoria, Canada) Women Composers of Song and the Salon in Germany, with Emphasis on Josephine Lang (1815–1880) Chair: Prof. Chris Morris (Maynooth University, Ireland)		
17:00–17:15 Closing Remarks (Renehan Hall)		