

Amphi

14h30 - 15h00 : Au cœur de la musique (4)

Modération : Pascale Fauvet

Maxime Cottin (France) : "King Crimson au fil du temps (1973-2003) : une étude stylistique des cinq parties de « Larks' Tongues in Aspic »"

15h00 - 16h00 : Écouter et étiqueter (2)

Modération : Pascale Fauvet

Marc Kaiser (France) : "On aime bien les anglo saxons, mais on n'est pas forcément plus cons ! Pop music, industrie musicale et rock progressif 'à la française'"

Robert Sivy (USA) : "Interwoven Patterns and Mutual MISunderstandings: Binding R.D Laing's Psychology with Gentle Giant Knots"

Pause : 16h00 - 16h30

16h30 - 18h30 : Politique, avant garde et modernisme

Modération : Sarah Hill

Brian Robison (USA) : "Progressive rock as musical postmodernism"

Christophe Pirenne (Belgium) : "Rock progressif et théorie culturelle : entre romantisme tardif et premier postmodernisme"

François Ribac (France) : "a certain quality of time ; legato and modernism"

Safa Canalp (Turkey) : "Record Label's Collaboration with the Media: Monopolization of the Prog and Marginalization of the Kraut"

18h 45 : Et maintenant ?
Conclusion par Allan Moore

Organisateurs :

Philippe Gonin (uB - CGC)

François Ribac (uB - CIMEOS)

Centre Georges Chevrier, UMR 7366

4 bd Gabriel - 21000 DIJON - France

Tél. : 33 (0)3.80.39.53.52

Centre-Georges-Chevrier@u-bourgogne.fr

<http://tristan.u-bourgogne.fr/CGC.html>

PREMIÈRE CONFÉRENCE INTERNATIONALE DU RÉSEAU ACADPROG

LE ROCK

PROGRESSIF!

DIJON

AMPHITHÉÂTRE
DE LA MSH

10-11-12 DÉCEMBRE 2014

Mercredi 10 décembre 2014

Amphithéâtre de la MSH

09h30 – 10h00 Accueil et enregistrement des participant-e-s / **10h00 - 10h30 Welcome** - Mot de bienvenue par **Pierre Ancet, Vice-président délégué aux politiques culturelles**

10h30 - 11h30

Invité : Allan Moore (Surrey University) :
“*So what's in a name ? 50 years of progressive rock ?*”

Modération : Philippe Gonin

Pause : 11h30 - 12h00

12h00 - 13h00 : Au cœur de la musique (1)

Modération : Max Noubel

Philippe Gonin et Philippe Lalitte (France) : “*Expérimentation et nouvelle expérience d'écoute : le cas de A Saucerful of Secrets*”

Laurent Pottier (France) : “*Le rock progressif à l'âge des synthétiseurs analogiques*”.

Pause déjeuner : 13h00 - 14h15

14h15-16h00 : Le rock prog anglais existe t-il ?

Modération : Nick Braae

Megan Murph (USA) : “*Ecological Place within Progressive Rock ? - YES ! A Look at the Incorporation of Landscape Imagery in the Early Music of YES*”

Sarah Hill (UK) : “*Psychedelic Aesthetic and Progressive Impulse : A Tale of Two Cities*”

David R. Shumway (USA) : “*American and British Psychedelic Music : Freedom and Order in Representing the Trip*”

Pause : 16h00 - 16h30

16h30-17h00 : Au cœur de la musique (2)

Modération : Fabrice Pirolli

Sergio Pisfil Zavaletta (UK) : “*La place du live dans l'analyse musicale du rock : Pink Floyd en concert*”

Jacopo Costa (France) : “*Composition, travail de répétition et de production chez les groupes de Rock In Opposition : un cas de métissage méthodologique.*”

Pause : 17h30 - 18h00

18h00 - 19h30

Invité : Bernard Gueffier (Musea)

Modération : Christophe Pirenne

20h00-20h30 : Rolling Strings Quartet

Jeudi 11 décembre 2014

Amphithéâtre de la MSH

08h45 – Accueil des participants

09h00 - 10h00

Invité : Franco Fabbri (Université de Turin) :
“*Progressive rock in Italy in the 1960s-1970s: communities, styles, relations with other genres/scenes*”

Modération : François Ribac

Amphi
10h00 - 11h30 : Atelier
Comprendre le rock
prog italien

Modération : Franco Fabbri

Jacopo Conti (Italy) :
“*The ideologies of Italian Prog*”

Jacopo Tomatis (Italy) :
“*The Italianness of Italian Prog*”

Pause : 11h30 - 12h00

12h00 - 13h00 : Legacy

Modération : Allan Moore

Chris Anderton (UK) : “*Fire in Harmony : the Rise and Fall of the 1980s UK Progressive Revival*”

Hannu Tolvanen (Finland) : “*Is progressive rock back in the mainstream in Finland ? - The case of Pepe & Saimaa*”

Pause déjeuner : 13h00 - 14h15

Consortium

14h45-16h45 : Derrière le rideau de fer

Modération : Valérie Ballereau

Kalina Zahova (Bulgaria) : “*Progressive Rock behind the Iron Curtain - Why Not?*”

Alexandra Grabarchuk (USA) : “*Style vs. Genre : Progressive Rock in the Soviet 1970s*”

Jan Blüml (Czech Republic) : “*Artistic, political and social aspects of progressive rock in Communist Czechoslovakia in the 1970s*”

Leonardo Masi (Poland) : “*The lyrics of progressive rock bands and the spirit of romantic literature. The case of Czeslaw Niemen*”

Salle des séminaires
10h00 - 11h30 : Prog rock
around the world (1)

Modération : Christophe Pirenne

Akitsugu Kawamoto (Japan) :
“*The Art of Imitation: History, Style, and Meaning of Japanese Progressive Rock*”

Luís Paulo de Carvalho Piassi & Emerson Ferreira Gomes (Brazil) :
“*Stars, education and progressive rock : the use of progressive rock songs in education*”

Pause : 11h30 - 12h00

17h00 - 18h30

Rencontre avec Bill Bruford (Surrey University) :
(Yes, King Crimson, Earthworks)

Modération : Justin Williams

18h30 : visite du Consortium

19 h Concert Gothul !

Vendredi 12 décembre 2014

Amphithéâtre de la MSH

08h45 – Accueil des participants

09h00 - 10h00

Invité : Simon Frith par visioconférence
(Université d'Edinburgh) :
“*Performing prog rock*”

Modération : François Ribac

Amphi
10h00 - 11h30 : Écouter et
étiqueter (1)

Modération : François Ribac

Nicolas Farrugia (UK, Germany)

Amit Avron (Israel)

Daniel Müllensiefen (UK)

Atelier : “*Does it sound like progressive rock ? A perceptual approach to identify multiple facets of a complex musical genre*”

Salle 233
10h00 - 11h30 : Prog rock
around the world (2)

Modération : Emerson Gomes

Santiago Niño Morales (Colombia) :
“*Progressive rock in Latin-America : An urban middle class musical identity and cultural expression*”

Eduardo García Salueña (Spain) :
“*New technologies, experimentation and fusion processes in spanish progressive rock of the transition era : northwest area*”

Ricardo Andrade (Portugal) : “*Os cânticos mágicos dos peregrinos do som : 'symphonic/progressive' rock in Portugal during the 70s*”

Pause : 11h30 - 12h00

12h00 - 13h00 : Au cœur de la musique (3)

Modération : Justin Williams

Nick Braae (New Zeland) : “*Queen's Classical Music References, 1973-1976; or, was Queen a Progressive Rock Band?*”

Nolan Stolz (USA) : “*Progressive Rock Elements in Black Sabbath's Music from 1972 to 1980*”

Pause déjeuner : 13h00 - 14h30

(T.S.V.P. →)