

Music and nation, 1918-1945 Europe-Americas (II)

23-24 November 2016

Music, Nationalism and Transnationalism: Diplomacy, Politics, Aesthetics

RNCM
RESEARCH

**8.45am RNCM Reception
Registration**

9am Conference Room
Introduction

**Organising committee and
Professor Martin Harlow**

9.15am – 10.45am Conference Room

**Musical Commemorations and Nation I:
Celebrating Peace, Remembering War**

Chair: Barbara Kelly

**Deniz Ertan (De Montfort University) and
William Brooks (The University of York)**
Modalities of Memorial: the Double Trauma of 1918
and its Aftermaths

Rachel Cowgill (University of Huddersfield)

*'We might now be living in the new Millennium':
Cultural Diplomacy, Veterans' Internationalism,
and the Musical Rituals of Armistice Day in Britain,
1923–1926*

**Martin Guerpin (Université d'Évry-Val
d'Essonne, SLAM)**

Musique, principe des nationalités et sécurité
collective. De la 'Fête des Provinces' aux 'Fêtes
des Nations' de Nice (1932–1933)

11am – 12pm Conference Room

**Musical Commemorations and Nation II:
Constructing the National Composer**

Chair: Gilles Demonet

**Katarzyna Naliwajek-Mazurek
(University of Warsaw)**

Polish Musical Nationalism and Nazi Propaganda
1939–1944

**Michael Custodis (University of Münster) and
Arnulf Mattes (University of Bergen)**

Celebrating the Nordic Tone – Fighting for
National Legacy: the Grieg Centennials, 1943

12.00pm

Lunch

1.15pm Carole Nash Recital Room

Lunchtime Concert

Music from the RMCM 1914–18

This concert will be devoted to music performed
during World War I by students at the RMCM. It will
include works by Nováček, Grieg and Debussy.
AHRC-funded Making Music In Manchester During
World War I project

2.15pm – 4.15pm Conference Room

**Music and Diplomacy I:
Performing the Nation**

Chair: Philippe Gumpelowicz

Marie Duchêne-Thégarid (ANR HEMEF)

Promouvoir 'l'école française': le soutien de
l'AFAA à l'enseignement musical (1922–1939)

Jeanice Brooks (University of Southampton)

Modern French Music: Nadia Boulanger and Fauré
in America, 1925–45

**Gilles Demonet (Université Paris-Sorbonne,
IReMus)**

1929 – la visite du festival de Bayreuth à Paris à
l'invitation du TCE

Rachel Orzech (University of Melbourne)

Wagner as Cultural Diplomacy in 1930s Paris: 'bringing
together human hearts' or Nazi propaganda?

THURSDAY, 24 NOVEMBER

4.30pm – 5.30pm Conference Room

Music and Diplomacy II: A New International Order?

Chair: Anaïs Flechet

Federico Lazzaro (McGill University, OICRM)

Présentez vos passeports! Les frontières musicales de la Société internationale de musique contemporaine dans l'entre-deux-guerres

Fanny Gribenski (University of California Los Angeles) [Skype]

Retuning the world. The standardization of the Diapason-pitch in Interwar Europe and America: Actors, Procedures and the Definition of a New Musical Order

5.30pm – 6.30pm Forman Lecture Theatre

Inaugural Michael Kennedy International Research Lecture (introduced by Professor Linda Merrick) Annegret Fauser (Cary C. Boshamer Distinguished Professor of Music, University of North Carolina at Chapel Hill)

Nationalism and Transnationalism in 20th-Century Music: Some Historiographical Reflections

6.40pm

Wine reception and Conference Dinner

8.45am

Registration

9.15am – 10.45 Room 102

Musical Cosmopolitanism I: Musical Modernisms, International Exchanges

Chair: Martin Guerpin

Kristin Van den Buys (Royal Conservatory in Brussels – Free University Brussels)

Brussels, Crossroads of French, Germanic and Russian Musical Modernism in the Interwar Period (1919–1940)

Caroline Rae (Cardiff University)

Musical Revolutions: the Promotion of New Music in Machado's Cuba

Sylvie Mamy (IReMus)

'L'Opéra Russe de Paris' dans la tourmente de l'histoire

11am – 12pm Room 102

Musical Cosmopolitanism II: Editing Music, Cultural Transfers

Chair: Nicolas Southon

Kerry Murphy (University of Melbourne)

Louise Dyer: French–Australian interactions between the wars

Deborah Mawer (Birmingham City University)

Accenting Bach: Emmanuel, Garban, Roger-Ducasse and the Édition classique Durand (1916–24)

12pm – 1pm

Lunch

1.15pm RNCM Concert Hall

Making Music In Manchester During World War I project

Percy Grainger Shepherd's Hey

Claude Debussy (arr. C. Matthews) La Cathédrale engloutie

Maurice Ravel Rapsodie espagnole

For our final lunchtime concert this week, we look to works performed by the Hallé orchestra during the First World War.

Free admission, no ticket required

Funded by the AHRC First World War Engagement Centres, *Everyday Lives in War*, University of Hertfordshire

2.15pm – 3.15pm Room 102

Music and Nation Building I: National Imaginaries

Chair: Jeanice Brooks

Benedetta Zucconi (Universität Bern)

Between Education and Propaganda: The Gramophone as National Identity Maker in Interwar Italy

Isabelle Ragnard (Université Paris-Sorbonne, IReMus)

Les 'patrimoines nationaux' dans les enregistrements de musique médiévale en 78 tours (1910–1953)

Tea/coffee

3.45pm – 4.45pm Room 102

Music and Nation Building II: Beyond National Identities

Chair: Annegret Fauser

Patrick Peronnet (IReMus)

Lux et Umbra. La Musique de la Garde Républicaine, des années de crise à l'effondrement (1927–1945)

Roberto Kolb-Neuhaus (Universidad Nacional Autónoma de México)

Magueyes, a 'Stylish Mexican Sketch', though neither 'folkloric nor serious or transcendental': Silvestre Revueltas's Verbal and Musical Struggle against Institutionalized post-Revolutionary Nationalism

5pm – 6pm Room 102

Final Round Table

Anaïs Fléchet (Université de Versailles Saint-Quentin-en-Yvelines, IUF), Philippe Gumpelowicz (Université d'Évry-Val-d'Essonne, SLAM), Barbara Kelly (Royal Northern College of Music), Nicolas Southon (Royal Northern College of Music and Keele University).

ORGANIZING COMMITTEE

Barbara Kelly

Royal Northern College of Music

Martin Guerpin

Université de Montréal, Université Paris-Sorbonne, Université d'Évry Val d'Essonne

Gilles Demonet

Université Paris-Sorbonne, IReMus

Anaïs Fléchet

Université de Versailles Saint-Quentin-en-Yvelines; Institut Universitaire de France

Philippe Gumpelowicz

Université d'Évry-Val d'Essonne, SLAM

Nicolas Southon

Royal Northern College of Music, Keele University

SCIENTIFIC COMMITTEE

Annette Becker

Université Paris Ouest Nanterre La Défense

Catherine Gousset

CNRS, Centre Marc Bloch, Berlin

Michel Duchesneau

Université de Montréal, OICRM

Pascal Ory

Université Panthéon Sorbonne

Jean-Claude Yon

Université de Versailles Saint-Quentin-en-Yvelines

Michael Werner

EHESS