Conference speakers, BFE and AAWM 2014
[bookmark: h.zhgu0vgcs7qs][bookmark: _GoBack]Analysis, Cognition and Ethnomusicology BFE and AAWM 2014
SOAS, University of London. 1st to 4th July 2014
Conference speakers

The following papers have been accepted by the programme committees of BFE and AAWM (the accepting committee is shown after each title).

Abrahams, Rosa, “V’imru: Amen”: Vocal Rhythm in Solo and Congregational Jewish Ritual, AAWM
Absaroka, Ruard, Meta-analysis of a genre: jiangnan sizhu and its analysts, BFE
Alaghband-Zadeh, Chloe, Between originality and repetition: displays of ingenuity in North Indian classical music, BFE
Alexander, Phil, The Night of the Singing Balconies: Organised Anarchy in East Berlin, BFE
Alisch, Stefanie, Put the fire out - An integrated analysis of rhythm, lyrics and dance moves in Angolan kuduro, BFE
Baily, John, Analysis of the cognition of performance in playing the Afghan rubab, BFE
Balosso-Bardin, Cassandre, From local to glocal: musical style and society in Mallorca’s bagpiping world., BFE
Barroso-Abejuela, Mercibelle, Bangkakaw: Rhythm of the Highlands of Mindanao, AAWM
Barwick, Linda, Innovation and Tradition-Making: Comparative Analysis of Three Song Corpora from the Daly Region, Northwest Australia, AAWM
Bates, Hannah Marie, Playing Cuban Piano Tumbao: Navigating Ethnographical and Analytical Perspectives to Inform Performance Practice and Process, AAWM
Baysal, Ozan, Sirin Karadeniz, Structures of Rhythm in Mevlevi Music: A Cyclical Analysis Model, AAWM
Benadon, Fernando, Deep Syncopation in Hindustani Tabla Drumming, AAWM
Berahas, Karolos, Polyrhythms - A Mathematical Offering, AAWM
Bonini Baraldi, Filippo, Analyzing Transylvanian music by using motion capture, BFE
Bozkurt, Barış, M. Kemal Karaosmanoğlu, Nilgun Doğrusöz Dişiaçık, A computational approach to representing melodic progression (seyir) for Turkish makam music, AAWM
Campbell, Robbie, Re-Imagining Dyslexia Through the Sensory and Perceptual Systems of Three Xylophone Cultures, BFE
Cassio, Francesca, Music idiom, aesthetics and ideology. The case study of Gurbānī dhur-pad, BFE
Chan, Pui Lun, The Making of “National Opera”: Nationalization of Peking Opera as Identity Building, BFE
Chashchina, Svetlana, The Theory of Intonation Rhythm: To the Issue of Methodology of Analysis of Free Rhythm, AAWM
Chemillier, Marc, and David Clarke, Between Formality and Informality: How Far Can Generative Theories of Music Analysis Be Applied to Hindustani Classical Performance?, AAWM
Clayton, Martin, tbc, Keynote
Coaldrake, Kimi, Towards an Understanding of the Timbre of the Japanese Koto: An Advanced Computational Method for Analysis, AAWM
Cole, Janie, You Could Sing Your Way Out of Pain: Music and Resistance at Robben Island Prison, BFE
Cook, Nicholas, Music, identity politics, and the clever boy from Croydon, Keynote
Costes Onishi, Pamela, Analyzing Binalig and Its Origins: Towards a Genealogy of the Philippine Kulintang, BFE
Cross, Ian, Music, participation and interaction, BFE
Davies, Morgan, “Balochan”: analysis of a desert folksong in two contemporary Rajasthani performance contexts, BFE
Debove, Julien, Indian Classical Music: From Strict Composition to Free Improvisation, AAWM
Fatone, Gina, The “thought-language-hand link”: implications for co-music manual gesture in the instrumental music lesson?, BFE
Fritz, Tom, tbc, BFE
Gan, Peck Jin, The Concept of ‘Tenunan’ [Weave]: A Study of Compositional Strategies Used in "Tenunan II" by Tazul Izan TAJUDDIN (b.1969), BFE
Gayraud, Elise Gaëlle Marie, Ethno-World: World Music in Practice? An Ethnomusicological Study, BFE
Geyer, Ben, All Things Being Equal: The Problem of Reduction in Second Practice Jazz, AAWM
Goldberg, Daniel, Diversity of Performance Timing in Balkan Music, AAWM
Golestani, Mehryar, “Reach One, Teach One from My ‘Hood to Your ‘Hood”: Towards a Global Model for HipHop Pedagogy., BFE
Gotham, Mark, ‘Mixed Metres’ in Theory and Practice, AAWM
Graham, John A., New Methods for Harmonic Analysis: Georgian Improvisatory Polyphony, AAWM
Hall, Rachel Wells, Revisiting Tune Families in Shape-Note Hymns, AAWM
Hasikou, Anastasia, Music and Society in Cyprus: The Local and the European during the early 20th century, BFE
Heath, Joanna, Ambivalent Pitch: Characterising Mizo Pentatonicism, BFE
Hess, Hans, Malandros and Otários: The Use of Samba in Tropa de Elite and Tropa de Elite: O Inimigo Agora É Outro, BFE
Holzapfel, André, Leaping Dances in Crete: Tradition in Motion, AAWM
Howard, Keith, What do historical notations teach Korean musicologists?, BFE
HUANG, Wan, Negotiating Masculinity: A Comparative Analysis on Soundscapes of Okinawa Eisâ in Taketomi, London, Buenos Aires and Shanghai, BFE
Hwang, Chiung-Hui, Sliding Inflections of Qin Music, the Associated Aesthetic Concepts and Taoist Philosophy, BFE
Ingram, Catherine, Tone-tune relationships and indigenous musical theory in Kam Song from Southwestern China: Research Techniques and Approaches, AAWM
Ishiguro, Maho, When Bima Gets His Rage On: Semiotics in Aural Disorientation in Ladrang Bima, AAWM
Kaliakatsos-Papakostas, Maximos, Andreas Katsiavalos, Costas Tsougras, Emilios Cambouropoulos, Harmonic representation and statistical analysis of polyphonic songs of Epirus, BFE
Killick, Andrew, Is There a Northumbrian Pipe Tune Style? Analysis from Specific to General, BFE
Kim, Hyelim, The Cognition of the time in Korean Traditional Music, BFE
Kirilov, Kalin, Harmony in Bulgarian Music: Village Style Accompaniment from the 1920s to the 1990s, AAWM
Konkouris, Theodore L., ‘Lineages of Knowledge’: Apprenticeship among the Mande Hunters of Mali, BFE
Lehmann, Bertram, Linear Polymeter: the Notion of Compound Metrical Directionality in African and Neo-African Musical Traditions, BFE
Leitner, Mili, Self-Exoticisation and Identity Negotiation in Mainstream Hebrew Music, BFE
Lekakul, Great, Prachan: Music, Competition, and Conceptual Fighting in Thai Culture, BFE
Leotar, Frederic, A New Tool for the Analysis of Lute Melodies, AAWM
London, Justin, Non-Isochronous Meters in Theory and Cross-Cultural Practice, AAWM
Loya, Shay, Schenkerian analysis and the transcultural harmony of Hungarian verbunkos, AAWM
Loya, Shay, SMA Panel: Traversing Disciplinary and Geographic Continuums, AAWM
Lunn, David, “Hide and Sikh”, and other Awful Puns: European Amateur Dramatics and Music Making across the Bay of Bengal, BFE
Lustig, Ethan, Toward a Naive Analysis: Transcribing Western Art Music, AAWM
Lutzu / Bravi, Marco / Paolo, E-launedda, a device for the analysis of music and gesture in launeddas music, BFE
Malley, Nikki, The Sale that Sings: Considering Melody, Rhythm, and Meter in American Auctioneering, AAWM
Mavromatis, Panayotis, Rule-Based Meter Induction in the Syllabic Heirmologikon Style of Modern Greek Church Chant, AAWM
McCallum, Jenny, Beguiling voices: rediscovering the sound of nineteenth-century Malay literature, BFE
McGraw, Andy, Materialities of Musical Analysis, AAWM
Mifune, Marie-France, Memorizing the repertoire and the musical gesture with the same learning process, AAWM
Miller, Sue, Analyzing Clave feel within melodic-rhythmic ‘mambo’ improvisation, BFE
Miller, Christopher J., The Sound of Stretched Time: The Modulation of Phrase, Pattern, and Attention in Central Javanese Gamelan Music, AAWM
Mills, Simon, Revealing the Changing Faces of Korea’s East Coast Shaman Ritual Music: Analysing Personal Style in an Improvised Musical Tradition, AAWM
Moore, Sarha, The Other Leading Note: findings from a comparative analysis of the flat supertonic., BFE
Morand, Katell, “Catching It”: Perception, Emotions and Expectancies in Amhara Sung Poetry, BFE
Morgan, Deirdre, Breathing life to iron: Audio recordings and the (re)making of the jew’s harp virtuoso, BFE
Morra, Salvatore, Authenticity and Innovation: Analysing Tunisian ‘ūd Improvisation, AAWM
Mukherji, Somangshu, A Grammatical Isomorphism between Western Tonal and North Indian Classical Music, AAWM
Napier, John, Never Losing One’s Way: Structure, Pacing and Proportion in North Indian Ālāp, AAWM
Neuhoff, Hans, Rainer Polak, Timo Fischinger, Perception of metric timing patterns in Malian jembe-music, AAWM
Nnamani, Emmanuel Ndubuisi, “Ónů-Òkwà (Song Bird) – Tone, Time And Structure, BFE
Nooshin, Laudan, tbc, keynote
Orwin, Martin, A dynamic analysis of the Somali gabay luuq, AAWM
Pace, Andrew, Maltese prejjem: An Arabic musical process concealed in a European tradition, BFE
Park, Sung-Hee, Refining the tradition: traditional male singing groups in modern Korea, BFE
Pearson, Lara, A kinetic approach to music analysis: Coarticulation in South Indian raga performance, AAWM
Perlman, Marc, tbc, AAWM
Perman, Tony, Hearing the Mbira dzaVaNdau, BFE
Petersen, Alvin, Analyzing South-African style indigenous modernity as seen from post-millennial theoretical perspectives., BFE
Polak, Rainer, Swinging Together: Towards a Comparative Concept of Swing-Based Meters in African-American Musics, AAWM
Pooley, Thomas, “Beyond semantics”: Continuities and Discontinuities in Maskandi Song and Izibongo, AAWM
Porter, Mark, Marginal musical spaces at St Aldates, Oxford, BFE
Präger, Ulrike, Sounding memories: musical practices as narrative in the expulsion of the Germans from the Bohemian lands, BFE
Proutskova,, Polina, Geraint Wiggins, Christophe Rhodes, Tim Crawford, Vocal production in the world's music cultures, AAWM
Rahn, Jay, Pairs of Interval Classes in Southeast Asian Tunings, AAWM
Rappoport, Dana, Form and Counterpoint in a Duet Genre from Tanjung Bunga Indonesia, Flores, Western Lamaholot, AAWM
Riedel, Friedlind, Full moon musicking: sounding out the concept of emergence, BFE
Roberts, Jonathan, Bringing the music out, bringing the listener in: analysing the role of the male chorus role in Javanese gamelan, BFE
Sauter, Disa, tbc, BFE
Sawatzky, Grant, Hearing Cycle in Korean Court Ensemble Music, AAWM
Sborgi Lawson, Francesca R., Is Music an Adaptation or a Technology? Ethnomusicological Perspectives from an Analysis of Chinese Shuochang, AAWM
Schofield, Katherine Butler, Connected musical and literary analysis: re-sounding the vocal traditions of the colonial Indian Ocean., BFE
Schofield, Katherine Butler, The music in the text: North Indian song collections in the early-modern Indian Ocean, BFE
Schultz, Rob, Reshaping the Paradigm: Pitch Contour and Melodic Variation Principles in an Aka Polyphonic Song, AAWM
Shuster, Lawrence, Spectral Sets, Classes and Transformations in Tuvan, Mongolian, and Tibetan Throat-Singing, AAWM
Simonett, Helena, Imagining and Imaging the Sacred World of the Deer Singers (Northwest Mexico), BFE
Solis, Gabriel, Thoughts on Music as a Creative Process: Revisiting Nettl’s Continuum of Improvised Music, AAWM
Stobart, Henry, Atomic analysis and Andean aesthetics: dialoguing with ethnomusicology?, BFE
Stover, Chris, Affect, Improvisation, and Interaction in Diasporic West African Music: An Interdisciplinary Perspective, AAWM
Sum, Maisie, Guembri Motives in Gnawa Music: The Nuance of Repetition, AAWM
Tallotte, William, A small tune for a great god: Analysing a Musical Form in a Śaiva Temple Ritual Context, AAWM
Tamang, Angsumala, Music From the Margins: (Re)marking Gorkha Identity in Darjeeling Music Festivals at India’s Borderlands, AAWM
Tan, Shzr Ee, Tango, salsa and the performance of class and passion in Singapore, BFE
Tenzer, Michael, and John Roeder, Large-Scale Formative Processes in Ostinato Music, AAWM
Terwilliger, Andrew, Leekspin’s Erotic Journey from Helsinki to Tokyo: Music Appropriation in the Digital Age, BFE
Tilley, Leslie, “The Lanang Drum is the Bus Driver”: How Ethnography Informs Analysis in a Study of Balinese Kendang Arja, AAWM
Tsioulakis, Ioannis, Modes, improvisation and the search for an éthnik-jazz aesthetic in Greece, BFE
Tsougras, Costas, Applying the Generative Theory of Tonal Music to World Music idioms: An analytical approach to the polyphonic singing of Epirus, AAWM
Uberoi, Rebecca, “We are Pentecostal; we are Evangelical; we are an AIC”: Musical Indices of Group Identity and Belonging in an African Immigrant Church., BFE
Ulehla, Julia, Musical Traces of the Holy Spirit: Identifying Linear Progression Within Cyclic Form in an African-American Folk Spiritual, AAWM
Valiquet, Patrick, Counterdisciplines in Electroacoustic Improvisation, BFE
Villanueva, Luis, Origins of music, social learning and niche construction, BFE
Webster-Kogen, Ilana, Mapping Musical Style and Migration Networks, BFE
Weinstein, Gregory, Pop Goes the Work-Concept: Ethnography and the Analysis of Art Music Recordings, BFE
Weiss, Sarah, and Mokhamad Furqon, From Luwes (supple) to Genit (flirty and attractive): A Musical and Cultural Analysis of Fluctuating Aesthetic Assessments of Sindhenan in Central Java, BFE
Weisser, Stephanie, Pattern and antipattern discovery in Ethiopian Bagana songs, BFE
Widdess, Richard, and Martin Rohrmeier, Recursion in Indian music: towards a grammar of ālāp, AAWM
Wiggins, Trevor, We're all cosmopolitan now? The effects of technology in rural West Africa, BFE
Williams, Richard David, Proliferating books and pruning culture: the analysis of Hindustani music in colonial Bengal, BFE
Williams, Duncan, Brazilian Capoeirista and Thai Sarama: Ritual and form in the musical accompaniment of two seemingly disparate martial arts, AAWM
Witek, Maria, M. A. G., Liu, J., Kringelbach, M.L. & Vuust, P., Cognitive, Affective and Embodied Responses to Syncopation: A Cross-Cultural Comparison of West African and North American Non-Musicians, AAWM
Wood, Abigail, With ears wide open: analyzing the Jerusalem soundscape, BFE
Yampolsky, Philip, Divergent Forms of “the Same” Melody in the Duet-Singing of Fataluku-Speakers East Timor, AAWM
Yildiz Abbasoglu, Zeynep, A music from minarets in the Ottoman Empire: “Temcid”, BFE

2

