

GENRE ET CRÉATION DANS L'HISTOIRE DES ARTS VIVANTS

GENDER AND CREATION
IN THE HISTORY OF PERFORMING ARTS

COLLOQUE INTERNATIONAL / INTERNATIONAL CONFERENCE
12-14 DÉCEMBRE 2013

PROGRAMME / PROGRAM
Traduction simultanée français-anglais

Comité d'organisation / Organizing committee :

Elizabeth CLAIRE (CNRS-CRH) • Catherine DEUTSCH (Univ. Paris-Sorbonne) • Raphaëlle DOYON (LABEX CAP, CRAL-HICSA)

Comité scientifique / Scientific Committee :

Alessandro Arcangeli (Univ. di Verona, Italie) • Esteban Buch (CRAL-EHESS-CNRS, France) • Susan Manning (Northwestern Univ., USA) • Hélène Marquié (Univ. Paris 8, France) • Roxane Martin (Univ. de Nice-Sophia Antipolis, France) • Felicia McCarren (Tulane Univ., USA) • Raphaëlle Legrand (Univ. Paris-Sorbonne, France) • Stefano Lorenzetti (Conservatorio di Vicenza, Italie) • Annelis Kuhlmann (Aarhus Univ., Danemark) • Henry Phillips (U. of Manchester, UK)

Reid Hall, Columbia Univ. in Paris
La Grande Halle
4 rue de Chevreuse, 75006 Paris

Institut national d'histoire de l'art (INHA)
Galerie Colbert, Auditorium
2 rue Vivienne, 75002 Paris

Entrée dans la limite des places disponibles. Inscription conseillée jusqu'au 10 décembre.

Free admission, subject to availability. Registration advised by December 10th.

INSCRIPTION / REGISTRATION : genre.vivarts@gmail.com

L'ÉCOLE
DES HAUTES
ÉTUDES
SCIENTIFIQUES
SOCIALES

crh
Centre de recherches historiques

**Institut du
Genre**

Groupe d'Intérêt Scientifique
Genre et Inégalités Sociales

Institut
Emile Durkheim

Centre d'Etudes et de
Recherches sur les Femmes,
le sexe et le genre

heSam

heSam
Institut de
Recherche
en Sciences
et
Technologies
de la Musique

FRC

CIRP

Centre de Recherches
en Musique et
Langage

Pm

Centre de Recherche
Interdisciplinaire sur les
Musiciennes

UNIVERSITÉ
PARIS SORBOONNE

École Supérieure
Pratiques
RÉPUBLICAINES
Communication

12 DÉCEMBRE 2013
REID HALL, COLUMBIA UNIV. IN PARIS
GESTE ET INTERPRÉTATION / GESTURE AND INTERPRETATION

9h00-9h30 – ACCUEIL avec café & croissants

9h30-10h00 – INTRODUCTION

Elizabeth Claire, Catherine Deutsch, Raphaëlle Doyon

10h-11h30 – Le genre du geste / The Gender of Gesture

Président de séance : Henry Phillips (Univ. of Manchester, UK)

1/ Samuel Breene (Rhode Island College, USA) - *Amazons and Men of Feeling: Gender Transgressions in Eighteenth-Century Instrumental Practice*

2/ Tomoko Takase (Univ. Meiji, Tokyo, Japon) - *La Rose de Versailles*, et la fonction du rôle de « travesti » dans le théâtre populaire contemporain *Takarazuka* au Japon

3/ Rachana Vajjhala (Univ. of California, Berkeley, USA) - Flex, Flex, Flex! Constructions of French Masculinity in *Jeux* [1913]

11h30-12h00 – *Pause café*

12h-13h – Le genre et le règne animal / Gender and the Animal Kingdom

Présidente de séance : Anne Simon (CRAL-EHESS-CNRS, France)

1/ Charlotte Foucher Zarmanian (Univ. François Rabelais, Tours, France) - Quand les femmes entrent en piste ! Domptage et émancipation féminine au passage du XIX^e au XX^e siècle

2/ Julien Aubert (Univ. de Toulouse 2 - Le Mirail, France) - Le corps du torero : une affirmation complexe d'un corps genre

13h-14h30 – *Pause déjeuner*

14h30-16h – Normes expressives du genre / Gender and norms of expression

Président de séance : Esteban Buch (CRAL-EHESS-CNRS, France)

Constructions of Femininity in Late-19th/Early-20th-Century French and Belgian Music:

1/ Melissa L. Khong (City Univ. of New York, USA) - Lekeu's Ophelia : Construction the Feminine Ideal

2/ Mary Hubbell (City Univ. of New York, USA) - Reynaldo Hahn and the Construction of Female Performance Practice

3/ Sylvia Kahan (City Univ. of New York, USA) - « La musique faite femme » : Poulenc, Vilmorin, Polignac, and the Gendered *Mélodie*

16h-16h30 – *Pause café*

16h30-18h00 – Interprétations et regards / Interpretation and Perspectives

Présidentes de séance : Elizabeth Claire, Catherine Deutsch, Raphaëlle Doyon

1/ Marcia J. Citron (Rice Univ., Houston, USA) - The Female Dancing Body in Opera-Film: Powell & Pressburger's *The Tales of Hoffmann*

2/ Christine Jeanneret (Univ. de Genève, Suisse) - Femmes privées, femmes publiques : Chanteuses et comédiennes en Italie au XVII^e siècle

3/ Juan Vallejos (Conicet, Argentine) - Les danseuses des passions de Jean-Georges Noverre

13 DÉCEMBRE 2013

REID HALL, COLUMBIA UNIV. IN PARIS

FABRIQUE DE L'ART ET CONSTRUCTION DE SOI / MAKING ART AND CONSTRUCTING THE SELF

9h00-9h30 – ACCUEIL avec café & croissants

9h30h-10h30 – Session plénière : Shannon Jackson (UC Berkeley, USA)

Varieties of Gendered Performance

10h30-11h30 – Féminisme I / Feminism I

Présidente de séance : Hélène Marquié (Univ. Paris 8, France)

1/ Pierre Philippe-Meden (Univ. Paris 8 - MSH Paris Nord, France) - La danse naturelle des athlétesses de La Palestra hébertiste à Deauville (1919-1939)

2/ Damien Delille (INHA, Univ. Paris 1, France) - Danses androgynes : les utopies du genre de Valentine de Saint-Point, Ricciotto Canudo et Vivian Postel du Mas

11h30-12h00 – *Pause café*

12h-13h00 – Féminisme II / Feminism II

Présidente de séance : Yvonne Hardt (Köln Univ., Allemagne)

1/ Anne Searcy (Harvard Univ., USA) - « She Danced Like an Angel Because She was One » : Galina Ulanova Shapes a New Role for the Soviet Ballerina, 1944-1959

2/ Sabine Feisst (Arizona State Univ., USA) - Negotiating Nature and Music Through Technology : Ecological Reflections in the Works of Maggi Payne and Laurie Spiegel

13h00-14h30 – *Pause déjeuner*

14h30-15h30 – Éducation, corps & pratiques de soi / Education, the self and the body in practice

Président de séance : Rafael Mandressi (CNRS, Centre Alexandre-Koyré, France)

1/ Rebecca Dowd Geoffroy-Schwinden (Duke Univ., USA) - L'école des jeunes filles de Madame Campan : musique, performance et genre au lendemain de la Révolution française

2/ Elena Lazzarini (Univ. di Pisa, Italie) - Le corps féminin à la Renaissance : construction de l'art et construction d'une identité

15h30-16h00 – *Pause café*

16h00-17h30 – Créer, Interpréter... / Creating, Interpreting...

Président de séance : Fabien Guilloux (Centre d'Études Supérieures de la Renaissance de Tours, France)

1/ Elodie Oriol (Aix-Marseille Univ., France / Université de Rome I La Sapienza, Italie) - Organisations et représentations genrées dans les métiers de la musique : le cas de Rome au XVIII^e siècle

2/ Sarah Caissie Provost (Univ. of North Florida, USA) - Innovation and Emulation in Reception History of Early Jazz Women

3/ Annelis Kuhlmann (Aarhus Univ., Danemark) - *Traces in the Snow in Words* : Written Artistic Autobiography as an Actress' Transmission of her Living Archive

17h30-17h45 – *Pause café*

17h45-19h00 – ...Diriger (Table ronde) / ...Directing (Round Table)

Anne-Françoise Benhamou (École Normale Supérieure, France), Roberta Pierangela Gandolfi (Univ. degli Studi di Parma, Italie), Felicia McCarren (Tulane Univ., USA), Hyacinthe Ravet (Univ. Paris-Sorbonne, FR)

14 DÉCEMBRE 2013
INHA, AUDITORIUM
TRANSMISSION ET HÉRITAGE / TRANSMISSION AND HERITAGE

9h00-9h30 – ACCUEIL avec café & croissants

9h30-10h30 – Session plénière : Suzanne Cusick (New York Univ., USA)
Gender, Performativity and Musical Bodies

10h30-11h30 – Extase et magie / Ecstasy and Magic

Président de séance : Alessandro Arcangeli (Univ. degli Studi di Verona, Italie)

1/ Kathryn Dickason (Stanford Univ., USA) - Partnering Divinity : Ecstatic Dance and the Gendered Turn of Medieval Mysticism

2/ Virginia Preston (Stanford Univ./McGill Univ., Montréal, Canada) - Baroque Gender, Magic, and Transformation: Examining Records of Early Ballet

11h30-12h00 – *Pause café*

12h-13h00 – Mysticism et dévotion / Mysticism and Devotion

Présidente de séance : Xenia von Tippelskirch (Humboldt-Univ., Berlin, Allemagne)

1/ Henry Phillips (Univ. of Manchester, GB) - La prise de voile d'Yvonne Hautin, actrice de la Comédie-Française

2/ Mara Nerbano (Accademia di Belle Arti di Carrara, Italia) - Les femmes mystiques et le théâtre religieux médiéval

13h00-14h30 – *Pause déjeuner*

14h30-15h30 – Écriture de soi / Writing the self

Présidente de séance : Michèle Le Doeuff (CRAL-EHESS-CNRS, France)

1/ David Kennerley (Oxford Univ., GB) - « Who would be a Singer! » : Gender and artistic identity in the diary of a female professional singer in early Victorian society

2/ Vannina Olivesi (CRAL-EHESS-CNRS, France) - La création chorégraphique dans les ‘Souvenirs’ de Marie Taglioni : la voie du « je »

15h30-17h00 – Historiographie de la création / Historiography of Creative Practice

Présidente de séance : Raphaëlle Legrand (Univ. Paris-Sorbonne, France)

1/ Bertrand Porot (Univ. Reims Champagne -Ardenne, France) - La vision historiographique des chanteuses du XVIIIe siècle à travers le cas de Rosalie Levasseur

2/ Flora Mele (Univ. Paris-Sorbonne, France) - Le théâtre de la Foire et les manuscrits oubliés de Madame Favart

3/ Hélène Marquié (Univ. Paris 8, France) - Idéologies et enjeux de l'historiographie en danse au tournant de la Belle époque

17h00-17h30 – *Pause café*

17h30-18h30 – Session plénière : Lynn Garafola (Columbia Univ.)

Discourses of Memory: The Marginalization of Bronislava Nijinska

18h30-19h00 – Discussion & débat de clôture / Final Debate & Reflections

Présidente de séance : Felicia McCarren (Tulane Univ., USA)