

Department of Composition,
Electroacoustics, and
Tonmeister Education

Performing, Engaging, Knowing, August 26 to 29, 2020

Preliminary Program (August 5, 2020)

Due to the current situation the meeting will be held as an online conference with pre‐produced
contributions and live discussions on the planned dates.

Information for non‐participants interested in joining the online meeting
There is the possibility for a restricted number of persons to access the online meeting without
presenting. Anyone wishing to register as a guest should send an email to symposium‐pek@hslu.ch
with a scan of an identity document (students/staff of Lucerne University of Applied Sciences and
Arts do not need to send this scan). The Local Organizing Committee has the right to reject requests
without justification. The limited access to the conference is due to the capacity of the exchange.

Information on contributions and live discussions
All contributions are pre‐produced and will be available before August 26 on the meeting platform.
Written comments and responses about a contribution can be added to the corresponding forum
anytime from the moment of its upload until September 13. Additionally there will be time slots for
live discussions by Zoom, taking place on August 26 between 10h and 15h UTC (Coordinated
Universal Time) and on August 27, 28, and 29 between 11h and 15h UTC. For each keynote, panel,
and session a time slot of one hour is scheduled with the following sequence: Xh00 contributors and
chairs join the Zoom meeting; Xh10 all interested participants join the meeting for a 40 minute
discussion; Xh50 end of discussion and 10 minutes break to the next live discussion time slot.

Program

Welcome

Valentin Gloor, University of Applied Sciences and Arts, School of Music, Director

Huib Schippers, ICTM Study Group on Applied Ethnomusicology, Chair

Joel Rubin, Symposium Program Committee, Chair

Marcello Sorce Keller, Swiss Society for Ethnomusicology

Johannes Kretz, University of Music and Performing Arts Vienna, Department of Composition,
Electroacoustics, and Tonmeister Education, Head

Study Group on Applied Ethnomusicology, 7th Meeting

2/6

Keynote 01

Towards a Critical Approach in Applied Ethnomusicology:
Negotiating Power, Engagement and Cultural Sustainability in the Heritage Celebrations,
Penang, Malaysia
Tan Sooi Beng, Universiti Sains Malaysia

Live discussion: August 26, 10h10‐10h50 UTC, chair: Wei‐Ya Lin

Keynote 02

How Musical is Living? Musicking the Anthropocene
Sandeep Bhagwati, Concordia University Montréal

Live discussion: August 27, 14h10‐14h50 UTC, chair: Johannes Kretz

Keynote 03

When Performers Have Led the Way: Research, Collaboration, Performance, and Ethics
Anthony Seeger, University of California, Los Angeles / Smithsonian Institution

Live discussion: August 28, 14h10‐14h50 UTC, chair: Matthias Lewy



Panel 01

Interferences of Writing, Researching, and Composing
Pia Palme, Irene Lehmann, Christina Lessiak

Live discussion: August 26, 14h10‐14h50 UTC, chair: Christina Lessiak

Panel 02

Exploring the Affordances of Musical Practice as Research
Mbuso Khoza, Rui Laranjeira, Tumi Mogorosi, Yonela Mnana, Kgomotso Moshugi, Evans
Netshivhambe

Live discussion: August 27, 11h10‐11h50 UTC, chair: Brett Pyper

Panel 03

Ethnomusicologists in Ethnographic Museums – Mediating, Composing, and Displaying
Bernd Brabec de Mori, Madeleine Leclair, Matthias Lewy

Live discussion: August 28, 12h10‐12h50 UTC, chair: Matthias Lewy

3/6

Panel 04

Artistic Research in the Post‐Colonial Era
Arno Böhler, Susanne Valerie Granzer, Johannes Kretz, Wei‐Ya Lin

Live discussion: August 29, 12h10‐12h50 UTC, chair: Johannes Kretz



Session 01

Applying Diga: Performing the Auditory and Sound Knowledge of South African Jazz
Appreciation Societies in New Settings
Brett Pyper

The Collaborative DJ‐as‐Researcher Approach: Methods Emerging through “Digital” Cumbia
Fieldwork
Moses Iten

Music in and for a Mobile World: An Example of Collaborative Artistic Research
Helena Simonett & Jawed Ahmadi

Live discussion: August 26, 11h10‐11h50 UTC, chair: Joel Rubin

Session 02

Queering the Echo Chamber
Abigail Toll

Cipo Critical Vehicles for Dialogical Nomadic Acts in City Spaces
Kostas Daflos

The Sonic Intraface of a Noisy Feminist Social Kitchen
Juliana España Keller

The Intimate Sound of a Political Voice: The Role of the Queer Voice in Transgressing
Personal and Political Territories
Eloise Fornieles

Live discussion: August 26, 12h10‐12h50 UTC, chair: Marie‐Louise Nigg

Session 03

Slum Funky Balls and the Resistance of Black Youth in the Context of 150 bpm
Pedro Mendonça, Jhenifer Raul, Raphaela Yves, Lucas Assis, Matheus Ferreira

Constructing Emancipation: How can Ethnomusicology Help with this Theme?
Juliana Catinin

4/6

Listening to Forests and Performing with Birds: Practices of Aural Biophilia in Times of
Ecological Crisis
Patricia Jäggi & Natalie Kirschstein

Live discussion: August 26, 13h10‐13h50 UTC, chair: Marc‐Antoine Camp

Session 04

The Embodied Musical Knowledge of Bakhtiari Music and the Routines of Everyday Life in its
Subsistence
Hoda Siahtiri

An Introduction to Post‐Pars Modal Music: A New Approach to Microtonality
Saman Samadi

The Exploration, Recognition, and Interpretation of “I” in Cross‐Cultural Artistic Research
Adilia Yip

Live discussion: August 27, 12h10‐12h50 UTC, chair: Huib Schippers

Session 05

Experiencing or Experimenting with “Authenticity”?: Historically Informed Performance
Practice Embracing Artistic Research
Christine Fischer

Intervening in an Orchestra as Lab: Experimenting as a Musician‐Researcher
Imogen Eve & Ties van de Werff

Composing Spinoza’s Ethics: Charting a Migration of Spirit Through Sound
Dániel Péter Biró

“The Magic Show”: A Concept‐Performance in Two Short Acts Followed by an Interpretive Talk
Jamie Davidson

Live discussion: August 27, 13h10‐13h50 UTC, chair: Johannes Kretz

Session 06

Tensions and Negotiations at the Nexus of Applied Ethnomusicology and International
Development Aid
Gillian Howell

Self‐care in Applied Ethnomusicological Work with Asylum Seekers, Refugees, and Urban
Poor
Klisala Harrison

5/6

Navigating Personal Emotional Health and Wellbeing through Music: Toward Applied
Ethnomusicology?
Andreja Vrekalić

Live discussion: August 28, 11h10‐11h50 UTC, chair: Helena Simonett

Session 07

Musical Performance Analysis on Oil Exploration, Forced Migration, and Environmental
Degradation in Niger Delta of Nigeria
Olusegun Stephen Titus & Rachel Obonose Titus

Music for Culture: Community Participatory Approach for Cultural Continuity and
Sustainability in the Nepalese Diaspora Community of Edmonton, Alberta, Canada
Subash Giri

Reinterpretation and Re‐contextualization of Badagry Ogu Music in Avale:
Ethnomusicological and Artistic Convergence in a Trans‐local and Trans‐genre Collaborative
Music Production
Joseph Kunnuji

Live discussion: August 28, 13h10‐13h50 UTC, chair: Samuel Araújo

Session 08

The Role of AV Archives in Music Heritage Sustainability: Conditions for Accessibility and
Reuse
Diane Thram

Preservation of Music Heritage: The Roles of Institutions of Higher Education in China
Boyu Zhang

Performing in Lockdown: Intangible Musical Heritage During the Covid‐19 Pandemic in
Belgium
Anaïs Verhulst

Live discussion: August 29, 11h10‐11h50 UTC, chair: Marc‐Antoine Camp

Session 09

Feedback on the Current Experience of the “Music Diversity Committee” at the Montreal
Arts Council (Canada)
Marie‐Christine Parent

Applied Ethnomusicology as a Transformative Tool? Jewish Music Studies and ‘Third Mission’
Encounters in Germany Today

Miranda Crowdus & Sarah Roß

6/6

Double‐Consciousness, Alienation, and the Cyborg‐Being
Soosan Lolavar

Live discussion: August 29, 13h10‐13h50 UTC, chair: Blanka Šiška

Session 10

Performing Artistic Interventions for the Promotion of Underprivileged Children in Rural
Schools in Zimbabwe through Provision and Training of Mbira
Forward Mazuruse

Terra Cy’ndida: An Artistic Collaboration with the Wapichana
Antenor Ferreira Correa

Performing Change on the Music Festival Stage: Indigenous Popular Music and Audience
Engagement
Liz Przybylski

Live discussion: August 29, 14h10‐14h50 UTC, chair: Boyu Zhang
