

Saturday 8 June

9:30 - 13.00

Università di Roma "La Sapienza"
Facoltà di Lettere e Filosofia, Aula "Nino Pirrotta"

Fourth session *Spaces, Phonosphere, Musical Ecology*

Chair Giovanni Giuriati

Università di Roma "La Sapienza"

Antonello Colimberti

Accademia delle Belle Arti, L'Aquila
Paesaggio sonoro urbano e paesaggio ritmico-temporale.
La proposta innovativa di Albert Mayr

Andrea Bombi

Universitat de València
Voci bianche: bambini in processione

Coffee Break

Marco Lutz - Roberto Mileddu

Università degli Studi di Cagliari
Flussi sonori tra realtà urbane e rurali nella Sardegna del XVIII e XIX secolo

Fabrizio Crisafulli

Accademia delle Belle Arti, Roma
Lo spettacolo teatrale come "luogo" generatore di suoni

Conclusions

The research project *Soundscape and musical events in Italy, XVI-XIX century. Patronage, performance practice, critical editions* is inspired by recent interdisciplinary perspectives offered by studies on the soundscape and urban historiography. It aims to open the discussion about the meaning of soundscape in early modernity (XVI-XIX century). Researching into music in the physical, symbolic, social and cultural space of the city means problematize the relationships that determine the diversity of musical practices, interpreting them through the concepts of image, place, representation, scenery, space and territory. Historians of music are solicited to shift the focus from individuals to communities, which modelled the city space physically and acoustically, through civic and religious practices; it is also necessary to interrogate how the interaction among soundscape, space and urban scenery impacted on the construction of the identity of the city. By stressing the idea that the space is socially constructed through diverse conceptions (of practice, of representation and as a space of representation) it is possible to widen scholarly perspectives about "music in", recontextualizing the musical object we analyse in time and space.

Organized by

Università di Roma "La Sapienza"
• Dipartimento di Lettere e Culture Moderne
• Dottorato in Musica e spettacolo
Deutsches Historisches Institut in Rom

Info

soundscape2019@uniroma1.it
soundscape2019.wixsite.com/sapienza

SAPIENZA
UNIVERSITÀ DI ROMA

International Conference
6-8 June 2019

Rethinking the Soundscape

**Musical Events
and the Soundscape
of Italian Cities, XVI-XIX Century**

Università di Roma "La Sapienza"
Piazzale Aldo Moro, 5

Deutsches Historisches Institut in Rom
Via Aurelia Antica, 391

Thursday 6 June

14:30 - 19.00

Università di Roma "La Sapienza"
Facoltà di Lettere e Filosofia, Aula Partenone

First session *The Role of Music and Theatre in the Construction of Urban Places and Identities*

Chair Franco Piperno

Università di Roma "La Sapienza"

Keynote address Antonio Rostagno

Università di Roma "La Sapienza"
The Historical Urban Phonosphere

Iain Fenlon

King's College Cambridge
Sound, Space, and History

Coffee Break

Nathan K. Reeves

Northwestern University
The Oar, the Trumpet, the Drum: Music and Galley Servitude in Spanish Naples

Virginia Lamothe

Belmont University
Soundscapes of Power: Roman Entrate for the Habsburgs in the Sixteenth and Seventeenth Century

Aldo Roma

Italy, École française de Rome
Risonanze scolopiche nella Roma del giubileo del 1650

Sabine Ehrmann-Herfort

Deutsches Historisches Institut in Rom
Peace music on the occasion of the War of the Spanish Succession in Rome, Naples, Hamburg and London

Friday 7 June

9.30 - 13.00

Deutsches Historisches Institut in Rom

Second Session *Sources for the Study of Urban Soundscapes*

Chair Markus Engelhardt

Deutsches Historisches Institut in Rom

Tim Carter

University of North Carolina Chapel Hill
Gratioso Uberti's Musical Tour of Rome (1630)

Simone Caputo

Università di Roma "La Sapienza"
Immaginare il soundscape: Roma, 1691-1721. Domande e modelli per la musicologia urbana

Coffee Break

Massimo Privitera

Università degli studi di Palermo
Napoli sonora

Graziella Seminara

Università degli studi di Catania
Dal teatro alla folla. Il profilo sonoro della Milano di Giuseppe Rovani

Francesca Vella

University of Cambridge, UK
«Questo vasto movimento materiale dell'arte»: Meyerbeer and Mobility in Mid-Nineteenth-Century Florence

All visitors must register online:

musica.dhi-roma.it

Friday 7 June

15.00 - 19.00

Università di Roma "La Sapienza"
Facoltà di Lettere e Filosofia, Aula Partenone

Third session *Hearing, Imagining and Mapping the Soundscape: an Interdisciplinary Approach*

Chair Emanuele Senici

Università di Roma "La Sapienza"

Tess Knighton Bolton

ICREA / Institució Milà i Fontanals, CSIC, Barcelona
Thinking about Acoustic Communities in Sixteenth-Century Mediterranean Cities

Andrea Chegai

Università di Roma "La Sapienza"
Note da una città sonora. Turismo mondano-spirituale nella Venezia dei secc. XVII-XVIII e produzione dell'immagine urbana

Coffee Break

Giada Viviani - Francesco Trentini

Università degli studi Roma Tre
Univerità Ca' Foscari Venezia
Costruire il proprio soundscape. L'organizzazione di un ambiente sonoro colto tra prassi musicale e cultura visuale nella Venezia di metà Cinquecento

Angela Fiore - Sara Belotti

Università degli Studi di Modena-Reggio Emilia
Alla Corte degli Este, tra musica e cartografia: spunti per la ricostruzione del paesaggio sonoro di una città ducale (sec. XVII)

Nari Shelekpayev

Institut d'Études Politiques de Paris
Capital Cities and Opera: Some Theoretical Reflections