
Moscow P.I. Tchaikovsky Conservatory
Московская государственная консерватория имени П.И. Чайковского

X EUROPEAN MUSIC ANALYSIS CONFERENCE

EuroMAC 10
X ЕВРОПЕЙСКИЙ КОНГРЕСС ПО МУЗЫКАЛЬНОМУ АНАЛИЗУ

ANALYSIS, THEORY AND HISTORY OF MUSIC: AND/OR/VS RELATIONSHIP
АНАЛИЗ, ТЕОРИЯ И ИСТОРИЯ МУЗЫКИ: ОБЪЕДИНЕНИЕ, КОНТРАСТ ИЛИ ПРОТИВОПОСТАВЛЕНИЕ

Moscow, Russia, September 20–24, 2021
Москва, Россия, 20–24 сентября 2021

PROGRAM

ПРОГРАММА

THE LIST OF KEYNOTE PRESENTATIONS
ПЕРЕЧЕНЬ ПЛЕНАРНЫХ ДОКЛАДОВ

OTM, Society for Theory of Music (Russia). Speaker: Alexander Sokolov (Moscow P.I. Tchaikovsky Conservatory). Subject: “Post-scriptum as a mode of expression of a composer”
Monday, 11.00–12.00

SFAM, French society for Music Analysis. Moderator of a round table: Jean-Marc Chouvel (Sorbonne University). Subject: “What analysis does to musical works”
Monday, 12.00–13.00

SMA, British society for Music Analysis. Speaker: Catherine A. Bradley (University of Oslo). Subject: “Analysing Fragmentary Evidence: Revealing Remnants from a Medieval Motet Book in
Stockholm”
Monday, 13.00–14.00

ATAM, Associació de Teoria i Anàlisi Musicals. Speakers: Pedro Purroy (Zaragoza) and Josep Margarit (ESMUC, Barcelona). Subject: “La abduction dans la pensée de Schenker”
Tuesday, 11.00–12.00

HDGT, Croatian Association of Music Theorists. Speaker: Sanja Kiš Žuvela (University of Zagreb, Academy of Music, Croatia). Subject: “Nikša Gligo’s Criteria of Evaluation of New Music of the

20th Century: A retrospective”

Tuesday, 12.00–13.00

GMTH, Association of German-speaking Music Theory. Speaker: Gesine Schröder (Hochschule für Musik und Theater “Felix Mendelssohn Bartholdy”, Leipzig and Universität für Musik und
darstellende Kunst, Wien); Subject: “Li Bai, set to music by European Composers. On relations between music, words and the cultivation of strangeness”
Tuesday, 13.00–14.00

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

2

SBAM, Belgian society for Music Analysis. Speaker: Nicolas Meeùs (Sorbonne University, SBAM). Subject: “Music Notation as Analysis”
Wednesday, 12.00–13.00

VvM, Dutch-Flemish Society for Music Theory. Panel discussion, participants: John Koslovsky (Conservatorium van Amsterdam / Utrecht University), Cecilia Oinas (Sibelius Academy / University

of the Arts Helsinki), Lea Fink (Max Planck Institute for Empirical Aesthetics), Yannis Rammos (École Polytechnique Fédérale de Lausanne, Switzerland). Subject: “Engaging Beethoven Today”

Wednesday, 13.00–14.00

PTAM, Polish society for Music Analysis. Speaker: Speaker: Marcin Trzęsiok (The Karol Szymanowski Academy of Music in Katowice, Poland). Subject: “The dark side of the soul. A topical
approach to Scriabin on the example of the 6th Piano Sonata”
Thursday, 12.00–13.00

GATM, Italian society for Music Analysis and Music Theory. Speaker: Mario Baroni (Università di Bologna). Subject: “Analysis of post-dodecaphonic languages. In memoriam Bruno Maderna
(1920–2020)”
Thursday, 13.00–14.00

SPIM, Sociedade Portuguesa de Investigação em Música. Speaker: José Oliveira Martins (University of Coimbra). Subject: “Beyond the pitch/pitch-class dichotomy: register, altered octaves
and the harmonic imagination in twentieth-century modernism”
Friday, 12.00–13.00

SATMUS, Sociedad de Análisis y Teoría Musical. Speakers: Cristóbal García (Conservatorio Superior de Málaga, High Conservatory of Malaga) and José Luis Besada (Complutense University of
Madrid). Subject: “SATMUS: The First Year of Activities”
Friday, 13.00–14.00

SDMT, Srpsko društvo za muzičku teoriju. Speaker: Zoran Bozanic, (Faculty of Music in Belgrade). Subject: “Theoretical and Analytical Aspects of Musical Interpretation: Approach to Acoustic
Dynamics”
Thursday, 11.00–12.00

North-American Theory Welcome Session: “Schenkeriana, Schoenbergiana, Stravinskiana, Riemanniana and Cageana”
Particiants: Poundie Burstein (Hunter College and CUNY), Subject: “Schenker, Schenkerian Analysis, and Other Strange Bedfellows”; Severine Neff (University of North Carolina, Chapel Hill),
Subject: “Symmetries and the Sonnet: Narratives of the Movement ‘Variations’ in Schoenberg’s Serenade”; Pieter van den Toorn (University of California, Santa Barbara), Subject:
“Stravinsky: A Brief Definition of the Musical Materials”; Alexander Rehding (Harvard University), Subject: “Three Impromptu Encounters with Riemann” and David W. Bernstein (Mills
College), Subject: “Cage Research at the Crossroads: ‘Where are We Going and What are We Doing’”. Plenary session moderators Michael Beckerman (New York University) and Ildar
Khannanov (Peabody Institute, Johns Hopkins University).
Wednesday, 18.30–22.00

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

3

TIME-TABLE

Monday, 20 Tuesday, 21 Wednesday, 22 Thursday, 23 Friday, 24

9.00–10.00 Registration 13, 18, 21 A, 34 12 A, 14, 21 D 32 B, 38 B, 40 C, 48 B 33 B, 39 B, 46/3, 48 C, 50 A,

53 B 10.00–11.00 Opening

11.00–12.00 OTM ATAM EuroT&AM SDMT
12.00–13.00 SFAM HDGT SBAM PTAM SPIM

13.00–14.00 SMA GMTh VvM GATM SATMUS
Break

15.00–18.00
[6]

1 A, 22, 25 A/19, 35 A, 40 A, 42/52 5 A, 9 A, 21 B/P 2, 25 B, 31 A,
44/Р 4

9 B/7, 10 A, 21 E/26, 38 A, 40 B 9 C, 15/10 B, 24/P 3, 27, 33 A,
39 A

43, 53 C/45, 54 A

Coffee Break
18.30.00–

22.00 [7]
1B/2, 4, 30, 35 B, 51

Concert

5 B/6, 17, 20/8, 21 C/32 A,

36/48 A, 31 B/53 A
Reception

North American Panel 10 C, 23/50 B, 28, 37, 47, 49 11, 12 B, 16, 29/P 1, 54 B,
55

Closing 21.00

Explanation of symbols

The sessions have varied numbers of papers. For example, if the Session x has 8 papers, and Session y has 5 papers; altogether for the Sessions x and y, there are 13 papers – the number that fits into time,
allotted for afternoon block and evening block. In order to fit all the sessions, we had to split some of the session into subsections A, B, C, etc.
Thus, for example, 1 A and 1 B are split between afternoon and evening blocks (out of 8 papers, first six are presented from 15.00 to 18.00 and the last two, after a short break – from 18.30 to 19.30; the rest
of the evening block is taken by Session 2 (5 papers, from 19.30 to 22.00). In the Time-Table, the sessions that share the same block and follow each other are marked with dash, for example, 1B-2 means
that the remnant of Session 1, the 1B is followed by the Session 2.
Sessions within a single time block that are separated with comma go in parallel. We have tried to keep not more than six parallel sessions in each block.
Lunch in most countries: 12 noon, Dinner in France, Netherlands, Italy, Germany, at 8 pm

Time differences with Moscow

Greece – the same as Moscow
China – 5 hours ahead. Lunch at 17 MT. Daytime available 9–16
France – 1 hour behind. Lunch at 11 MT. Available 10–21
London – 2 hours behind. Lunch at 10 MT. Available 11–21
Portugal – 3 hours behind. Lunch at 9 MT. Available 12–21
Brazil – 6 hours behind. Lunch at 18 MT. Available 15–21
New York – 7 hours behind. Lunch at 19 MT. Available 16–21
Chicago – 9 hours behind. Lunch at 21 MT. Available 18–21
L.A. – 10 hours behind. Lunch time in Moscow time: 22. Available 19–21 pm.

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

4

Chronological Topics

*1 BYZANTINE THEORY [7]: A [5] and B [2]

2 MEDIAEVAL AND RENAISSANCE MUSICAL POETICS [4]

*3 PALESTRINA’s VESTIVA I COLLI [3]

4 RENAISSANCE TECHNIQUES, FORMS and GENRES [5]

5 BAROQUE TECHNIQUES, FORMS and GENRES [8]: A[5] and B [3]

*6 THÉORIE ET ANALYSE DE LA MUSIQUE BAROQUE FRANÇAISE [4]

7 PARTIMENTI [2]

8 HISTORY OF GERMAN MUSIC THEORY [3]

9 CLASSICAL FORM [15]: A [5], B [4] and C [6]

10 ROMANTIC FORM [16]: A [6], B [3] and C [7]

11 CYCLICITY IN FRENCH MUSIC [5]

THE LIST OF SESSIONS

*22 MUSIC OF SPECTRALISM [3]

23 NORTH and SOUTH: EUROPEAN PERSPECTIVE [5]

*24 CHINESE MUSICAL-THEORETICAL TRADITION [5]

25 BOULEZ, XENAKIS, STOCKHAUSEN, BERIO, LIGETI: Analytical Approaches [10]:
A [5] and B [5]

26 POLISH AVANTGARDE and POST-AVANTGARDE [2]

*27 SERBIAN AVANT-GARDE [6]

28 JAZZ & ROCK [7]

Non-chronological Topics

29 UNIVERSALIA, INTERDISCIPLINARY AND EVOLUTIONARY MUSICOLOGY [4]

30 MATHEMATICS APPLIED TO MUSIC [6]
12 WESTERN ANALYTICAL APPROACHES TO RUSSIAN MUSIC [8]: A [3] and B [5]

*13 MUSSORGSKY PICTURES AT AN EXHIBITION: A COMPUTER-DRIVEN SEMIOTIC
INTERPRETATION [1 + Round Table]

14 RUSSIAN AND SOVIET MUSIC THEORY [4]

15 REVISITING TRISTANAKKORD [2]

16 ANALYSING SCRIABIN’S PIANO MUSIC [3]

*17 INTERPRETING SCRIABIN [6]

*18 STRAVINSKY: LE SACRE FOUR-HAND REDUCTION [4]

*19 FROM STRAVINSKY TO MESSIAEN AND BOULEZ [1]

20 POLYPHONY IN THE 20th CENTURY [4]

21 20th CENTURY TECHNIQUES AND FORMS [18]: A [2], B [5], C[3], D [4], and E [4]

31 GENDER, RACE and ETHNIC IDENTITY [8]: A [6] and B [1] + Round Table

32 COGNITION, PSYCHOLOGY AND ANALYSIS [8]: A [4] and B [4]

33 MUSICAL SEMIOTICS, TOPIC and SCHEMATA THEORIES [12]: A [6] and B [6]

34 PHILOSOPHY, AESTHETICS and MUSICAL CRITICISM [4]

35 METHODOLOGY OF ANALYSIS [12]: A [6] and B [6]

36 ANALYSIS OF VOCAL MUSIC [5]

37 THEORIES and ANALYSES OF PERFORMANCE [7]

38 RHYTHM [10]: A [6] and B [4]

39 MODE, LAD, TONALITY [9]: A [5] and B [4]

40 THEORIES OF HARMONY [15]: A [5], B [6] and C [4]

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

5

*41 RECONNECTING MUSIC THEORY AND MUSICAL PRACTICE [2] (Cancelled)

42 SCHENKERIAN ANALYSES [3]

43 NEORIEMANNIAN ANALYSES [6]

44 AUDIO FEATURES, SYMBOLIC COMPUTATION AND PSYCHOACOUSTIC MODELS
APPLIED TO ANALYSIS OF ORCHESTRATION [3]

45 MUSIC AND MULTI-MEDIA [3]

46 ANALYSES OF FILM MUSIC, MUSIQUE en IMAGE [3]

*47 MUSIC THEORY AND ANALYSIS IN SERBIA: STATUS, HISTORY, METHODS,
PERSPECTIVES [5]

48 THEORETICAL ASPECTS OF FOLK MUSIC [9]: A [2], B [3] and C [4]

*49 MUSICAL TELEOLOGY [7]

*50 DECONSTRUCTING MUSIC THEORY [8]: A [6] and B [2]

51 NOTATION, TRANSCRIPTION, MANUSCRIPT STUDIES AND INFORMATION

RETRIEVAL [7]

*52 PERFORMING BODIES, SOUNDING MACHINES: MUSICAL ANALYSIS AND/AS

PERFORMANCE [3]

*53 INVRIANT AS A PRINCIPLE OF MODELLING OF THE MUSICAL PROCESS [12]: A [5],
B [4] and C [3]

54 OPERA, BALLET AND MUSICAL THEATER [11]: A [6] and B [5]

55 HISTORY OF MUSIC THEORY, THEORY OF MUSIC HISTORY [5]

Asterisks mark the precomposed sessions

ALL PRESENTATIONS WILL BE DONE IN ZOOM

OVERALL DAILY TIME SCHEDULE

Morning sessions: 9.00–12.00 (Monday 9.00 Opening; 11.00 OTM keynote; Tuesday, Wednesday papers: 9.00–11.00)

Plenary session 12.00–13.00

Plenary session 13.00–14.00

Dinner time in Moscow 14.00–15.00, MSTeams OPEN TO ALL PARTICIPANTS FOR SOCIALIZING, with BREAKOUT ROOMS

Afternoon sessions: 15.00–18.00

Coffee break: 18–18.30, MSTeams OPEN TO ALL PARTICIPANTS, with BREAKOUT ROOMS

Evening sessions 18.30–22.00 (Wednesday: North American Plenary session; Friday, 21.00–22.00, Closing)

WE WILL LEAVE ZOOM CHANNELS OPEN FOR PRIVATE CONVERSATIONS IN THE FOLLOWING PERIODS:

S 22 Mo. 17.00–18.00

S 21 A Tu. 9.00–10.30

S 21 E We. 17.00–18.00

You will be able to communicate with your colleagues using the breakout rooms.

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

6

MAIN PROGRAM

ПРОГРАММА

September 20, Monday

09.00–10.00
Registration of participants. CONFERENCE HALL

10.00–11.00
OPENING of EuroMAC 10. CONFERENCE HALL

GREETINGS TO PARTICIPANTS

Alexander SOKOLOV

D. A., Honored Art Worker of Russia, Professor, Acting Rector of the Moscow P.I. Tchaikovsky Conservatory, Chairman of the Council of the Society for Theory of Music (ОТМ)

Nicolas MEEÙS
Professor Emeritus of the Sorbonne Université, Permanent researcher at Institut de Recherche en Musicologie (IReMus, CNRS), Paris, France;
President of the Belgian Society for Music Analysis, Member of the Administrative Committee of the French Society for Music Analysis

Valentina KHOLOPOVA
D. A., Honored Art Worker of Russia, Professor of the Moscow P.I. Tchaikovsky Conservatory, Chair of the Scientific Committee of the Society for Theory of Music (ОТМ)

Ildar KHANNANOV
Ph. D., Assistant Professor of Music Theory at Peabody Institute, Johns Hopkins University; Vice Chair of the Scientific Committee of the Society for Theory of Music (ОТМ)

Konstantin ZENKIN
D. A., Professor, Vice Rector for Research of the Moscow P.I. Tchaikovsky Conservatory, Member of the Council of the Society for Theory of Music (ОТМ)

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

7

11.00–12.00 CONFERENCE HALL
 ОБЩЕСТВО ТЕОРИИ МУЗЫКИ (OTM), RUSSIA. KEYNOTE PRESENTATION

11.00
Alexander SOKOLOV
Moscow P.I. Tchaikovsky Conservatory, Russia
Keynote speech: “Post-scriptum as a mode of expression of a composer”

12.00–13.00 CONFERENCE HALL
 SOCIÉTÉ FRANÇAISE D’ ANALYSE MUSICALE (SFAM), FRANCE . KEYNOTE PRESENTATION

12.00
Jean-Marc CHOUVEL
Institut de Recherche en Musicologie (IReMus), Sorbonne Université, Paris, France
Keynote speech: “What analysis does to musical works”

13.00–14.00 CONFERENCE HALL
SOCIETY FOR MUSIC ANALYSIS (SMA), UNITED KINGDOM. KEYNOTE PRESENTATION

13.00
Catherine A. BRADLEY
University of Oslo, Norway
Keynote speech: “Analysing Fragmentary Evidence: Revealing Remnants from a Medieval Motet Book in Stockholm”

14.00–15.00 Break

15.00–18.00 SESSIONS 1 A, 22, 25 A/19, 35 A, 40 A, 42/52

Section 1 A “Byzantine and Ancient Russian Theory”. Chair – Achilleas CHALDÆAKES. Auditorium 23

Section 22 “Music of Spectralism”. Chair – Bert Van HERCK. Auditorium 9

Section 25 A “Boulez, Xenakis, Stockhausen, Berio, Ligeti: Analytical Approaches”. Chairs – Georges BERIASHVILI and Anna REBRINA. Auditorium 21
Section *19 “From Stravinsky to Messiaen and Boulez”. Chair – Dainel Paes DE BARROS. Auditorium 21

Section 35 A “Methodology of Analysis”. Chairs – Mondher AYARI and Karina ZYBINA. Conference Hall

Section 40 A “Theories of Harmony”. Chairs – Gu WEI, Roberta VIDIC and Baiba JAUNSLAVIETE. Auditorium 38

Section 42 “Schenkerian Analyses”. Chair – Lauri SUURPÄÄ. Auditorium 18
Section 52 “Performing Bodies, Sounding Machines: Musical Analysis And/As Performance”. Chair – Karina ZYBINA. Auditorium 18

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

8

18.00–18.30 Coffee Break

18.30–22.00 SESSIONS 1 B/2, 4, 30, 35 B, 51
Section 1 B “Byzantine and Ancient Russian Theory”. Chair – Achilleas CHALDÆAKES. Auditorium 23
Section 2 “Mediaeval and Renaissance Musical Poetics”. Chair – Susan WEISS. Auditorium 23

Section 4 “Renaissance Techniques, Forms and Genres”. Chair – Yulia MOSKVA. Auditorium 21

Section 30 “Mathematics Applied to Music”. Chair – Egor POLIAKOV. Conference Hall

Section 35 B “Methodology of Analysis”. Chair – Violetta Yunusova. Auditorium 38

Section 51 “Notation, Transcription, Manuscript Studies and Information Retrieval”. Chair – Grigory MOISEEV. Auditorium 18

22.00
The CONCERT OPENING of EuroMAC 10
RACHMANINOV HALL. Bolshaya Nikitskaya, 11. РАХМАНИНОВСКИЙ ЗАЛ. Ул. Б. Никитская, 11
Music of Nikolay Sidelnikov and Giya Kancheli

NIKOLAY SIDELNIKOV
«Russian fairy tales»

Concert for twelve soloists (1968)

«STUDIO FOR NEW MUSIC» ensemble
Conductor

Honored artist of Russia
Igor DRONOV
Artistic director

Vladimir TARNOPOLSKY

НИКОЛАЙ СИДЕЛЬНИКОВ
«Русские сказки»

Концерт для 12 солистов (1968)
Ансамбль солистов

«СТУДИЯ НОВОЙ МУЗЫКИ»
Дирижер

заслуженный артист России
Игорь ДРОНОВ

Художественный руководитель
Владимир ТАРНОПОЛЬСКИЙ

GIYA KANCHELI
Nine miniatures for string orchestra

(2015)
Russian premiere
Chamber orchestra

«KOROLЁV ORCHESTRA»
Artistic director and conductor

Gregory KOROLЁV
Director

Alexandra MARKEVICH

ГИЯ КАНЧЕЛИ
Девять миниатюр

для струнного оркестра (2015)
Российская премьера

Камерный оркестр
«KOROLЁV ORCHESTRA»

Художественный руководитель и дирижёр
Григорий КОРОЛЕВ

Директор
Александра МАРКЕВИЧ

9

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 20, Monday. 15.00–18.00

*1 A
BYZANTINE AND ANCIENT

RUSSIAN THEORY
[5]

Chair – Achilleas

Chaldæakes

Aud. 23

Mo. 15.00–17.30

22
MUSIC OF SPECTRALISM

[3]

Chair – Bert Van Herck

Aud. 9

Mo. 15.00–16.30

25 A
BOULEZ, XENAKIS,

STOCKHAUSEN, BERIO,
LIGETI:

Analytical Approaches
[5]

Chairs – Georges Bériachvili

and Anna Rebrina

Aud. 21
Mo. 15.00–17.30

35 A
METHODOLOGY OF

ANALYSIS
[6]

Chairs – Violetta

Yunusova

Conference Hall
Mo. 15.00–18.00

40 A
THEORIES OF HARMONY

[5]

Chairs – Gu Wei, Roberta
Vidic and Baiba

Jaunslaviete

Aud. 38

Mo. 15.00–18.00

42
SCHENKERIAN

ANALYSES
[3]

Chair – Lauri Suurpää

Aud. 18
Mo. 15.00–16.30

15.00

Achilleas CHALDÆAKES
National and Kapodistrian

University of Athens, Greece
axaldaiak@music.uoa.gr

Towards a contemporary
technique of the Analysis of

the Byzantine Music

15.00

Bert VAN HERCK
New England Conservatory,

USA
bertvanherck.lg@gmail.com

Luc Brewaeys: Belgian
Spectralist

15.00

Pavlos ANTONIADIS
EUR ArTeC / Paris 8

(MUSIDANSE & AIAC), France
katapataptwsi@yahoo.gr

L'incarnation des
algorithmes: Approches et

technologies analytiques du
point de vue de l'interprète

dans l'œuvre pour piano seul
Mists d'Iannis Xenakis

15.00

Alla KOROBOVA
Ural M.P. Mussorgsky

Conservatory, Ekaterinburg,
Russia

2011korobova@mail.ru
From genus to genre: the
history of the theory of

musical genre

15.00

Yurii ZAKHAROV
V.S. Popov Academy of

Choral Art, Russia
n-station@yandex.ru

К проблеме тональной
централизации

гармонических структур
в музыке А. Брукнера (на

примере Andante из
Четвёртой симфонии)

15.00

Lauri SUURPÄÄ
Sibelius Academy,

University of the Arts
Helsinki, Finland

lauri.suurpaa@uniarts.fi
An Individual Opposing

the Crowd: The Capriccio
of Haydn’s String Quartet

Op. 20 No. 2

15.30
Gerasimos Sofoklis

PAPADOPOULOS
National and Kapodistrian

University of Athens, Greece
axaldaiak@music.uoa.gr

Towards a syntactic model
of neo-Byzantine Music

15.30
Joshua MAILMAN

Columbia University, USA
jmailman@alumni.uchicago.edu

Modeling Grisey’s Vortex
Temporum

15.30
Lyudmila LEIPSON

Freie Waldorfschule Flensburg,
Germany

ludmila-leipson@yandex.ru
Архитектурное

моделирование как
альтернативный метод

анализа музыки Ксенакиса

15.30
Manon DECROIX

Université côte d'azur,
France

dcrx.manon@gmail.com
Repenser l’analyse
formelle du poeme

symphonique: un dialogue
entre theorie et pratique

15.30
Therese DE GOEDE

Conservatorium van
Amsterdam, Netherlands

degoede.therese@gmail.com

Monteverdi’s Harmonic
Language and the
Relevance of Early

Continuo Treatises for its
Understanding and

Recreation

15.30
Olli VÄISÄLÄ

Sibelius Academy,
University of the Arts

Helsinki, Finland
olli.vaisala@uniarts.fi

Harmony, Voice Leading,
and “Idea” in

Schoenberg’s Op. 11/1

mailto:axaldaiak@music.uoa.gr
mailto:axaldaiak@music.uoa.gr
mailto:bertvanherck.lg@gmail.com
mailto:katapataptwsi@yahoo.gr
mailto:2011korobova@mail.ru
mailto:n-station@yandex.ru
mailto:lauri.suurpaa@uniarts.fi
mailto:axaldaiak@music.uoa.gr
mailto:jmailman@alumni.uchicago.edu
mailto:ludmila-leipson@yandex.ru
mailto:dcrx.manon@gmail.com
mailto:degoede.therese@gmail.com
mailto:olli.vaisala@uniarts.fi

10

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 20, Monday. 15.00–18.00

*1 A 22 25 A 35 A 40 A 42

16.00
Antonia P. PAPAIOANNOU

National and Kapodistrian
University of Athens, Greece

artdelallegria@gmail.com
The Eight-Mode Cherybic
Hymns of “Antonios the
priest and oikonomos”:

a comparative byzantine-
musicological analysis

16.00
Rena FAKHRADOVA

Moscow P.I. Tchaikovsky
Conservatory, Russia

rena.fakhradova@gmail.com

О новом подходе к
анализу сочинений

Тристана Мюрая

16.00
Georges BERIACHVILI

Stanislas High School, Paris,
France; Tbilissi State

Conservatoire, Georgia
beriachvili_georges@yahoo.fr

How can we approach
Stockhausen and Xenakis

with the Theory of intonation

16.00
Mondher AYARI

Université de Strasbourg &
Ircam-CNRS, France

ayari@ircam.fr,
ayari@unistra.fr

Création / Musique /
Culture: Approche
psychologique et

ethnomusicologique du
phénomène de l’écoute

16.00
Gianluca DAI PRÀ

GATM, Italy
gianluca.dai.pra@gmail.com

A genealogic-structural

hypothesis of harmonic
dualism

16.00
Catello GALLOTTI

Conservatory of Music
Giuseppe Martucci,

Salerno, Italy
catello.gallotti@consalerno.i t

Redefining Schenker’s
Principle of

Unterbrechung

16.30

Polykarpos TIMBAS
National and Kapodistrian

University of Athens, Greece
polykarpos.violin@gmail.com

Understanding the structure
of a melismatic byzantine

composition:
The analysis of Petros
Bereketes’ “octaechos”

communion hymn

 16.30

Nena BERETIN

Phoenix, Sydney, Australia
nberetin@phoenixcentralpark.com.

au

Evaluating the critical
reception of Luciano Berio’s
Stanza within Patrik Juslin’s

code levels’

16.30

Yvonne TEO
Durham University, United

Kingdom
yvonne.teo1@yahoo.com

Theoretical Hybridity and
Post-tonal Tension

16.30

Hiroko NISHIDA
Kyushu University, Japan
nishida.hiroko@gmail.com
Interdisciplinarity in Hugo
Riemann’s Music Theory

in the 1910s and the
“Harmonic Relatedness”

*52

PERFORMING BODIES,
SOUNDING MACHINES:

MUSICAL ANALYSIS
AND/AS PERFORMANCE

[3]
Chair – Karina Zybina

Aud. 18
Mo. 16.30 – 18.00

16.30

Karina ZYBINA
University of Salzburg;
University Mozarteum,

Austria
kzybina1983@gmail.com

Music Analysis and/as/vs
Performance Broadening

Horizons

mailto:artdelallegria@gmail.com
mailto:rena.fakhradova@gmail.com
mailto:beriachvili_georges@yahoo.fr
mailto:ayari@ircam.fr
mailto:ayari@ircam.fr
mailto:ayari@unistra.fr
mailto:gianluca.dai.pra@gmail.com
mailto:catello.gallotti@consalerno.it
mailto:polykarpos.violin@gmail.com
mailto:nberetin@phoenixcentralpark.com
mailto:yvonne.teo1@yahoo.com
mailto:nishida.hiroko@gmail.com
mailto:kzybina1983@gmail.com

11

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 20, Monday. 15.00–18.00

*1 A

Aud. 23

25 A
Aud. 21

35 A
Conference Hall

40 A
Aud. 38

*52
Aud. 18

17.00
Zivar GUSEINOVA

St. Petersburg N.A. Rimsky-
Korsakov Conservatory,

Russia

zivar.guseinova@yandex.ru
Структурно-аналитические

воззрения мастеров
церковно-певческого

искусства

17.00
José Luis BESADA

Universidad Complutense de Madrid, Spain
besadajl@gmail.com

Anne-Sylvie BARTHEL-CALVET
Université de Lorraine / Labex GREAM, Université de

Strasbourg, France
anne.sylvie.barthel@mac.com

Les “roues dentées” de Xenakis: ancrages
matériels pour une conceptualisation spatiale du

temps

17.00
Anna ALYABYEVA

Moscow A.G. Schnittke
Institute of Music, Russia

aliabieva_a@mail.ru

Традиционные категории
формообразования в

музыке Юго-Восточной
Азии

17.00
Gu WEI

Peabody Conservatory of
The Johns Hopkins

University, USA

guwei1991@hotmail.com
Harmonic Functionality in

Steve Reich’s Piano
Phase, Tehillim, and

Quartet

17.00
Inja STANOVIĆ

University of Huddersfield, United
Kingdom

inja.stanovic@gmail.com

(Re)constructing Early
Recordings: a guide for

historically-informed performance

*19

FROM STRAVINSKY TO MESSIAEN AND BOULEZ
[1]

Chair – Dainel Paes de Barros
Aud. 21

Mo. 17.30–18.00

17.30
Violetta YUNUSOVA

Moscow P.I. Tchaikovsky
Conservatory, Russia

VNYunusov@yandex.ru
Специфика

традиционного
инструмента и проблемы
анализа традиционной и

современной музыки
Азии

 17.30
Matthew WERLEY

University of Salzburg, Austria
matthew.werley@sbg.ac.at

An „absolute coalescence” or
analytical cul-de-sac

Reconstructing the choreography
of Grete Wiesenthal’s musical-
dance collaborations, ca. 1908

17.30

Daniel Paes DE BARROS
University of Lavras, UFLA; University of São Paulo,

USP, Brazil
danielpbarros@gmail.com

Alexy VIEGAS DE ARAÚJO
State University of Paraná, UNESPAR; University of

São Paulo, USP, Brazil alexyviegas@gmail.com
Adriana Lopes MOREIRA

University of São Paulo, USP, Brazil
adrianalopes@usp.br

Le Sacre du Printemps as an argument for
Messiaen and Boulez

mailto:zivar.guseinova@yandex.ru
mailto:besadajl@gmail.com
mailto:anne.sylvie.barthel@mac.com
mailto:aliabieva_a@mail.ru
mailto:guwei1991@hotmail.com
mailto:inja.stanovic@gmail.com
mailto:VNYunusov@yandex.ru
mailto:matthew.werley@sbg.ac.at
mailto:danielpbarros@gmail.com
mailto:alexyviegas@gmail.com
mailto:adrianalopes@usp.br

12

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 20, Monday. 18.30–22.00

*1 B

BYZANTINE AND ANCIENT
RUSSIAN THEORY

[2]
Chair – Achilleas Chaldæakes

Aud. 23

Mo. 18.30–19.30

4
RENAISSANCE TECHNIQUES,

FORMS and GENRES
[5]

Chair – Yulia Moskva

Aud. 21
Mo. 18.30–21.00

30
MATHEMATICS APPLIED TO

MUSIC [6]

Chair – Egor Poliakov

Conference Hall
Mo.18.30–21.30

35 B

METHODOLOGY OF ANALYSIS
[6]

Chairs – Mondher Ayari and
Karina Zybina

Aud. 38

Mo. 18.30–21.30

51
NOTATION, TRANSCRIPTION,

MANUSCRIPT STUDIES AND
INFORMATION RETRIEVAL

[7]

Chair – Grigory Moiseev

Aud. 18
Mo. 18-30–22.00

18.30

Irina STARIKOVA
Moscow P.I. Tchaikovsky

Conservatory, Russia
ivstarikova@gmail.com

About Turkish Maqams in
Chant Compositions of Late

Byzantine Period

18.30

Daniel SERRANO
University of Music and Performing

Arts Vienna, Austria
danielserrano@gmx.at

Compositional techniques and
models in two-part Villancicos of

the Renaissance

18.30

Roman RUDITSA
The St. Petersburg Union of

Composers, Russia
r@dnotation.com

The Formal Generalization of
Pitch Structure

18.30
Oksana SHELUDIAKOVA

Ural M.P. Mussorgsky
Conservatory, Ekaterinburg,

Russia
K046421@yandex.ru

Проблемы методологии
анализа современной

духовной музыки
православной традиции

18.30

Veronica-Laura DEMENESCU
Aurel Vlaicu University of Arad, Romania

veronica_demenescu@yahoo.com

Victor VELTER
The Executive Unit for Financing Higher
Education, Research, Development and
Innovation, Ministry of Education and

Research, Romania
victor.velter@uefiscdi.ro

Ion-Alexandru ARDEREANU
West University of Timișoara, Romania

ionut.ardereanu@gmail.com

The virtual library of musical
analysis / musicology

19.00
Natalia GURYEVA

Moscow P.I. Tchaikovsky
Conservatory, Russia

gourjeva@mail.ru
Аналитические и

исторические аспекты
спецкурса “История русской

музыки XI–XVIII веков” в
Московской консерватории

19.00
Antonello MERCURIO

Conservatory of Music Giuseppe
Martucci, Salerno, Italy

antonello.mercurio@libero.it
Melodic formulas in Renaissance
counterpoint: a preliminary study

towards modelling a melodic
lexicon

19.00
Egor POLIAKOV

HMT Leipzig, Germany
egor.poliakov@hmt-leipzig.de

How micro is your timing? Zu
Verfahren der softwarebasierten
Microtiming-Analyse im Kontext

der akusmatischen Musik

19.00
Anna IGLITSKAYA

Moscow P.I. Tchaikovsky
Conservatory, Russia

anna.iglitskaya@gmail.com

Денисов и Холопов
анализируют прелюдии

Дебюсси

19.00
Emilia KOLAROVA

P. Vladigerov National Music Academy,
Sofia, Bulgaria

emiko54@hotmail.com
К проблеме взаимодействия

теоретических и исторических
источников в ранней болгарской

музыкальной лексикографии

mailto:ivstarikova@gmail.com
mailto:danielserrano@gmx.at
mailto:r@dnotation.com
mailto:K046421@yandex.ru
mailto:veronica_demenescu@yahoo.com
mailto:victor.velter@uefiscdi.ro
mailto:ionut.ardereanu@gmail.com
mailto:gourjeva@mail.ru
mailto:antonello.mercurio@libero.it
mailto:egor.poliakov@hmt-leipzig.de
mailto:anna.iglitskaya@gmail.com
mailto:emiko54@hotmail.com

13

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 20, Monday. 18.30–22.00

*1 B 4 30 35 B 51

2
MEDIAEVAL AND RENAISSANCE MUSICAL

POETICS
[4]

Chair – Susan Weiss
Aud. 23

Mo. 19.30 – 21.30

19.30
Yulia MOSKVA

Moscow P.I. Tchaikovsky
Conservatory, Russia

iulmos@mail.ru
Певческие книги в системе

западных христианских
литургических книг

19.30
Mariachiara GRILLI

Gruppo Analisi e Teoria musicale
(GATM), Italy

mariachiaragrilli@hotmail.it

Applied spectromorphology:
dichotomy and verticality in Denis

Smalley’s Piano Nets

19.30
Philipp SOBECKI

Hochschule für Musik und
Tanz, Köln;

Hochschule für Musik, Theater
und Medien, Hannover;

Universität der Künste, Berlin,
Germany

philipp.so@gmail.com
Analyzing ambiguities in
Scriabin’s op. 51, No. 2

19.30
Francesca MIGNOGNA
Institut de Recherche en

Musicologie (IreMus),

Sorbonne Université, Paris,
France

francescamignognasax@gm
ail.com

Considerazioni sopra
l’apertura della notazione

musicale nelle fonti di
Pierre-Louis Pollio (1724–

1796): una ipotesi di
analisi generative

19.30
Giacomo FERRARIS,
Federico ZAVANELLI

Università di Pavia-Cremona, Italy; University of
Southampton, United Kingdom

giacomo.ferraris01@universitadipavia.it;
zavanelli@soton.ac.uk

Between Philology and Musical Analysis:

Perfect Parallels and Dissonance Treatment
in the Reworkings of Some Early Trecento

Madrigals

20.00
Mikhail LOPATIN

Uppsala Universitet, Institutionen för
musikvetenskap, Uppsala, Sweden
lopatin.michael1983@gmail.com

Bright colors and ósharp’ sounds: On
musico-visual interactions in trecento song

20.00
Yulia MOSKVINA

Moscow P.I. Tchaikovsky
Conservatory, Russia
moskvinajulia@mail.ru

Мадригал Роре «Ancor che
col partire» как предмет

анализа в XVI веке

20.00
Natalya TRUTNEVA

Kurmangazy Kazakh National
Conservatory, Kazakhstan

nata.trutneva.93@list.ru

Alexander KHARUTO
Moscow P.I. Tchaikovsky

Conservatory, Russia
kharuto@yandex.ru
Valeriya NEDLINA

Kurmangazy Kazakh National
Conservatoire, Kazakhstan

leranedlin@gmail.com
Manifold Prokofiev’s Sixth Sonata:
comparative computer analysis of

interpretations

20.00
Sergej TCHIRKOV

Moscow P.I. Tchaikovsky
Conservatory, Russia

info@tchirkov.eu
Post Internet Art – Issues of

Analysis in the Works by
Jennifer Walshe

20.00
Smith ERON

Eastman School of Music,
University of Rochester,

USA
esmith49@u.rochester.edu
A Taxonomy of Musical

Transcription as
Translation

mailto:iulmos@mail.ru
mailto:mariachiaragrilli@hotmail.it
mailto:philipp.so@gmail.com
mailto:zavanelli@soton.ac.uk
mailto:zavanelli@soton.ac.uk
mailto:lopatin.michael1983@gmail.com
mailto:moskvinajulia@mail.ru
mailto:nata.trutneva.93@list.ru
mailto:kharuto@yandex.ru
mailto:leranedlin@gmail.com
mailto:info@tchirkov.eu
mailto:esmith49@u.rochester.edu

14

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 20, Monday. 18.30–22.00

2 4 30 35 B 51
20.30

Marina GIRFANOVA
Kazan N.G. Zhiganov
Conservatory, Russia

grfn@inbox.ru
Еще один изоритмический

мотет в «Романе о Фовеле»
с музыкальными

вставками?

20.30

Nikolay TARASEVICH
Moscow P.I. Tchaikovsky

Conservatory, Russia
nik9649@yandex.ru
Понятие тактуса и

мензуры в трактате
А.П. Коклико «Compendium

musices» (1552)

20.30

Gilles BAROIN
Université de Toulouse, France

Gilles@Baroin.org
Ildar KHANNANOV

Peabody Conservatory of Music,
Baltimore, USA

ikhanna1@jhmi.edu
The Shadow-Tonnetz: Visualizing

Speed and Weight within
Harmonic Progressions

20.30

Matthew ARNDT
The University of Iowa School of

Music, USA
matthew-arndt@uiowa.edu

“K’ilo is Everything: On
Ornamentation in Georgian Chant”

20.30

Evgenia CHIGAREVA
Moscow P.I. Tchaikovsky Conservatory,

Russia
echigareva@yandex.ru

Неопубликованная рукопись
А.В. Михайлова «Об обозначениях и
наименованиях в нотных записях

А.Н. Скрябина» (К проблеме
взаимодействия гуманитарных

наук)

21.00

Susan Forscher WEISS
Johns Hopkins University, USA

sweiss@jhu.edu
Didactic Images as Symbols

of Shifts in Music Theory and
Practice in the Early Modern

Period

 21.00
Manuel GAULHIAC

Sorbonne Université, France
gamaievsky@gmail.com

Les descripteurs harmoniques:
approche acoustique dans

l'analyse musicale

21.00

Füsun KÖKSAL İNCIRLIOĞLU
Yaşar Üniversitesi, Turkey

koksalfus@gmail.com
"Zero Gravity": A Specific Textural
Type in Contemporary European

Art Music

21.00

Ekaterina KUTSENKO
Gnesins Russian Academy of Music,

Moscow, Russia
cathie.k@mail.ru

Творческий процесс Н.К. Метнера на
примере «Девяти песен Гёте» ор. 6

(анализ эскизов)

 21.30

Georg BURGSTALLER
RILM International Center

Theory, Analysis, and Beyond: RILM’s
Digital Collections and Advanced

Tools

mailto:grfn@inbox.ru
mailto:nik9649@yandex.ru
mailto:Gilles@Baroin.org
mailto:ikhanna1@jhmi.edu
mailto:matthew-arndt@uiowa.edu
mailto:echigareva@yandex.ru
mailto:sweiss@jhu.edu
mailto:gamaievsky@gmail.com
mailto:koksalfus@gmail.com
mailto:cathie.k@mail.ru

15

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday

09.00–11.00 SESSIONS 13, 18, 21 A, 34
Section *13 “Mussorgsky Pictures at an Exhibition: A Computer-Driven Semiotic Interpretation”. Chair – Erica BISESI. Auditorium 9
Section *18 “Stravinsky: Le Sacre du Printemps Four-Hand Réduction”. Chair – Anna Maria BORDIN. Conference Hall
Section 21 A “20th Century Techniques and Forms”. Chairs – Kristina AGARONIAN, Zachary BERNSTEIN, Mengqi WANG, Marianna VYSOTSKAYA and Lars HOEFS. Auditorium 23
Section 34 “Philosophy, Aesthetics and Musical Criticism”. Chair – Jan Philipp SPRICK. Auditorium 21

11.00–12.00 CONFERENCE HALL
 CATALUNY A ASSOCIACIÓ DE TEORIA I ANÀLISI MUSICALS (ATAM), SPAIN. KEYNOTE PRESENTATION

11.00
Pedro PURROY

Zaragoza
Josep MARGARIT
ESMUC, Barcelona
Keynote speech: “La abduction dans la pensée de Schenker”

12.00–13.00 CONFERENCE HALL
 HRVATSKO DRUŠTVO GLAZBENIH TEORETIČARA (HDGT), CROATIA. KEYNOTE PRESENTATION

12.00
Sanja KIŠ ŽUVELA
University of Zagreb, Academy of Music, Croatia
Keynote speech: “Nikša Gligo’s Criteria of Evaluation of New Music of the 20th Century: A retrospective”

13.00–14.00 CONFERENCE HALL
 GESELLSCHAFT FÜR MUSI KTHEORIE (GMTH), GERMANY. KEYNOTE PRESENTATION

13.00
Gesine SCHRÖDER
Hochschule für Musik und Theater “Felix Mendelssohn Bartholdy”, Leipzig;
Universität für Musik und darstellende Kunst, Wien
Keynote speech: “Li Bai, set to music by European Composers. On relations between music, words and the cultivation of strangeness”

16

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

14.00–15.00 Break

15.00–18.00 SESSIONS 5 A, 9 A, 21 B/P2, 25 B, 31 A, 44/P4
Section 5 A “Baroque Techniques, Forms and Genres”. Chairs – Alena VERIN-GALITSKAYA and Natalya PLOTNIKOVA. Conference Hall
Section 9 A “Classical Form”. Chairs – Julia GALIEVA-SZOKOLAY, Brett CLEMENT and Yoel GREENBERG. Auditorium 9
Section 21 B “20th Century Techniques and Forms”. Chairs – Kristina AGARONIAN, Zachary BERNSTEIN, Mengqi WANG, Marianna VYSOTSKAYA and Lars HOEFS. Auditorium 21

Section 25 B “Boulez, Xenakis, Stockhausen, Berio, Ligeti: Analytical Approaches”. Chairs – Georges BERIACHVILI and Anna REBRINA. Auditorium 23
Section 31 A “Gender, Race and Ethnic Identity”. Chair – Olja JANJUŠ. Auditorium 18
Section 44 “Audio Features, Symbolic Computation and Psychoacoustic Models Applied to Analysis of Orchestration”. Chair – Didier GUIGUE. Auditorium 38
P 2, P 4 – Poster Presentations

18.00–18.30 Coffee Break

18.30–22.00 SESSIONS 5 B/6, 17, 20/8, 21 C/32 A, 36/48 A, 31 B/53 A
Section 5 B “Baroque Techniques, Forms and Genres”. Chairs – Alena VERIN-GALITSKAYA and Natalya PLOTNIKOVA. Conference Hall
Section 6 “Théorie et Analyse de la Musique Baroque Française”. Chair – Suzanne KASSIAN. Conference Hall

Section 17 “Interpreting Scriabin”. Chair – Kenneth SMITH. Auditorium 9

Section 20 “Polyphony in the 20th Century”. Chair – Tatiana TSAREGRADSKAYA. Auditorium 21
Section 8 “History of German Music Theory”. Chair – Larissa KIRILLINA. Auditorium 21

Section 21 C “20th Century Techniques and Forms”. Chairs – Kristina AGARONIAN, Zachary BERNSTEIN, Mengqi WANG, Marianna VYSOTSKAYA and Lars HOEFS. Auditorium 23
Section 32 A “Cognition, Psychology and Analysis”. Chairs – Marina KARASEVA and Lea FINK. Auditorium 23

Section 36 “Analysis of Vocal Music”. Chair – Marina MEZZINA. Auditorium 18
Section 48 A “Theoretical Aspects of Folk Music”. Chairs – Gusel YUNUSOVA, Elena BOGINA and Elena ZAYTSEVA. Auditorium 18

Section 31 B “Gender, Race and Ethnic Identity”. Chair – Olja JANJUŠ. Auditorium 38
Section 53 A “Invriant as a Principle of Modelling of the Musical Process”. Chairs – Konstantin KURLYENYA, Firuz ULMASOV and Konstantin ZENKIN. Auditorium 38

22.00
Reception for the participants on site
STUDENT CAFETERIA

17

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday. 09.00–11.00

*13
MUSSORGSKY PICTURES AT AN

EXHIBITION: A COMPUTER-DRIVEN
SEMIOTIC INTERPRETATION

[1 + Round Table]
Chair – Erica Bisesi

Aud. 9
Tu. 10.00–11.00

*18
STRAVINSKY: LE SACRE DU PRINTEMPS

FOUR-HAND RÉDUCTION
[4]

Chair – Anna Maria Bordin

Conference Hall
Tu. 09.00–11.00

21 A
20th CENTURY TECHNIQUES AND

FORMS
[2]

Chairs – Kristina Agaronyan, Zachary
Bernstein, Mengqi Wang, Marianna

Vysotskaya, and Lars Hoefs

Aud. 23
Tu. 10.00–11.00

34
PHILOSOPHY, AESTHETICS AND MUSICAL

CRITICISM
[4]

Chair – Jan Philipp Sprick

Aud. 21
Tu. 09.00–11.00

 09.00

Enrico COMINASSI
Franco Vittadini Conservatory, Pavia, Italy

ecominassi@gmail.com
The Réduction of Le Sacre du Printemps:
difficulties, incoherencies, and perfection

of the four-hand piano work

 09.00

Mikhail PYLAEV
Perm Humanitarian and Pedagogical University,

Russia
pylaevm@mail.ru

О статусе и функциях анализа музыки

 09.30
Francesco GUIDO

Niccolò Paganini Conservatory, Genoa, Italy
guido.fnc@gmail.com

Critical revision of the four-hand

Réduction of Le Sacre du Printemps for
two pianos

 09.30
Siavash SABETROHANI
University of Chicago, USA

siavash@uchicago.edu
Music Criticism and Public Sphere in

Eighteenth-Century Berlin: The Emergence
of the Modern Discipline of Music Analysis

mailto:ecominassi@gmail.com
mailto:pylaevm@mail.ru
mailto:guido.fnc@gmail.com
mailto:siavash@uchicago.edu

18

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday. 09.00–11.00

*13
Aud. 9

*18
Conference Hall

21 A
Aud. 23

34
Aud. 21

10.00

Erica BISESI
University of Montreal, Canada

bisesi@kth.se
Daniela FADDA

Gruppo Analisi e Teoria Musicale (GATM),
Italy

dani.fadda@tiscali.it
Simonetta SARGENTI

Conservatorio Guido Cantelli, Novara, Italy
simonasargenti@gmail.com

Mario BARONI
Gruppo Analisi e Teoria Musicale (GATM)

University of Bologna, Italy
mario.baroni34@gmail.com

Mussorgsky Pictures at an Exhibition: A
computer-driven semiotic interpretation

10.00

Carla REBORA
Arrigo Boito Conservatory, Parma, Italy

reboracarla@gmail.com
Anna Maria BORDIN

Niccolò Paganini Conservatory, Genoa, Italy
annamaria.bordin@conspaganini.it
Le Sacre du Printemps from the

Sketchbook to the Réduction for Piano
Duet: the beginning of a modern

'matrioska'

10.00

Kristina AGARONYAN
Moscow P.I. Tchaikovsky Conservatory,

Russia
k.agaronyan@bk.ru

Meta+hodos Джеймса Тенни:
методология анализа музыки от

американского эксперименталиста

10.00

Jan Philipp SPRICK
Hochschule für Musik und Theater Hamburg,

Germany
jan.sprick@hfmt-hamburg.de

Ambivalence as (Psycho-)Analytical
Category in 19th Century Music and Music

Theory

10.30

ROUND TABLE

10.30

Anna Maria BORDIN
Niccolò Paganini Conservatory, Genoa, Italy

annamaria.bordin@conspaganini.it
Stravinsky’s Sacre du Printemps:

analytical and interpretive proposals for
the Réduction for Piano Duet

10.30

Mariam ASATRYAN
University of Pavia, Italy
mariam.asatryan@ahoo.it

Тембр и пространство звука в музыке

Джачинто Шельси

10.30

Jonathan GUEZ
The College of Wooster, USA

jonathanguez@gmail.com
The Third Dimension of Adorno’s

Landscape Metaphor

mailto:bisesi@kth.se
mailto:dani.fadda@tiscali.it
mailto:simonasargenti@gmail.com
mailto:mario.baroni34@gmail.com
mailto:reboracarla@gmail.com
mailto:annamaria.bordin@conspaganini.it
mailto:k.agaronyan@bk.ru
mailto:jan.sprick@hfmt-hamburg.de
mailto:annamaria.bordin@conspaganini.it
mailto:mariam.asatryan@ahoo.it
mailto:jonathanguez@gmail.com

19

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday. 15.00–18.00

5 A BAROQUE

TECHNIQUES,
FORMS and GENRES

[5]
Chairs – Alena Verin-Galitskaya

and Natalya Plotnikova

Conference Hall
Tu. 15.00–17.30

9 A

CLASSICAL FORM
[5]

Chairs – Julia Galieva-
Szokolay, Brett Clement and

Yoel Greenberg

Aud. 9
Tu. 15.30–18.00

21 B

20th CENTURY
TECHNIQUES AND

FORMS
[5]

Chairs – Kristina
Agaronian, Zachary

Bernstein, Mengqi Wang,
Marianna Vysotskaya,

and Lars Hoefs

Aud. 21
Tu. 15.00–17.30

25 B

BOULEZ, XENAKIS,
STOCKHAUSEN,

BERIO, LIGETI:
Analytical Approaches

[5]
Chairs – Georges

Bériachvili and Anna
Rebrina

Aud. 23
Tu. 15.00–17.30

31 A

GENDER, RACE and ETHNIC
IDENTITY

[6]
Chair – Olja Janjuš

Aud. 18
Tu. 15.00–18.00

*44

AUDIO FEATURES,
SYMBOLIC

COMPUTATION AND
PSYCHOACOUSTIC

MODELS APPLIED TO
ANALYSIS OF

ORCHESTRATION
[3]

Chair – Didier Guigue

Aud. 38
Tu. 15.00–16.30

15.00

Alyona VERIN-GALITSKAYA
Gnesins Russian Academy of

Music, Moscow, Russia
verin-galitskaya.alena@yandex.ru

Единый композиционный
принцип в сольных,

ансамблевых и хоровых
номерах Вечерни Монтеверди

15.00
Alla KOROBOVA

Ural M.P. Mussorgsky
Conservatory, Ekaterinburg,

Russia
2011korobova@mail.ru

From genus to genre: the
history of the theory of

musical genre

15.00

Jon CHURCHILL
Duke University, USA

jonathan.churchill@duke.e
du

Capital Disjunction:
Rupture as Expression in

Vaughan Williams’s A
London Symphony

15.00

Hongduo CHEN
Shanghai Conservatory

of Music, China
442304089@qq.com
Complex simplicity:
Ligeti’s distinctive

contribution to
minimalist music

15.00

Marina DOLGUSHINA
Vologda University, Russia

mgd63@mail.ru
Камерно-вокальная музыка

России первой трети
XIX века как объект анализа:

национальный аспект

15.00

Didier GUIGUE
NICS/Mus3; CNPq, Brazil
didierguigue@gmail.com

Rameau's orchestration:
the manifestation of a
thought of music as

sound

15.30
Paolo TEODORI

Conservatorio Santa Cecilia, Roma,
Italy

paoloteodori@gmail.com
Counterpoint rules or models?

About the compositional
procedures used in a collection

of Roman motets from 1675

15.30
Julia GALIEVA-SZOKOLAY

The Glenn Gould School of
The Royal Conservatory of

Music, Toronto, Ontario,
Canada

jszokolay@sympatico.ca
julia.galieva@rcmusic.ca

Proliferation, «form-
functional conflict»,

«becoming» и совмещение
функций формы:

перспективы интеграции
аналитических подходов

15.30
Rachel GAIN

University of North Texas,
USA

rachelgain@my.unt.edu
The Recapitulation as

Site of Formal Tension in
Hindemith’s Wind

Sonatas

15.30
Elena ANDREEVA

Saratov L.V. Sobinov
Conservatory, Russia
andreeva.sgk@mail.ru

Lux aeterna Д. Лигети:
микрополифония под
прицелом семиотики

15.30
Wai-Ling CHEONG

The Chinese University of Hong
Kong, Hong Kong

cheongwl@cuhk.edu.hk
Tomoko YASUKAWA

Kitasato University College of
Liberal Arts and Sciences,

Kanagawa, Japan
yasukawa@kitasato-u.ac.jp

Riemann and Hindemith made
Indigenous: The

“Nationalization” of Harmony
in Japan and China

15.30
Didier GUIGUE

Charles SANTANA
University of Campinas,

Brazil
didierguigue@gmail.com
cdepaiva@unicamp.br

A model for the analysis
of orchestration and its
experimental application

to Núria G. Comas'
Recovery Zones

mailto:verin-galitskaya.alena@yandex.ru
mailto:2011korobova@mail.ru
mailto:jonathan.churchill@duke.e
mailto:442304089@qq.com
mailto:mgd63@mail.ru
mailto:didierguigue@gmail.com
mailto:paoloteodori@gmail.com
mailto:jszokolay@sympatico.ca
mailto:julia.galieva@rcmusic.ca
mailto:rachelgain@my.unt.edu
mailto:andreeva.sgk@mail.ru
mailto:cheongwl@cuhk.edu.hk
mailto:yasukawa@kitasato-u.ac.jp
mailto:didierguigue@gmail.com
mailto:cdepaiva@unicamp.br

20

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday. 15.00–18.00

5 A 9 A 21 B 25 B 31 A *44
16.00

Anna PASTUSHKOVA
Moscow P.I. Tchaikovsky

Conservatory, Russia
anna.pastuschkova@gm

ail.com
Revisiting the musical
concordances of aria

and concerto by
Antonio Vivaldi

16.00

Tatyana GORDON
Moscow P.I. Tchaikovsky

Conservatory, Russia
fedotovata@list.ru

Шесть фуг Никола
Порпоры: анализ
полифонического

стиля

16.00

Zachary BERNSTEIN
Eastman School of Music,
University of Rochester, USA
zbernstein@esm.rochester.edu
What is a Series? Two Models
for the Cognition of Twelve-

Tone Music

16.00

Simonetta SARGENTI
Conservatorio ‘Guido
Cantelli’ Novara, Italy

simonetta.sargenti@gmail.c
om

Compositional structures
and aesthetic

perspectives in Karlheinz
Stockhausen’s Mantra’s

performance

16.00

Ying WANG
Guangzhou University,

Music and Dance
department, China

christina-wy@hotmail.com
The signification, culture
and socialization behind

music – comparative
analysis based on artificial

scales between French
and Chinese composers’

works

16.00

Micael ANTUNES
Institute of Arts, Interdisciplinary Center
for Sound Studies (NICS), University of

Campinas, Brazil
micael.antunes@nics.unicamp.br

Danilo ROSSETTI
Federal University of Mato Grosso,

Interdisciplinary Center for Sound Studies
(NICS), University of Campinas, Brazil

d.a.a.rossetti@gmail.com

Jônatas MANZOLLI
Institute of Arts, Interdisciplinary Center
for Sound Studies (NICS), University of

Campinas, Brazil
jotamanzo@gmail.com

A computer-aided analysis of the

Orchestration in Iannis Xenakis'
Aroura

16.30
Maria Teresa ARFINI
Università di Roma 3,

Italy

arfinimt11@gmail.com
The Rising Canon

before Bach’s Musical
Offering

16.30
Giacomo FRANCHI

Università degli Studi di
Pavia, Italy

giacfranchi@gmail.com
Relationship between

Muzio Clementi's minor
mode piano sonatas
and the use of the
minor mode in the

Classical Form

16.30
Francisco ZMEKHOL

NASCIMENTO DE OLIVEIRA
Federal University of Rondônia

(UNIR), Brazil
franciscodeoliveira@unir.br

Max PACKER
Federal University of Mato Grosso

do Sul (UFMS), Brazil
mxpacker@gmail.com

A compositional and tonal-
oriented approach to

Schoenberg’s Op. 19/6

16.30
Ana REBRINA

University of Music and
Performing Arts Graz,

Austria

ana.rebrina@student.kug.a
c.at

Motion in Static Music?
Karel Goeyvaerts ̓

Sonata for Two Pianos

16.30
Christian SCHLEGEL

Universität für Musik und
darstellende Kunst, Wien,

Austria
chrisschleg@gmail.com

Musiktheorie in sozialen
Medien

POSTER PRESENTATIONS
16.30–17.00

Johannella TAFURI
Factors influencing the ability of

children 3-5 years old to keep timing
during the spontaneous singing

Ekaterina SONKINA
Синестезия в слуховом анализе.

Особенности практического
применения в курсе сольфеджио

Galina UVAROVA

Освоение элементов музыкального
языка и эмоционального
содержания посредством

двигательных методик

mailto:fedotovata@list.ru
mailto:zbernstein@esm.rochester.edu
mailto:simonetta.sargenti@gmail.c
mailto:simonetta.sargenti@gmail.c
mailto:christina-wy@hotmail.com
mailto:micael.antunes@nics.unicamp.br
mailto:d.a.a.rossetti@gmail.com
mailto:jotamanzo@gmail.com
mailto:arfinimt11@gmail.com
mailto:giacfranchi@gmail.com
mailto:franciscodeoliveira@unir.br
mailto:mxpacker@gmail.com
mailto:ana.rebrina@student.kug.a
mailto:chrisschleg@gmail.com

21

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday. 15.00–18.00

5 A
Conference Hall

9 A
Aud. 9

21 B
Aud. 21

25 B
Aud. 23

31 A
Aud. 18

17.00
Evan CAMPBELL

Crane School of Music, SUNY
Potsdam, USA

campbeel@potsdam.edu
Mean Counterpoint and

Temperamental Choices in the

Early Baroque

17.00
John BOWCOCK

University of Oxford, United
Kingdom

john.bowcock@st-annes.ox.ac.uk
Haydn’s Handling of Sonata

Form in his Minor Mode Sturm
und Drang Symphonies

17.00
Renata SKUPIN

Stanisław Moniuszko Academy of
Music in Gdańsk, Poland

r.skupin@amuz.gda.pl
Le haïkuisme musical et son

orientalité: à propos de deux cas

17.00
Stéphan SCHAUB

Universidade Estadual de
Campinas (UNICAMP), Brazil

schaub@nics.unicamp.br
Iannis Xenakis’ Pithoprakta

(1956): an Analysis

17.00
Olja JANJUŠ

Universität für Musik und darstellende
Kunst, Wien; Hochschule für Musik und
Theater „Felix Mendelssohn Bartholdy“,

Leipzig, Austria
olja.janjus@outlook.com

(Un)integrierte Musik: Musikkultur-

„bending“ bei Komponist*innen Ex-
Jugoslawiens

 17.30
Muriel BOULAN

Sorbonne Université, Institut de
Recherche en Musicologie

(IReMus, CNRS), Paris, France
muriel.boulan@sorbonne-

universite.fr
Stratégies formelles et

rhétoriques des finales pour ou
avec clavier de Haydn

POSTER PRESENTATIONS
17.30–18.00

P 2
Andrew GORETSKY

Месса Пауля Хиндемита:
приношение католической
традиции «старой музыки»

Nailya NASIBULINA
«Помощники» и «вредители» как

главные действующие лица в
опере С. Прокофьева «Любовь к

трем апельсинам»

Alfonso MEAVE AVILA

An Analysis of Bad Bunny’s “Caro”
Music Video based on Nicholas

Cook Multimedia Models

 17.30
Yumeng WU

Shanghai Conservatory of Music, China
vivianyumeng@126.com

Black-White-Dreams: Unsuk Chin’s
cultural identity and three piano

etudes

mailto:campbeel@potsdam.edu
mailto:john.bowcock@st-annes.ox.ac.uk
mailto:r.skupin@amuz.gda.pl
mailto:schaub@nics.unicamp.br
mailto:olja.janjus@outlook.com
mailto:vivianyumeng@126.com

22

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday. 18.30–22.00

5 B BAROQUE

TECHNIQUES,
FORMS and GENRES

[3]
Chairs – Alena Verin-

Galitskaya and Natalya
Plotnikova

Conference Hall

Tu. 18.30–20.00

*17
INTERPRETING SCRIABIN

[6]
Chair – Kenneth Smith

Aud. 9
Tu. 18.30–21.30

20
POLYPHONY IN THE 20th

CENTURY
[4]

Chair – Tatiana
Tsaregradskaya

Aud. 21

Tu. 18.30–20.30

21 C
20th CENTURY TECHNIQUES

AND FORMS
[3]

Chairs – Kristina Agaronian,
Zachary Bernstein, Mengqi Wang,
Marianna Vysotskaya, and Lars

Hoefs

Aud. 23
Tu. 18.30–20.00

36
ANALYSIS OF VOCAL

MUSIC
[5]

Chair – Marina Mezzina

Aud. 18
Tu. 18.30–21.00

31 B

GENDER, RACE and
ETHNIC IDENTITY

[1 +Round table]
Chair – Olja Janjuš

Aud. 38
Tu. 18.30–19.30

18.30

Anna BULYCHEVA
Moscow P.I. Tchaikovsky

Conservatory, Russia
alphise@yandex.ru

«Преложение пропорций»
в концерте Леонтия-

монаха «Оком
благоутробным» в свете
барочной теории такта

18.30

Cheong WAI-LING
The Chinese University of
Hong Kong, Hong Kong
cheongwl@cuhk.edu.hk

Metric and Rhythmic
Novelty in Scriabin’s Piano
Sonatas Dynamics between

metre and rhythm in
Scriabin’s music

18.30

Almut GATZ
Hochschule für Musik
Würzburg, Germany

almut.gatz@hfm-
wuerzburg.de

Sharpness and Blurriness
in Webern’s Counterpoint

18.30

Evgenia IZOTOVA
Moscow P.I. Tchaikovsky

Conservatory, Russia
eugenie.izotova@gmail.com

Аллен Форт в поисках
универсального метода
музыкального анализа

18.30

Mirja Inkeri JAAKKOLA
University of the Arts

Helsinki, Sibelius
Academy, Finland

inkeri.jaakkola@uniarts.fi
The Model of Vocal Style
as a Tool for Analyzing

Contemporary Vocal
Music

18.30

Walter EVERETT
University of Michigan, USA

weverett@umich.edu
Sex and Gender in Recent
Popular Music by Women

and Non-Binary
Performers

19.00
Natalia PLOTNIKOVA

Moscow P.I. Tchaikovsky
Conservatory, Russia

n_y_plotnikova@mail.ru
О каденциях и

каденционных планах в
четырехголосных

хоровых концертах
Николая Дилецкого

19.00
Vasilis KALLIS

University of Nicosia, Cyprus
kallis.v@unic.ac.cy

On Scriabin’s Late-Style:
Scale(s), Chord(s), and
Tymoczko’s ‘Locally-

Diatonic Scales

19.00
Péter-László KÓTER

“Gheorghe Dima” National
Academy of Music, Cluj-

Napoca, Romania
peter.koter@gmail.com
peter.koter@amgd.ro

Aspects of heterophony in
Romanian composers

works – theory and analysis

19.00
Cara STROUD

Michigan State University, USA
cstroud@msu.edu

Structuring Nostalgia in John
Corigliano’s Symphony № 1

(1989)

19.00
Clotilde VERWAERDE

Sorbonne Université,
France

c.verwaerde@gmail.com
Une nouvelle lecture de
Goethe : les Lieder de

Louis Spohr

19.00
ROUND TABLE

mailto:alphise@yandex.ru
mailto:cheongwl@cuhk.edu.hk
mailto:eugenie.izotova@gmail.com
mailto:inkeri.jaakkola@uniarts.fi
mailto:weverett@umich.edu
mailto:n_y_plotnikova@mail.ru
mailto:kallis.v@unic.ac.cy
mailto:peter.koter@gmail.com
mailto:peter.koter@amgd.ro
mailto:cstroud@msu.edu
mailto:c.verwaerde@gmail.com

23

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday. 18.30–22.00

5 B *17 20 21 C 36 31 B

19.30
Irina GERASIMOVA

Pskov State University, Russia
bazylek@yandex.ru

Baroque choral concerts by

N. Dylecki: musical and rhetorical
analysis

19.30
Kenneth SMITH

University of Liverpool,
United Kingdom

kmsmith@liverpool.ac.u
k

Scriabin and Sonata
Structures: Two-

Dimensional
Accelerative Forms

19.30
Irina SNITKOVA
Gnesins Russian

Academy of Music,

Moscow, Russia
irina.snitkova@mail.ru

Фрактальный
контрапункт в
Quartetti brevi
Сальваторе

Шаррино

19.30
Mengqi WANG

Shanghai Conservatory, Chine
mengqwang@yahoo.com

From Poet to Music: An Analysis

on the Second Movement of
Beckett’s Bones by Pascal

Dusapin

19.30
Marina MEZZINA

Salerno State
Conservatory, Italy

mezzina2014@gmail .com

As a Mirror of Misty
Water: 'Diverted'

Structures in
Nineteenth-Century

Lied

*53 A
INVRIANT AS A PRINCIPLE OF
MODELLING OF THE MUSICAL

PROCESS
[4]

Chairs – Konstantin Kurlyenya,
Firuz Ulmasov and Konstantin

Zenkin
Aud. 38

Tu. 19.30–21.30

19.30

Konstantin ZENKIN
Moscow P.I. Tchaikovsky

Conservatory, Russia
kzenkin@list.ru

Музыкальный стиль как
система инвариантов

*6

THÉORIE ET ANALYSE DE LA
MUSIQUE BAROQUE

FRANÇAISE
[4]

Chair – Suzanne Kassian
Conference Hall
Tu. 20.00–22.00

20.00
Inessa BAZAYEV

Louisiana State
University, United

States
ibazayev@lsu.edu

The Disfigured Body
in Scriabin’s Middle-

Period Works

20.00
Tatyana

TSAREGRADSKAYA
Gnesins Russian

Academy of Music,
Moscow, Russia
tania-59@mail.ru
«Полифония

процессов» как

32 A

COGNITION, PSYCHOLOGY AND
ANALYSIS

[4]
Chairs – Marina Karaseva and

Lea Fink
Aud. 23

Tu. 20.00–22.00

20.00
Gordon SLY

Michigan State
University, USA

sly@msu.edu
From Redemption to

Despondency:
Britten’s Song Cycles

on the Poetry of

20.00
Leo BRAUNEISS

University Vienna, Austria

leo.brauneiss@chello.at
Lines of development in Arvo
Pärt's Tintinnabuli-technique

20.00

Suzanne KASSIAN
Institut de Recherche en

Musicologie (IReMus / CNRS),
Sorbonne Université, Paris, France

suzanne.kassian@mail.fr
Aspects analytique et

méthodologique de la traduction
des traités de Rameau en russe

20.00

Michael CLARKE
Frédéric DUFEU

Keitaro TAKAHASHI
University of Huddersfield, England

j.m.clarke@hud.ac.uk
f.dufeu@hud.ac.uk

k.takahashi@hud.ac.uk
Towards an Interactive Aural

Analysis of Syrinx by Debussy

средство Donne, Hardy, and
формообразования Blake

в музыке
спектралистов

mailto:bazylek@yandex.ru
mailto:kmsmith@liverpool.ac.u
mailto:irina.snitkova@mail.ru
mailto:mengqwang@yahoo.com
mailto:mezzina2014@gmail.com
mailto:kzenkin@list.ru
mailto:ibazayev@lsu.edu
mailto:tania-59@mail.ru
mailto:sly@msu.edu
mailto:leo.brauneiss@chello.at
mailto:suzanne.kassian@mail.fr
mailto:j.m.clarke@hud.ac.uk
mailto:f.dufeu@hud.ac.uk
mailto:k.takahashi@hud.ac.uk

24

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday. 18.30–22.00

5 B *17 20 32 A 36 *53 A

20.30
Margarita KATUNYAN
Moscow P.I. Tchaikovsky

Conservatory, Russia

katunyanm@mail.ru
Н. Дилецкий – Ж.-Ф. Рамо:

компаративный диалог

20.30
Marco STASSI

Antonio Scontrino
Conservatory of

Music, Trapani, Italy
marco.stassi0517@g

mail.com
Combinatorial

Automatism and
Structure in
Alexander

Scriabin’s Prelude
op. 74 № 3

8
HISTORY OF GERMAN

MUSIC THEORY
[3]

Chair – Larissa Kirillina
Aud. 21

Tu. 20.30–22.00

20.30
Marina KARASYOVA

Moscow P.I. Tchaikovsky
Conservatory, Russia

karaseva@mosconsv.ru
Освоение ладо-ритмических

особенностей
внеевропейской музыки:
возможности мобильных

приложений

20.30
Cecilia OINAS

Sibelius Academy,
University of the Arts

Helsinki, Finland
cecilia.oinas@uniarts.fi

Sonic Bridges between
singer and pianist in

Kaija Saariaho’s “Parfum
de l’instant” and

“Rauha”

20.30
Mart HUMAL

Estonian Academy of Music and
Theater, Estonia

humal@ema.edu.ee

Arvo Pärt’s Second
Symphony and XJI-Invariant

Twelve-Tone Rows
20.30

Frank HEIDLBERGER
University of North Texas,

USA
frank_heidlberger@ hotmail.com

Beethoven and Reicha –
Stylistic Intersections and
Misreadings Reconsidered

21.00

Nahoko SEKIMOTO
Sorbonne Université,

Institut de Recherche en
Musicologie (IReMus, CNRS),

Paris, France
nahoko.sekimoto@gmail.com

D’Alembert et ses Élemens de
musique (1752, 1762): ramiste ou

anti-ramiste?

21.00

Stephen DOWNES
Royal Holloway

University of London,
United Kingdom

Stephen.Downes@rh
ul.ac.uk

Scriabin’s
Miniaturism

21.00

Larissa KIRILLINA
Moscow P.I. Tchaikovsky

Conservatory, Russia
larissa_kir@mail.ru

Beethoven analyzing
Beethoven

21.00

Ivan JIMENEZ
Tuire KUUSI

Sibelius Academy, University of
the Arts Helsinki, Finland

ivan.jimenez.rodriguez@uniarts.
fi

tuire.kuusi@uniarts.fi
Isabella CZEDIK-EYSENBERG

Christoph REUTER

48 A

THEORETICAL ASPECTS
OF FOLK MUSIC

[2]
Chairs – Gusel

Yunusova, Elena Bogina
and Elena Zaytseva

Aud. 18
Tu. 21.00–22.00

21.00

Adrian KLEINLOSEN
HMT Leipzig, Germany

adriankleinlosen@gmail.com
Wie sich musikalische

Gestalten beschreiben lassen

21.00

Ainur KAZTUGANOVA
M.O. Auezov Institute of

Literature and Art,
Kazakhstan

zhasaganbergen@mail.ru
Issues of studying the
Kazakh kuy tradition

Institute of Musicology
University of Vienna, Austria

isabella.czedik-
eysenberg@univie.ac.at

christoph.reuter@univie.ac.at
The effect of vertical pitch

structures, timbre, and
duration on memory for

chords

mailto:katunyanm@mail.ru
mailto:karaseva@mosconsv.ru
mailto:cecilia.oinas@uniarts.fi
mailto:humal@ema.edu.ee
mailto:frank_heidlberger@hotmail.com
mailto:nahoko.sekimoto@gmail.com
mailto:larissa_kir@mail.ru
mailto:tuire.kuusi@uniarts.fi
mailto:adriankleinlosen@gmail.com
mailto:zhasaganbergen@mail.ru
mailto:eysenberg@univie.ac.at
mailto:christoph.reuter@univie.ac.at

25

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 21, Tuesday. 18.30–22.00

5 B *17 8 32 A 48 A *53 A
21.30

Raphaëlle LEGRAND
Sorbonne Université, Paris, France

raphaelle.legrand@sorbonne-
universite.fr

Old Terms for New Tools:
Historicizing French Baroque

Music Analysis /
Termes anciens, nouveaux outils:

historiciser l’analyse de la
musique baroque française

 21.30

Owen BELCHER
University of Missouri-

Kansas City, USA
obelcher@umkc.edu

A Theoretical Oddity:
Ludwig Bussler’s Lexikon

der musikalischen
Harmonieen (1889)

21.30

Ivan JIMENEZ
Tuire KUUSI

Sibelius Academy, University of
the Arts Helsinki, Finland

ivan.jimenez.rodriguez@uniarts.fi
tuire.kuusi@uniarts.fi

Matthew SCHULKIND
Department of Psychology,

Amherst College, USA
mdschulkind@amherst.edu

The effect of melodic cues,
transposition, and harmonic

distinctiveness on the
identification of music from

chord progressions

21.30

Guzel YUNUSOVA
G. Ibragimov Institute of

Language, Literature and Art
of the Academy of Sciences,

Republic of Tatarstan
gyzelyunusova@gmail.com
Адаптация авторского

текста в татарском
музыкальном фольклоре

mailto:obelcher@umkc.edu
mailto:ivan.jimenez.rodriguez@uniarts.fi
mailto:tuire.kuusi@uniarts.fi
mailto:mdschulkind@amherst.edu
mailto:gyzelyunusova@gmail.com

26

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 22, Wednesday

09.00–11.00 SESSIONS 12 A, 14, 21 D
Section 12 A “Western Analytical Approaches to Russian Music”. Chairs – Tatiana BARANOVA and Joseph KRAUS. Auditorium 9
Section 14 “Russian and Soviet Music Theory”. Chair – Olga OTAŠEVIĆ. Auditorium 21
Section 21 D “20th Century Techniques and Forms”. Chairs – Kristina AGARONIAN, Zachary BERNSTEIN, Mengqi WANG, Marianna VYSOTSKAYA and Lars HOEFS. Conference Hall

11.00–12.00 CONFERENCE HALL
EuroT&AM

12.00–13.00 CONFERENCE HALL
 SOCIÉTÉ BELGE D’ANALYS E MUSICALE (SBAM), BELGIUM. KEYNOTE PRESENTATION

12.00
Nicolas MEEÙS
Sorbonne Université, Institut de Recherche en Musicologie (IReMus, CNRS), Paris, France
nicolas.meeus@scarlet.be
Keynote speech: “Music Notation as Analysis”

13.00–14.00 CONFERENCE HALL
VERENIGING VOOR MUZIEKTHEORIE (VvM), NETHERLANDS. KEYNOTE PRESENTATIONS
A panel discussion organized by the Dutch-Flemish Society for Music Theory.
Plenary session moderator – John KOSLOVSKY.

john.koslovsky@ahk.nl
Subject: “Engaging Beethoven Today”

13.00
Cecilia OINAS
Sibelius Academy, University of the Arts Helsinki, Finland
Keynote speech: “Beethoven’s Performative Past”

Lea FINK
Max Planck Institute for Empirical Aesthetics, Frankfurt, Germany
Keynote speech: “Beethoven and Our Longing for the Unexpected”

Yannis RAMMOS
École Polytechnique Fédérale de Lausanne, Switzerland
Keynote speech: “On Beethovenian Motives & Motivations”

mailto:nicolas.meeus@scarlet.be
mailto:john.koslovsky@ahk.nl

27

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

John KOSLOVSKY
Conservatorium van Amsterdam, Utrecht University, Netherlands
Keynote speech: “Owning Beethoven”

14.00–15.00 Break

15.00–18.00 SESSIONS 9 B/7, 10 A, 21 E/26, 38 A, 40 B
Section 9 B “Classical Form”. Chairs – Julia GALIEVA-SZOKOLAY, Brett CLEMENT and Yoel GREENBERG. Conference Hall
Section 7 “Partimenti”. Chair – Marco POLLACI. Conference Hall

Section 10 A “Romantic Form”. Chairs – Janet SCHMALFELDT, Sio Pan LEONG and Wendelin BITZAN. Auditorium 9

Section 21 E “20th Century Techniques and Forms”. Chairs – Kristina AGARONIAN, Zachary BERNSTEIN, Mengqi WANG, Marianna VYSOTSKAYA and Lars HOEFS. Auditorium 21

Section 26 “Polish Avantgarde and Post-Avantgarde”. Chair – Natalia SZWAB. Auditorium 21

Section 38 A “Rhythm”. Chairs – Matthew CHIU and Ekaterina OKUNEVA. Auditorium 23

Section 40 B “Theories of Harmony”. Chairs – Gu WEI, Roberta VIDIC and Baiba JAUNSLAVIETE. Auditorium 18 18.00–

18.30 Coffee Break

18.30–22.00 CONFERENCE HALL
NORTH-AMERICAN THEORY WELCOME SESSION
Subject: “Schenkeriana, Schoenbergiana, Stravinskiana, Riemanniana and Cageana”
Plenary session moderators – Michael BECKERMAN (New York University) and Ildar KHANNANOV (Peabody Institute, Johns Hopkins University).

Participants:

L. Poundie BURSTEIN

City University of New York, USA
poundieburstein@gmail.com
Keynote speech: “Schenker, Schenkerian Analysis, and Other Strange Bedfellows”

Severine NEFF
University of North Carolina, Chapel Hill, USA
sevneff@aol.com
Keynote speech: “Symmetries and the Sonnet: Narratives of the Movement ‘Variations’ in Schoenberg’s Serenade”

mailto:poundieburstein@gmail.com
mailto:sevneff@aol.com

28

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

Pieter C. van den TOORN
University of California, Santa Barbara, USA
cbvan@aol.com
Keynote speech: “Stravinsky: A Brief Definition of the Musical Materials”

Alexander REHDING
Harvard University, USA
arehding@fas.harvard.edu
Keynote speech: “Three Impromptu Encounters with Riemann”

David W. BERNSTEIN
Mills College, Oakland, California, USA
davidb@mills.edu
Keynote speech: “Cage Research at the Crossroads: ‘Where are We Going and What are We Doing’”

mailto:cbvan@aol.com
mailto:arehding@fas.harvard.edu
mailto:davidb@mills.edu

29

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 22, Wednesday. 09.00–11.00

12 A
WESTERN ANALYTICAL APPROACHES TO RUSSIAN

MUSIC
[3]

Chairs – Tatiana Baranova and Joseph Kraus
Aud. 9

We. 09.30–11.00

14
RUSSIAN AND SOVIET MUSIC THEORY

[4]
Chair – Olga Otašević

Aud. 21
We. 09.00–11.00

21 D
20th CENTURY TECHNIQUES AND FORMS

[4]
Chairs – Kristina Agaronian, Zachary Bernstein, Mengqi

Wang, Marianna Vysotskaya and Lars Hoefs
Conference Hall
We. 09.00–11.00

 09.00
Aleksandra SAVENKOVA

Wiener Musikakademie, Austria
aleksandra.savenkova@gmail.com

Zur Geschichte der temporalen Formenanalyse:
Georgi Eduardovič Konjus und sein “Prinzip der

Skelettierung musikalischer Körper”

09.00
Marianna VYSOTSKAYA

Moscow P.I. Tchaikovsky Conservatory, Russia
anna_mari@mail.ru

Музыкальная композиция Марко Строппы: нотация как
средство визуализации идеи

09.30

Tatiana BARANOVA
Art and music foundation, Switzerland

t.baranovamonighetti@gmail.com
Додекафония с ближневосточным акцентом:

семиотический анализ эскизов «Авраама и Исаака»
Стравинского

09.30

Olga OTAŠEVIĆ
Университет искусств, г. Белград, Сербия

olga_jokic@yahoo.com
Роль советской теории музыки в формировании

музыковедения в Сербии

09.30

Svetlana SARKISYAN
Erevan Komitas State Conservatory, Armenia

svetlana.sarkisyan@mail.ru
Об одном свойстве фактуры в оркестровой музыке

XX века

10.00

Mitra Alice THAM
City University, University of London, United Kingdom

mitraalicetham@hotmail.com
The Provenance of Prokofiev and His Motoric Style

10.00

Elena DVOSKINA
Moscow P.I. Tchaikovsky Conservatory, Russia

theoria70@mail.ru
Танеев конспектирует Чайковского

10.00

Mikhail IGLITSKII
Moscow P.I. Tchaikovsky Conservatory, Russia

m03r@m03r.net
Функциональная система «диатонизированной
хроматики» в 24 прелюдиях И. Вышнеградского

10.30
Daniele BUCCIO

Independent researcher, Italy
danielebuccio@yahoo.it

Теоретические исследования Ивана Вышнеградского
о магическом звуковом квадрате и их композиторский

смысл

10.30
Irina SKVORTZOVA

Moscow P.I. Tchaikovsky Conservatory, Russia
iskvor@mail.ru

Аналитические штудии стилистики модерна

10.30
Anna AMRAKHOVA

Moscow P.I. Tchaikovsky Conservatory, Russia
amrahova54@mail.ru

Опыт классификации индивидуальных проектов в
современной композиции

mailto:aleksandra.savenkova@gmail.com
mailto:anna_mari@mail.ru
mailto:t.baranovamonighetti@gmail.com
mailto:olga_jokic@yahoo.com
mailto:svetlana.sarkisyan@mail.ru
mailto:mitraalicetham@hotmail.com
mailto:theoria70@mail.ru
mailto:m03r@m03r.net
mailto:danielebuccio@yahoo.it
mailto:iskvor@mail.ru
mailto:amrahova54@mail.ru

30

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 22, Wednesday. 15.00–18.00

9 B
CLASSICAL FORM

[4]
Chairs – Julia Galieva-Szokolay,

Brett Clement and Yoel Greenberg

Conference Hall
We. 15.00–18.00

10 A
ROMANTIC FORM

[6]
Chairs – Janet Schmalfeldt, Sio
Pan Leong and Wendelin Bitzan

Aud. 9
We. 15.00–18.00

21 E
20th CENTURY TECHNIQUES AND

FORMS
[4]

Chairs – Kristina Agaronian, Zachary
Bernstein, Mengqi Wang, Marianna

Vysotskaya and Lars Hoefs
Aud. 21

We. 15.00–17.00

38 A
RHYTHM

[6]
Chairs – Matthew Chiu and

Ekaterina Okuneva

Aud. 23
We. 15.00–18.00

40 B
THEORIES OF HARMONY

[6]
Chairs – Gu Wei, Roberta Vidic and

Baiba Jaunslaviete

Aud. 18

We. 15.00–18.00

15.00

Panu HEIMONEN
University of Helsinki, Finland

panu.heimonen@helsinki.fi
Re-evaluating the concept of

double-Anlage:

Mozart's concerto form as an
evolving dialogue

15.00

Diego CUBERO
University of North Texas, USA

Diego.Cubero@unt.edu
The Deformation of the Period

in the Early Romanticism

15.00

Ana Leticia ZOMER
Adriana MOREIRA

University of São Paulo, USP, Brazil

anazomer@usp.br
adrianalopes@usp.br

Hybridisms Between Indeterminacy
and Serial Procedures in Brazilian

Music

15.00

Matthew CHIU
Eastman School of Music, USA

mchiu9@u.rochester.edu
Reshaping Rhythm: An

Analysis of Prokofiev’s Piano
Sonata № 4

15.00

Stephanie VENTURINO
Eastman School of Music, USA

sventuri@u.rochester.edu
Pivot-Notes in André Jolivet’s Style

Incantatoire

15.30

Veijo MURTOMÄKi
Timothy L. JACKSON

Sibelius Academy, The University of
Arts, Helsinki Finland

University of North Texas, School of
Music, USA

veijo.murtomaki@uniarts.fi
shermanzelechin@gmail.com

Punctuation and expressive
analysis of Mozarts’s Symphony

No. 40, first movement

15.30

Eva-Maria de OLIVEIRA PINTO
University of Music Weimar,

Germany
emvas.berlin@gmail.com

Zur Gattungsgeschichte der
Orgelsymphonie.

Ein transkultureller Vergleich
zur Entstehung und Definition

einer Gattung

15.30

Lars HOEFS
Universidade Estadual de Campinas,

Brazil
larshoefs@hotmail.com

Models for Villa-Lobos’ Grand
Concerto – drawing from cello
concertos by Saint-Saëns and

Popper

15.30

Nico SCHULER
Texas State University, USA

nico.schuler@txstate.edu
Rubato Performed and

Perceived: An Analytical Case
Study

15.30

Marián ŠTÚŇ
Institute of Musicology, Slovak
Academy of Sciences, Slovakia

marian.stun@gmail.com
Identification of vertical structures

in contemporary music with a
method of Eugen Suchoň

mailto:panu.heimonen@helsinki.fi
mailto:Diego.Cubero@unt.edu
mailto:anazomer@usp.br
mailto:adrianalopes@usp.br
mailto:mchiu9@u.rochester.edu
mailto:sventuri@u.rochester.edu
mailto:veijo.murtomaki@uniarts.fi
mailto:shermanzelechin@gmail.com
mailto:emvas.berlin@gmail.com
mailto:larshoefs@hotmail.com
mailto:nico.schuler@txstate.edu
mailto:marian.stun@gmail.com

31

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 22, Wednesday. 15.00–18.00

9 B 10 A 21 E 38 A 40 B

16.00 16.00 16.00 16.00 16.00
Brett CLEMENT Benedict TAYLOR Vsevolod ZADERATSKY Leandro GUMBOSKI John REEF

Ball State University, USA The University of Edinburgh, Moscow P.I. Tchaikovsky Federal Institute of Paraná, IFPR; Nazareth College, USA
bgclement@bsu.edu United Kingdom Conservatory, Russia University of São Paulo, USP, Brazil reef.john@gmail.com

Functional Multiplicity of B B.Taylor@ed.ac.uk pianoforum@mail.ru leandro.gumboski@ifpr.edu.br Bach’s Energetic Shapes
Sections in AABA Forms Formal Jests: Playing with Электроакустическая Adriana MOREIRA

Form in the scherzo of композиция и универсум University of São Paulo, USP, Brazil
Mendelssohn’s Quartet Op. 44 музыкальной теории adrianalopes@usp.br

№ 3 Micro-Metrical Dissonance: Analytical
and Theoretical Possibilities

16.30
William CAPLIN

McGill University, Canada
william.caplin@mcgill.ca

The “Iconic Cadence”: A Post-
Romantic Case of Cadential

Nostalgia and Irony

16.30
Pavel PIMURZIN

Kazan N.G. Zhiganov
Conservatory, Russia

pavelpimurzin@gmail.com

Однотемная сонатная форма
в симфониях Феликса

Мендельсона

16.30
Igor KUZNETSOV

Moscow P.I. Tchaikovsky
Conservatory, Russia

igorkuznecov186@gmail.com
Принципы анализа

современных систем
микрохроматики в музыке

16.30
Yik Long LAU

Chinese University of Hong Kong, Hong
Kong

yiklonglau@link.cuhk.edu.hk
Stravinsky’s Mask: Metrical

Dissonances in “The Mummers” from
“Petrushka”

16.30
Yulia VEKSLER

Nizhni-Novgorod M.I. Glinka
Conservatory, Russia
atonal111@yandex.ru

Сочинения Альбана Берга в
ракурсе теории

«энергетизма» начала
ХХ века

7

PARTIMENTI
[2]

Chair – Marco Pollaci
Conference Hall
We. 17.00–18.00

17.00

Peter H. SMITH
University of Notre Dame, USA

Peter.H.Smith.80@nd.edu
Compositional Range versus

Compositional Ideal Type:
Some Reflections on Brahms

and Dvořák

26
POLISH AVANTGARDE AND

POST-AVANTGARDE
[2]

Chair – Natalia Szwab
Aud. 21

We. 17.00–18.00

17.00

Christopher BOCHMANN
University of Évora, Portugal

bochmann@uevora.pt
Some rhythmic techniques in Webern’s

later works

17.00

Nicholas HUNTER
University of Queensland,

Brisbane, Australia
nicholas.hunter@uqconnect.edu

.au
Methodological Approaches
to Harmonic Analysis of the

17.00
Zalina ZAGIDULLINA

N.G. Zhiganov Kazan State
Conservatory, Russia

zalina.z.mitiukova@gmail.com
Partimenti and grande coupe

binaire in Anton Reicha’s theory
(to the problem of sonata form

establishment)

17.00
Natalia SZWAB

Krzysztof Penderecki Academy of
Music in Kraków, Cracow, Poland
natalia.szwab@amuz.krakow.pl
Reconstructing Deconstruction.

On Strategies in Paweł

Szymański's Music

works of Lili Boulanger

(1893–1918)

mailto:bgclement@bsu.edu
mailto:reef.john@gmail.com
mailto:B.Taylor@ed.ac.uk
mailto:pianoforum@mail.ru
mailto:leandro.gumboski@ifpr.edu.br
mailto:adrianalopes@usp.br
mailto:william.caplin@mcgill.ca
mailto:pavelpimurzin@gmail.com
mailto:igorkuznecov186@gmail.com
mailto:yiklonglau@link.cuhk.edu.hk
mailto:atonal111@yandex.ru
mailto:Peter.H.Smith.80@nd.edu
mailto:bochmann@uevora.pt
mailto:nicholas.hunter@uqconnect.edu
mailto:zalina.z.mitiukova@gmail.com
mailto:natalia.szwab@amuz.krakow.pl

32

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 22, Wednesday. 15.00–18.00

7 10 A 26 38 A 40 B
17.30

Marco POLLACI
University of Pavia, United Kingdom

marcopollaci@gmail.com
Playing with the Past: Eighteenth
Century Pedagogic Traditions and
Nineteenth Century Compositional

Praxis in Tchaikovsky’s Music
Creations

17.30

Janet SCHMALFELDT
Tufts University, USA

janet.schmalfeldt@tufts.edu

Brahms and the Unreliable
Narrative

17.30

Paulina ZGLINIECKA-HOJDA
Krzysztof Penderecki Academy of
Music in Kraków, Cracow, Poland

p.zgliniecka@interia.pl
When opera meets literature.

Strategies and solutions in the
libretto: ahat ilī – sister of gods

by Olga Tokarczuk and
Aleksander Nowak

17.30

Kristina KNOWLES
Arizona State University, USA
Kristina.Knowles@asu.edu
Temporal Duality: Cyclical and

Linear Features of Meter

17.30

Martijn HOONING
Conservatorium van Amsterdam,

Netherlands
martijn_hooning_comp@yahoo.com

Musical and extra-musical meaning
of chord progressions, chord types

and key relations in 19th-century
compositions

mailto:marcopollaci@gmail.com
mailto:janet.schmalfeldt@tufts.edu
mailto:p.zgliniecka@interia.pl
mailto:Kristina.Knowles@asu.edu
mailto:martijn_hooning_comp@yahoo.com

33

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 23, Thursday

09.00–11.00 SESSIONS 32 B, 38 B, 40 C, 48 B
Section 32 B “Cognition, Psychology and Analysis”. Chairs – Marina KARASEVA and Lea FINK. Auditorium 21
Section 38 B “Rhythm”. Chairs – Matthew CHIU and Ekaterina OKUNEVA. Conference Hall
Section 40 C “Theories of Harmony”. Chairs – Gu WEI, Roberta VIDIC and Baiba JAUNSLAVIETE. Auditorium 9
Section 48 B “Theoretical Aspects of Folk Music”. Chairs – Gusel YUNUSOVA, Elena BOGINA and Elena ZAYTSEVA. Auditorium 23

11.00–12.00 CONFERENCE HALL
 SRPSKO DRUŠTVO ZA MUZ IČKU TEORIJU (SDMT), SERBIA. KEYNOTE PRESENTATION

11.00

Zoran BOZANIC
Faculty of Music in Belgrade, Serbia
zbozanic@gmail.com
Keynote speech: “Theoretical and Analytical Aspects of Musical Interpretation: Approach to Acoustic Dynamics”

12.00–13.00 CONFERENCE HALL
POLSKIE TOWARZYSTWO ANALIZY MUZYCZNEJ (PTAM), POLAND. KEYNOTE PRESENTATION

12.00
Marcin TRZĘSIOK
Karol Szymanowski Academy of Music, Katowice, Poland
marcin.trzesiok@gmail.com
Keynote speech: “The dark side of the soul. A topical approach to Scriabin on the example of the 6th Piano Sonata”

13.00–14.00 CONFERENCE HALL
GRUPPO ANALISI ET TEORIA MUSICALE (GATM), ITALY. KEYNOTE PRESENTATION

13.00
Mario BARONI
Università di Bologna, Italy
mario.baroni34@gmail.com
Keynote speech: “Analysis of post-dodecaphonic languages. In memoriam Bruno Maderna (1920–2020)”

mailto:zbozanic@gmail.com
mailto:marcin.trzesiok@gmail.com
mailto:mario.baroni34@gmail.com

34

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

14.00–15.00 Break

15.00–18.00 SESSIONS 9 C, 15/10 B, 24/P 3, 27, 33 A, 39 A
Section 9 C “Classical Form”. Chairs – Julia GALIEVA-SZOKOLAY, Brett CLEMENT and Yoel GREENBERG. Auditorium 9

Section 15 “Revisiting Tristanakkord”. Chair – Patrick MURPHY. Auditorium 23
Section 10 B “Romantic Form”. Chairs – Janet SCHMALFELDT, Sio Pan LEONG and Wendelin BITZAN. Auditorium 23

Section 24 “Chinese Musical-Theoretical Tradition”. Chair – Yan ZOU. Auditorium 18

Section *27 “20th/21st-Century Serbian Modernism and Avant-Garde: Intersections of History, Theory, Analysis and Performance”. Chair – Laura EMMERY. Auditorium 38

Section 33 A “Musical Semiotics, Rhetoric, Topic and Schemata Theories”. Chair – Jean-Pierre BARTOLI and David HAAS. Conference Hall

Section 39 A “Mode, Lad, Tonality”. Chairs – José Oliveira MARTINS and Daniil SHUTKO. Auditorium 21

P 3 – Poster Presentations

18.00–18.30 Coffee Break

18.30–22.00 SESSIONS 10 C, 23/50 B, 28, 37, 47, 49
Section 10 C “Romantic Form”. Chairs – Janet SCHMALFELDT, Sio Pan LEONG and Wendelin BITZAN. Auditorium 21

Section 23 “Music of North and South: European Perspective”. Chair – Kerri KOTTA. Auditorium 9
Section *50 B “Deconstructing Music Theory”. Chair – David MALVINNI. Auditorium 9

Section 28 “Jazz & Rock”. Chair – Barbara BLEIJ. Conference Hall

Section 37 “Theories and Analyses of Performance, Interpretation and Pedagogy”. Chairs – Vladimir CHINAYEV and Olga KRASNOGOROVA. Auditorium 38

Section 47 “Music Theory and Analysis in Serbia: Status, History, Methods, Perspectives”. Chair – Jelena MIHAJLOVIĆ MARKOVIĆ. Auditorium 23

Section 49 “Musical Teleology. Chair – Milos ZATKALIK. Auditorium 18

35

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 23, Thursday. 09.00–11.00

32 B
COGNITION, PSYCHOLOGY AND

ANALYSIS
[4]

Chairs – Marina Karaseva and Lea Fink
Aud. 21

Th. 09.00–11.00

38 B
RHYTHM

[4]
Chairs – Matthew Chiu and Ekaterina

Okuneva
Conference Hall

Th. 09.00–11.00

40 C
THEORIES OF HARMONY

[4]
Chairs – Gu Wei, Roberta Vidic and Baiba

Jaunslaviete
Aud. 9

Th. 09.00–11.00

48 B
THEORETICAL ASPECTS OF FOLK

MUSIC [3]
Chairs – Gusel Yunusova, Elena Bogina

and Elena Zaytseva
Aud. 23

Th. 9.30–11.00

09.00
Yaroslav STANISHEVSKY

Moscow P.I. Tchaikovsky Conservatory,
Russia

yarostan@mail.ru
Psychoacoustical approach in harmonic

analysis: present day and prospects

09.00
Dmitry CHEKHOVICH

Moscow P.I. Tchaikovsky Conservatory, Russia
dochekh@mail.ru

Авторская метрономизация Девятой
симфонии Бетховена

с позиции сравнительного анализа

09.00
Grigory LYZHOV

Moscow P.I. Tchaikovsky Conservatory,
Russia

g.lyzhov@gmail.com
«Вариации на созвучие» как принцип
гармонии ХХ века (по аналитическим

очеркам Ю.Н. Холопова)

09.30

Damilya NADYROVА
Kazan N.G. Zhiganov Conservatory, Russia

dumilayandex.ru
Nicola MILLER

Aberdeen Biomedical Imaging Centre,
University of Aberdeen, UK

n.a.miller@abdn.ac.uk
Audio-motor mirroring in musical

perception: a return to the primacy of
experience (phenomenological study)

09.30

Margarita ESIPOVA
Moscow P.I. Tchaikovsky Conservatory, Russia

esipova.margo@yandex.ru
Закон динамической прогрессии (дзё-ха-

кю) и «пауза» (ма) в традиционном
музыкальном театре, музыке и других

временных искусствах Японии. Проблема
аналитического подхода

09.30

Baiba JAUNSLAVIETE
Jāzeps Vītols Latvian Academy of Music,

Latvia
baiba.jaunslaviete@jvlma.lv

Проявления стилистической
дихотомии в гармонии XX века

09.30

Irina NURIEVA
Udmurt Institute of History, Language and
Literature of UdmFRC of Ural Branch of

RAS, Russia
nurieva-59@mail.ru

Удмуртская традиционная музыка в
звучащем пространстве Евразии

(опыт междисциплинарного
исследования)

10.00
Laurent CUGNY

Sorbonne Université, France
Laurent.Cugny@sorbonne-universite.fr
Is Theory of audiotactile musics an

analysis method?

10.00
Ekaterina OKUNEVA

Petrozavodsk A.K. Glazunov Conservatory,
Russia

okunevaeg@yandex.ru
Временнáя структура сериальных

сочинений Карела Гуйвартса

10.00
Marcin STRZELECKI

Academy of Music in Krakow, Poland
marcin.strzelecki@amuz.krakow.pl
Towards the general, aesthetically

informed theory of harmonic progression,
based on analysis of large corpus of

music and the geometrical approach to
harmony

10.00
Elena BOGINA

Moscow P.I. Tchaikovsky Conservatory,
Russia

ln.bogina@gmail.com
Традиционная инструментальная

музыка как объект музыковедческого
анализа (на материале полевых
исследований МГК 1993–2003 гг.)

mailto:yarostan@mail.ru
mailto:dochekh@mail.ru
mailto:g.lyzhov@gmail.com
mailto:n.a.miller@abdn.ac.uk
mailto:esipova.margo@yandex.ru
mailto:baiba.jaunslaviete@jvlma.lv
mailto:nurieva-59@mail.ru
mailto:Laurent.Cugny@sorbonne-universite.fr
mailto:okunevaeg@yandex.ru
mailto:marcin.strzelecki@amuz.krakow.pl
mailto:ln.bogina@gmail.com

36

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 23, Thursday. 09.00–11.00

32 B 38 B 40 C 48 B
10.30

Lea FINK
Max Planck Institute for Empirical Aesthetics,

Frankfurt, Germany
lea.fink@ae.mpg.de

Music Theory and Psychology: A
Conceptual History of Understanding

Musical Form

10.30

Irina KOPOSOVA
Petrozavodsk State A.K. Glazunov

Conservatoire, Russia
kopira@mail.ru

Техника свободной пульсации Лейфа
Сегерстама: вопросы генезиса

10.30

Roberta VIDIC
Hochschule für Musik und Theater Hamburg,

Germany
roberta.vidic@hfmt-hamburg.de

‘Musical Inference’ between Epistemology
and History of Harmony

10.30

Nassos POLYZOIDIS
Bath Spa University, Greece

n.polyzoidis@gmail.com
Westernisation of rebetiko modes:
dromoi brightness and darkness

mailto:lea.fink@ae.mpg.de
mailto:kopira@mail.ru
mailto:roberta.vidic@hfmt-hamburg.de
mailto:n.polyzoidis@gmail.com

37

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 23, Thursday. 15.00–18.00

9 C
CLASSICAL FORM

[6]
Chairs – Julia Galieva-

Szokolay, Brett Clement
and Yoel Greenberg

Aud. 9

Th. 15.00–18.00

15
REVISITING

TRISTANAKKORD
[2]

Chair – Patrick Murphy

Aud. 23
Th. 15.00–16.00

*24
CHINESE MUSICAL-

THEORETICAL TRADITION
[5]

Chair – Yan Zou

Aud. 18
Th. 15.00–17.30

*27
20th/21st-CENTURY SERBIAN

MODERNISM AND AVANT-

GARDE: INTERSECTIONS OF
HISTORY, THEORY, ANALYSIS,

AND PERFORMANCE

[6]
Chair – Laura Emmery

Aud. 38
Th. 15.00–18.00

33 A
MUSICAL SEMIOTICS,
RHETORIC, TOPIC and
SCHEMATA THEORIES

[6]
Chair – Jean-Pierre Bartoli

and David Haas

Conference Hall
Th. 15.00–18.00

39 A
MODE, LAD, TONALITY

[5]
Chairs – José Oliveira

Martins and Daniil Shutko

Aud. 21
Th. 15.00–17.30

15.00
Yoel GREENBERG

Bar-Ilan University, Israel
yoel.greenberg@biu.ac.il

Refreshing Formenlehere:
Towards Diachronic,

Bottom-Up Theories of
Form

15.00
Patrick MURPHY

University of Portland, USA
Alissa HENDERSON

Texas Tech University, USA
murphyp@up.edu

Re-Imagining Tristan: A New
Pedagogical Approach

15.00
Ruihan YANG

Rutgers University, USA
Harelulu@gmail.com

Musical Idiom and Cultural
Expression: Harmony,
Timbre, and Gesture In
Qigang Chen’s Wu Xing

15.00
Nikola KOMATOVIĆ

Independent researcher, Serbia
nikolakom@gmail.com
Three women – Three

generations – Three contexts

15.00
Jean-Pierre BARTOLI

Sorbonne Université, France
jean-pierre.bartoli@paris-

sorbonne.fr
Topics, figures and
musical rhetoric:

proposals for an analytical
protocol

15.00
Karst De JONG

Escola Superior de Música
de Catalunya, Spain
karstdj@gmail.com

Thomas NOLL
Escola Superior de Música

de Catalunya, Spain;
Germany

thomas.mamuth@gmail.com
Liquified Tonality in

Ravel’s Ondine

15.30

Omer MALINIAK
Bar Ilan University, Israel
omermaliniak@gmail.com

From a Solo Passage to a
Solo Exposition

15.30

Elena TITOVA
St. Petersburg N.A. Rimsky-

Korsakov Conservatory,
Russia

titova55@list.ru
Загадка Тристан-аккорда

Р. Вагнера:
аналитические версии от
Э. Курта до Х.У. Трайхеля

15.30

Xiaonuo LI
Shanghai Conservatory of

Music, China
lixiaonuo_shc@163.com

The Visualization Analysis
on Dialect Elements in
Chinese Contemporary

Music

15.30

Srđan TEPARIĆ
Faculty of Music Art in Belgrade,

Serbia
teparic@fmu.bg.ac.rs

The narrative archetype of
pastoral in the music of
Serbian postmodernism:
Sonnets by Svetlana Savić
and Whilst Thinking About
You by Tatjana Milošević

15.30

Canbekir BILIR
Independent Scholar,

Turkey
cb698@cornell.edu

Cosmopolitics of Pitch in
Zaïde / Adama Fragments

15.30

Thomas NOLL
Escola Superior de Música

de Catalunya, Spain;
Germany

thomas.mamuth@gmail.com
Jason YUST

Boston University School of
Music, USA

jason.yust@gmail.com
Harmonic qualities as key
to Scriabin’s late harmonic

practice

mailto:yoel.greenberg@biu.ac.il
mailto:murphyp@up.edu
mailto:Harelulu@gmail.com
mailto:nikolakom@gmail.com
mailto:karstdj@gmail.com
mailto:thomas.mamuth@gmail.com
mailto:omermaliniak@gmail.com
mailto:titova55@list.ru
mailto:lixiaonuo_shc@163.com
mailto:teparic@fmu.bg.ac.rs
mailto:cb698@cornell.edu
mailto:thomas.mamuth@gmail.com
mailto:jason.yust@gmail.com

38

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 23, Thursday. 15.00–18.00

9 C 15 *24 *27 33 A 39 A
16.00

Uri ROM
The Buchmann-Mehta

School of Music, Tel Aviv
University, Israel

urom@tauex.tau.ac.il
Mozart to Be Continued:
The Riddle of the Horn
Concerto Fragments –

towards Completing the
Concerto Movement

K. 494 a

10 B

ROMANTIC FORM
[3]

Chairs – Janet
Schmalfeldt, Sio Pan
Leong and Wendelin

Bitzan
Aud. 23

Th. 16.00–17.00

16.00
Li LU

Huzhou University, China
fzjbbsfax@163.com

Exploring the Validity of Sonoristic
Analysis Method by Chen Xiaoyong’s

Invisible Landscapes

16.00
Marija MASNIKOSA
Ivana MILADINOVIĆ

PRICA
University of Arts in
Belgrade, Serbia

marija.masnikosa@gmai
l.com

ivanamila@gmail.com
Serbian Music Neo-
Avantgarde: OPUS 4
Composer Collective

and Ensemble for
Different New Music

16.00
Aare TOOL

Estonian Academy of Music and
Theatre, Estonia

aaretool@gmail.com
Solar Symbols in the Music of
Arnold Schönberg, Artur Kapp,

and Dmitry Shostakovich

16.00
Lidiia DASHIEVA

Institute of Mongolian
Studies, Buddhology and
Tibetology of the Siberian

Branch of the Russian
Academy of Sciences,

Russia
dashieva2006@yandex.ru
Ладовые архетипы в

традиционной музыке
западных бурят

16.00
Sio Pan LEONG

University of Edinburgh,
Macao

s1534512@sms.ed.ac.uk
Doppelgänger and
Freudian Uncanny:

Exploring the Gothicism
in the First Movement of
Schubert’s E-flat Trio, D.

929

16.30
Paul BEAUDOIN

Education Arts Research,
OÜ, Estonia

paulbeaudoin01@gmail.com
Rhetoric as a Heuristic in
Beethoven's Third 'Cello

Sonata

16.30
Soo Kyung CHUNG

University of Cincinnati,
College-Conservatory of

Music, USA
chungsy@mail.uc.edu

Four-rotation Sonata Form
in Chopin’s First Ballade,

op. 23

16.30
Ai LI

East China Normal University, China
89093640@qq.com

Semitone Deviations in a Pentatonic
World – A Study of Pitch Organization
in Chou Wen-chung’s And the Fallen

Petals

16.30
Ivana ILIĆ

University of Arts in
Belgrade, Serbia

ivanailic@fmu.bg.ac.rs
ivana.ilic.stamatovic@g

mail.com
Music(ological)

Analysis and Music
Theory: A View from
Contemporary Music
Scholarship in Serbia

16.30
Andrei DENISOV

St. Petersburg N.A. Rimsky-
Korsakov Conservatory, Russia

denisow_andrei@mail.ru
The Forms of Intertextuality in

Musical Art: Problems of
Classification

16.30
Ghilyana DORDZHIEVA
Independent researcher,

USA
ghilyana@yahoo.com

К вопросам
звуковысотной

организации протяжных
песен калмыков и

ойратов Синьцзяна

mailto:urom@tauex.tau.ac.il
mailto:fzjbbsfax@163.com
mailto:ivanamila@gmail.com
mailto:aaretool@gmail.com
mailto:dashieva2006@yandex.ru
mailto:s1534512@sms.ed.ac.uk
mailto:paulbeaudoin01@gmail.com
mailto:chungsy@mail.uc.edu
mailto:89093640@qq.com
mailto:ivanailic@fmu.bg.ac.rs
mailto:denisow_andrei@mail.ru
mailto:ghilyana@yahoo.com

39

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 23, Thursday. 15.00–18.00

9 C 10 B *24 *27 33 A 39 A
17.00

Eytan AGMON
Bar-Ilan University, Israel

agmonz@012.net.il
Beethoven’s Paraphrase /

Analysis of Mozart: A Curious
Sketch for Leonore No. 2 and its

Possible Relationship to the
Entführung Overture

17.00
Egidio POZZI

Università della Calabria,
Italia

egidio.pozzi@unical.it
Friedrich Chopin and
Alfonso Rendano’s
Tarantellas, between

entertainment and ritual
evocation

17.00
Yan ZOU

Shanghai Conservatory of Music,
China

zouyan@shcmusic.edu.cn
Merging West and East: LUO
Zhongrong’s Gu Zheng and
Orchestra Music “Hidden

fragrance”

17.00
Ivana MEDIĆ

Institute of Musicology, Serbian
Academy of Sciences and Artd,

Serbia
dr.ivana.medic@gmail.com

Vasilije Mokranjac’s
Symphonies Between Music

Analysis and Historical
Musicology

17.00
Elena ZHUROVA
Moscow Rubinstein

Childrenԑs School of Arts,
Russia

pianoplay@mail.ru
Интеграция категорий
теории музыкального

содержания в
образовательный

процесс

17.00
Sanja KIŠ ŽUVELA
University of Zagreb,

Academy of Music, Croatia
skiszuvela@muza.hr

José Oliveira MARTINS
University of Coimbra,

Faculty of Arts and
Humanities, Portugal

jmartins@uc.pt
The role of scalar

assimilation and texture in
the perception of

bitonality
17.30

Kerri KOTTA
Saale KONSAP

Estonian Academy of Music and
Theatre, Estonia

kerri.kotta@gmail.com
Primary dramaturgical design
and its impact on the form of
sonata exposition of the first

movements in the early mature
works by Beethoven

 POSTER PRESENTATIONS

Th. 17.30–18.00

Olga KUZNETSOVA
Возможности

межкультурного тренинга в
музыкальном образовании:
векторы работы с восточно-

азиатскими студентами

Marlena KOKISHEVA Valeriya

NEDLINA
Жанровая модель
домбрового кюя в

творчестве современных
казахских композиторов

17.30

Laura EMMERY
Emory University, USA

laura.emmery@emory.edu
Pioneers of Electronic Music

and Avant-Garde in
Yugoslavia: Vladan

Radovanović’s radiophonic
composition, Small Eternal

Lake (1984)

17.30

David HAAS
Hodgson School of Music,

University of Georgia,
USA

davhaas@uga.edu
The Three Symbiotic
Systems of Leitmotivic

Technique: An
Integrated Perspective
on Concept and Usage

mailto:agmonz@012.net.il
mailto:egidio.pozzi@unical.it
mailto:zouyan@shcmusic.edu.cn
mailto:dr.ivana.medic@gmail.com
mailto:pianoplay@mail.ru
mailto:skiszuvela@muza.hr
mailto:jmartins@uc.pt
mailto:kerri.kotta@gmail.com
mailto:laura.emmery@emory.edu
mailto:davhaas@uga.edu

40

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 23, Thursday. 18.30–22.00

10 C

ROMANTIC FORM
[7]

Chairs – Janet Schmalfeldt, Sio
Pan Leong and Wendelin Bitzan

Aud. 21
Th. 18.30–22.00

23
MUSIC OF NORTH AND

SOUTH: EUROPEAN
PERSPECTIVE

[5]
Chair – Kerri Kotta

Aud. 9
Th. 18.30–21.00

28
JAZZ & ROCK

[7]
Chair – Barbara Bleij

Conference Hall
Th. 18.30–22.00

37
THEORIES AND ANALYSES

OF PERFORMANCE,
INTERPRETATION and

PEDAGOGY [7]
Chairs – Vladimir Chinayev

and Olga Krasnogorova
Aud. 38

Th. 18.30–22.00

*47
MUSIC THEORY AND

ANALYSIS IN SERBIA:
STATUS, HISTORY,

METHODS, PERSPECTIVES
[5]

Chair – Jelena Mihajlović
Marković
Aud. 23

Th. 18.30–21.30

*49
MUSICAL TELEOLOGY

[7]
Chair – Milos Zatkalik

Aud. 18

Th. 18.30–22.00

18.30

Miklós VESZPRÉMI
Yale University, Switzerland
miklos.veszpremi@yale.edu

The Earliest Sketches of Franz
Liszt’s Second Piano Concerto
(1839) and the Emergence of

Two-Dimensional Sonata Form

18.30

Petros VOUVARIS
University of Macedonia,

Thessaloniki, Greece
vouvaris@uom.gr

What the master saw: Nikos
Skalkottas's 15 kleine
Variationen für Klavier

18.30

Barbara BLEIJ
Conservatorium van

Amsterdam,
Netherlands

b.bleij@ahk.nl
Lost in Translation:

Molldur in Tonal Jazz

18.30

Sergei VARTANOV
Saratov L.V. Sobinov
Conservatory, Russia

varser@mail.ru
How a theorist and a

performer follow different
goals: the problem of

holistic interpretation of
music

18.30

Ivana ILIĆ
University of Arts in Belgrade,

Serbia
ivanailic@fmu.bg.ac.rs

ivana.ilic.stamatovic@gmail.co
m

From Basic Skills to Scholarly
Research: the Case of Music

Theory in Serbia

18.30

Ildar KHANNANOV
Peabody Institute, Johns
Hopkins University, USA
drkhannanov@gmail.com
The Goal of Harmonic

Progression: Tonal and
Post-Tonal Perspectives

19.00
Shay LOYA

City, University of London, United
Kingdom

Shay.Loya@city.ac.uk
The problem of form in Liszt’s

late works

19.00
Gerhard Bruno Erich LOCK

Tallinn University Baltic Film,

Media, Arts and Communication
School (BFM), Estonia

gerhard.lock@tlu.ee
Charles de PAIVA SANTANA

University of Campinas, Brazil
charlesdepaiva@icloud.com

Kerri KOTTA
Estonian Academy of Music and

Theatre (EAMT), Estonia
kerri.kotta@gmail.com

Musical form, tension and
texture in Tüür’s “Flamma”

for string orchestra: a
multiperspective approach

19.00
Patrick SCHENKIUS

Conservatory of
Amsterdam; Royal

Conservatoire,
Netherlands

p.schenkius@ahk.nl,
P.Schenkius@koncon.

nl
Reconstructing
Charlie Parker's

Bebop idiom

19.00
Ivan PENEV

City University, London, United
Kingdom

ivan.penev@city.ac.uk

Methods of Analysis and
Performance to the Generic

Hybridity in Franz Liszt’s
“Après une Lecture du

Dante”

19.00
Zoran BOŽANIĆ
Milena MEDIĆ

Faculty of Music Art in

Belgrade, Serbia
zbozanic@gmail.com

milena.medic@fmu.bg.ac.rs
On the Circle of

Understanding Renaissance
Music within Serbian

Pedagogical and Scholarly
Practice

19.00
Dimitar NINOV

Texas State University,
USA

d.ninov@yahoo.com

Modulating Transition in
Sonata Form as Part of a

Syntactically
Unsynchronized

Modulation

mailto:miklos.veszpremi@yale.edu
mailto:vouvaris@uom.gr
mailto:b.bleij@ahk.nl
mailto:varser@mail.ru
mailto:ivanailic@fmu.bg.ac.rs
mailto:ivana.ilic.stamatovic@gmail.co
mailto:drkhannanov@gmail.com
mailto:Shay.Loya@city.ac.uk
mailto:gerhard.lock@tlu.ee
mailto:charlesdepaiva@icloud.com
mailto:kerri.kotta@gmail.com
mailto:p.schenkius@ahk.nl
mailto:ivan.penev@city.ac.uk
mailto:zbozanic@gmail.com
mailto:milena.medic@fmu.bg.ac.rs
mailto:d.ninov@yahoo.com

41

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 23, Thursday. 18.30–22.00

10 C 23 28 37 *47 *49
19.30

Giselle LEE
Durham University, United

Kingdom
yan.p.lee@durham.ac.uk

Chromaticism,
Circularity and

Teleology in Franck’s
Piano Quintet

19.30
Gerhard Bruno Erich LOCK
Tallinn University Baltic Film,

Media, Arts and Communication
School (BFM); Academy of Music

and Theatre (EAMT), Estonia
gerhard.lock@tlu.ee

The role of musical parameters
analysing musical tension in
Erkki-Sven Tüür's post-tonal

orchestral music

19.30
Walther STUHLMACHER

Conservatorium van
Amsterdam, Netherlands
w.stuhlmacher@ahk.nl

Intrinsic Formal
Functionality in Jazz

Standards – ‘Conclusional’
and ‘Pre-Cadential’ Features

in the Last (Eight-Bar)
Section

19.30
Vladimir CHINAYEV

Moscow P.I. Tchaikovsky
Conservatory, Russia

tchinaev@mail.ru
Архетипы К.Г. Юнга в

контексте исполнительского
искусства: к вопросу о

методе анализа музыкальной
интерпретации

19.30
Jelena MIHAJLOVIĆ

MARKOVIĆ
The University of Arts in Belgrade,

Faculty of Music Art, Serbia
jelena.mihajlovic.markovic@gmail .

com

The Review of Harmony as a
Scholarly Discipline in Serbian
Music-Theoretical Literature

19.30
Philippe GANTCHOULA
École Normale de Musique

de Paris, Paris-Saclay
Conservatory, France

philippe.gantchoula@orange
.fr

What exactly is a tonal
function? The example of

the dominant

20.00
Sunbin KIM

Durham University, United
Kingdom

brucknerian82@gmail.com

Closing Themes in
Bruckner’s Sonata
Expositions: Form-

Functional
Considerations

20.00
Anna CHUPOVA

Cherepovets V.V. Vereshchagin
Regional College of Arts and

Crafts, Russia
schuvalova.anna2011@yandex.ru
Концепция «формы окна» и

ее репрезентация в
творчестве С. Шаррино

20.00
Rich PELLEGRIN

University of Florida, USA
rpellegrin@arts.ufl.edu

Salience, Common Tones,
and Middleground

Dissonance in the Fourth
Chorus of Brad Mehldau’s
Improvisation on “All the

Things You Are”

20.00
László STACHÓ

Liszt Academy of Music,
Budapest, Hungary

stacho.laszlo@liszt.hu
The influence of performers’

real-time analytical capacity on
listeners’ appraisal of

performances

20.00
Ivana VUKSANOVIĆ

University of Arts in Belgrade,
Faculty of Music Art, Serbia
vuksanovici@fmu.bg.ac.rs

Approaches to Music Form in
Serbian Music-Theoretical

Literature

20.00
Nataša CRNJANSKI

Academy of Arts, University
of Novi Sad, Serbia

natasacrnjanski@live.com
What can we still learn
about music from the

semiotic square?

20.30
Vishnu BACHANI

Independent, Mexico
vishnu@vishnubachani.co

m
Recursive and

Referential Tonality in
Bruckner’s Codas – Two

Case Studies

20.30
Michele RUSSO

Conservatorio “G.B. Martini” di
Bologna, Italy

michelerussogiarre@gmail.com
George Enescu compositore e
docente: nuove prospettive di

analisi

20.30
Christopher DOLL

Rutgers University, USA
cdoll@mgsa.rutgers.edu

Five Taken: The Rhythmic
Influence of the Dave

Brubeck Quartet on British-
American Pop-Rock

20.30
Anna Maria BORDIN

Conservatorio N. Paganini,
Genova, Italy

annamaria.bordin@conspaganini.it

Antonio TARALLO
Conservatorio G. Nicolini,

Piacenza, Italy
antonio.tarallo@conservatorio.pia

cenza.it
Beethoven’s Exercises:

Understanding the Piano
Technique Features of the 32

Sonatas

20.30
Srđan TEPARIĆ
Senka BELIĆ

University of Arts in Belgrade,
Faculty of Music Art, Serbia

teparic@fmu.bg.ac.rs
sence.belic@gmail.com

Music theory and pedagogical
practice in Serbia: new

perspectives

20.30
Ramiro LIMONGI

Escuela Superior de
Educación Artística en Música

“Juan Pedro Esnaola”, Buenos
Aires, Argentina

ramiro_limongi@yahoo.com

Federico ECKHARDT
Universidad Nacional de las

Artes, Buenos Aires,
Argentina

federicoeckhardt@gmail.com

Teleology and form
comprehensibility in

twelve-tone composition:
An analysis of Webern’s

Op. 28 first movement

mailto:yan.p.lee@durham.ac.uk
mailto:gerhard.lock@tlu.ee
mailto:gerhard.lock@tlu.ee
mailto:w.stuhlmacher@ahk.nl
mailto:tchinaev@mail.ru
mailto:brucknerian82@gmail.com
mailto:schuvalova.anna2011@yandex.ru
mailto:rpellegrin@arts.ufl.edu
mailto:stacho.laszlo@liszt.hu
mailto:vuksanovici@fmu.bg.ac.rs
mailto:natasacrnjanski@live.com
mailto:vishnu@vishnubachani.co
mailto:michelerussogiarre@gmail.com
mailto:cdoll@mgsa.rutgers.edu
mailto:annamaria.bordin@conspaganini.it
mailto:antonio.tarallo@conservatorio.pia
mailto:teparic@fmu.bg.ac.rs
mailto:sence.belic@gmail.com
mailto:ramiro_limongi@yahoo.com
mailto:federicoeckhardt@gmail.com

42

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 23, Thursday. 18.30–22.00

10 C 23 28 37 *47 *49
21.00

Majid MOTAVASSELI
University of Music and
Performing Arts Graz,

Austria
m.motavasseli@kug.ac.a

t
Mahler's Ninth as the

performer's
“mouthpiece”:

Satzmodelle, harmonic

“plot” and
interpretative execution

*50 B

DECONSTRUCTING MUSIC
THEORY

[2]
Chair – David Malvinni

Aud. 9
Th. 21.00–22.00

21.00

Maria DONOHUE
IRiMaS, Huddersfield

University, United Kingdom
Maria.Donohue@hud.ac.uk

The Improvisers
Cookbook: Archiving and
Analysing the Assemblage

of Free Improvisation

21.00

Tatyana SHEVCHENKO
Odessa National

A.V. Nezhdanova Academy of
Music, Ukraine

tatashev89@gmail.com
Piano Sonatas of Nikolai

Medtner: genre-compositional
characteristics and problems

of interpretation

 21.00

Miloš ZATKALIK
University of Arts in

Belgrade, Faculty of Music
Art, Serbia

mzatkali@eunet.rs
Obfuscation and

clarification in the
microtonal key 21.00

David MALVINNI
Santa Barbara City College,
Santa Barbara, United States

dmalvinni@gmail.com
Thoughts on Ancient Greek
Music Theory, Temperament,
Counterpoint, and Heidegger

21.30
Wendelin BITZAN
Robert Schumann

Hochschule Düsseldorf,
Germany

info@wendelinbitzan.de
The Sonata: Tradition
and / or / vs Adoption?
Beethoven’s Legacy,

Sergei Taneyev’s
Theory of Sonata Form,
and Nikolai Medtner’s

Early Sonatas

21.30
Ildar KHANNANOV

Peabody Institute, Johns
Hopkins University, USA
drkhannanov@gmail.com

Speculative Character of
Music Theory that Defies the

Goals of Analysis

21.30
Carlos De Lemos ALMADA
Federal University of Rio de

Janeiro, Brazil
carlosalmada@musica.ufrj.br

Developing Variation in
Jobim's Music

21.30
Olga KRASNOGOROVA

Institute of Contemporary Art,
Moscow, Russia

incognitamusika@mail.ru
Метаинтерпретация в

новейшей фортепианной
музыке: аналитические

подходы к исследованию

 21.30
Ivanka STOIANOVA

Université Paris 8, France
stoianova.ivanka@gmail.com

Направленность
интертекста в

современной музыке:
Laborintus II (1965)

Л. Берио и «Ti vedo, ti
sento, mi perdo…» (2017)

С. Шаррино

mailto:m.motavasseli@kug.ac.a
mailto:Maria.Donohue@hud.ac.uk
mailto:tatashev89@gmail.com
mailto:mzatkali@eunet.rs
mailto:dmalvinni@gmail.com
mailto:info@wendelinbitzan.de
mailto:drkhannanov@gmail.com
mailto:carlosalmada@musica.ufrj.br
mailto:incognitamusika@mail.ru
mailto:stoianova.ivanka@gmail.com

43

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

September 24, Friday

09.00–11.00 SESSIONS 33 B, 39 B, 46/3, 48 C, 50 A, 53 B
Section 33 B “Musical Semiotics, Rhetoric, Topic and Schemata Theories”. Chair – Anastasiya MALTSEVA. Auditorium 21

Section 39 B “Mode, Lad, Tonality. Chair – Daniil SHUTKO. Conference Hall

Section 46 “Analyses of Film Music, Musique en Image”. Chair – Daniel MOREIRA. Auditorium 23

Section *3 “Palestrina’s Vestiva I Colli”. Chair – Roberta VIDIC. Auditorium 23

Section 48 С “Theoretical Aspects of Folk Music”. Chair – Gusel YUNUSOVA, Elena BOGINA and Elena ZAYTSEVA. Auditorium 9

Section 50 A “Deconstructing Music Theory”. Chair – Ivan MOSHCHUK and David MALVINNI. Auditorium 18

Section 53 B “Invriant as a Principle of Modelling of The Musical Process”. Chair – Firuz ULMASOV. Auditorium 38

12.00–13.00 CONFERENCE HALL
 SOCIEDADE PORTUGUESA DE INVESTIGAÇÃO EM MÚSICA (SPIM), PORTUGAL . KEYNOTE PRESENTATION

12.00

José Oliveira MARTINS
University of Coimbra
Keynote speech: “Beyond the pitch/pitch-class dichotomy: register, altered octaves and the harmonic imagination in twentieth-century modernism”

13.00–14.00 CONFERENCE HALL
 SOCIEDAD DE ANÁLISIS Y TEORÍA MUSICAL (SATMUS), SPAIN . KEYNOTE PRESENTATION

13.00
Cristóbal GARCÍA
Conservatorio Superior de Málaga, High Conservatory of Malaga

José Luis BESADA

Complutense University of Madrid

Keynote speech: “SATMUS: The First Year of Activities”

14.00–15.00 Break

44

X European Music Analysis Conference: EuroMAC 10. Moscow, Russia. September 20–24, 2021

15.00–18.00 SESSIONS 43, 53 C/45, 54 A
Section 43 “Neoriemannian Analyses”. Chair – Bozhidar CHAPKANOV. Conference Hall

Section *53 C “Invriant as a Principle of Modelling of the Musical Process”. Chair – Konstantin ZENKIN. Auditorium 21

Section 45 “Music and Multi-Media”. Chair – Valentina KHOLOPOVA. Auditorium 21

Section 54 A “Opera, Ballet and Musical Theater”. Chair – Alexander MAKLYGIN and Milena BOZHIKOVA. Auditorium 9

18.00–18.30 Coffee Break

18.30–21.00 SESSIONS 11, 12 B, 16, 29/P 1, 54 B, 55

Section 11 “Cyclicity in French Music”. Chair – Elena ROVENKO. Auditorium 21

Section 12 B “Western Analytical Approaches to Russian Music”. Chair – Tatiana BARANOVA and Joseph KRAUS. Auditorium 9

Section 16 “Analysing Scriabin’s Piano Music”. Chair – Nikita MAMEDOV. Auditorium 23

Section 29 “Universalia, Interdisciplinary and Evolutionary Musicology”. Chair – Antonio GRANDE. Auditorium 18

Section 54 B “Opera, Ballet and Musical Theater”. Chair – Alexander MAKLYGIN and Milena BOZHIKOVA. Auditorium 38

Section 55 “History of Music Theory, Theory of Music History”. Chair – Roman NASONOV. Conference Hall

P 1 – Poster Presentations

21.00
CLOSING. CONFERENCE HALL

45

X European Music Analysis Conference: EUROMAC 10. Moscow, Russia. September 20–24, 2021

September 24, Friday. 09.00–12.00

33 B
MUSICAL SEMIOTICS,
RHETORIC, TOPIC AND
SCHEMATA THEORIES

[6]

Chair – Anastasiya

Maltseva (B)
Aud. 21

Fr. 09.00–12.00

39 B
MODE, LAD, TONALITY

[4]
Chair – Daniil Shutko

Conference Hall
Fr. 10.00–12.00

46

ANALYSES OF FILM MUSIC,
MUSIQUE EN IMAGE

[3]
Chair – Daniel Moreira

Aud. 23
Fr. 09.00–10.30

48 С
THEORETICAL ASPECTS

OF FOLK MUSIC
[4]

Chair – Gusel Yunusova,
Elena Bogina and Elena

Zaytseva

Aud. 9
Fr. 10.00–12.00

50 A
DECONSTRUCTING MUSIC

THEORY
[6]

Chair – Ivan Moshchuk and
David Malvinni

Aud. 18
Fr. 09.00–12.00

53 B
INVRIANT AS A
PRINCIPLE OF

MODELLING OF THE
MUSICAL PROCESS

[4]

Chair – Firuz Ulmasov
Aud. 38

Fr. 10.00–12.00

09.00

Zilya IMAMUTDINOVA
State Institute for Art

Studies, Moscow, Russia
zilimam@mail.ru

Способы передачи
смыслов в

мелодизированном
чтении Корана

 09.00

Elena SHABSHAEVICH
Moscow A.G. Schnittke Institute of

Music, Russia
shabsh@yandex.ru

Принципы оперной драматургии
в музыке к анимационному кино

(«Пушкиниана» А.
Хржановского – А. Шнитке)

 09.00

Andrey LOGUTOV
Lomonosov Moscow

University, Moscow, Russia
logutow@mail.ru

Speech and Song: A Note on
Interdisciplinary Pragmatics

of Popular Song Form

09.30

Anastasiya MALTSEVA
Novosibirsk M.I. Glinka
Conservatory, Russia
aamaltseva@mail.ru
How Do Musical-

Rhetorical Figures Sound?
On Reconstruction of a

Sounding Image of Some

Baroque Theoretic Texts

 09.30

Maria WILCZEK-KRUPA
Krzysztof Penderecki Academy of
Music in Kraków, Cracow, Poland

maria.wilczek.krupa@amuz.krakow.pl
Hermeneutic theory of film music

 09.30

Alexandra KULPINA
Institute of Philosophy Russian

Academy of Sciences,
Moscow, Russia

acousmaticstudies@gmail.com
Intertextual image of sound

in Medieval Latin
vocabularies

mailto:zilimam@mail.ru
mailto:shabsh@yandex.ru
mailto:logutow@mail.ru
mailto:aamaltseva@mail.ru
mailto:maria.wilczek.krupa@amuz.krakow.pl
mailto:acousmaticstudies@gmail.com

46

X European Music Analysis Conference: EUROMAC 10. Moscow, Russia. September 20–24, 2021

September 24, Friday. 09.00–12.00

33 B
Aud. 21

39 B
Conference Hall

46
Aud. 23

48 С
Aud. 9

50 A
Aud. 18

53 B
Aud. 38

10.00

Irina SUSIDKO
Gnesins Russian Academy of

Music, Moscow, Russia
lspriv@mail.ru

Топосы и нарратив в
классической

инструментальной музыке:
«Ideen» и «filo» в

клавирной сонате
В.А. Моцарта KV 311/284 с

10.00

Daniil SHUTKO
St. Petersburg N.A. Rimsky-

Korsakov Conservatory, Russia
daniel.shutko@mail.ru
Полюсные ладовые

системы

10.00

Daniel MOREIRA
Politécnico do Porto /

Universidade de Coimbra,
Coimbra, Portugal

‘We all go a little mad
sometimes’: distorted mirrors

in Psycho’s music

10.00

Irina POPOVA
St. Petersburg

N.A. Rimsky-Korsakov
Conservatory, Russia

etnomus@mail.ru
Этнонотирование в
русском фольклоре:

знаки и значения

10.00

Marisya PROROKOVA
Institute of Philosophy of the

Russian Academy of
Sciences, Moscow, Russia

Marisyaprorokova@gmail.com
Канон: структуры обмена.

Между музыкальным
произведением и

социальным организмом

10.00

Firuz ULMASOV
Tajik M. Tursunzade

Institute of Culture and Arts,
Tajikistan

firuz_ul@mail.ru
Двуплановая

оппозиционность как
инвариант

многомерного
структурирования

восточной монодии

10.30 10.30 *3 10.30 10.30 10.30
Sigrun HEINZELMANN Cheng PENG PALESTRINA’s VESTIVA I Inga KOROLKOVA Konstantin ZENKIN Gulzar MAHMUDOVA
University Mozarteum Shanghai Conservatory, China COLLI St. Petersburg Moscow P.I. Tchaikovsky Baku Uzeyir Hajibeyli Music

Salzburg, Salzburg, Austria 1018595139@qq.com [3] N.A. Rimsky-Korsakov Conservatory, Russia Academy, Georgia
sigrun.heinzelmann@moz.ac.at Развитие китайской Chair – Roberta Vidic Conservatory, Russia kzenkin@list.ru gulzar.mahmudova@bk.ru
Topoi and Transformation in
the Music of Maurice Ravel

традиционной
«тональности» в

творчестве современных

Aud. 23

Fr. 10.30–12.00

inga-
korolkova@yandex.ru

Методы попевочного

О двух приемах
«деконструкции» в

философских

Каденционная модель
как структурный

инвариант

композиторов 10.30

Jan Philipp SPRICK
Hochschule für Musik und

Theater Hamburg, Hamburg,
Germany

jan.sprick@hfmt-hamburg.de

Intertextuality and (Self)-
Parody: Palestrina’s and
Giovanelli’s Vestiva i colli

анализа русского исследованиях продуцирования
музыкального А.Ф. Лосева об искусстве остинатности в

фольклора азербайджанской
музыке

mailto:lspriv@mail.ru
mailto:daniel.shutko@mail.ru
mailto:etnomus@mail.ru
mailto:Marisyaprorokova@gmail.com
mailto:firuz_ul@mail.ru
mailto:1018595139@qq.com
mailto:sigrun.heinzelmann@moz.ac.at
mailto:kzenkin@list.ru
mailto:gulzar.mahmudova@bk.ru
mailto:korolkova@yandex.ru
mailto:korolkova@yandex.ru
mailto:jan.sprick@hfmt-hamburg.de

47

X European Music Analysis Conference: EUROMAC 10. Moscow, Russia. September 20–24, 2021

September 24, Friday. 09.00–12.00

33 B 39 B *3 48 С 50 A 53 B
11.00

Giannis SAKELLARIS
Department of Music Studies,

Aristotle University of
Thessaloniki, Greece
giansakell@gmail.com

The concept of quotation
within the framework of

postmodernism: Analysis of
Alfred Schnittke’s String

Quartet № 3

11.00

Knar ABRAMYAN
Yale University, New Haven,

United States
knar.abrahamyan@yale.edu

From Mere Fool to
Enlightened Redeemer: Tonal

Tripling in Parsifal

11.00

Roberta VIDIC
Hochschule für Musik und

Theater Hamburg,
Hamburg, Germany

roberta.vidic@hfmt-hamburg.de
Counterpoint ‘Localisation’:
Vestiva i colli in Rom and

Munich

11.00

Liudmila MAKHOVA
Moscow P.I. Tchaikovsky

Conservatory, Russia
maxoba@mail.ru

Песенная традиция
старообрядцев-

поляков: полесские и
пинежские

заимствования

11.00

Tim HOLT
Peabody Conservatory, Johns

Hopkins University, United
States

holt.tim@me.com
An esoteric reading of the

ars nova

11.00

Saida ELEMANOVA
Kazakh Kurmangazy

National Conservatory,
Kazakhstan

folklab@inbox.ru
К вопросу об
инвариантах

национального
музыкального стиля в

казахской традиционной
музыке

11.30
Marie-Noëlle MASSON

SFAM, France
gmn.masson@orange.fr

Analyse formelle et
processus rhétoriques: le

legs analytique de la
sémiologie européenne

11.30
Paulo PERFEITO

CITAR, Universidade Católica
Portuguesa, Lisbon, Portugal
paulo.perfeito@fulbrightmail.org

Jazz harmony: polymodal
quintessence

11.30
Tommaso MAGGIOLO

Istituto Italiano Antonio Vivaldi,
Venice, Italy

tommasomaggiolo@gmail.com
Genre and Stylistic Fusion:
Colombano’s and Berti’s

Parody Magnificat

11.30
Elena ZAYTSEVA

Moscow A.G. Schnittke
Institute of Music, Russia

mlad61@mail.ru
Русский этномелос в

диалоге
музыкальных

культур: Россия –

Западная Европа

11.30
Ivan MOSHCHUK

Accademia Nazionale di
Santa Cecilia, Rome, Italy

ivan.moshchuk@gmail.com
Chopin and Derrida:

interpretation différances
through the lens of the b-
flat minor sonata, Op. 35

11.30
Kamchibek DUSHALIEV
Kyrgyz K. Moldobasanov
National Conservatory,

Kyrgyzstan
kamchibek_01@mail.ru
К вопросу изучения

инвариантно-
вариантной структуры

кыргызского
традиционного мелоса

mailto:giansakell@gmail.com
mailto:knar.abrahamyan@yale.edu
mailto:roberta.vidic@hfmt-hamburg.de
mailto:maxoba@mail.ru
mailto:holt.tim@me.com
mailto:folklab@inbox.ru
mailto:gmn.masson@orange.fr
mailto:paulo.perfeito@fulbrightmail.org
mailto:tommasomaggiolo@gmail.com
mailto:mlad61@mail.ru
mailto:mlad61@mail.ru
mailto:ivan.moshchuk@gmail.com
mailto:ivan.moshchuk@gmail.com
mailto:kamchibek_01@mail.ru

48

X European Music Analysis Conference: EUROMAC 10. Moscow, Russia. September 20–24, 2021

September 24, Friday. 15.00–18.00

43
NEORIEMANNIAN ANALYSES

[5]
Chair – Bozhidar Chapkanov

Conference Hall
Fr. 15.00–17.30

*53 C
INVRIANT AS A PRINCIPLE OF MODELLING OF THE

MUSICAL PROCESS
[3]

Chair – Konstantin Zenkin

Aud. 21
Fr. 15.00–16.30

54 A
OPERA, BALLET AND MUSICAL THEATER

[6]
Chair – Alexander Maklygin and Milena Bozhikova

Aud. 9
Fr. 15.00–18.00

15.00
Bozhidar CHAPKANOV

University of London, London, United Kingdom
bchapkanov@gmail.com

Liszt’s Am Grabe Richard Wagners – A Roman numeral or
a neo-Riemannian analysis?

15.00
Konstantin KURLENYA

Novosibirsk M.I. Glinka Conservatory, Russia
kurlenya78@mail.ru

Инвариант в музыкальном искусстве: к уточнению
онтологического аспекта

15.00
Vita Myriam KIM

St. Petersburg University, Russia
vitagkim@gmail.com

Французская opéra-comique как модель для
придворных опер Бортнянского Le Faucon и Le Fils

rival

15.30

Marta RICCARDI
University of Liverpool, Liverpool, United Kingdom

m.riccardi@liverpool.ac.uk
Equal Octave Divisions in Rimsky-Korsakov’s Operatic

Output

15.30

Tamara TVERDOVSKAYA
St. Petersburg N.A. Rimsky-Korsakov Conservatory, Russia

tverdo2001@mail.ru
Жанровые инварианты прелюдии и цикла прелюдий в

«Буковинских песнях» Леонида Десятникова

15.30

Danila LYUBIMOV
Nizhny Novgorod M.I. Glinka Conservatory, Russia

lyubimov.dania@yandex.ru
«Шехеразада» Н.А. Римского-Корсакова на балетной

сцене: анализ формы и драматургических
особенностей либреттo

16.00

Matteo CATALANO
GATM, Italy

catalanomatteo@hotmail.it
Pratica trasformazionale e spazi d’azione all’interno del

Concerto per chitarra di Bettinelli

16.00

Ivanka STOIANOVA
Université Paris 8, Paris, France
stoianova.ivanka@gmail.com

Инвариант нарратива в современной опере на
примере истории Джезуальдо у А. Шнитке и

С. Шаррино: «Джезуальдо» (1993) и Luci mie traditrici
(1996)

16.00

Alexander MAKLYGIN
Kazan N.G. Zhiganov Conservatory, Russia

dmaklygin@yandex.ru
Композиционные увертюрные авантюры в оперных

дебютах отечественных «национальных
композиторов»

mailto:bchapkanov@gmail.com
mailto:kurlenya78@mail.ru
mailto:vitagkim@gmail.com
mailto:m.riccardi@liverpool.ac.uk
mailto:tverdo2001@mail.ru
mailto:lyubimov.dania@yandex.ru
mailto:catalanomatteo@hotmail.it
mailto:stoianova.ivanka@gmail.com
mailto:dmaklygin@yandex.ru

49

X European Music Analysis Conference: EUROMAC 10. Moscow, Russia. September 20–24, 2021

September 24, Friday. 15.00–18.00

43 *53 C 54 A
16.30

Kelvin H. F. LEE
University of Leuven, Leuven, Belgium

kelvin.lee@kuleuven.be
Hexatonic Tension and Breakthrough Function in Fin-de-

Siècle Viennese Symphonic First-Movement Form

45
MUSIC AND MULTI-MEDIA

[3]
Chair – Valentina Kholopova

Aud. 21

Fr. 16.30–18.00

16.30

Evgenia SHIGAEVA
Kazan N.G. Zhiganov Conservatory, Russia

Evgeniya-shigaev@mail.ru
Зарубежные оперы на русский сюжет:

исследовательские подходы

 16.30
Sergey UVAROV

Union of Composers of Russia
s.uvarov@me.com

Индивидуальные формы мультимедийного синтеза.
Новые стратегии взаимодействия визуальных

образов и звука

17.00

Stephen BROWN
Northern Arizona University, Arizona, USA

stephen.brown@nau.edu
Interval Pairing and the Tonnetz in the Music of

Lutosławski

17.00

Valentina KHOLOPOVA
Moscow P.I. Tchaikovsky Conservatory, Russia

v_kholopova@mail.ru
Academic multimedia in Russia in the first decades of the

21st century

17.00

Aklima OMAROVA
M.O. Auezov Institute of Literature and Art, Almaty,

Kazakhstan
aklima_omarova@mail.ru

From the practice of studying Kazakh opera

 17.30

Vera POTAPOVA GESLIN
Lyon Lumiere University, France

verageslin@gmail.com
Интермедиальность и музыкальная композиция:

случай Counter Phrases

17.30

Ana LLORENS
Álvaro TORRENTE

Instituto Complutense de Ciencias Musicales, Madrid, Spain
allorens@iccmu.es atorrente@iccmu.es

Underneath Opera Seria Conventions: From Musical
Contrast to Ternary Forms

mailto:kelvin.lee@kuleuven.be
mailto:Evgeniya-shigaev@mail.ru
mailto:s.uvarov@me.com
mailto:stephen.brown@nau.edu
mailto:v_kholopova@mail.ru
mailto:aklima_omarova@mail.ru
mailto:aklima_omarova@mail.ru
mailto:verageslin@gmail.com
mailto:allorens@iccmu.es
mailto:atorrente@iccmu.es

50

X European Music Analysis Conference: EUROMAC 10. Moscow, Russia. September 20–24, 2021

September 24, Friday. 18.30–21.00

11
CYCLICITY IN FRENCH

MUSIC
[5]

Chair – Elena Rovenko

Aud. 21
Fr. 18.30–21.00

12 B
WESTERN ANALYTICAL

APPROACHES TO
RUSSIAN MUSIC

[5]
Chair – Tatiana Baranova

and Joseph Kraus

Aud. 9
Fr. 18.30–21.00

16

ANALYSING SCRIABIN’S
PIANO MUSIC

[3]
Chair – Nikita Mamedov

Aud. 23
Fr. 18.30–20.00

29

UNIVERSALIA,

INTERDISCIPLINARY AND
EVOLUTIONARY
MUSICOLOGY

[4]
Chair – Antonio Grande

Aud. 18
Fr. 18.30–20.30

54 B

OPERA, BALLET AND

MUSICAL THEATER
[5]

Chair – Alexander
Maklygin and Milena

Bozhikova

Aud. 38
Fr. 18.30–21.00

55
HISTORY OF MUSIC

THEORY, THEORY OF
MUSIC HISTORY

[5]
Chair – Roman Nasonov

Conference Hall
Fr. 18.30–21.00

18.30

Elena ROVENKO
Moscow P.I. Tchaikovsky

Conservatory, Russia
rovenko-lena@mail.ru

«Циклический принцип» в
интерпретации Венсана

д’Энди:
философско-эстетический

и конструктивный аспекты

18.30

Tian-Yan FENG
National Taiwan University,

Taipei City,Taiwan
00117039@gm.scu.edu.tw
Time in Tchaikovsky's

Music: Third Symphony in
D Major, op. 29

 18.30

Nikita MAMEDOV
North America International
School, Shanghai, People's

Republic of China
nmamedovmusic@aol.com /
mamedov.n@north-america.cn

Scriabin’s Tonal
Manipulation and

Structural Conformity in
Étude Op. 8 No. 6

 18.30

Giula SHAMILLI
State Institute for Art Studies,

Moscow, Russia
shamilli@yandex.ru

Musical Language and
Language of Music Analysis

 18.30

Yao DING
Anna ALYABYEVA

Moscow A.G. Schnittke
Institute of Music, Russia

Russiaaliabieva_a@mail.ru
Китайская опера

провинции Хэнань:
проблемы

акустического анализа
голосов исполнителей

18.30

Roman NASONOV
Moscow P.I. Tchaikovsky

Conservatory, Russia
naso.romanus@gmail.com
История европейской

музыки как нигилизм (в
поисках большого

нарратива)

19.00

Natalia RYZHKOVA
Moscow P.I. Tchaikovsky

Conservatory, Russia
natasharyzhkova17@gmail.com
Проявления «циклического

принципа» в «Песне о
колоколе» Венсана д’Энди

19.00

Joseph KRAUS
Florida State University

College of Music, Tallahassee,
United States

jkraus@fsu.edu
Noble Horses, Waltzes, and

Nocturnal Horns: The
Troping of Topics and
Musical Expression in

Tchaikovsky's Fifth
Symphony

 19.00

Kuo-Ying LEE
Zhaoqing University College

of Music, Zhaoqing,
People's Republic of China
kuoyinglee@hotmail.com

An Examination of
innovations in Alexander
Scriabin's Late Etudes for

Piano

 19.00

Lucía CAMACHO ACEVEDO
Royal Holloway and Bedford
New College, University of
London, London, United

Kingdom
L.CamachoAcevedo@rhul.ac.uk
Texture and textural relations

in music analysis

 19.00

Alexander GORDON
A.N. Kosygin Russian

State University
(Technology. Design. Art),

Moscow, Russia
gordon2103@mail.ru

Тембровая драматургия
в “Парсифале”

Р. Вагнера:
конструктивный и

семантический аспекты

19.00

Tatiana SIDNEVA
Nizhny Novgorod

M.I. Glinka Conservatory,
Russia

tbsidneva@yandex.ru
Музыка как опыт

границы в контексте
классической и
неклассической

культурных парадигм

mailto:rovenko-lena@mail.ru
mailto:00117039@gm.scu.edu.tw
mailto:nmamedovmusic@aol.com
mailto:mamedov.n@north-america.cn
mailto:shamilli@yandex.ru
mailto:Russiaaliabieva_a@mail.ru
mailto:naso.romanus@gmail.com
mailto:natasharyzhkova17@gmail.com
mailto:jkraus@fsu.edu
mailto:kuoyinglee@hotmail.com
mailto:L.CamachoAcevedo@rhul.ac.uk
mailto:gordon2103@mail.ru
mailto:tbsidneva@yandex.ru

51

X European Music Analysis Conference: EUROMAC 10. Moscow, Russia. September 20–24, 2021

September 24, Friday. 18.30–21.00

11 12 B 16 29 54 B 55
19.30

Anastasia KASIMOVA
Moscow P.I. Tchaikovsky

Conservatory, Russia
kassim.nastya@gmail.com

Эволюция «циклического
принципа» в симфониях

Венсана д’Энди

19.30

Timothy JACKSON
University of North Texas,

Denton, United States
shermanzelechin@gmail.com

The “Our God” [“Отче
наш”] Motive and the

Quest for #3 in
Rachmaninov's Third

Piano Concerto: its Formal
and Tonal Implications

19.30

Marco RAPETTI
Conservatorio

Cherubini Firenze,
Firenze, Italy

marcorapetti@icloud.
com

Recreating
Scriabin’s idiomatic

style: the E-flat
minor sonata and its

reconstructions

19.30

Antonio GRANDE
GATM, Italy

lipomo@gmail.com
Layers of Sense in Music. Ideas

for a Complex Approach to
Analysis

19.30

Anastasia LOGUNOVA
St. Petersburg N.A. Rimsky-

Korsakov Conservatory, Russia
ventolibero@mail.ru

К вопросу о форме pezzo
concertato в операх Верди

19.30

Grigory MOISEEV
Moscow P.I. Tchaikovsky

Conservatory, Russia
Musicologist.moscow@gmail.

com
Nikolai Kashkin's legacy of

writing about music

20.00

Andrea Stefano MALVANO
Università degli Studi di

Torino, Turin, Italy
andrea.malvano@unito.it

Tritone and cyclical unity in
Debussy’s Sonate pour

flûte, alto et harpe

20.00

Gabriel FANKHAUSER
University of North Georgia,
Dahlonega, United States

gfankhauser@ung.edu
Flat Primary Triads and

Harmonic Refraction in the
Music of Prokofiev and

Shostakovich

 20.00

Nathalie HÉROLD
Université de Strasbourg,

ACCRA, GREAM, Strasbourg,
France

nathalieherold@hotmail.com
Vers une histoire de l’analyse et

de la théorie du timbre et de
l’orchestration

20.00

Milena BOZHIKOVA
Art Research Institute of the

Bulgarian Academy of Sciences,
Sofia, Bulgaria;

Sultan Qaboos University,
Muscat, Oman

mbojikova@yahoo.com
Le nom d’Œdipe (1978) –

опера Андре Букурештлиева
в контексте идей и времени

20.00

Elena PONOMAREVA
Saratov L.V. Sobinov
Conservatory, Russia

elepon@mail.ru
Музыкально-

аналитические традиции
кафедры теории музыки и
композиции Саратовской

консерватории

20.30

Yuriko SHIRAISHI
Independent researcher,

Japan
shirapon323@hotmail.com

Représentation de
l’«ascension»:

analyse de la dynamique
formelle dans l’œuvre de
chambre de Gabriel Fauré

 POSTER PRESENTATIONS
Fr. 20.30–21.00

Lucia PASINI
"Sur un vieil air": Charles Bordes'
(mis)understanding of Verlaine

Natalia KOROLEVSKAYA
Анализ музыкального

смыслообразования –
«художественное открытие» и

«смысловой взрыв»

20.30

Vladislav TARNOPOLSKIY
Moscow P.I. Tchaikovsky

Conservatory, Russia
vladtarnopolski@mail.ru
Черепахе не уйти от
Ахиллеса, или Новая

типология для «нового
музыкального театра»

20.30

Tatiana NAUMENKO
Gnesins Russian Academy of

Music, Moscow, Russia
t.i.naumenko@gmail.com

Аналитические
приоритеты

отечественного
музыкознания: до и после
1991 (исторический обзор)

mailto:kassim.nastya@gmail.com
mailto:shermanzelechin@gmail.com
mailto:lipomo@gmail.com
mailto:ventolibero@mail.ru
mailto:andrea.malvano@unito.it
mailto:gfankhauser@ung.edu
mailto:nathalieherold@hotmail.com
mailto:mbojikova@yahoo.com
mailto:elepon@mail.ru
mailto:shirapon323@hotmail.com
mailto:vladtarnopolski@mail.ru
mailto:t.i.naumenko@gmail.com

