

Aristotle University of Thessaloniki

School of Music Studies

IMS Study Group

Music of the Christian East and Orient

1st International Musicological e-Symposium

Thessaloniki 12th -14th June 2020

MELISMATIC CHANT REPERTORIES

Programme

<https://mceo.mus.auth.gr/>

Friday, 12.6.2020, Morning. Welcome! 9.00

Please connect 30 min. earlier, in order to make sure that everything functions well!

Session A		
Byzantine Chant I - The phenomenon of melismaticity and performance practices		
Chair: Nina-Maria Wanek		
Title	Author-Presenter	Timeline
On the Historically informed performance practice of Byzantine Chant: the Byzantine <i>Χορός (Choros)</i> – structure and function	Evangelia Spyrakou, Thessaloniki	9.30-10.00
Approaching melismatic chant repertoires. An attempt to systematize the multilevel impact of melismaticity in Byzantine melos	Dimosthenis Spanoudakis, Thessaloniki	10.00-10.30
The dialectical relation between written <i>melismatic</i> repertory and oral interpretative pluralism in Greek Orthodox Ecclesiastical Music	Nikos Andrikos, Arta	10.30-11.00
Discussion		11.00-11.30

Bring-with-Coffee break, chatting: 11.30-12

Session B
Romanian Chant of Byzantine tradition
 Chair: Girolamo Garofalo

Title	Author-Presenter	Timeline
The melismatic chants in the Moldavian psaltic tradition of St. Paisie Velicicovski (middle of 18th. - middle of 19th. cent)	Adrian Sîrbu, Iași	12.00-12.30
Encomiastic Musical Chants in the Liturgical Practices of Moldavia in the First Half of the 19 th Century	Nicolae Gheorghîță, Bucharest	12.30-13.00
Discussion		13.00-13.30

Lunch Break 13.30-15.00

Friday, 12.6.2020, Afternoon

Session C		
Byzantine Chant II - St John Koukouzeles		
Chair: Emmanouil Giannopoulos		
Title	Author-Presenter	Timeline
Panel		
St John Koukouzeles chants in honor of the Thessalonian Saints Demetrios and Theodora the Myroblites		
I. St John Koukouzeles' kalophonia for St Demetrios	Study Group for Palaeography of Byzantine Music 'Chrysorrhemon', of the School of Music Studies of the Aristotle University of Thessaloniki	15.00-15.30
II. St John Koukouzeles' kalophonia for St Theodora	Maria Alexandru, Thessaloniki	15.30-16.00
Observations on the melismatic texture of the staurotheotokion «Πάθος σου βλέπων σταυρικών» by St John Koukouzeles	Despoina Loukidou, Volos	16.00-16.30
Impressions of St John Koukouzeles: Man and Musician	Maria Alexandru and Nathaniel Evans, Thessaloniki	16.30-17.00
Discussion		17.00-17.30

Bring-with-Tea break, chatting, Musicological e-Stand: 17.30-18.30

Session D
Slavonic Chant Traditions
Chair: Nicolae Gheorghiuță

Title	Author-Presenter	Timeline
To the question of classification and publication of Russian services of "Jerusalem" type. Hymnographical indexes	Viktoria Legkikh, Vienna	18.30-19.00
Byzantine Kalophonic Chants in the Ukrainian and Belarusian Church Musical Manuscripts of the late 16 th – 18 th centuries	Yevgeniya Ignatenko, Kyiv	19.00-19.30
Serbian Orthodox Chant as Concept and System	the Very Rev. Ivan Moody, Lisbon	19.30-20.00
Discussion		20.00-20.30

Bring-with-drinks Break, chatting: 20.30-21.00

Evening E-Concert/Listening: 21.00-22.00

Saturday, 13.6.2020, Morning

Session E		
Armenian Chant Traditions		
Chair: Dn. Haig Utidjian		
Panel devoted to the melismatic sacred chants of the Holy Armenian Orthodox Church		
Title	Author-Presenter	Timeline
On the repertoire of Armenian sacred chants of the highest degree of melismaticity: an overview and some open problems	Haig Utidjian, Prague	9.00-9.30
Melismatic hymns from the corpus of recordings by Archimandrite Vrtanes Uluhogian of blessed memory according to the tradition of San Lazzaro, Venice	Minas Lourian, Venice	9.30-10.00
Melismatic chant in the mediaeval Armenian neumated <i>manrusmunk'</i> codices	Arusyak Tamrazyan, Yerevan	10.00-10.30
Armenian melismatic chants according to the Constantinopolitan tradition	Murat İçlinalça, Istanbul	10.30-11.00
Discussion		11.00-11.30

Bring-with-Coffee break, chatting: 11.30-12.00

Session F
Liturgical Chant in the West I – Italia Bizantina
 Chair: the Very Rev. Ivan Moody

Title	Author-Presenter	Timeline
The melodic formulae in the syllabic-melismatic Byzantine <i>oktòichos</i> of the Albanians of Sicily	Girolamo Garofalo, Palermo	12.00-12.30
'Great melodies' in the Divine Liturgy: the melismatic genres of the Sicilian-Albanian tradition	Giuseppe Sanfratello, Catania	12.30-13.00
The Easter koinonikon in the style of Rossano. The unknown Italian contribution to Byzantine chant as registered world heritage	Oliver Gerlach, Neapoli	13.00-13.30
Discussion		13.30-14.00

Lunch Break 13.30-15.00

Saturday, 13.6.2020, Afternoon

Session G		
Byzantine chant III – Studies of selected pieces and neumes		
Chair: Evangelia Spyraou		
Title	Author-Presenter	Timeline
The doxastikon idiomelon «Σαλπίζωμεν ἐν σάλπιγγι ἁσμάτων» - “Let us sound the trumpet with the clarion of song”: a preliminary discussion about its melodic structure through the ages	Dimos Papatzalakis, Thessaloniki	15.00-15.30
Melodic Settings of the Great Doxology in 14 th and 15 th Centuries-Manuscripts	Nina-Maria Wanek, Vienna	15.30-16.00
The Cherubic Hymn and the digital documentation of MMB and IBM: first presentation	Nikolaos Siklafidis, Thessaloniki	16.00-16.30
The melodic formula of <i>tromikon</i> in the kalophonic style of melopoeia and its <i>exegesis</i> /transcription in Chourmouziou's <i>Mathematarion</i> .	Athanasios Delios, Thessaloniki	16.30-17.00
Discussion		17.00-17.30

Bring-with-Tea break, chatting: 17.30-18.00

Session H Church Music in the West II: Chair: Yevgeniya Ignatenko		
Title	Author-Presenter	Timeline
Cheironomy as a modern pedagogical tool in the teaching of monophonic church music. An example from the Gregorian chant	Maria Giangkitseri, Essen	18.00-18.30
Melismatic writing in J.S. Bach's vocal works	Nikolaos Panagiotidis, Volos	18.30-19.00
Discussion		19.00-19.30

Bring-with-drinks Break, chatting: 19.30-20.00

Evening E-Concert/Listening: 20.00-21.00

Sunday, 14.6.2020, Afternoon

Session I		
Byzantine chant IV – Studies of selected composers, pieces and repertories		
Chair: Emmanouil Giannopoulos		
Title	Author-Presenter	Timeline
Life and work of Ioannes Kladas, the Lampadarios of the Pious Imperial Clergy (around 1400)	Dimitris Manousis, Thessaloniki	15.00-15.30
<i>Oh, thee, Whom of old, the Prophets afore time proclaimed.</i> An example of structural analysis of an anagramme, written by Fokas Lampadarios	Viktor Tsogias, Paros	15.30-16.00
The deep interconnection between text meaning and compositional devices in Panagiotis Chrysafes's «Όταν τίθονται θρόνοι»	Panagiotis Sarmas, Edessa	16.00-16.30
Discussion		16.30-17.00

Bring-with-Coffee break, chatting: 17.00-17.30

Session J
Byzantine chant V – Melismatic textures in the Heirmologion
 Chair: Adrian Sîrbu

Title	Author-Presenter	Timeline
Melismatic elements in heirmologic chants from the 16th to the 19th century	Polykarpos Polykarpidis and Gerasimos Papadopoulos, Athens	17.30-18.00
An Unknown Source of the Heirmologion Kalophonikon's Printed Edition (1835)	Cătălin Cernătescu, Bucharest	18.00-18.30
Discussion		18.30-19.00

Bring-with-Tea break, chatting: 19.00-19.30

Round Table: Conclusions – Discussions – Plans
 Chairs: members of the Organization and Programme Committees

19.30-20.30

P.S.: Dear all, in order to help with keeping the schedule, please make sure that your presentation does not exceed the time foreseen for it, by leaving also 5 minutes for introduction by the chairman/chairwoman and eventual technical issues!

