

**JEAN MONNET MODULE:
 MUSICAL IDENTITIES AND EUROPEAN PERSPECTIVE – AN INTERDISCIPLINARY
 APPROACH
 - SYLLABI OF COURSES –**

MIRJANA VESELINOVIĆ-HOFMAN	
EUROPEAN MUSIC IN THE RELATIONSHIPS AMONG ITS AVANT-GARDE IDENTITIES: PRECONDITIONS, ACCOMPLISHMENTS, INTERSECTIONS	
Typology	Lecture Seminar
Description	<p>This course addresses to MA and PhD students.</p> <p>The aim of the course and seminar is to provide an elaboration of the phenomenon of avant-garde in the field of European music, from the theoretical and analytical angles. Thereby, that field is deliberated in a double sense: as formed by the relationships between the avant-garde ‘epicenters’ and their local variants, and as a ‘net’ of creative exchanges of avant-garde experiences among the European musical cultures that contain avant-garde elements in their ‘biographies’. In that way, each of those cultures is appreciated not only as relevant in itself, in its specificities, that is, as an individual identity, but exactly due to that, as a relevant factor for constituting a kind of the common avant-garde face of European music.</p> <p>The learning objectives of the course are to provide students with the knowledge of avant-garde music, its compositional techniques, aesthetics, its artistic and social position.</p> <p>Structure of the course:</p> <ol style="list-style-type: none"> 1) Theoretical approaches to the notion of identity; 2) Theoretical approaches to the notion of avant-garde identity; 3) The nature and characteristics of avant-garde phenomena and avant-garde identities in European music; 4) Psychological, social and aesthetic reasons for the appearance of avant-garde; 5) Avant-garde projects and movements in music and forms of their materialization in comparison with the analogous phenomena in other arts; 6) The avant-garde utopia; 7) Musical achievements of the leading representatives of the European avant-garde identities, from the perspective of the nature of their similarities and differences; 8) Mutual dialogues and intersections of avant-garde identities; 9) The overall ‘identity-map’ of European musical avant-garde.

Bibliography (selected):

- Adorno, Theodor W.: "'Zur gesellschaftlichen Lage der Musik'". In: Adorno, Theodor W.: *Musikalische Schriften V. Gesammelte Schriften. Band 18.* Tiedemann, Rolf – Schultz, Klaus (Eds.). Frankfurt am Main: Suhrkamp, 1984. pp. 729-777.
- Adorno, Theodor W.: "Anton Webern. Zur Aufführung der fünf Orchesterstücke op. 10, in Zürich". In: Adorno, Theodor W.: *Musikalische Schriften V. Gesammelte Schriften. Band 18.* Tiedemann, Rolf – Schultz, Klaus (Eds.). Frankfurt am Main: Suhrkamp, 1984. pp. 513-516.
- Adorno, Theodor W.: *Estetička teorija.* Beograd: Nolit, 1979.
- Adorno, Theodor W.: "Moderne". In: Adorno, Theodor W.: *Dissonanzen – Einleitung in die Musiksoziologie.* Gesammelte Schriften. Band 14. Tiedemann, Rolf (Eds.). Frankfurt am Main: Suhrkamp, 1973. pp. 376-393.
- Adorno, Theodor W.: *Filozofija nove muzike.* Beograd: Nolit, 1968.
- Barthes, Roland: *The Responsibility of Forms – Critical Essays on Music, Art, and Representation.* Berkeley – Los Angeles: University of California Press, 1991.
- Blumröder, Christoph von: "Musikalische Avantgarde heute?". In: *Revolution in der Musik. Avantgarde von 1200 bis 2000.* Kassel, Basel: Bärenreiter, 1989.
- Boulez, Pierre: "Putting the Phantoms to Flight". In: Nattiez, Jean-Jacques (Ed.). *Orientations – Collected Writings – Pierre Boulez.* Cambridge: Harvard University Press, 1986. pp. 63-83.
- Boulez, Pierre: "Towards a Conclusion". In: Nattiez, Jean-Jacques (Ed.). *Orientations – Collected Writings – Pierre Boulez.* Cambridge: Harvard University Press, 1986. pp. 97-99.
- Boulez, Pierre: "Aesthetics and the Fetishists". In: Nattiez, Jean-Jacques (Ed.). *Orientations – Collected Writings – Pierre Boulez.* Cambridge: Harvard University Press, 1986. pp. 31-43.
- Boulez, Pierre: "Technology and the Composer". In: Nattiez, Jean-Jacques (Ed.). *Orientations – Collected Writings – Pierre Boulez.* Cambridge: Harvard University Press, 1986. pp. 486-494.
- Boulez, Pierre: "On Musical Analysis". In: Nattiez, Jean-Jacques (Ed.). *Orientations – Collected Writings – Pierre Boulez.* Cambridge: Harvard University Press, 1986. pp. 116-118.
- Boulez, Pierre: "Time, Notation and Coding". In: Nattiez, Jean-Jacques (Ed.). *Orientations – Collected Writings – Pierre Boulez.* Cambridge: Harvard University Press, 1986. pp. 84-89.
- Boulez, Pierre: "Der Begriff der Mobilität – Die Dritte Klaviersonate – *Éclat – Domaines*". In: *Pierre Boulez WILLE UND ZUFALL Gespräche mit Célestin Deliège und Hans Mayer.* Stuttgart–Zürich: Belser Verlag, 1977. pp. 92-101.
- Bujić, Bojan (ed.): *Music in European Thought 1851-1912.* Cambridge: Cambridge University Press, 1988.
- Bürger, Peter: *Theorie der Avantgarde.* Frankfurt am Main: Suhrkamp Verlag, 1974.
- Cage, John in: Turza, Karel and Žarana Papić (eds.): *JOHN CAGE radovi / tekstovi 1939-1979.* Beograd: Radionica SIC, 1981.
- Cone, Edward T.: "The Authority of Music Criticism". *Journal of the American Musicological Society*, 34, Spring 1981. pp. 1-18.

- Cook, Nicholas: *Music, Imagination, and Culture*. New York: Oxford University Press, 1990.
- Cook, Nicholas: *Music: A Very Short Introduction*. Oxford – New York: Oxford University Press, 2000.
- Cook, Nicholas – Everist, Mark (ur.): *Rethinking Music*. Oxford — New York: Oxford University Press, 2001.
- Dahlhaus, Carl: *Schoenberg and the New Music – Essays by Carl Dahlhaus*. Cambridge: Cambridge University Press, 1987.
- Dahlhaus, Carl: *Musikästhetik*. Köln: Musikverlag Hans Gerig, 1967.
- Dibelius, Ulrich: "Im Irrgarten der Geometrie". U: *György Ligeti – eine Monographie in Essays*. Mainz: Schott, 1994.
- Einemann, Marita: "Luigi Nono; Die unendliche Bereitschaft zum Suchen". *Neue Zeitschrift für Musik*, 5, Mai 1984. pp. 16–19.
- Danuser, Hermann – Katzenberger, Günter (eds.). *Vom Einfall zum Kunstwerk*. Laaber: Laaber-Verlag, 1993.
- Danuser, Hermann: *Glazba 20. stoljeća*. Zagreb: Hrvatsko muzikološko društvo, 2007.
- Federhofer, Hellmut: "Ein Beitrag zur Ästhetik Neuer Musik". *Acta musicologica*, Vol. LXX, Juli-Dezember, 1998. pp. 116–132.
- Floros, Constantin: *György Ligeti. Jenseits von Avantgarde und Postmoderne*. Wien: Verlag Lafite, 1996.
- Focht, Ivan: *Savremena estetika muzike*. Beograd: Nolit, 1980.
- Guck, Marion A.: "Analytical Fictions". In: Krims, Adam (ed.). *music / ideology – resisting the aesthetic*. Australia–Canada etc.: G + B Arts International, OPA (Overseas Publishers Association), 1998. pp. 157-177.
- Kohoutek, Ctirad: *Tehnika komponovanja u muzici XX veka*. Beograd: Univerzitet umetnosti, 1984.
- Ligeti, György: "Ich glaube nicht an große Ideen, Lehrgebäude, Dogmen...". Lerke von Saalfeld im Gespräch mit György Ligeti. *Neue Zeitschrift für Musik*, 1, 1993. pp. 32-36.
- Ligeti, György: "Rhapsodische, unausgewogene Gedanken über Musik, besonders über meine eigenen Kompositionen". *Neue Zeitschrift für Musik*, 1, 1993. pp. 20-29.
- Mayer, Günter: "Für und wider – Avantgarde und Geschichtslosigkeit". *Positionen*, Heft 27, 1996, 2–7.
- Menke, Christoph: *Die Souveränität der Kunst – Ästhetische Erfahrung nach Adorno und Derrida*. Frankfurt am Main: Suhrkamp Verlag, 1991.
- Meyer, Leonard B.: *Music; The Arts and Ideas – Patterns and Predictions in Twentieth-Century Culture*. Chicago – London: The University of Chicago Press, 1967.
- Motte-Haber, Helga de la: "Entwicklung und Bedeutung der Avantgarde nach 1945". In: *Musikkultur in der Bundesrepublik Deutschland*. Kassel: Gustav Bosse Verlag, 1994, 63–70.
- Schönberg, Arnold: *Harmonielehre*. Leipzig: Universal, 1911–Wien: Universal, 1922.
- Schoenberg, Arnold: *Style and Idea – Selected Writings of Arnold Schoenberg*. London: Faber & Faber, 1975.

	<ul style="list-style-type: none"> • Stenzl, Jüg (Ed.): <i>Luigi Nono; Texte; Studien zu seiner Musik</i>. Zürich: Atlantis, 1975. • Stockhausen, Karlheinz: <i>Texte zur elektronischen und instrumentalen Musik</i>. Band I. <i>Aufsätze 1952-1962 zur Theorie des Komponierens</i>. Herausgegeben und mit einem Nachwort versehen von Dieter Schnebel. Köln: Verlag M. DuMont Schauberg, 1963. • Stockhausen, Karlheinz: <i>Texte zur Musik 1977-1984</i>. Band 6. Ausgewaelt und zusammengestellt durch Christoph von Blumröder. Köln: DuMont Verlag, 1989. • Stravinski, Igor – Robert Craft: <i>Memoari i razgovori</i>. Zagreb: Zora, 1972. • Stravinsky, Igor: <i>Poetics of Music in the form of six lessons</i>. New York: Vintage Books, 1947. • Toorn, Pieter van den: <i>The Music of Strawinsky</i>. New Haven: Yale University Press, 1983. • Veselinović-Hofman, Mirjana: <i>Stvaralačka prisutnost evropske avangarde u nas</i>. Beograd: Univerzitet umetnosti, 1983. • Veselinović-Hofman, Mirjana: "Teze za reinterpretaciju jugoslovenske muzičke avangarde", <i>Muzički talas</i>, 30-31/2002, pp. 18–32. • Veselinović-Hofman, Mirjana: "Problems and Paradoxes of Yugoslav Avant-garde Music (Outlines for a Reinterpretation)". in: <i>Impossible Histories – Historical Avant-gardes, Neo-avant-gardes, and Post-avant-gardes in Yugoslavia, 1918–1991</i>. Cambridge, Massachusetts–London, England: The MIT Press, 2003, pp. 404–441. • Veselinović-Hofman, Mirjana: "Revisiting the Serbian Musical Avant-garde: Aspects of the Change of Reception and of Keeping History 'Under Control'". In: <i>Rethinking Musical Modernism</i>. Academic Conferences Vol. CXXII, Department of Fine Arts and Music, Book 6. Belgrade: Serbian Academy of Sciences and Arts and Institute of Musicology, 2008, pp. 211–218. • Webern, Anton: <i>The Path to the New Music</i>. Bryn Mawr, Pennsylvania: Theodore Presser Company in association with Universal Edition, 1963. • Xenakis, Iannis: "Creativity". In: Rahn, John (Ed.): <i>Perspectives on Musical Aesthetics</i>. New York–London: W. W. Norton & Company Inc., 1994. pp. 158-164. 			
Impact	The impact of the course on direct and indirect beneficiaries consists of: 1) Acquiring relevant knowledge from the angle of European studies; 2) Increasing the awareness of the artistic and social importance of intercultural dialogues in Europe; 3) Intensifying the need for the exchange processes and communication in the field of music and culture; 4) Increasing tolerance towards diversity; 5) Developing the system of criteria for the redefinition of the notions of the centre and the periphery.			
N° of hours	1st acad. year:	2nd acad. year:	3rd acad. year:	Total over 3 years:
	15	15	15	45
N° of students	40	40	40	120
Discipline of audience	musicology, music performance			
Year/type of study	2 nd cycle (Masters)		Doctoral studies	
Nature	Compulsory		New	

SONJA MARINKOVIĆ

SLAVIC OPERA IN THE 19th - AND 20th - CENTURY MUSIC

Typology	Lecture Seminar
Description	<p>This course addresses students of MA and doctoral degree, with preferably previous knowledge of the history of opera.</p> <p>Aims of the course and seminar In learning and discussing the history of Slavic opera (Russian, Czech, Slovak, Serbian, Bulgarian, Croats, Slovenian traditions) the course should interconnect studies in music/musicology and cultural history of Europe. Students would achieve the skills in interpreting and analyzing the various ideas of national opera as specific cultural phenomenon. The different issues concerning the subject shall be discussed in scope of following topics:</p> <ul style="list-style-type: none"> - The first opera as a sign of birth of national music tradition (nationalism as "a new element in art" /Odoyevsky/); - Opera as Invented Tradition: Nation, History, Identity; - Opera as an interpretation of national history; - Romanticism and fairy tales; - Slavic music drama; - Slavic comic opera; - Wagner and Slavic opera; - Twenty century Slavic opera: new states, old stories; - Late operas of Rimsky-Korsakov; - Czechs opera (<i>Jenufa</i>); - Prokofieff; - Stravinsky; - Shostakovich. <p>Bibliography (selected):</p> <ul style="list-style-type: none"> • Асафьев, Б.: <i>О Музыке Чайковского</i>. Ленинград: Музыка, 1972. • Born, Georgina, <i>Western Music and Its Others</i>. Berkeley: University of California Press, 2000. • Gandhi, Leela: <i>Postcolonial theory: a critical introduction</i>. Sydney: Allen & Unwin, 1998. • Kotnik, Vlado: <i>Opera, Power and ideology: Anthropological Study of a National Art in Slovenia</i>. Frankfurt am Main: Peter Lang, 2010. • Krims, Adam: <i>Music and Urban Geography</i>. New York: Routledge, 2007. • Левашева, О., Михаил Иванович, Глинка, 1–2, Москва: Музыка, 1987. • Morrison, Simon, <i>The People's Artist (Prokofiev's Soviet Years)</i>, New York: Oxford University Press, 2009. • Нестьев, И.: <i>Жизнь Сергея Прокофьева</i>. Москва: Советский композитор, 1973. • Said, Edward W.: <i>Orientalism</i>. London: Penguin books, 2003. • Samson, Jim (Ed.): <i>The Cambridge History of Nineteenth-century Music</i>. New York:

	Cambridge University Press, 2004. <ul style="list-style-type: none"> • Samson, Jim (2013): <i>Music in the Balkans</i>. E-book, acc.. at http://booksandjournals.brillonline.com/content/books/9789004250383 • Taruskin, Richard: <i>On Russian Music</i>. Berkeley: University of California Press, 2009. • Žižek, Slavoj and Mladen Dolar: <i>Opera's Second Death</i>. New York: Routledge, 2002. • Ярустовский, Б.: <i>Игорь Стравинский</i>. Ленинград: Музыка, 1982. 			
Impact	By the end of this course, students will be able to: <ul style="list-style-type: none"> • understand the key dimension of the emerging power of cultural and artistic European integration; • identify and describe the major issues on musical identities in Slavic opera. 			
N° of hours	1st acad. year:	2nd acad. year:	3rd acad. year:	Total over 3 years:
	15	15	15	45
N° of students	40	40	40	120
Discipline of audience	musicology, music performance			
Year/type of study	2 nd cycle (Masters)		Doctoral studies	
Nature	Compulsory		Existing	

"INSIEME- UNITE, UNITE EUROPE!" - INTRODUCTION TO THE EUROVISION SONG CONTEST STUDIES

Typology	Lecture Seminar
Description	<p>This course addresses the student of doctoral degree, with preferably previous knowledge in popular music studies.</p> <p>Aims of the course and seminar: In learning, revealing and discussing the history of Eurovision Song Contest, the course should interconnect studies in music/musicology, media, gender/queer, as well as general and cultural history of Europe, hence it could be seen as a part of European Studies. Students would achieve the skills in interpreting and analyzing this particular cultural phenomenon in wider scope of European studies. Starting from the assumption that the history of the united Europe, not only could be read from its annual song contest, but as well seen as constitutive for EU, and from predominantly musicological perspective, the different issues shall be discussed in scope of following topics:</p> <ul style="list-style-type: none"> - EBU - history, importance, present - ESC - early days - production, reception - Yugoslavia and Europe through the lenses of ESC - New Europe - theoretical framework - Spectacle and ESC - Reinventing Europe - Genre of ESC song - West Balkans and EU through the lenses of ESC - West Balkan ESC ballad <p>Bibliography:</p> <ul style="list-style-type: none"> • Balibar, Etienne. <i>We, the People of Europe?: Reflections on Transnational Citizenship</i> James Swenson. Princeton, NJ: Princeton University Press, 2004. • Bauman, Zygmunt. <i>Europe: An Unfinished Adventure</i>. Cambridge: Polity Press, 2004. • Beck, Ulrich and Edgar Grande. <i>Cosmopolitan Europe</i>. Trans. Ciaran Cronin. Cambridge: Polity, 2007. • Berezin, M. and M. Schain, eds. <i>Europe Without Borders: Remapping Territory, Citizenship, and Identity in a Transnational Age</i>. Baltimore and London: The Johns Hopkins University Press, 2003. • Bjelic, Dusan I. and Obrad Savic, eds. <i>Balkan as Metaphor: Between Globalization and Fragmentation</i>. Cambridge, Mass.; London: The MIT Press, 2002. • Björnberg, Alf. "Return to ethnicity: The cultural significance of musical change at the Eurovision Song Contest. <i>A Song for Europe</i>. Raykoff and Tobin, eds. • Boatca, Manuela. "The Eastern Margins of Empire." <i>Cultural Studies</i> 21.2 (2007): 368-384. • Bolin, Goran. "Visions of Europe: Cultural Technologies and Nation-States." <i>International Journal of Cultural Studies</i> 9 (2), 2006. • Bohlman, P.V. "The politics of power, pleasure and prayer in the Eurovision Song Contest." <i>Muzikologija</i> 7 (2007)

	<ul style="list-style-type: none"> • European Integration Theory (eds. T. Diez, A. Wiener) Oxford: Oxford University Press, 2004; • Delanty, Gerard. "The Making of A Post-Western Europe: A Civilizational Analysis." <i>Ten Eleven</i> 72 (2003): 8-25. • Delanty, Gerard and Chris Rumford. <i>Rethinking Europe: Social Theory and the Implications of Europeanization</i>. London; New York: Routledge, 2005. • Georgiou, Myria and Cornel Sandvoss, eds. "Euro Visions: Culture, Identity and Politics in the Eurovision Song Contest. <i>Popular Communication</i> (6:3, 2008), special issue. • Griffin, Gabriele and Rosi Braidotti, eds. <i>Thinking Differently: A Reader in European Women's Studies</i>. London; New York: Zed Books, 2002. • Habermas, Jürgen. <i>The Postnational Constellation: Political Essays</i>. Oxford: Polity Press, 2001. • Rosamond, Ben, <i>Theories of Integration</i>, Basingstoke: Palgrave, 2000. • Pollack, M., <i>The Engines of European Integration</i> (2003) • Raykoff, Ivan and Robert Deam Tobin. <i>A Song for Europe: Popular Music and Politics in the Eurovision Song Contest</i> (Farnham, UK: Ashgate, 2007). • Smith, Alan. <i>The Return to Europe: The Reintegration of Eastern Europe into the European Economy</i>. Houndmills, Basingstoke, Hampshire: Macmillan; New York: St. Martin's Press, 2000. • Stråth, Bo. <i>Europe and the Other and Europe as the Other</i>. Brussels; New York: PIE-PI Lang, 2000. • Yair, Gad. "'Unite Unite Europe' The political and cultural structures of Europe as reflected in the Eurovision Song Contest." <i>Social Networks</i> 17 (2), 1995. • Yair, Gad and Daniel Maiman. "The Persistent Structure of Hegemony in the Eurovision Song Contest". <i>Acta Sociologica</i> 39 (3), 1996. • H. Wallace, W. Wallace, M. Pollack, <i>Policy-Making in the EU</i> (2005). 			
<p style="text-align: center;">Impact</p>	<p>By the end of this course, students will be able to:</p> <ul style="list-style-type: none"> • understand the key dimension of the emerging power of cultural and artistic European integration; • identify and describe the major issues on popular music in the cultural context; • discuss and outline the main issues such as "Europeanization" and transformative power of music. 			
<p style="text-align: center;">N° of hours</p>	<p>1st acad. year:</p> <p style="text-align: center;">15</p>	<p>2nd acad. year:</p> <p style="text-align: center;">15</p>	<p>3rd acad. year:</p> <p style="text-align: center;">15</p>	<p>Total over 3 years:</p> <p style="text-align: center;">45</p>
<p style="text-align: center;">N° of students</p>	40	40	40	120
<p style="text-align: center;">Discipline of audience</p>	musicology, music performance			
<p style="text-align: center;">Year/type of study</p>	2 nd cycle (Masters)		Doctoral studies	
<p style="text-align: center;">Nature</p>	Compulsory		Existing	

CONVERGING EUROPEAN MUSICAL IDENTITIES: „UNITY IN DIVERSITY“

Typology

Lecture
Seminar

Description

Introduction

European cultural identity is often defined as “unity in diversity”, regarding a unique feature of its’ dialogic nature and combining without homogenization. The difference itself is seen as a value: not only the basis for cooperation, but a cultural feature itself (Derrida, Habermas). From a variety of divergent theoretical and practical approaches to the notion of identity (race, gender, community, nation, society, religion, psychology, education, etc.), this course will keep within limits of musical identities as a matter of culture, nation and religion. Adornian identity as the site that links a concept to its object, the “thing” refers, among other things, to frequent uses of music as one of the primary ways to create and maintain identities.

The course explores the discourse of musical identity in European area in the historical continuity – from the medieval times to the contemporary world – through a series of paradigmatic examples. Medieval musical identities are observed from the religious and linguistic standpoint, and in comparison between Western and Eastern Christianity; the position of Ottoman empire is discussed through the reception of the Ottoman world in the 18th century music, while the Beethoven’s “Ode of Joy” – a piece that had different symbolical position through the history – is explored from the angle of nationalism and its’ role as cultural symbol of Europe, that is, European anthem.

Structure of the course:

1. Cultural and musical symbols of Europe
2. Musical identities of the *Slavia Orthodoxa*
3. Eastern and Western Christian hagiographies as a source of knowledge on musical practice
4. European self and Ottoman other: *alla turca* in Mozart’s Kontretanz K 535, *Die Belagerungs Belgrads (The Siege of Belgrade)*
5. “Concert of Europe” and Beethoven
6. Beethoven’s Ninth Symphony and history of Western music
7. Romantic canonization of Beethoven
8. From “Ode to Joy” to the European anthem

Bibliography (selected):

- Allanbrook, Wye J. „Metric Gesture as a Topic in *Le Nozze di Figaro* and *Don Giovanni*“, *The Musical Quarterly*, 1981, 67/1, pp. 94-112.
- Богдановић Димитрије, *Историја старе српске књижевности*, Београд, Српска књижевна задруга, 1980.
- Buch Esteban, *Beethoven's Ninth: A Political History*, Chicago, University Of Chicago Press, 2004.
- Burnham Scott, *Beethoven Hero*, Princeton, 1995.

- Conomos Dimitri E., *Byzantine Trisagia and Cheroubika of the Fourteenth and Fifteenth Centuries*, Patriarchal Institute for Patristic Studies, Thessaloniki, 1974.
- David B. Dennis, *Beethoven in German Politics, 1870-1989*, New Haven & London, Yale University Press, 1996.
- DeNora Tia, *Beethoven and the Construction of Genius: Musical Politics in Vienna, 1792-1803*, Berkeley, University of California Press, 1995
- Head Matthew, *Orientalism, Masquerade and Mozart's Turkish Music*, London, Royal Music Association, 2000.
- Laitin David, Culture and National Identity: 'The East' and European Integration, *West European Politics*, Volume 25, Issue 2, 2002, 55-80.
- Monelle Raymond, *Musical Topic: Hunt, Military, and Pastoral*, Bloomington, Indiana University Press, 2006.
- Moran Neil, Byzantine castrati, *Plainsong and Medieval Music*, 2002, 11/2, 99–112.
- Pascal, Robert A., "Beethoven's vision of joy in the finale of the Ninth Symphony", *Beethoven forum*, 2007, 14, 2, pp. 103–128.
- Perković Ivana, "Battle in the Ballroom? Expressive Genres in Mozart's Contredance *La Bataille K535*", *7th Annual Conference of the Department of Music Theory*, Belgrade, Faculty of Music, University of Arts, 2009, 16-17.
- Perković Ivana, "References in Serbian hagiography (žitija) and liturgical poetry (Srbljak)", in: Robert Klugseder, James Borders, Christelle Cazaux-Kowalski, Lori Kruckenberg, Frank Lawrence, Jeremy Llewellyn, Christian Troelsgard, Anna Vildera and Hanna Zuhlke (Eds.), *Cantus planus*, Österreichische Akademie der Wissenschaften, Kommission für Musikforschung, Wien, 2012, 316–320.
- Perković Ivana, Стара музика <Old Serbian music>, *Историја српске музике. Српска музика и европско музичко наслеђе <History of Serbian Music. Serbian Music and European musical heritage>*, Београд, Завод за уџбенике, 2007, 29-62.
- Ratner Leonard, *Classic Music. Expression, Form, and Style*, New York, Schirmer Books, 1980.
- Roider Karl A., "Kaunitz, Joseph II and the Turkish War", *The Slavonic and East European Review*, 1976, 54/4, pp. 538-556.
- Sanders Ernest H., "The Sonata-Form Finale of Beethoven's Ninth Symphony", *19th-Century Music*, Vol. 22, No. 1 (Summer, 1998), pp. 54-60.
- Shelly, M., Winck, M.(Eds.), *Aspects of European Cultural Diversity*, London, 1995.
- Shore Cris, *Building Europe: The Cultural Politics of European Integration*, New York, Routledge, 2000.
- Treitler Leo, "History, Criticism, and Beethoven's Ninth Symphony", *19th-Century Music*, Vol. 3, No. 3 (Mar., 1980), pp. 193-210.

	<ul style="list-style-type: none"> • Tusa, Michael C., "Noch einmal: Form and Content in the Finale of Beethoven's Ninth Symphony", <i>Beethoven Forum</i>, 1999, Vol. 7, Issue 1, pp. 113–137. • Velimirović Miloš, <i>Byzantine elements in early Slavic chant: the Hirmologion</i> (main volume), Monumenta Musicae Byzantinae. Subsidia. Studies on the Fragmenta Chilandarica Paleoslavica, I, Copenhagen, 1960. • Will Richard, <i>The Characteristic Symphony in the Age of Haydn and Beethoven</i>, Cambridge, Cambridge University Press, 2002. • Wellesz Egon, <i>Eastern Elements in Western Chant</i>, Monumenta Musicae Byzantinae. Oxford-Boston, 1947. • Zielonka, Jan, <i>Europe as Empire</i>, Oxford University Press, 2006. • Zielonka, Jan, <i>Europe Unbund: Enlarging and Reshaping the Boundaries of the European Union</i>, London, Routledge, 2002. 			
Impact	<p>By the end of this course, students will be able to:</p> <ul style="list-style-type: none"> • understand the key dimension of the emerging power of cultural and artistic European integration; • identify and describe the major issues on musical identities; • discuss and outline the main issues such as "Europeanization" and transformative power of music. 			
	1st acad. year:	2nd acad. year:	3rd acad. year:	Total over 3 years:
N° of hours	15	15	15	45
N° of students	40	40	40	120
Discipline of audience	musicology, music performance			
Year/type of study	2 nd cycle (Masters)		Doctoral studies	
Nature	Compulsory		New	

CROSSROADS OF EUROPEAN CULTURAL HISTORY 1 AND 2

Typology	Lecture Seminar
Description	<p>Introduction:</p> <ol style="list-style-type: none"> 1. The course and seminar aim at introducing the most important interpretations of the phenomenon of appearance of a musical work in a writing from the perspective of the European theory, philosophy and aesthetics of music (musical text as a piece of music; notation as a copy of the original; score as an intentional object; musical writing and time structure; music <i>does not exist</i> in score), i.e. from the perspective of the importance of the appearance of the musical writing and the necessity of creative musical analysis of musical text (that is, the creative use, reading and interpretation of musical text of musical works) in the context of an individual interpretative-performing gesture. Based on case studies of specific analysis, insights into literature, and the seminar paper, the course examines and applies a range of options of integrative and creative approach to performing the music piece which is based on the awareness of the existence of those relatively autonomous layers ("liberated area") of music text. 2. The course includes the major theoretical approaches to fantasy and ballad principle, as well as to phantasms and narrative in the music (and beyond, art) creation of a wide range from psychoanalytic theories of Freud, Adler and Jung to Lacan and Michael Adams, through the study of the psychology of art (Predrag Ognjenović), "period of aesthetics" (Danko Grlić), theory of creativity (Milos Ilić), or the attempt to found a philosophy imaginary, that is, a "transcendental fiction" (Gilbert Durand), to the questions of living metaphors, story and experiences of time (Paul Ricoeur), rules of art (Pierre Bourdieu), the philosophy of "unconscious processes" (Gordon Globus and Remo Bodei) and psychological and psychoanalytical approach to music (Anthony Storr and Michel Emberty). At the same time, these theoretical approaches are considered in the field of musical fantasies and ballads in the history of music from the Middle Ages to the present day. <p>Crossroads of European Cultural History 1 - <i>The Fantasy and Ballad Principle in Music (Interdisciplinary Approach):</i></p> <ol style="list-style-type: none"> 1. European history of the fantasy as a musical genre 2. European history of the ballad as a musical genre 3. Musical fantasy as the "second scene" of music 4. Space as the <i>a priori</i> form of fantastic; time and fantasy 5. Ballad and its music protonarrative cocoon; narrated time and the time of narration, narrative and discourse, diegetic and mimetic, temporal distance and performativity

Crossroads of European Cultural History 2 - Music Interpretation and Music Text in the Context of Intertextuality (Interdisciplinary Approach):

1. The phenomenon of music text
2. Integrative and creative approach to performing music text
3. Intertextual European traces – case study of Claude Debussy: *Prélude à l'après-midi d'un faune*
4. Intertextual European traces – case study of Richard Strauss: *Ariadne auf Naxos*
5. Intertextual European traces – case study of Pierre Boulez: *Le Marteau sans maître*; and Luciano Berio: *Sequenza VI* for viola solo

Bibliography:

(1)

- Busoni, Ferruccio, *L'esthétique musicale*, Paris, 1990.
- Dalhaus, Karl, *Estetika muzike*, Novi Sad, 1992.
- Ingarden, Roman, *Ontologija umetnosti*, Novi Sad, 1991.
- Jankelevič, Vladimir, *Muzika i neizrecivo*, Novi Sad, 1987.
- Popović Mladjenović, Tijana, *Musical Writing*, Belgrade, 1996.
- Popović Mladjenović, Tijana, Pojam i elementi 'analitičke' interpretacije, u: Mirjana Veselinović-Hofman (ur.), *Aspekti interpretacije*, Beograd, 1989, 135–150.
- Popović Mladjenović, Tijana, *Processes of Panstylistic Musical Thinking*, Belgrade, 2009.
- Krumhansl, C. L. (1996). A perceptual analysis of Mozart's piano sonata K. 282: segmentation, tension, and musical ideas. *Music Perception*, 13, 3, 401–432.
- Clarke, E. F. & Krumhansl, C. L. (1990). Perceiving musical time. *Music Perception*, 7, 3, 213–252.
- Cook, N. & Clarke, E. (2004). Introduction: What is empirical musicology? In E. Clarke & N. Cook (Eds.), *Empirical musicology: Aims, methods, prospects* (pp. 3-14). Oxford: Oxford University Press.
- Cook, N. (1994). Perception: A perspective from music theory. In R. Aiello & J. A. Sloboda (Eds.), *Musical Perceptions* (pp. 64-95). Oxford: Oxford University Press.
- Cross, I. (1998). Music Analysis and Music Perception. *Music Analysis*, 17, 1, 3–20.
- Austin, William W. (ed.), *Debussy, Prelude to „The Afternoon of a Faun“* (A Norton Critical Score), New York, W. W. Norton & Company, INC., 1970.
- Berman, Laurence D., *Prelude to the Afternoon of a Faun and Jeux: Debussy's Summer Rites*, *19th Century Music*, 1980, 3 (3), 225–238.
- Cummnis, Linda, *Debussy and the Fragment*, Amsterdam, New York, Rodopi, 2006.
- Jarocinski, Stefan, *Debussy, impressionnisme et symbolisme*, Paris, Éditions du Seuil, 1970.

- Latham, Edward D. & Meglin, Joellen, Motivic Design and Physical Gesture in *L'après-midi d'un faune*, in: R. Parncutt, A. Kessler & F. Zimmer (eds.), *Proceedings of the Conference on Interdisciplinary Musicology (CIMO4)*, Graz, 15–18 April, 2004.
- McCombie, Elizabeth, *Mallarmé and Debussy. Unheard Music, Unseen Text*, Oxford, Oxford University Press, 2003.
- Popović Mladjenović, Tijana, A Fragment on the Emotion, “Mathesis” and Time Dimension of the *Purely Musical*. Marginalia with *Prelude to the Afternoon of a Faun* by Claude Debussy, u: Leon Stefanija & Katarina Bogunović Hočevar (Eds.), Rationalism of a Magic Tinge: Music as a Form of Abstract Perception, *Musicological Annual*, vol. XLIII/2, Ljubljana, 2007, 305–332.
- Trezise, Simon (ed.), *Cambridge Companion to Debussy*, Cambridge, Cambridge University Press, 2003.
- Popović Mladjenović, Tijana, Ariadne’s Thread of Hofmannsthal’s and Strauss’s Opera in the Opera, or the Labyrinth of the Crossroads of European Cultural History, in: Evi Nika-Sampson, Giorgos Sakallieros, Maria Alexandru, Giorgos Kitsios & Emmanouil Giannopoulos (Ed.), *Crossroads – Greece as an intercultural pole of musical thought and creativity*, Aristotle University of Thessaloniki, School of Music Studies & International Musicological Society, 2013, 681–698.
- Walter Frisch, *German Modernism: Music and the Arts*. (Berkeley, Los Angeles, London: University of California Press, 2005)
- Mary A. Cicora, *Wagner’s Ring and German Drama. Comparative Studies in Mythology and History in Drama* (Westport, Connecticut & London: Greenwood Press, 1999), 91–129.
- Theresia Birkenhauer, “Theatrical Transformation, Media Superimposition and Scenic Reflection: Pictorial Qualities of Modern Theatre and the Hofmannsthal/Strauss Opera, *Ariadne auf Naxos*”, in *The Play within the Play. The Performance of Meta-Theatre and Self-Reflection*, ed. Gerhard Fischer and Bernhard Greiner (Amsterdam, New York: Rodopi, 2007), 347–357.
- Brian Soucek, “Giovanni auf Naxos”, in *The Don Giovanni Moment. Essays on the Legacy of an Opera*, ed. Lydia Goehr & Daniel Herwitz (New York: Columbia University Press, 2006), 193–210.
- Frieder von Ammon, “Opera on Opera (on Opera). Self-Referential Negotiations of a Difficult Genre”, in *Self-Reference in Literature and Music*, ed. Walter Bernhart and Werner Wolf (Amsterdam, New York: Rodopi, 2010).
- Karen Forsyth, *Ariadne auf Naxos by Hugo von Hofmannsthal and Richard Strauss* (Oxford: Oxford University Press, 1982).
- David B. Greene, *Listening to Strauss Operas. The Audience’s Multiple Standpoints* (New York: Gordon and Breach, 1991), 119–184 (Chapter 4: *Ariadne auf Naxos*).

- Popović Mladjenović, Tijana, Les maîtres du marteau, du faune et du temps. Proposition d'une nouvelle lecture du *Marteau sans maître*, dans: Emmanuel Ducreux (ed.), *Une musique française après 1945?*, Lyon, Éditions Symétrie & Conservatoire National Supérieur Musique et Danse de Lyon, 2014 (in press).
- Decarsin, François, 'Artisanat furieux', *Contrechamps*, no. 3, L'Age d'Homme, Lausanne, 1984.
- Koblyakov, L., P. Boulez, 'Le Marteau sans maître': Analyse of Pitch Structure, *Zeitschrift für Musiktheorie*, 8, 1977.
- Lerdahl, Fred, Cognitive Constraints on Compositional Systems, in: John A. Sloboda (Ed.), *Generative Processes in Music: The Psychology of Performance, Improvisation and Composition*, Oxford, Clarendon Press, 1988.
- Popović, Berislav, *Music Form or Meaning in Music*, Clio, Belgrade, 1998.
- Stacey, Peter F., *Boulez and the Modern Concept*, Scolar Press, Aldershot, 1987.
- Winick, Steven D., Symmetry and Pitch-Duration Associations in Boulez's 'Le Marteau sans maître', *Perspectives of New Music*, vol. 24, no. 2, Spring-Summer 1986.
- Deliège, I. & El Ahmadi, A. (1990). Mechanisms of cue extraction in musical groupings: A study of perception on *Sequenza VI* for viola solo by Luciano Berio. *Psychology of Music*, 18, 18-44.
- Deliège, I. & Mélan, M. (1997). Cue abstraction in the representation of musical form. In I. Deliège & J. Sloboda (Eds.), *Perception and Cognition of Music* (387–412). Hove: Psychology Press.
- Bogunović, B., Popović Mladjenović, T., & Perković, I., Theatrical Expressivity of Berio's *Sequenza for Viola*: Levels of Communication, *Journal of Interdisciplinary Music Studies*, Fall 2010, vol. 4, issue 2, 55–84.
- Berio, L. (1998). Sequenzas. Liner notes for *Berio: Sequenzas 20/21 Series*. Hamburg: Deutsche Grammophon GmbH, CD 457 038-2 GH3.
- Berio, L. (2006). *Remembering the Future*. Cambridge, Mass., London: Harvard, University Press.
- Halfyard, J. K. (2007). Foreword. In J. K. Halfyard (Ed.), *Berio's Sequenzas. Essays on Performance, Composition and Analysis* (ixx–xxii). Hampshire: Ashgate.
- Halfyard, J. K. (2007). Provoking acts: The theatre of Berio's *Sequenzas*. In J. K. Halfyard (Ed.), *Berio's Sequenzas. Essays on Performance, Composition and Analysis* (99–116). Hampshire: Ashgate.
- Hander-Powers, J. (1988). *Strategies of meaning: A study of the aesthetic and the musical language of Luciano Berio*. University of Southern California: Ph.D. Diss.
- Imberty, M. (2003). Music, biology, cognition: questions for the music of XXth century. 3rd International Conference *Understanding and Creating Music*, Napoli, December 11–15.

(2)

- Juslin, P.N. (2003). Five facets of musical expression: a psychologist's perspective on music performance, *Psychology of Music*, 31, 3, 273-302.
- Tijana Popović Mladjenović, Blanka Bogunović, and Ivana Perković, *Interdisciplinary Approach to Music: Listening, Performing, Composing*, Belgrade, Faculty of Music (Tempus project), 2014
- Adams, Mishael Vannoy, *The Fantasy Principle: Psychoanalysis of the Imagination*, New York, 2004.
- Abbate, Carolyn, *Unsung Voices: Opera and Musical Narrative in the Nineteenth Century*, Princeton, 1991.
- Berger, Karol, Diegesis and Mimesis: The Poetic Modes and the Metter of Artistic Presentation, *Journal of Musicology*, 1994, 12, 407-433.
- Berger, Karol, The Form of Chopin's „Ballade“, Op. 23, *19th-Century Music*, 1996, 1, 46-71.
- Бурдије, Пјер, *Правила уметности*, Нови Сад, 2003.
- Durand, Gilbert, *Antropološke strukture imaginarnog. Uvod u opću arhetipologiju*, Zagreb, 1991.
- Globus, Gordon, *The Postmodern Brain*, Amsterdam, 1995.
- Grlić, Danko, *Estetika II. Epoha estetike: XVII, XVIII i početak XIX stoljeća*, Zagreb, 1983.
- Ilić, Miloš, *Teorija i filozofija stvaralaštva*, Beograd, 1979.
- Imberty, Michel, *La musique creuse le temps. De Wagner à Boulez: Musique, psychologie, psychanalyse*, Paris, 2005.
- Imberty, Michel, Narrative, splintered temporalities and the Unconscious in the music of the XXth Century, Bologna, 2006.
- Klein, Michael, Chopin's Fourth Ballade as Musical Narrative, *Music Theory Spectrum*, 2004, 1, 23-56.
- Kramer, Lawrence, *Musical Narratology: A Theoretical Outline*, y: *Classical Music and Postmodern Knowledge*, Los Angeles, 1995.
- Lakan, Žak, *Spisi (izbor)*, Beograd, 1983.
- Ognjenović, Predrag, *Psihološka teorija umetnosti*, Beograd, 2003.
- Storr, Anthony, *Music and the Mind*, New York, 1992.
- Popović Mladjenović, T., Bogunović, B., Masnikosa, M. & Perković Radak, I. (2009). W. A. Mozart's *Phantasie* in C minor, K. 475: The Pillars of Musical Structure and Emotional Response. *Journal of interdisciplinary music studies*, 3, 1&2, 95-117.
- Cook, N. (1999). Analysing performance and performing analysis. In N. Cook & M. Everist (Eds.), *Rethinking Music* (pp. 239-261). Oxford: Oxford University Press.
- Popović, B. (1998). *Music form or meaning in music*. Belgrade: Clio, Belgrade Culture Centre.
- Waltron, K. (1997). Listening with imagination: Is music representational? In J. Robinson (Ed.), *Music and meaning* (pp. 37-82). Ithaca and London: Cornell University Press.

	<ul style="list-style-type: none"> • Wiegandt, M. (1995). More a Fantasy or More a Sonata? Historical and Analytical Considerations Concerning Joachim Raff's Op. 168. Preface. Raff Joachim, <i>Werke</i>. Stuttgart: Nordstern. • Zuckerkandl, V. (1973). <i>Man the musician: Sound and symbol</i>. Princeton: Princeton University Press. • Juslin, P. N. & Sloboda, J. A. (Eds.). (2001). <i>Music and emotion</i> (pp. 275-289). New York: Oxford. University Press. • Popović Mladjenović, Tijana, The Story of the Ballad in Music, [in:], <i>New Sound</i>, 30, 2007, pp. 15–33. • Popović Mladjenović, Tijana, Reminiscences about Ballad, Chopin, and Transgression, in: <i>Proceedings of the 11th International Congress on Musical Signification – Music: Function and Value</i>, Krakow, Akademia Muzyczna w Krakow, 2011. (u štampi) • Samson, Jim, Extended forms: the ballades, scherzos and fantasies, [in:] Jim Samson (ed.), <i>The Cambridge Companion to Chopin</i>, Cambridge University Press, Cambridge-New York-Melbourne 1992, pp. 101–123. • Tarasti, Eero, <i>Signs of Music. A Guide to Musical Semiotics</i>, Mouton de Gruyter, Berlin-New York 2002. • Imberty, Michel, <i>Les écritures du temps. Sémantique psychologique de la musique</i>, Paris, Dunod, 1981. • Bodei, Remo, <i>Logiques du délire. Raison, affects, folie [Logiche del delirio. Ragione, affetti, follia</i>, Laterza, Bari 2000], Aubier Philosophie, Paris 2002. • Ricoeur, Paul, <i>La métaphore vive</i>, Paris, Seuil, 1975. 			
Impact	<p>By the end of this course, students will be able to:</p> <ul style="list-style-type: none"> • understand the key dimension of the emerging power of cultural and artistic European integration; • identify and describe the major issues on musical intertextuality; • discuss and outline the main issues such as "Europeanization" and transformative power of music. 			
N° of hours	1st acad. year: 15	2nd acad. year: 15	3rd acad. year: 15	Total over 3 years: 45
N° of students	40	40	40	120
Discipline of audience	musicology, music performance			
Year/type of study	2 nd cycle (Masters)		Doctoral studies	
Nature	Compulsory		Existing	

MARIJA MASNIKOSA

APPLIED MUSICAL SEMIOTICS: TRACES OF EUROPEAN MUSICAL POSTMODERNISM IN SERBIAN POSTMODERN MUSIC

Typology

Lecture
Seminar

Description

Introduction:

The academic goal of the course is to relate European musical heritage and focus European elements in Serbian postmodern music using musical semiotics as an interpretative tool.

Significantly influenced by general semiotics concepts based on de Saussure's and Peirce's works, musical semiotics began to grow in the second half of the 20th Century. From its first steps it was a structuralist discipline, focusing European musical heritage in interdisciplinary, intercultural and even transcultural manner. It developed in different ramifications due to various theoretical influences (Chomsky's generative grammatics, Schenker's theory of in-depth structure, generative analytical theory of Lerdahl and Jackendoff, Asafyev's intonation theory, and Greimas' narrative grammar and theory of semeanalysis, etc.). Among various theoretical orientations in contemporary musical semiotic - musical narratology, musical discourse theory and the semiotics of musical space have been largely the province of European researchers.

The academic aim of this course is awareness-raising of the presence of European elements and principles in Serbian postmodern music. Furthermore, focusing and analyzing European elements and cultural values in postmodernist Serbian music, the course will encourage specifically musicological approach to intercultural communication in the process of European integration and will increase the awareness of the role of each musical culture and intercultural dialogue in building the European identity.

The learning objectives are:

- to enhance students' understanding of the crucial issues in musical semiotics as a discipline of contemporary systemic musicology;
- to encourage the students' interdisciplinary problem-oriented research in musicology, using musical semiotics
- to stress the influence of European musical and cultural values on Serbian postmodern music, and,
- to increase students' awareness of the role of dialogue and cultural diversity in integration processes of European culture.

Structure of the course :

1. Music and meaning – history of musical semiotics
2. Linguistics and structuralist theories of musical signification
3. Theory of intonation

4. Pierces theory of signs applied to music
5. Musical discourse theory
6. Musical narrativity and intertextuality
7. Theories of musical topoi
8. Tarasti's theory of musical semiotics
9. Theory of musical gestures
10. Expressive genres in music
11. Musical signs in European and Serbian postmodern music
12. Musical narrativity of European and Serbian postmodern music
13. Gesture analysis of European and Serbian postmodern music
14. Expressive genres in European and Serbian postmodern music
15. Intertextuality in European and Serbian postmodern music

Bibliography (selected):

- Agawu, Kofi: *Playing with signs. Semiotic interpretation of classic music*, Princeton University Press, Princeton, New Jersey, 1991.
- Chandler, Daniel: *Semiotics for Beginners*, electronic publication.
- Coker, Wilson. *Music & Meaning*. New York: The Free Press, 1972.
- Cook, N. "A Theory of Musical Semiotics (Review)", *Music Theory Spectrum*, XVIII/1, (Spring) 1996.
- Eco, Umberto: *A Theory of Semiotics*, Bloomington: Indiana University Press, 1979.
- Hatten, Robert S.: *Beethoven. Markedness, Correlation and Interpretation*, Indiana University Press, Bloomington & Indianapolis, 1994.
- Hatten, Robert S.: *Interpreting musical Gestures, Topics and Tropes* (Mozart, Beethoven, Schubert), Indiana University Press, 1999.
- Hatten, Robert. "Musical Meaning in Beethoven: Markedness, Correlation, and Interpretation", *Advances in Semiotics*, Indiana: 1994.
- Hatten, Robert. "Semiotic Perspectives on Issues in Music Cognition", *In Theory Only*, XI/3, (July) 1989.
- Milijić, Branislava: *Semiotička estetika*, Institut za književnost i umetnost, Beograd, 1993.
- Monelle, Raymond: *Linguistics and Semiotics in Music*, Harwood Academic Publishers, Chur, Switzerland, 1992.
- Monelle, Raymond: *The Sense of Music. Semiotic essays*, Princeton University Press, Princeton and Oxford, 2000.
- Ratner, Leonard G. 1980. *Classic Music: Expression, Form and Style*, New York, Schirmer Books, 1980.
- Stopford, J. "Structuralism, Semiotics and Musicology", *British Journal of Aesthetics*, (Spring) 1984.

	<ul style="list-style-type: none"> • Tarasti, E. "Music Models through Ages: A Semiotic Interpretation", <i>International Review of the Aesthetics and Sociology of Music</i>, XXV/1-2, 1994. • Tarasti, Eero: <i>A Theory of Musical Semiotics</i>, Indiana University Press, Bloomington and Indianapolis, 1994. • Tarasti, Eero: Music History revisited (by a semiotician), in: <i>Musical Semiotics in Growth</i>, ed. by E.Tarasti, Indiana University Press, International Semiotics Institute, Imatra, Bloomington, 1996. • Tarasti, E. (ed). <i>Musical Signification : Essays in the Semiotic Theory and Analysis of Music</i>. Berlin: Mouton de Gruyter 1995. • —. 1999. "The Challenge of Semiotics". In <i>Rethinking Music</i>, ed. Nicholas Cook and Mark Everist. Oxford, New York: Oxford University Press. • Caplin, William E. 2005. "On the Relation of Musical <i>Topoi</i> to Formal Function", <i>Eighteen-Century Music</i>, 2/1: 113-124. • Masnikosa, Marija. 2010. <i>Orfej u repetitivnom društvu. Postminimalizam u srpskoj muzici za gudački orkestar u poslednje dve decenije XX veka</i>, Beograd: Fakultet muzičke umetnosti u Beogradu. • Masnikosa, Marija. 2013. „A Theoretical Model of Postminimalism and Two Brief ‘Case studies’”; in: <i>The Ashgate Research Companion to Minimalist and Postminimalist Music</i>. Edited by Keith Potter, Kyle Gann and Pwyll ap Iwan, United Kingdom: Ashgate Publishing Limited, p. 297-314. • Masnikosa, Marija. 2010. "Specific Typology of "Appropriated" Musical Signs in Serbian Postminimalist Compositions", in: Lina Navickaite-Martinelli (Ed.), <i>Before and After Music</i>, Acta Semiotica Fennica XXXVII, Helsinki, Vilnius & Imatra, International Semiotics Institute & Umweb Publications, 555-564. • Masnikosa, Marija. 2008. „Application of musical semiotics in the analysis and interpretation of postminimalist work“, <i>Zbornik Katedre za muzičku teoriju. Muzička teorija i analiza</i> (Musical Theory and Analysis. Collection of papers – Department of Musical Theory), FMU i Signature, Beograd, 130-137.
Impact	<p>The direct and indirect impact of the course consists of: 1) Acquiring relevant knowledge of the issues of current European musical semiotics; 2) Introducing the European-level in teaching and studying of musical semiotics; 3) Increasing the awareness of the unifying process of European culture, very intensively unfolding through music 4) Intensifying the need for introducing specific European studies in the field of musicology.</p>

	1st acad. year:	2nd acad. year:	3rd acad. year:	Total over 3 years:
N° of hours	15	15	15	45
N° of students	40	40	40	120
Discipline of audience	musicology, music performance			
Year/type of study	2 nd cycle (Masters)		Doctoral studies	
Nature	Compulsory		New	

DRAGANA STOJANOVIĆ-NOVIČIĆ

EUROPEAN COMPOSERS OF THE TWENTIETH AND TWENTY-FIRST CENTURIES: CORRELATIONS BETWEEN BIOGRAPHICAL SPOTS AND COMPOSITIONAL STRATEGIES

Typology

Lecture
Seminar

Description

The aim of this course is to establish a connection between some crucial biographical moments of the composer's life and the direction of his compositional strategy at that time. Sometimes the social turbulences basically changed the context of composer's life: Olivier Messiaen, for instance, was imprisoned in the concentration camp during the WW II. However, that was the time when he wrote his influential *Quartet for the End of Time*. Igor Stravinsky felt that he couldn't live in a stormy atmosphere of Russia in the dawn of communism. But the act of leaving the country intensified his efforts to implement elements of Russian folklore into his musical creations. The survey will include 20th- and 21st-century European composers of several nations – from Russia, Hungary, France, Greece, Serbia, Slovenia: Igor Stravinsky, Edgar Varèse, Olivier Messiaen, Iannis Xenakis, György Ligeti, Aleksandar Obradović, Vinko Globokar, Rajko Maksimović.

Structure of the course:

1. Igor Stravinsky in Switzerland – References to Russia
2. Béla Bartók: Longing for Home – Hungarian Folklore across the Ocean
3. Why did Varèse choose USA?, or: France was not enough
4. Olivier Messiaen in War Camp: Music behind Bars
5. Iannis Xenakis and the Question of Freedom: Escape from Greece
6. György Ligeti: The West after East – Encounter with Electronics
7. Aleksandar Obradović, Rajko Maksimović: Looking for Electronic Equipment (from Eastern Europe to Western Europe and USA)
8. Vinko Globokar: from Miner's Family to French Elite

Bibliography:

- Dragana Stojanović-Novičić: *Vinko Globokar: Musical Odyssey of an Emigrant*. Belgrade: Faculty of Music in Belgrade and Signatures, 2013. (in Serbian)
- *Olivier Messiaen: The Centenary Papers*, Edited by Judith Crispin. Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 2010.
- Dragana Stojanović-Novičić: "Work of Edgard Varèse and 'Futurist Music': Affinities (and Differences)." *New Sound: International Magazine for Music*, No. 34, 2009, pp. 50-61. (Translated by Goran Kapetanović)

- Dragana Stojanović-Novičić: "Iannis Xenakis (1922-2001): Some Thoughts on His Creative Output." *Musical Culture & Memory: The Eighth International Conference*, Editors: Tatjana Marković and Vesna Mikić. Belgrade: Faculty of Music, Signature, 2008, pp. 263-270. (Translated by Jelena Nikezić)
- Joseph Horowitz: *Artists in Exile: How Refugees from Twentieth-Century War and Revolution Transformed the American Performing Arts*. New York: HarperCollins Publishers, 2008.
- Robert Sherlaw Johnson: *Messiaen*. London, New York, Paris, Sydney, Copenhagen, Berlin, Madrid, Tokyo: Omnibus Press, 2008.
- Christopher Dingle: *The Life of Messiaen*. Cambridge, UK, New York: Cambridge University Press, 2007.
- Alex Ross: *The Rest is Noise: Listening to the Twentieth Century*. New York: Farrar, Straus and Giroux, 2007.
- *Edgard Varèse: Composer – Sound Sculptor – Visionary*. A Publication of the Paul Sacher Foundation, Edited by Felix Meyer and Heidy Zimmermann. Woodbridge, Suffolk: The Boydell Press, 2006.
- Dragana Stojanović-Novičić: "A Cry from the Trombone: Vinko Globokar will be discussed". *IV International Symposium 'Music and Society', Sarajevo, October 28-30, 2004 – Collection of Papers*, Editors Tamara Karača M.sci., Senad Kazić M.sci. Sarajevo: Musicological Society of the FBiH, Academy of Music in Sarajevo, 2005, pp. 90-96. (Translated by Jelena Nikezić)
- Peter Hill & Nigel Simeone: *Messiaen*. New Haven and London: Yale University Press, 2005.
- Griffiths, Paul: *The Penguin Companion to Classical Music*. New York: Penguin Books, 2005.
- Dragana Stojanović-Novičić: "Vinko Globokar... Medium." *Music & Media: Sixth International Symposium Folklore–Music–Work of Art, Belgrade, 14th – 17th November 2002*, Editors of the Collection of Papers Vesna Mikić, Ph.D., Tatjana Marković, Ph.D. Belgrade: Faculty of Music in Belgrade, 2004, pp. 49-57. (Translated by Jelena Nikezić)
- Dragana Stojanović-Novičić: "Creation as Genesis: Tradition and Originality in the Works of Iannis Xenakis." *Man and Music: International Symposium Belgrade, June 20-23, 2001 – To Professor Dr. Dragoslav Dević 75 years of life and 50 years of professional activities*, Editor Dr. Dimitrije O. Golemović. Belgrade: Vedes, 2003, pp. 432-442. (Translated by Miloš Zatkalik)
- Richard Steinitz: *György Ligeti: The Music of Imagination*. Boston: Northeastern University Press, 2003.
- Alan Clayson: *Edgard Varèse*. London: Sanctuary, 2002.
- Richard Toop: *György Ligeti*. London: Phaidon Press Limited, 1999.
- *Contemporary Composers on Contemporary Music: Expanded Edition*, Edited by Elliott Schwartz and Barney Childs. New York: Da Capo Press, 1998.
- Robert P. Morgan: *Twentieth-Century Music: A History of Musical Style in Modern Europe and America*. New York and London: W. W. Norton Company, 1991.

Impact	<p>By the end of this course, students will be able to:</p> <ul style="list-style-type: none"> • understand the key dimension of the emerging power of cultural and artistic European integration; • identify and describe the major issues on musical biographies in the historical context; • discuss and outline the main issues such as "Europeanization" and transformative power of music. 			
N° of hours	1st acad. year:	2nd acad. year:	3rd acad. year:	Total over 3 years:
	15	15	15	45
N° of students	40	40	40	120
Discipline of audience	musicology, music performance			
Year/type of study	2 nd cycle (Masters)		Doctoral studies	
Nature	Compulsory		New	

19th-CENTURY OPERA AND REVOLUTION IN EUROPEAN CONTEXT

Typology

Lecture
Seminar

Description

Introduction

The course is conceived with aim to provide two basic insights: first, into the spread of revolutionary ideas and movements through the European continent in 19th century (basically during the first half of it), and, second, to highlight the role of opera in this process. Opera is discussed not only as work of art exposed to the influence of revolutionary political ideas, but also as the significant driver of revolution. In the first half of 19th-century revolutionary forces in Europe are liberalism and radical republicanism. In the second half, however, the ideological configuration of Europe becomes more complex and leads to the formation of something that, at first glance, resembles an oxymoron: the revolutionary conservatism. While the revolutionary conservatism gains real political strength only in 20th century, it is decisively shaped already in 19th century and one of its most important “ingredients” is, right from the beginning, opera. In order to investigate these complex interactions in its European context, the course will focus on a link between Daniel-François-Esprit Auber’s opera *La Muette de Portici* and something that could be called Richard Wagner’s “tetralogy” - its first draft (*Siegfrids Tod*), its full exposure (*Der Ring des Nibelungen*), and its ideological finalisation (*Parsifal*). Through this operas the revolutionary dynamics of 19th-century Europe could be reconstructed: beginning with liberals in 1830, culminating with radical republicans in 1848/1849 and undergoing conservative change in last decades of century.

Structure of the course

Part I: Revolutionary movements in Europe in the first Half of 19th-Century

1. Revolutionary politics of liberals in 1830: France and Netherlands
2. Revolutionary politics of radical republicans in 1848/1849: France and Germany
3. Revolutionary opera in Paris and Bruxelles (1830): Auber’s *La Muette de Portici*
4. Wagner’s Reception of Auber’s *La Muette de Portici*
5. Revolutionary opera *in nuce* in Dresden (1848/1849): Wagner’s *Siegfrids Tod*

Part II: Revolutionary Conservatism in German Reich

6. Revolutionary consequences of right-wing extremist politics in German Reich
7. Wagner’s *Der Ring des Nibelungen* in Bayreuth 1876: German and European Context
8. Wagner’s *Parsifal* in Bayreuth 1882: German and European Context

Bibliography:

- Sarah Hibberd, *French Grand Opera and the Historical Imagination*, Cambridge University Press, 2009;
- Sarah Hibberd, “*La Muette* and her context”, David Charlton (ed.), *The Cambridge Companion to Grand Opera*, Cambridge University Press, 2003, pp. 149–167;

	<ul style="list-style-type: none"> • Hobsbawm, E. J., <i>The Age of Revolution. 1789–1848</i>, New York, Vintage Books, 1996; • Thomas Grey, “Richard Wagner and the legacy of French grand opera”, David Charlton (ed.), <i>The Cambridge Companion to Grand Opera</i>, Cambridge University Press, 2003, pp. 321–343; • Dragana Jeremić-Molnar and Aleksandar Molnar: <i>Myth, Ideology, and Mystery in the Richard Wagner’s Tetralogy. “Der Ring des Nibelungen” and “Parsifal”</i>, Belgrade, Zavod za udžbenike i nastavna sredstva, 2004, 478 p. • Dragana Jeremić-Molnar: <i>Richard Wagner, constructor of "genuine" reality. Regeneration through Bayreuther Festspiele</i>, Belgrade, Book Factory, 2007, 396 p; • Hervé Lacombe, “The ‘machine’ and the state”, David Charlton (ed.), <i>The Cambridge Companion to Grand Opera</i>, Cambridge University Press, 2003, pp. 21–42; • Richard Wagner, “Reminiscences of Auber (1871)”, <i>Richard Wagner’s Prose Works. Vol. 5: Actors and Singers</i>, William Ashton Ellis (trans.), London, Kegan Paul, Trench, Trübner & Co., Ltd., 1895. • Richard Wagner, “Opera and Drama”, <i>Richard Wagner’s Prose Works. Vol. 2: Opera and Drama</i>, William Ashton Ellis (trans.), London: Kegan Paul, Trench, Trübner & Co., Ltd., 1900. 			
Impact	<p>By the end of this course, students will be able to:</p> <ul style="list-style-type: none"> • understand the key dimension of the relations between revolutionary ideas in the 19th century Europe and opera; • identify and describe the major issues on integrative processes through the history; • discuss and outline the main issues such as "Europeanization" and transformative power of music. 			
	1st acad. year:	2nd acad. year:	3rd acad. year:	Total over 3 years:
N° of hours	15	15	15	45
N° of students	40	40	40	120
Discipline of audience	musicology, music performance			
Year/type of study	2 nd cycle (Masters)		Doctoral studies	
Nature	Compulsory		New	