

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

DIPARTIMENTO DELLE ARTI
VISIVE • PERFORMATIVE • MEDIALI

CIMES
CENTRO DI MUSICA E SPETTACOLO

Fondazione

THE SCHOENBERG
EXPERIENCE
Bologna 2011/2013

Alma Mater Studiorum - Università di Bologna
Dipartimento delle Arti - Cimes
Fondazione Teatro Comunale di Bologna

CONVEGNO INTERNAZIONALE

La fortuna di Arnold Schönberg in Italia, 1945-1980

Comitato scientifico: Paolo Cecchi, Francesco Finocchiaro,
Maurizio Giani, Hartmut Krones, Nicola Sani, Nikolaus Urbanek

Con il riconoscimento scientifico dell'Associazione culturale
«Il Saggiatore musicale» di Bologna e dello Arnold Schönberg Center di Vienna

Segreteria organizzativa: Cronopios, via de' Griffoni 4
40123 Bologna - tel. 051 224420 / 3467488548

La foto di Arnold Schönberg compare per gentile concessione
dello Arnold Schönberg Center di Vienna

mercoledì 12 e giovedì 13 dicembre 2012
Bologna, Laboratori delle Arti, via Azzo Gardino 65a

MERCOLEDÌ 12 DICEMBRE 2012, ORE 11-13

Saluti del direttore del DARvipem; del Sovrintendente
e del Consulente artistico del Teatro Comunale di Bologna;
di Nuria Schoenberg Nono

Presiede LORENZO BIANCONI

Relazione introduttiva

GIANMARIO BORIO (Pavia-Cremona)

Schönberg e la cultura italiana: storia di un rapporto contraddittorio

PAOLO SOMIGLI (Bolzano-Bressanone)

Gli equivoci del rigore e della libertà:

la dodecaфонia a Firenze tra gli anni Quaranta e i Cinquanta

ORE 15-19

Presiede GIANMARIO BORIO

PIETRO MISURACA (Palermo)

Schönberg in Italia: il contributo di Luigi Rognoni

MAURO MASTROPASQUA (Bologna)

La recezione italiana delle teorie armoniche di Arnold Schönberg

FRANCESCO FINOCCHIARO (Vienna e Bologna)

Sulla traduzione italiana della terminologia teorica schönberghiana

HARTMUT KRONES (Vienna)

The Reception of Schoenberg by the Austrian and German 'Leftists'

GIOVEDÌ 13 DICEMBRE 2012, ORE 9.30-13

Presiede RAFFAELE POZZI

VENIERO RIZZARDI (Venezia)

Luigi Nono e la costante Schönberg

CHRISTOPH NEIDHÖFER (Montreal)

Arnold Schoenberg and the Early Serial Music of Bruno Maderna

GRAZIELLA SEMINARA (Catania)

«L'unico musicista italiano che possa dichiararsi allievo personale di Schönberg»:

Alfredo Sangiorgi didatta e compositore dodecafonico

GIADA VIVIANI (Venezia)

Il pensiero dodecafonico in Camillo Togni e la riflessione teorica su Arnold Schönberg

ORE 15-19

Presiede NICOLA SANI

RAFFAELE POZZI (Roma)

La dodecaфонia come liberazione

PAOLO CECCHI (Bologna)

Il primo Congresso per la dodecaфонia (Milano, 1949):

aspetti ideologici ed effetti ricettivi

PAOLO DAL MOLIN (Cagliari)

L'impatto in Italia del «Survivor from Warsaw» (1950-1951)

FRANCISCO ROCCA (Bologna)

*Il ruolo di Hermann Scherchen nella diffusione della musica di Schönberg
nell'Italia del dopoguerra*