PROGRAMME

Thursday, 27 May 2021			
18:00–20:00 Welcome and SMI/ICTM-Ireland Keynote Lecture			
Click Here for the Opening Performance of the 2021 SMI/ICTM-Ireland Plenary Conference			
Performance	Raphaela Mangan and Niall Kinsella John F. Larchet, "A Stóirin Bán" from <i>John F. Larchet Remembered</i>		
Welcome from Trinity College Dublin	Dr Evangelia Rigaki (Trinity College Dublin)	zoom	
Presidents' Welcome	Professor Lorraine Byrne Bodley MRIA (SMI) and Dr Adrian Scahill (ICTM-Ireland)		
Keynote Lecture	Professor Harry White MRIA (University College Dublin) Ireland and the Musical Work		
Response	Professor Patrick Zuk (Durham University)		
Performance	Mia Cooper and Niall Kinsella John F. Larchet, "The Wheelwright, <i>Irish Airs (Set I)</i> " from John F. Larchet Remembered		

Friday, 28 May 2021

09:30–11:00 Session 1

Zoom Session A	Zoom Session B	Zoom Session C
1a Schubert	1b Performance Practice	1c Articulation and Rhetoric
Chair Julian Horton (Durham University)	Chair Denise Neary (Royal Irish Academy of Music)	Chair Kerry Houston (TU Dublin)
Darragh Gilleece (Maynooth University) An Investigation of Franz Schubert's Piano Works for Four Hands	Adam Behan (University of Cambridge) Decentring the Studio Recording in Histories of Performance Style	Michael Lee (Trinity College Dublin) 'I Like Better Baptists Works': Cesare Morelli's Choice of Lully Transcriptions for Samuel Pepys
Koichi Kato (Independent) The Pathway to the 'Grand' Symphony: Schubert's Rotational Principle in the Construction of Sonata Form	Christopher Holman (University of Oxford) Bach Performance Practice in the French Romantic Organ School: A Study of Two Early Welte Organ Roll Recordings	Alexandra Siso (University of Colorado, Boulder) Who Shall Dwell in Thy Tabernacle?: Musical messages of the Elizabethan Chapel Royal
Peter Shannon (Maynooth University) Mind Body Medicine, Psychoneuroimmunology and Schubert: An Inquiry into Illness and Compositional Style	Hui Han Lui (Maynooth University) Evolution of Body Movements: Piano Techniques and Playing Approaches in the Classical Period	Cathal Twomey (Maynooth University) 'The Crooked Straight, and the Rough Places Plain': Rhetorical Paralellism and Anthological Strategy in the Handelian Libretto

11:00–11:30 Refreshment Break

11:30–13:00 Session 2

Zoom Session A	Zoom Session B	Zoom Session C
2a Roundtable—Traditional Music in Community Life of Bengal: Current Perspective Beyond Borders Chair Md. Intaj Ali (Netaji Subhas Open University)	2b Urban Scenes Chair John Millar (University College Dublin)	2c Music and Space Chair Wolfgang Marx (University College Dublin)
 Shibli Chowdury (Islamic University, Kushtia) Polygamy in <i>Bhawaiya</i> Md. Bakebillah (Jatiya Kabi Kazi Nazrul Islam University) The <i>Muharram-Jaree</i>: A Study of Traditional 	David Procter (Leeds Beckett University) Århus, in the Middle of Our Street—Reflections on Noise Music Culture in Denmark's Second City	Mariam Astrayan (National Academy of Sciences, Armenia) The Spatialization in Giacinto Scelsi's Music
Song of Bangladesh and Bengal (India) Mekhala Chattopadhyay (English and Foreign Languages University, Hyderabad) <i>'Bidyash'</i> (foreign country) and its	Ann-Marie Hanlon (Dundalk IT) Clubbing Criminals: the Hirschfeld Centre (1979– 1987)	Federico Favali (Independent) The Archetypes of Labyrinth in the Music of Ligeti During the Years 1967–68
Performative Landscape in <i>Bhawaiya</i> and <i>Chatka</i> Songs of North Bengal Md. Intaj Ali (Netaji Subhas Open University) Music as Heritage: Folk Music Practices Among the Muslim Communities in Bengal	Daragh Black Hynes (TU Dublin) 'The Past Inside the Present'—Backmasking and Self- Reference in the Music of Boards of Canada	Vassilis Chatzimakris (Bath Spa University) Activity, Time, and Space in the Performance of Interfacial Scores [Lecture Recital]
13:00-14:00 Lunch Break		
Blaithin Kerry H	College Chapel Choir • Cotter (Organ Scholar to the College) • ouston (Director of Chapel Music) Kennedy (Conductor of Chapel Choir)	

Zoom Session A	Zoom Session B	Zoom Session C	
3a Music and Gender Chair Laura Watson (Maynooth University)	3b Traditional Music: Performance and Reception Chair Helen Lawlor (Dundalk IT)	3c Dublin Chair John O'Flynn (Dublin City University)	
Alice Masterson (University of York) 'Eyebrows That Just Won't Quit': PJ Harvey's Performance of Hyper-Femininity on <i>To Bring You My</i> <i>Love</i> as a Satirical Reaction to the Homosocial Nature of the British Rock Music Press in the 1990s		Helen Doyle (TU Dublin) 'A Refining and Delightful Art': An Exploration of the Practice of Choral Singing by Commercial and Trades' Choirs at Dublin's Feis Ceoil	
Kayla Rush (Dublin City University) Riot Grrls and Shredder Bros: Gendered Bodies and Popularity in Popular Music Education	Aileen Dillane (University of Limerick) Black Irish Artists in the Festive Culture of Irish Traditional Music: Temple Bar TradFest as a Case Study	Kerry Houston (TU Dublin) 'Guinness is Good for You': The Archives of the Guinness Choir—An Initial Investigation	
Lee Harding (Dundalk IT) Reading Between the Lines: Archives and Transgender Music-Makers	Stan Erraught (University of Leeds) The New History of 'Come out ye Black and Tans'	David O'Shea (Trinity College Dublin) Bachelors and Doctors of Music: Music Degrees at the University of Dublin, 1612–1988	
Joseph V. Nelson (University of Minnesota) 'You're my Mariah Carey': Music, Queer Subjectivity, and Vocal Intimacy in <i>Schitt's Creek</i>	Felix Morgenstern (University of Limerick) Class, Masculinities and Sideways Nostalgia: Encounters with Irish Traditional Music in Germany	Eleanor Jones-McCauley (Trinity College Dublin) 'Songs of Everlasting Joy': Moravian Music in Eighteenth-Century Dublin	

16:00–16:30 Refreshment Break

16:30–18:30 Plenary Roundtable

zoom

zoom

Hearing Struggle: Musical Responses to Times of Crisis in the Czech Lands

Chair Martin Čurda (University of Ostrava)

Anja Bunzel (Institute of Art History, Czech Academy of Sciences) **Musical Sociability in Crisis? Salon Culture in 1840s and 1850s Prague**

Jan Smaczny (Queen's University Belfast) New Opera House—No Operas

Jiří Kopecký (Palacký University Olomouc) Building Czech Cultural Life: The Artists' Society and the Shakespearean Festival of 1864

David Beveridge (Independent)

Husitská: Dvořák's Concert Overture Portraying the Struggles of Czechs for Religious Freedom and Against Foreign Invaders

Aleš Březina (Bohuslav Martinů Institute, Prague) 'So We Have a New Musical and Social Form: Opera-Crisis': The Transformation of Bohuslav Martinů's Music Theatre After 'Black Friday' (1929)

Tereza Havelková (Charles University Prague) Yet Another National Revival? Czech Classics in Times of Crisis

18:30–19:00 Refreshment Break

19:00–20:00 ICTM-Ireland Oirdhearchas Award Plenary

Keynote Lecture

Professor Thérèse Smith (University College Dublin) How Can I Keep from Singing?

Chairs Dr Adrian Scahill (Maynooth University) and Dr Helen Lawlor (Dundalk Institute of Technology)

Saturday, 29 May 2021

09:30–11:00 Session 4

Zoom Session A	Zoom Session B	Zoom Session C
4a Film Music	4b Musical Ethnographies	4c Irish Art Music
Chair Simon Trezise (Trinity College Dublin)	Chair Colin Quigley (University of Limerick)	Chair Gareth Cox (Mary Immaculate College, Limerick)
Jonathan Hodgers (Trinity College Dublin) Bob Dylan's Auteurship	Kevin McNally (University of Limerick) From 'People Making Music' to 'Beings Making Sound': The Ecological Turn in Ethnomusicology	Hazel Farrell (Waterford IT) Eric Sweeney: The Last Haiku
Conor Power (Maynooth University) Gender Coding in Scores of John Williams	John Millar (University College Dublin) Assumed Identities: Country Music Politics	Axel Klein (Independent) Writing a History of Irish (Art) Music
John O'Flynn (Dublin City University) Max Steiner and Irish Themes: <i>The Informer</i> (1935)	Katie Young (Mary Immaculate College, Limerick) 'Making Things Interesting': Popular Music, Dance Circles, and the Mawlid in Northern Ghana	Maria McHale (TU Dublin) 'New and Old, Gaelic and Modern, Wholly Irish': Opera <i>as Gaeilge</i> in Fin-de-Siècle Ireland

11:00–11:30 Refreshment Break

11:30–13:00 Session 5

Zoom Session A	Zoom Session B	Zoom Session C
5a Music and Perception	5b Traditional Music: Identity and	5c Urban Spaces
Chair Eamonn Bell (Trinity College Dublin)	Place	Chair Kayla Rush (Dublin City University)
	Chair Daithí Kearney (Dundalk IT)	
Megan Rowlands (University of Liverpool)	Verena Commins & Méabh Ní Fhuartháin (NUI	Michael Palmese (Maynooth University)
The Musical Space-Time Paradox, Deleuzian	Galway)	Underground NYC: Music, Culture, and The East
Deterritorialization and their Impact on Performance	Portraits of Authenticity: Irish Traditional Music and	Village Other (1965–72)
Practice	Recent Documentary Film	
Alastair White (Goldsmiths, University of London)	Anthony Cahill (University of Limerick)	Chelsey Zimmerman (University of Limerick)
Music of the Spheres: Quantum Computers and the	'No Art With No Constraints': Examining the	Dance Halls, Saloons, and Central Park: Irish
End of Newtonian Realism	Discourse Around Traditional Irish Slow Airs in the	Traditional Music Performance Spaces in Early 20 th
	Writings of Tomás Ó Canainn and Seán Ó Riada	Century New York City
Caoimhe Ní Riain (University of Limerick)	Ellie Níc Fhionnghaile (Dundalk IT)	
The Death of the Composer: An Exploration of	A Question of Gaeltacht Identity Through Music?—	
Prescriptive Notation and Interpretation within	How the Donegal Gaeltacht is Presented Through	
Classical Music	the Musical Output of Women Musicians Mairéad Ní	
	Mhaonaigh, Moya Brennan & Tríona Ní Dhomhnaill	

13:00-14:00 Lunch Break

13:50 Performance

Rachel Croash and Aoife O'Sullivan Giacomo Puccini, "O Mio Babbino Caro" from Gianni Schicchi George Gershwin, "Summertime" from Porgy and Bess

14:00-14:30 Society for Musicology in Ireland: AGM

zoom

14:30–16:00 Session 6

Zoom Session A 6a Roundtable—The Nine Lives Suite: Music of Protest, Self-Reflection, Action Chair Janine Tiffe (Kent State University) Panelists Christopher Coles Julien 'Jul Big Green' Huntley Hannah Taddeo Samuel Blakeslee Janine Tiffe Theron Brown CLICK HERE for a Recording of The Nine Lives Suite		Zoom Session B 6b Intersections of Music and Politics Chair Aileen Dillane (University of Limerick)	Zoom Session C
			6c English Identities Chair Fiona Palmer (Maynooth University)
		Sam Riley (Independent)Ways of Freedom: Late Soviet Experimentalism, Stiob, and the Politics of IndistinctionCéleste Pagniello (University of Cambridge)The Hegelian Roots of Boris Asafyev's Theory of Intonation	 Anne Stanyon (Independent) Hiding in Plain Sight or Seeking the Lost Arthur Sullivan: Researching Biography Hugh Millington (Independent) Cyril Scott and the Influences of Occultism in Music: The Responsibility of Reviving Lost Works
		Ekaterina Pavlova (University of Cambridge) 'Auferstanden aus Ruinen': Cultural Heritage, Identity and Politics in the Post-war Rebirth of the Staatsoper Unter den Linden	Jennifer Oates (City University of New York) 'Ancient Oriental Philosophy': The Songs of the East (1896–98) and Granville Bantock (1868–1946)

16:00–16:30 Refreshment Break

16:30–18:30 Session 7

Zoom Se	ession A	Zoom Session B	Zoom Session C	
7a Femininity and Chair Ann-Marie Hanlon (E	2	7b Instruments Chair Antonio Cascelli (Maynooth University)	7c Musical Modelling Chair Bryan A. Whitelaw (Queen's University Belfast)	
Maren Bagge (HMTM Hanr 'Dedicated to My Sisters at Approaches to the Irish Co Needham via Her Dedicatio	Home and Abroad': mposer Alicia Adélaïde	Anika Babel (University College Dublin) Can It Fly?: A Miscellaneous History of the Piano	Bozhidar Chapkanov (City, University of London) Visualising Both Triads and Seventh Chords in the <i>Tonnetz</i> —An Attempt to Expand the Capacity for Graphical Representation of Neo-Riemannian Theory	
Danielle Roman (New York Augusta Holmès's Radical E Nation-Building, 1880–190	Belonging: Mythos and	Devanney Haruta (Wesleyan University) Decomposition, Ross Bolleter, and the Ruined Piano	Ryszard Lubieniecki (University of Wrocław) The Use of Diagrams in learning Mensural Music: The Case of Ligatures in the First Treatise from the ms. PL-WaN BOZ 61	
Hannah Millington (Dublin City University) '1910': Ethel Smyth's Unsung Suffrage Song		Alessandro Restelli (Independent) A Company Tradition in the Age of Guitar Heroes: The Musical Instrument Collection of Mogar Music	Jordan Lenchitz (Florida State University) From 'Scientific' Musician to Musical Scientist: Galilei <i>Padre e Figlio</i> and Just Intonation	
Orla Shannon (Dublin City University) New Music from Old Manuscripts: <i>Three Medieval</i> <i>Latin Lyrics</i> by Ina Boyle (1889–1967) [Lecture Recital]		Alan Guerreiro (TU Dublin) A New Edition of Joaquin Turina's <i>Homenaje a Tárrega</i> : A Historical Restoration of Its Flamenco Roots	Desirée Mayr (Federal University of Rio de Janeiro) Modelling European Nocturnes: Leopoldo Miguez's Op. 10	
19:00–21:00 IRC-Ha	arrison Medal Awar	d Plenary		
Performance	C 1	Gavan Ring, Mia Cooper and Niall Kinsella John F. Larchet, "Padraic the Fiddler" from John F. Larchet Remembered		
Introduction	Professor Lorraine By	Professor Lorraine Byrne Bodley MRIA (Maynooth University) and Peter Brown (Director of the Irish Research Council)		
Keynote Lecture	Professor Michael Beckerman (New York University) "I Have Loved the Lands of Ireland," and Other Adventures in the Timeless Past(oral)		zoom	
Performance	Mia Cooper and Niall Kinsella John F. Larchet, "Lament" and "The New Potatoes & The Merry Blacksmith" from John F. Larchet Remembered			

Sunday, 30 May 2021

09:30-11:00 Session 8

Zoom Session A	Zoom Session B	Zoom Session C
8a Early 20th Century Experiences Chair Aidan Thomson (NUI Galway)	8b Traditional Music: Interpretiation and Analysis Chair Méabh Ní Fhuartháin (NUI Galway)	8c 18 th Century Performances Chair Michael Lee (Trinity College Dublin)
Jon Churchill (Duke University) 'The Symphony of the Front': Formal-Expressive Discontinuity in Ralph Vaughan Williams's <i>Pastoral</i> <i>Symphony</i>	Seán Doherty (Dublin City University) Melodic Structures in Irish Traditional Music	Hélène Crowley (University of Oxford) The Voice of Reason: The Role of Women in Enlightened Intermezzi
Kelvin H.F. Lee (KU Leuven) Between Centre and Periphery: Enescu's Formal Field	Lauren O'Neill (Ulster University) Harping with Words: Re-Imagining Structure and Form in Harp Accompaniments to the Recitation of Gaelic Bardic Poetry	Rachel Talbot (TU Dublin) Putting Ireland on the Operatic Map: From Smyrna to Dublin via the Opéra Comique
Siu Hei Lee (Independent) Composing the Carnival: Arnold Schoenberg's <i>Pierrot</i> <i>Lunaire</i> (1912)	Conor Arkins (University College Cork) Maestro—The Fiddle Music and Practices of Bobby Casey	Éamonn Galldubh (Dundalk IT) 'Gentleman Pipers': Social Background and Uileann Piping 1750–1850

11:00-11:30	Refreshment Break	
11:30-12:00	SMI Presidents' Addresses	zoom

Addresses

Professor Lorraine Byrne Bodley MRIA (Maynooth University) and Dr John O'Flynn (Dublin City University)

12:00–13:00 Session 9

Zoom Session A	Zoom Session B	Zoom Session C
9a Traditional Music: Steps Chair Ian O'Connor (University of Limerick)	9b Movement and Theatre Chair Maria McHale (TU Dublin)	9c Women and Music in Ireland Chair Hannah Millington (Dublin City University)
Daithí Kearney (Dundalk IT) A Blackbird in Seville: Reworking Steps from the North Kerry Tradition	Giulia Piga (TU Dublin) An Investigation of the Danceability in the <i>Histoire du</i> <i>Tango</i> of Astor Piazzolla	Laura Watson (Maynooth University) Increasing the Presence of Women Composers in the Concert Hall: Reflections on Sounding the Feminists' Strategies, 2018–20
Samantha Jones (Harvard University) Embodying Musicality in Irish Step Dance Notation Practices	Jessica Sommer (Lawrence University) Tension in the Turn: Framing Tension and Release in Benjamin Britten's <i>The Turn of the Screw</i>	Damian Evans (Research Foundation for Music in Ireland) Women in Early Irish Jazz: Researching the Life of Saxophonist Zandra 'Baby' Mitchell (1903–1995)

13:00–14:00 Lunch Break	0 Lunch Break			
14:00-15:30 Session 10				
Zoom Session A	Zoom Session B	Zoom Session C		
10a Creative Processes Chair Sandra Joyce (University of Limerick)	10b Beethoven and Liszt Chair Katharina Uhde (Valparaiso University)	10c Musical Modernisms Chair Christopher Morris (Maynooth University)		
Sarah Fons (University College Cork) 'One Song Was Sung': The Importance of Keeping Music-Making Communal in the Time of COVID	Nicolás Puyane (Maynooth University) Surface Matters: Exploring Liszt's Textural Revisions	Nicolò Palazzetti (University of Strasbourg) Béla Bartók in Italy: The Politics of Myth-Making		
Claire Watts (University of Limerick) An Exploration of New Creative Processes and the Reshaping of Songwriting Practice	Bryan A. Whitelaw (Queen's University Belfast) <i>Die Seele des Mythos</i> : A Formal Restoration of Liszt's Weimar	Erin Kirk (California Baptist University) The Role of Radio in the Musical Career of George Gershwin		
Kaylie Streit (University College Cork) Going to the Well for Water: Expression of Self Through the Creation of Contemporary Music Using Traditional Aesthetics	Julian Horton (Durham University) Form and Chromaticism in Beethoven's Seventh Symphony	Ciarán Crilly (University College Dublin) Insistent Savagery: The Mechanical Style in Music Between the Wars		

15:30–16:00 Refreshment Break

16:00–17:30 Session 11

Zoom Session A	Zoom Session B	
11a 19 th Century Music	11b Musicology and Ethics	
Chair Nicole Grimes (University of California, Irvine)	Chair Damian Evans (Research Foundation for Music in Ireland)	
Vadim Rakochi (Lysemko Lviv National Music Academy) Timbral Alternations in Tchaikovsky's Violin Concerto as a Multifunctional System	Wolfgang Marx (University College Dublin) Musicology and the Moral Turn	
Apostolos Palios (National and Kapodistrian University of Athens) Tempo Analogies Among Movements and Within the Same Movement in Beethoven's Piano Sonatas [Lecture Recital]	Rachel McCarthy (Royal Holloway, University of London) Marxist Music Studies in the Neoliberal Academy	
Riccardo La Spina (University of California, Riverside) 'An Anxiousness to Appear Original': The Early Critical Reception of Rossini in Spain (1818–1819)	Karishmeh Felfeli-Crawford (University College Cork) The Musicology of 'Erasure'	

17:30	Conference Close		
Closing Remarks	s D	Dr Simon Trezise (Trinity College Dublin) and Dr Michael Lee (Trinity College Dublin)	zoom
Performance		The Trinitones Grace Kelly; New York, New York; Raglan Road; You Can Call Me Al	