Conference programme

March 18th, Monday

Rimsky-Korsakov Museum-Apartment Address: Zagorodniy prospect, 28

10.00–10.50 Registration 10.50 Conference opening

Chair — Paulo F. de Castro

11.00–11.25 Nina Kostenko, Rimsky-Korsakov Museum-apartment (Russia)

"Pictures of the past". The Rimksy-Korsakov family through the eyes of Maximilian Steinberg 11.25–11.50 **Tamara Tverdovskaya**, *St Petersburg State Conservatory (Russia)*

The great task of decorating the surroundings: Rimsky-Korsakov in the eyes of A. Lunacharsky 11.50–12.15 **Valentin Lyashchenko,** *The Admiralty orchestra in the Leningrad military naval bases (Russia)*

Rimsky-Korsakov's activities in the post of Inspector of military choirs of the Naval Department 12.15–12.40 **Mariya Shcherbakova**, *St Petersburg State Conservatory, Mariinsky Theatre (Russia)*

Rimsky-Korsakov and the Mariinsky Theatre: from official documents of the archives 12.40–13.05 **Anna Petrova**, *Mariinsky Theatre (Russia)*

The journey of Tsar Salton from Paris to Leningrad (1929-1937)

13.05–13.30 **Anastasia Dmitrieva**, *The State Central Theatre Museum of A. Bakhrushin (Russia)*

Rimsky-Korsakov's opera «The Tale of Tsar Saltan» in the sketches of theatre set designers in the Bakhrushin collection

13.30-15.00 Lunch

14.00 **Press opening** of the Memorial Rimsky-Korsakov Museum-apartment, presentation of activities during the 2019 Anniversary of Nikolay Rimsky-Korsakov. With the participation of **Anton Boldyrev** (piano).

Chair — Liubov Kupets

15.00–15.25 **Tatiana Broslavskaya,** St Petersburg State Conservatory (Russia)

Creative impulses of Rimsky-Korsakov in Estonian music of the 20th century: Mart Saar – Velo Tormis

15.25–15.50 **Maria Golubovich,** *Institute of musicology, Serbian Academy of Science and Arts (Serbia)*

Russian emigration and Vladimir Belskiy: Rimsky-Korsakov's music in Belgrade between the two world wars

15.50–16.15 **Kristin Van den Buys,** Royal Conservatory of Brussels, Free University Brussels (Belgium)

Rimsky-Korsakov's operas in Brussels in the inter-war period (1919–1938)

16.15–16.40 **Yasuko Nohara,** Musashino Academia Musicae in Tokyo (*Japan*)

Aspects of Rimsky-Korsakov's Reception in Japan

16.40–17.05 Alan Cook, Melbourne Conservatorium of Music (Australia)

Bringing to light the Operatic Jewels of Rimsky-Korsakov in Australia

17.30-18.30 Round Table. Chair—Lidia Ader

20.00 Concert at the Great Hall of the Philharmonia

The St Petersburg State Academic Symphonic Orchestra and Chamber Choir of St Petersburg. Conductor — Honoured Artist of Russia Alexander Titov.

Soloists — Zarina Shimanskaya (piano), Roman Arndt (tenor), Zhanna Dombrovskaya (soprano).

Programme: Capriccio Espagnole, Piano Concerto, «Night on Bald Mountain», Act Three from the opera-ballet «Mlada», and the cantata «Switezyanka».

19 March, Tuesday

Rimsky-Korsakov Museum-Apartment Address: Zagorodniy prospect, 28

10.30 Opening of second day of the conference

Chair: Marina Frolova-Walker

10.35–11.00 **Nadezhda Teterina,** *State Institute of Arts Research (Russia)* Creative editions of Rimsky-Korsakov in the Complete Collected Works of Musorgsky 11.00–11.25 **Vasilisa Alexandrova,** *State Institute for Arts Research (Russia)* N. Rimsky-Korsakov – P. Lamm – V. Gui. Towards a history of one Italian production of Musogsky's «Khovanshchina».

11.25–11.50 **Yekaterina Lobankova**, Moscow High School of Economic and Social Science (Russia)

N. Rimsky-Korsakov versus M. Musorgsky: loser winner and anew Soviet classic (on the mechanisms of devaluation and restoration of a composer's reputation)

11.50-12.00 Coffee-break

Chair— Maria Gayduk

12.00–12.25 Ada Aynbinder, Museum-archive of P. I. Chaikovsky at Klin (Russia)

Eternal opposites — Rimsky-Korsakov and Chaikovsky. A history of relationships.

12.25–12.50 **Vera Valkova,** Gnesin Russian Academy of Music, State Institute for Arts Research (Russia)

Rimsky-Korsakov in the creative legacy of Rachmaninoff

12.50–13.15 Paulo F. de Castro, Universidade Nova de Lisboa (Portugal)

The 'instinct of objectivity': Vladimir Jankélévitch's view of Rimsky-Korsakov's music

13.15–13.40 **Kirill Diskin,** *St Petersburg State Conservatoire (Russia)*

Nicolai van Gilse van der Pals and his book about Rimsky-Korsakov's operas

13.40-15.00 Lunch

Chair — Ada Aynbinder

15.00–15.25 **Irina Teplova,** *St Petersburg State Conservatory (Russia)*

«Poem of Alexey the Divine» in the works of Rimsky-Korsakov in folk culture

15.25–15.50 **Irina Dabaeva**, Rostov State Conservatoire (Russia)

The genre of sacred verse in the liturgical works of Rimsky-Korsakov and issues of performance practice

15.50–16.15 **Galina Lobkova**, St Petersburg State Conservatory (Russia)

Musical folklore of the Smolensk region in Rimsky-Korsakov's collection and in expedition notes of the second half of the 20th century

16.15-16.25 Break

Chair — Olga Borisovna Manulkina

16.25–16.50 **Egor Poliakov**, *Leipzig High School of Music and Theatre (Germany)* «Extremely hard and inaccurate» — notes on instrumental timbres in «Fundamentals of Orchestration» by Rimsky-Korsakov in the context of new research in computer analysis of sound

16.50–17.15 **Liubov Kupets,** Petrozavodsk State Conservatoire (Russia)

Rimsky-Korsakov in the space of public history: Version 2.0

17.15–17.40 Lidia Ader, Rimsky-Korsakov Museum-apartment (Russia)

Visual representation of Rimsky-Korsakov music (on examples of CD iconography)

17.40-18.00 Coffee-break

18.00–19.00 Marina Frolova-Walker, Cambridge University (Great Britain)

Lecture

Rimsky-Korsakov, «Russian music» and so-called «general music»

19.30 Gala evening in the Memorial living room (by invitations only)

Arias and romances, instrumental excerpts from Rimsky-Korsakov's operas. Yekaterina Shimanovich (soprano), Mariinsky Theatre, Alexander Rubinov (piano), Dmitri Makhovikov (clarinet), Maxim Muschinin (clarinet), Liudmila Kolyago (flute).

20 March, Wednesday

St Petersburg Conservatoire, Small Concert Hall (Room 537, 5th floor) Session «Stravinsky: Between East and West»

Chair — **Natalia Braginskaya**, *Chair of the IMS study group «Stravinsky: Between East and West»*

10.00. Welcome address

10.10–10.35 **Tatiana Baranowa Monighetti**, independent scholar (Russia, Switzerland)

Visual arts in Stravinsky's life

10.35–11.00 **Leila Zickgraf**, *University of Basel (Switzerland)*

Igor Stravinsky and his encounter with the theatre reform movement at the beginning of the 20th century

11.00–11.25. Margarita Katunyan, Moscow State Conservatory (Russia)

On the composers' language of early Stravinsky: innovation at the crossroads of cultures of East and West

11.25–11.50. **Per Dahl**, *University of Stavanger (Norway)* Interpretation and execution in Stravinsky's recordings

11.50-12.10. Coffee-break

12.10–12.35. **Anastasia Logunova**, St Petersburg State Conservatory (Russia)

Forward to the past: pezzi concertati in the Rimsky-Korsakov and Stravinsky operas

12.35–13.00. **Svetlana Savenko**, *Moscow State Conservatory (Russia)*

Igor Stravinsky and Pierre Boulez

13.00–13.25. **Natalia Braginskaya**, St Petersburg State Conservatory (Russia)

Igor Stravinsky – 1908/09: the first year without the Teacher

13.25-14.15 Lunch

14.15–15.00 **Paolo Munao,** *Italian Ministry of Education (Spain)*

Concert-presentation «Émile Jaques-Dalcroze (1865-1950): Rediscovering his piano catalogue through Stravinsky and St. Petersburg»

15.00-15.15 Break

IMS Study Group «Shostakovich and his Epoch: Contemporaries, Culture and the State»

Chair — **Olga Digonskaya**, Chair of the IMS study group «Shostakovich and his Epoch»

15.15. Welcome address

15.20–15.45. **Larisa Miller,** *St Petersburg State Conservatory (Russia)*

An Article by Shostakovich about Rimsky-Korsakov: «A great Russian composer»

15.45. Svetlana Savenko, State Institute of Arts Research, Moscow State Conservatoire (Russia)

The Russian folk song «Ey, ukhnem» in the arrangement of Dmitri Shostakovich, for bass and Symphony Orchestra

16.10–16.25 Coffee-break

16.25–16.50 Konstantin Zhabinsky, Rostov State Conservatoire (Russia)

«The alien word» in the opera «The Nose»: some thoughts about «Bubliki»

16.50–17.15 **Matthew Honegger**, *Princeton University (USA)*

Soviet cultural diplomacy in the «de-Sovietisation» of the opera «Lady Macbeth of the Mtsensk District»

17.15-17.40 **Gabrielle Cornish,** Eastman School of Music (USA)

Shostakovich builds a home

St Petersburg State University, Faculty of Arts and Science (Room 152, 2nd floor) Address: Galernaya ulitsa, 58–60

18.30 **Richard Taruskin,** *University of California at Berkeley (USA)* Lecture «Rimsky-Korsakov Catches Up»

St Petersburg Conservatoire, Small Concert Hall (Room 537, 5th floor) Session «Shostakovich and his Epoch: Contemporaries, Cultures and the State»

Chair — Olga Digonskaya

21 March, Thursday

10.30–10.55 **Fumiko Hitotsuyanagi**, *University Wako in Tokyo (Japan)*

Shostakovich Reception in Japan in the latter half of the 20th century

10.55–11.20 **Olga Digonskaya**, Russian National Museum of Music, Dmitri Shostakovich`s Archive (Russia)

Dmitri Shostakovich and Vittorio de Sica: a Soviet-Italian Case from the 1960s

11.20–11.40 coffee-break

11.40–12.05 **Dmitry Braginsky**, St Petersburg State Conservatory (Russia)

Shostakovich: his letters about football

12.05–12.30 **Elena Zinkevych**, The National Tchaikovsky Music Academy of Ukraine (Ukraine)

D. Shostakovich in the novel by William T. Vollmann «Europe Central»

Стендовый доклад – **Ekaterina Lobankova**, The Moscow High School of Economics and Social Science (Russia)

Uncovering the legacy of Mieczeslaw Weinberg (preparations for a new collections marking the composer's centenary)

12.30-13.30 Lunch

Conference programme (continued)

Chair — Nina Kostenko

13.30–13.55 **Alla Korobova,** *State Conservatoire of the Urals (Russia)*

The pastoral and mytho-poetical world of Rimsky-Korsakov's «The Snow Maiden»

13.55–14.20 **Vladimir Gurevich,** *St Petersburg State Conservatory (Russia)*

«Servilia» — pro et contra

14.20–14.45 Liubov Serebryakova, State Conservatoire of the Urals (Russia)

«The Tsar's Bride»: from drama to tragedy. The «creation» of Marfa

14.45–15.10 **Svetlana Sorokina**, *Institute of Philology and International Communications of the Kazan Federal University, the Kazan Music Centre «Prometheus» (Russia)*

The production of «The Tsar's Bride» on the stage of the Tatar Academic State Theatre of Opera and Ballet

15.10–15.35 Marina Dolgushina, Vologda State University (Russia)

«The Tsar's Bride» in Vologda: the history of a production

15.35–16.00 Conference summing-up

16.00–16.20 Coffee-break

Parallel session, St Petersburg Conservatoire, Concert Hall (Room 342, 3rd floor)

14.00–16.00 Young scholars' session

Chair — **Mikhail Chernigovskiy,** *President of the Union of Young Scholars of the St Petersburg State Conservatoire*

14.00–14.20 **Maria Skuratorskaya,** Gnessin Russian Academy of Music. Supervisor: Professor Irina Susidko

On the phenomenon of Rimsky-Korsakov's operatic editions

14.20–14.40 **Anastasia Kozhevnikova,** *Nizhniy-Novgorod State Conservatoire. Supervisor: Professor Tamara Levaya*

A fairytale in kabuki masks: on the question of experimental productions of Rimsky-Korsakov's «The Golden Cockerel»

14.40–15.00 **Yelena Kuzina,** *Petrozavodsk State Conservatoire. Supervisor: Professor Liubov Kupets*

Yuliy Bleykhman and Efrosinya Kuza: the double portrait behind Rimsky-Korsakov

15.00–15.20 **Ksenia Polpudova,** Petrozavodsk State Conservatoire. Supervisor: Professor Liubov Kupets

Rimsky-Korsakov as (not) a ballet composer

15.20–15.40 **Alina Zaitseva,** Petrozavodsk State Conservatoire. Supervisor: Professor Liubov Abramovna Kupets

Rimsky-Korsakov versus Cui: Seven reviews of Russian poetry

15.40–16.00 **Svetlana Mikhailovna Vasiltsova,** Nizhniy-Novgorod State Conservatoire. Supervisor: Professor Tamara Levaya

Yuriy Kornakov «Rhapsody on themes of N. Rimsky-Korsakov»: on problems of stylistic dialogue