

Prof. Dr. Sebastian Klotz
Institut für Musikwissenschaft
und Medienwissenschaft
Humboldt-Universität zu Berlin

Prof. Dr. Mário Vieira de Carvalho
Faculdade de Ciências Sociais e Humanas,
CESEM - Centro de Estudos de Sociologia
e Estética Musical
Universidade Nova de Lisboa

PD Dr. Wolfgang Fuhrmann
Institut für Kunstgeschichte und
Musikwissenschaft
Universität Mainz
und
Fachgruppe „Soziologie und
Sozialgeschichte der Musik“ in der
Gesellschaft für Musikforschung

Music's Pluralistic Potential

International Symposium *in memoriam* Christian Kaden

DAS SYMPOSIUM WIRD UNTERSTÜTZT VON/ GENEROUS FUNDING IS PROVIDED BY:

CENTRO DE ESTUDOS DE
SOCIOLOGIA E ESTÉTICA
MUSICAL
CESEM

DAAD

Deutscher Akademischer Austauschdienst
German Academic Exchange Service

Zeitpunkt/*Dates*

27. – 30. April 2017

Ort/*Place*

Humboldt-Universität zu Berlin, Institut für Musikwissenschaft und Medienwissenschaft,
Medientheater, Georgenstrasse 47, 10117 Berlin.

Symposiums-Büro/Symposium office

Ab 27.4. um 15 Uhr, direkt am Medientheater/Opens at 3 pm on April 27, at Medientheater.

Tel. des Sekretariats /Departemental phone no.: (030) 2093-2917

Mobiltel./cell phone (S. Klotz) 0152 22 732 537

Programme

Thursday, 27.4.

15.00 Registration

16.30 Welcome

17.00 – 18.30 Session I: Music's communicability, part 1

Dr. Morag Grant, Berlin:
"Schlachtsignale – On music in battle"

Dr. Oliver Gerlach, Basilicata, Italy:
"Communication in Music with Religious Ceremonies. About Music's Pluralistic Potential according to Christian Kaden's Communication Theory"

Prof. Dr. Mário Vieira de Carvalho, Universidade Nova de Lisboa
"Communication Beyond the Signs: Making Sense in the Medium of Music"

19.15 Keynote lecture, *via skype*

Prof. em. Dr. Bruno Nettl, University of Illinois, U.S.A.:
"In Honor of Christian Kaden: Music – What it is and how it came to be"

Friday, 28.4.

10.00 – 11.00 Session II: Music's communality, part II

Prof. Marcus Boon, English, York University, Canada:
"Rouget's *Music and Trance* and the Politics of 'Vibration'"

PD Dr. Corinna Herr, Ruhr-Universität Bochum
"Energetic Response and Feedback Loops: Classical Performers' Self-Presentation in the World Wide Web"

- *Coffee break* -

11.30 – 13.00 Session III: Transcultural Perspectives

Stefanie Alisch, Ph.D. candidate, Universität Bayreuth:
"Mazurka's Pluralism in the Atlantic World"

PD Dr. Tobias Robert Klein, Humboldt-Universität zu Berlin:
"Troubadour and Jeli: New Thoughts on Medieval Music in Transcultural Perspective"

Anina Paetzold, Ph.D. candidate, Humboldt-Universität zu Berlin:
"Worshipping Ancestor and Calling Spirits onto the Stage: Shifting Needs for Protection in Cambodian Moments of 'Globalization'"

- *Lunch break* -

14.30 – 15.30 Session IV: Musical Agency, part 1

Jun.Prof. Jin-Hyun Kim, Humboldt-Universität zu Berlin:
"Distributed Agency in Shaping and Co-Shaping Music: Towards an Interaction-Based Theory of the Aesthetic Experience of Music"

Dr. Srdan Atanasovski, Serbian Academy of Sciences and Arts/
Dr. Ana Petrov, Singidunum University, Belgrade, Serbia:
"What Can a Concert Do? Agency versus Commodity in Post-Yugoslav Music Market"

- *Coffee break* -

16.00 – 16.30

Prof. Dr. Diósnio Machado Neto, Universidade de São Paulo, Brazil
"You who invented Sin': the Brazilian Neoconservatism and the Attempt to Demystify the *Música Popular Brasileira* Icons"

16.30 – 17.00 Poster Presentation

19.15 Public keynote lecture

Prof. Dr. Antoine Hennion, Mines Paris Tech, France:
"Music As a 'Work to be Done': How to Make Sociology Sensitive again to the Value of Things?"

Saturday, 29.4.

10.30 – 11.00 Session V: Musical Agency, part 2

Prof. Dr. Tasos Zembylas, Universität für Musik und Darstellende Kunst, Vienna, Austria:
“Agency and Artistic Knowing”

- *Coffee break* -

11.30 – 13.00 Session VI: Feed-back and Resonance as pathways to pluralism

Prof. Dr. Melanie Wald-Fuhrmann, Max-Planck-Institut für Empirische Ästhetik, Frankfurt
am Main/PD Dr. Wolfgang Fuhrmann, Universität Mainz:
“Music: Universal Language or Universal Medium of Resonance?”

Sean Prieske, M.A. student, Humboldt-Universität zu Berlin:
“Dancer / Rock Star / Refugee – A Study Trip to Christian Kaden’s Theories of Feedback in
System Cycles”

Prof. Dr. Sebastian Klotz, Humboldt-Universität zu Berlin:
“Music’s Plural World-making – Inside and Beyond the Music Cognition Lab”

- *Lunch break* -

14.30 – 16.00 Session VII: Analytical approaches to musical pluralism

Prof. Dr. Benjamin Piekut, Cornell University, U.S.A.:
“Death to the Individual: Henry Cow’s Politics of Pluralization”

Prof. Dr. Christian Thorau, Universität Potsdam:
“Plural Analysis – Diversification of Methods in Music Analytical Research”

Prof. Dr. Laurenz Lütteken, Universität Zürich:
“Kunst und Revolution. Das Lohengrin-Vorspiel und die musikalische Geschichte”

- *Coffee break* -

16.30 – 17.30 Session VIII: Pluralism and cognition

PD Dr. Karsten Mackensen, Universität Giessen
“Pluralistic Masculinities. Musical Affordance between Culture and Cognition”

Prof. DDr. Volker Kalisch, Robert-Schumann-Hochschule Düsseldorf
“Music as Art in Time”

17.30 – 18.30 Closing discussion

19.30 Conference dinner at Restaurant „Mirchi“, Oranienburger Straße 50,
10117 Berlin-Mitte. Within walking distance from conference site.

End of symposium