

UTOPIAN LISTENING

— The Late Electroacoustic Music of Luigi Nono — Technologies • Aesthetics • Histories • Futures

TUFTS UNIVERSITY, IN PARTNERSHIP WITH HARVARD UNIVERSITY • MARCH 23–26, 2016

WEDNESDAY, MARCH 23

2:00–2:15	Introductions	Joseph Auner & Anne Shreffler
	Welcome	Bárbara Brizuela
	Greeting and Remarks	Nuria Schoenberg Nono
2:15–3:00	Keynote 1	Gianmario Borio
3:00–3:45	Keynote 2	Veniero Rizzardi
4:00–6:00	Roundtable 1: Technologies and Aesthetics	Joseph Auner, moderator. Participants include Angela Ida De Benedictis, Dorothee Schabert, Alvise Vidolin, and Laura Zattra.
6:00–7:30	Working Dinner for Participants	
7:30–10:00	Workshop 1 <i>Das atmende Klarsein</i>	Joseph Auner, moderator. Claire Chase, Hans Tutschku, and Triad: Boston's Choral Collective. Discussants include Paolo Somigli.

THROUGHOUT THE DAY

Interstices: The Space Between — Arch-i-pelago

An installation by John Ellis and The Wentworth Institute of Technology Master of Architecture Advanced Topics Class — *Interstices: Architecture and Music*

THURSDAY, MARCH 24

8:30–9:00	Morning coffee
9:00–10:00	Special session
	Anne Shreffler, moderator
	Ian Burleigh & Friedemann Sallis, A spectral examination of a performance of Luigi Nono's <i>A Pierre, dell'azzurro silenzio, inquietum</i> (1985) for contrabass flute, contrabass clarinet and live electronics
10:00–12:00	Workshop 2 <i>A Pierre. Dell'azzurro silenzio, inquietum</i>
	Anne Shreffler, moderator. Claire Chase, Evan Ziporyn & Hans Tutschku. Discussants include Ian Burleigh, Friedemann Sallis & Ioannis Angelakis.
12:00–2:00	Lunch break
2:00–4:00	Paper Session 1: Winds of Change
	Joy Calico, chair
	1. Bruce Quaglia, Sonic Ecologies: Aesthetic Landscapes and Simmel's Frame in the Late Electroacoustic Works of Luigi Nono

2. Christopher DeLaurenti, The Haunted Electroacoustics of *Fragmente-Stille, an Diotima*
3. Jamuna Samuel, At the Threshold of a New Beginning: The Language of Ethics in *Con Luigi Dallapiccola* (1979)
4. Michael Lupo, Non-linearity, Lineage, and Social Engagement in Luigi Nono's *Risonanze erranti. Liederzyklus a Massimo Cacciari*

4:00–4:30 **Coffee break**

4:30–6:30 **Roundtable 2: Political Contexts and Ramifications**

Gianmario Borio, moderator. Participants include Michael Lupo, Veniero Rizzardi, Friedemann Sallis, Nuria Schoenberg Nono, and Anne Shreffler.

6:30–7:45 **Working Dinner for Participants**

7:45–10:00 **Workshop 3 *La lontananza nostalgica utopica futura***

Anner Shreffler, moderator. Miranda Cuckson & Chris Burns. Discussants include Kyle Kaplan.

FRIDAY, MARCH 25

8:30–9:00 **Morning coffee**

9:00–10:00 **Poster session: Software Tools for Analysis**

1. Luigi Pizzaleo, A Three-Dimensional Representation of Sound and Space. The Case of *Omaggio a György Kurtág*
2. Paolo Zavagna, Tools and practices to perform *La lontananza...*
3. Tim Sullivan, What is the score? Analyzing Nono's works with live electronics

10:00–12:00 **Paper Session 2: *Prometeo***

Eric Chasalow, chair

1. Carola Nielinger-Vakil, Drama versus *drán*: the function of the live-electronics in Nono's *Prometeo* (1985) [delivered by Eric Chasalow]
2. Laura Zattra, Philology and Oral History: The Story of Computer Research in Luigi Nono's *Prometeo. Tragedia dell'Ascolto* (1981–5)
3. Pauline Driesen, Thinking music – musical thinking: An analysis of *Isola 3^a/4^a/5^a (Prometeo)*
4. Cynthia Browne, Desecrations of Silence: Performing *Prometeo* as a post-industrial future

12:00–2:00 **Lunch break**

2:00–4:00 **Roundtable 3: Technology and the Creative Process**

Friedemann Sallis, moderator. Participants include Joseph Auner, Veniero Rizzardi, Margaret Schedel, and Laura Zattra.

4:00–4:30 **Coffee break**

- 4:30–6:30 **Workshop 4** *Post-prae-ludium n.1 per Donau*
Joseph Auner, moderator. Max Murray, Joshua Fineberg, and Alípio Carvalho Neto.
- 6:30–8:00 **Dinner break**
- 8:00–10:00 **CONCERT 1**
- Part 1** FISHER PERFORMANCE ROOM
- *Ricorda cosa ti hanno fatto in Auschwitz* (1966) for tape
Alvise Vidolin (sound diffusion)
 - *La lontananza nostalgica utopica futura* (1988) for solo violin and 8 tapes
Miranda Cuckson (violin) & Chris Burns (sound)
- Part 2** DISTLER PERFORMANCE HALL
- *La fabbrica illuminata* (1964) for soprano and four channel tape
Stacey Mastrian (soprano) & Peter Plessas (tape)
 - *Post-prae-ludium n.1 per Donau* (1987) for tuba and live electronics
Max Murray (tuba) & Joshua Fineberg (electronics)

SATURDAY, MARCH 26

- 9:00–10:00 **Morning coffee**
- 10:00–11:30 **CONCERT 2**
- DISTLER PERFORMANCE HALL
- *A Pierre. Dell'azzurro silenzio, inquietum* (1985) for contrabass flute, contrabass clarinet, and live electronics
Claire Chase (contrabass flute), Evan Ziporyn (contrabass clarinet), and Hans Tutschku (electronics)
 - *Das atmende Klarsein* (1981) for small chorus, bass flute, electronics & tape
Claire Chase (bass flute), Triad: Boston's Choral Collective, David Harris (conductor) & Hans Tutschku (electronics)
- 11:30–12:30 **Lunch break**
- A SPECIAL CHILDREN'S EVENT
Nono's Sound World
hosted by the Tufts Community Music Program
- 12:30–2:30 **Paper Session 3: Technologies of Sound and Ink**
- Thomas Peattie, chair
1. Peter Plessas, Authenticity, originality and the idea of musical interaction in Nono's works with live electronics (*Omaggio a György Kurtág*)
 2. Trent Leipert, Late Nono and the Uncertain Interval of the Subject
 3. Ioannis Angelakis, The Historical Trajectory of Dialectical Listening and the Metaphysics of the Avant-Garde in the Work of Luigi Nono: An Application to *A Pierre. Dell'azzurro silenzio, inquietum* (1985)
 4. Anton Vishio, An Articulation of Mobility: *Con Luigi Dallapiccola* and the Musical Object

- 2:30–3:00 **Coffee break**
- 3:00–5:00 **Roundtable 4: Performance Practice, the Score, and the Idea of the Work**
Angela Ida De Benedictis, moderator (with position paper). Participants include Friedemann Sallis, Nuria Schoenberg Nono, Margarethe Maierhofer-Lischka, and Alvise Vidolin.
- 5:15–6:45 **Workshop 5** *sofferte onde serene ...*
Anne Shreffler, moderator. Julia den Boer, Peter Plessas. Discussants include Martin Ritter and Brent Wetters.
- 6:45–8:00 **Dinner break**
- 8:00 **CONCERT 3**
- Part 1** DISTLER PERFORMANCE HALL
- *sofferte onde serene ...* (1976) for piano and tape
Julia den Boer (piano) & Peter Plessas (tape)
 - *Post-prae-ludium n.1 per Donau* (1987) for tuba and live electronics
Max Murray (tuba) & Joshua Fineberg (electronics)
- Part 2** FISHER PERFORMANCE ROOM
- *La lontananza nostalgica utopica futura* (1988) for solo violin and 8 tapes
Miranda Cuckson (violin) & Chris Burns (sound)

ORGANISERS

Joseph Auner • Anne Shreffler

PLANNING COMMITTEE

Nuria Schoenberg Nono • Alvise Vidolin • Angela Ida de Benedictus • Friedemann Sallis

WITH SUPPORT FROM

Harvard University Provostial Fund for the Arts and Humanities • Harvard University Department of Music • The Perry and Marty Granoff Music Fund • The Tomasso Family Fund

HARVARD
UNIVERSITY

Tufts
UNIVERSITY

All performances made possible with the friendly support of

ernst von siemens
musikstiftung