Wednesday, 5th July

9h30 Official Congress Opening A003 (BRUNO MORETTI, Vizerektor der Universität Bern; STEFAN REBENICH, Vizedekan der Philosophischhistorischen Fakultät; ANSELM GERHARD, Direktor des Instituts für Musikwissenschaft)

9h45-10h45 Keynote I A003 GÜNTHER HEEG (Leipzig): Die Oper als Herausforderung des Epischen Theaters oder: Was Theater von der Oper lernen kann und umgekehrt

11h15-13h00

Production Systems A-126	Opera in Latin America A-122	Vocalità A003
Chair: Jutta Toelle	Chair: Benjamin Walton	Chair: Marco Beghelli
RICHARD ERKENS, The Death of an Impresario	Annibale Cetrangolo, Rivers vs. Borders	BRUCE ALAN BROWN, Bartolomeo Nucci and
(and What it Tells Us about Opera Production		the Tuscan Castration Debate of 1778
in the 1740s)		
INGEBORG ZECHNER, Transnational Networks	PAULO M. KÜHL, The Magic Lantern:	ROBERT CROWE, A Female Impersonator in
as a Basis for the Opera Industry in the	Transferring Opera and Caricature to the New	Post-Napoleonic Europe: The Odd, Forgotten
Nineteenth Century	World	Career of Falsetto Sopranist Karl Blumenfeld
CRISTINA SCUDERI, "e sempre andremo di	DITLEV RINDOM, The Sense of an Ending:	SUSAN RUTHERFORD, "The Sound of Tears":
male in peggio": impresari e organizzazione	Otello in Buenos Aires at the Fin de Siècle	Vibrato and the Nineteenth-Century Operatic
operistica da Fiume a Ragusa in epoca di crisi		Stage in Britain

Lunch

14h15-16h00

Opera and Media A-126	The Autumn of Italian Opera	Opera and Cinema I A003
Chair: Britta Sweers	Chair: Laura Moeckli A-122	Chair: Gundula Kreuzer
MASSIMO ZICARI, The Bel Canto Tradition and	Andreas Giger, "Svesti la giubba" or,	ÁINE SHEIL, Die Meistersinger von Nürnberg and
the Phonographic Evidence: A Case Study on	Uncloaking the Genesis of Pagliacci	Der Rosenkavalier as Silent Film Provocations:
Luisa Tetrazzini		Hostility towards Opera on Screen in 1920s
		Germany
SEBASTIÁN WANUMEN, Oedipus in Colombia:	ERIN BROOKS, Living with Tosca's Ghosts:	FRANCESCO FINOCCHIARO, Cinema and Musical
From Opera to Music Drama	Transnational Performance and Memory from	Theatre in the Weimar Republic: Two Case
	Bernhardt to Puccini	Studies
DANIELLE STEIN, The Norden Broadcasts:	KATHRYN FENTON, Cosmopolitan Nationalism	PHILIP ROBINSON, Perestroika by Festival and
Wagner's The flying Dutchman Overture and the	in the New York Reception of La fanciulla del	Film: Soviet National Opera on Stage and
Demoralization of the German U-boat Fleet	West	Screen

16h30-17h40

Opera and Transnational Shifts A-126	Staging Opera A-122	Opera and Cinema II A003
Chair: David Rosen	Chair: Céline Frigau Manning	Chair: Sascha Wegner
Luísa Cymbron, Donizetti's Il furioso all'isola di	HELENA KOPCHICK SPENCER, Henri	MARCO LADD, Film Music avant la lettre?
San Domingo in the Iberian Peninsula: in Search	Justamant's Choreographies for Les Huguenots	Disentangling Film from Opera in Italy, 1913
of a Transnational Approach	and La Favorite at the Paris Opéra, 1868/69	
DIANA HALLMAN, Venetian "Terreur" in	BENJAMIN WALTON, Technological Phantoms	CHRISTY THOMAS, Scoring the Silents: Casa
Nineteenth-Century Franco-Italian Opera:	of the Opéra	Ricordi and Savoia Film Germania (1914)
Halévy's La Reine de Chypre and Verdi's I due		
Foscari		

17h45-18h20 Tosca Award's Winner Address A003

SARAH FUCHS SAMPSON, Performing Provence: Emma Calvé and the Chanson de Magali at the Opéra-Comique, in Arles, and on the Phonograph

19h30 Aula Woker - Lecture Recital "The Art of Fortepiano Singing": LEONARDO MIUCCI, fortepiano

Thursday, 6th July

9h15-11h00

Opera in the Seventeenth Century A-126	Opera in the United States A-122	Aria and Popular Culture A003
Chair: Richard Erkens	Chair: Roger Parker	Chair: Anno Mungen
NICOLA USULA, "Epure io torno qui qual linea a	JAMES O'LEARY, Kurt Weill's "Idiotic Old	SVETLANA KIM, The Progressive Ideas of the
centro": On Two New Sources for	Theories" and "Human Development": Street	Enlightenment on the Russian Stage through
L'incoronazione di Poppea	Scene (1947) and America's Hidden Avant-Garde	French Comic Opera in the Late Eighteenth
		Century: On the Choice of Subject and the
		Singularity of the Repertory
LORENZO ANCILLOTTI, Padri all'opera: le	CAROLYN GUZSKI, Desegregating the	EMANUELE SENICI, "Di tanti palpiti" as
esibizioni dei Servi di Maria di Firenze nelle	Metropolitan Opera in the Twentieth Century	"Popular" Music
opere italiane presso le corti europee		
WENDY HELLER, A Tale of Three Cities, Two	MAURICE WHEELER, Rudolph Bing - Reign and	ÁLVARO TORRENTE, "Son regina e sono
Librettists, and a Red Crayon: The Crafting of	Terror at the Metropolitan Opera:	amante": The Story of an Aria through 70
Cavalli's Veremonda (1652)	Reconstructing the Demise of Jim Crow	Operas

11h30-12h40

Opera and "Race" A-126	Psychology and Politics A-122	Verdi, Religion and Aesthetics in Liberal
Chair: Anja Brunner	Chair: Kordula Knaus	Italy A003
		Chair: Susan Rutherford
JULIANA M. PISTORIUS, Opera from the Margins	AMANDA HSIEH, Franz Schreker: Male Hysteria	DAVID ROSEN, Is the Minor Mode "Sad"? —
of Race: Eoan, State Ideology, and Resistance in	and Die Gezeichneten	Mode and Affect in Verdi's Solo Slow
Apartheid South Africa		Movements
SIEL AGUGLIARO, "They are not Alfredo and	MEGAN VARVIR COE, French Nationalism in	ANDREW HOLDEN, Opera and Religion in
Violetta": Cultural Hierarchy, Race, and Politics	the Reception of two Salome Operas in Pre-War	Venice in the Time of Selvatico and Grimani
in the Cold War Italian Performances of Porgy	Paris	
and Bess		

Lunch

14h00-15h00 Keynote II A003 Lucia Ronchetti (Roma/Berlin) risponde alle domande di Vincenzina C. Ottomano: "Drammaturgie": Opera and Music Theater in the Twenty-First Century

15h10-16h20 and 16h50-18h00

Opera Buffa A-126	Opera in Russia and Russian Opera Abroad	Napoleon and Spontini A003
Chair: Bruce Alan Brown	Chair: Steven Huebner A-122	Chair: Axel Körner
JOHN ROMEY, Parody Chaconnes as a	MARINA RAKU, The Reception of Rossini's	ANNELIES ANDRIES, Redemptive Spectacle in
Subversive Discourse at the Comédie-Italienne	Guillaume Tell in Russian and Soviet Musical	Politically Troubled Times: Religious
	Culture	Apotheoses in Napoleon's Paris
KORDULA KNAUS, Opera Buffa and	EMILY FREY, Domestic Demon	KATHERINE HAMBRIDGE, Music Theatre and
Representation: Insights into Eighteenth-		the Popular in Napoleon's Paris
Century Court Culture		
LIVIO MARCALETTI, Tragicomic Philosophy:	TANYA SIROTINA, On the Threshold of Opera	SARAH HIBBERD, "L'épique en action":
Ridiculed Thinkers in Early Eighteenth-Century	Reform in Twentieth-Century Russia	Spontini's Fernand Cortez and the Aesthetics of
Italian Opera in Vienna		Spectacle
DANIEL ISSA GONÇALVES, Le méta-opéra	VLADIMÍR ZVARA, "Trennung der Elemente" in	BARBARA BABIC, David vs. Saul: New and Old
baroque comme source d'informations sur la	Igor Stravinsky's Renard and Mavra: How	Emperors in Biblical Melodramas between Paris
pratique musicale au dix-huitième siècle	Sketches Provide Insight in the Composer's	and Vienna (1800-1810)
	Notion of Music Theatre	

19h30 Aula Woker - Concert: Two Meta-Musical Compositions from the 1740s and Lucia Ronchetti's Hamlet's Mill

Friday, 7th July

9h15-11h00

Opera in Translation A-126	Czech Opera A-122	Opera and Operetta at the Fin de Siècle
Chair: David Trippett	Chair: Axel Körner	A003
		Chair: Andreas Giger
BELLA BROVER-LUBOVSKY, Voices and Sights	MARTIN NEDBAL, Building the National Opera	FLORA WILLSON, Mirette in Motion: 1890s
from the Middle East: Operas for the Russian	Museum: Czech Approaches to Don Giovanni	Operetta at the Borders
Emperor	and Così fan tutte in Early Nineteenth-Century	
	Prague	
KASPER VAN KOOTEN , "Blondes et rêveuses	JIŘÍ KOPECKÝ, Formation of a National Style:	STEVEN HUEBNER, Saint-Saëns and Sophocles
primes donnes" and "allies from abroad":	Literary Forgery and Nineteenth-Century Czech	
Tracing the Forgotten History of German-	Opera	
Language Opera Companies Abroad during the		
First Half of the Nineteenth Century		
CHARLOTTE BENTLEY, Opera and Identity in	ISABELLE BISCHOF, The Lyric Fairy Tale Rusalka	FARAH DHIB, L'engagement politique et
Nineteenth-Century New Orleans	as a Projection of Aesthetic and Social Politic	idéologique dans les opérettes de Sayed Darwich
	Discourse at the Fin de Siècle	

11h30-12h40

Opera in the Eighteenth Century A-126	Rossini Reception A-122	Wagner and his Contemporaries A003
Chair: Cristina Urchueguía	Chair: Emanuele Senici	Chair: Arne Stollberg
AUSTIN GLATTHORN, Saxe-Gotha-Altenburg	EDWARD JACOBSON, Rossini: Narrate or	VALERIA LUCENTINI, Anti-Wagnerism and
and the Development of the Holy Roman	Describe?	Parody in Giuseppe Poniatowski's Au travers du
Imperial Nationaltheater		mur (1861) in the Light of the Parisian Aesthetic
		Debate about Opera
VALENTINA ANZANI, "Per un'Eviva dal	MARIA BIRBILI, Rossini's "La donna del lago":	FRANCESCA VELLA, "Ito per ferrovia", or, on
popolaccio": The "Good Taste" in Singing	an Experiment into Uncharted Territory or a	Lohengrin and Other Transfers
during Early Eighteenth Century and Related	Precursor of Grand Opéra	
Contradictions		

Lunch

14h00-14h35

CARLO LANFOSSI, "The Opera of Cato is not	CLAUDIO VELLUTINI, Rossini's "Vernacular	DAVID TRIPPETT, Fragment or Bruchstück?
Mr Handel's:" Performing Authorship in	Modernism:" Opera Criticism and Ideology in	Uncovering Liszt's Sardanapalo (1851)
Handel's Pasticci	Vienna, 1816-1821	

14h40-15h40 Keynote III A003 ROGER PARKER (King's College London) Nineteenth-Century Operatic Reception History in the Age of Everything

15h40-16h00 A003 Award Giving and Closing Ceremony