

SIM CAM 14

XIV Simpósio Internacional
de Cognição e Artes Musicais

ANAIIS

XIV Simpósio Internacional
de Cognição e Artes Musicais

Regina Antunes Teixeira dos Santos
Marcos Nogueira, *Editores*

**XIV Simpósio Internacional
de Cognição e Artes Musicais**

Universidade Federal de Mato Grosso do Sul (UFMS)
Coordenador Geral: Luis Felipe Oliveira

ANAIIS

ISSN: 2236-4366

Campo Grande/MS, Brasil
28 a 31 de maio de 2019

Realização:

UNIVERSIDADE FEDERAL
DE MATO GROSSO DO SUL

4

Promoção:

Reitor

Marcelo Augusto Santos Turine

Vice-Reitora

Camila Celeste Brandão Ferreira Ítavo

Pró-Reitor de Pesquisa e Pós-Graduação

Nalvo Franco de Almeida Junior

Pró-Reitor de Extensão, Cultura e Esporte

Marcelo Fernandes Pereira

Diretora da Faculdade de Artes,**Letras e Comunicação**

Vera Lúcia Penzo Fernandes

Coordenador do Curso de Música**Licenciatura**

Gustavo Rodrigues Penha

Diretor Presidente

Marcos Nogueira (UFRJ)

Diretora Vice-Presidente

Rosane Cardoso de Araújo (UFPR)

Diretor Secretário

Luis Felipe Oliveira (UFMS)

Diretora Tesoureira

Clara Piazzetta (Unespar)

Diretora de Comunicação

Sonia Ray (UFG)

Diretora Editorial

Beatriz Raposo de Medeiros (USP)

Edição

Marcos Nogueira (UFRJ)

Regina Antunes Teixeira dos Santos (UFRGS)

Projeto Gráfico e editoração

Marcos Nogueira

Apoio:**Como citar este volume (How to cite this book):**

Dos Santos, R. A. T., & Nogueira, M. (Eds.). (2019). *Anais do XIV Simpósio Internacional de Cognição e Artes Musicais - SIMCAM 14*. Curitiba, Brasil: Associação Brasileira de Cognição e Artes Musicais (ABCM). ISSN: 2236-4366

COMITÊ CIENTÍFICO-ARTÍSTICO - SIMCAM 14:
Diretora Geral

Regina Antunes Teixeira dos Santos (UFRGS)

Diretores de Subárea

Beatriz Raposo de Medeiros (USP)
 Claudia Zanini (UFG)
 Marcos Nogueira (UFRJ)
 Marília Nunes (UEMG)
 Rael Bertarelli Gimenes Toffolo (UEM)
 Rosane Cardoso de Araújo (UFPR)

Pareceristas

Alexandre Gonçalves (UEM)
 Ana Lucia Iara Gaborim-Moreira (UFMS)
 André Luiz Oliveira (UNOESTE)
 Antenor Ferreira Corrêa (UnB)
 Beatriz Raposo De Medeiros (USP)
 Guilherme Bertissolo (UFBA)
 Camila Fernandes Figueiredo (UFPR)
 Carlos Eduardo da Silva Vieira (UFRJ)
 Celso Ramalho (UFRJ)
 Clara Marcia Pazzetta (UNESPAR)
 Claudia Zanini (UFG)
 Cristiane Nogueira Souza (NOVA, Portugal)
 Dayane Battisti (UFPR)
 Ederaldo Júnior Sueiro (UNESPAR)
 Elio Fernando Fritsch (UFRGS)
 Flávio Denis Dias Veloso (PUC-PR)
 Frederico Gonçalves Pedrosa (UFMG)
 Graziela Bortz (UNESP)
 Gustavo Rodrigues Penha (UFMS)
 Igor Mendes Krüger (UFPel/UNIPampa)
 Jackes Douglas Nunes Angelo (UFMS)
 Jean Felipe Pscheidt (UNESPAR)
 Lilian Engelman Coelho (Censupeg)
 Luciana Fernandes Hamond (UDESC)
 Luciane da Costa Cuervo (UFRGS)

Luis Felipe Oliveira (UFMS)
 Marcelo Fernandes Pereira (UFMS)
 Marcio Guedes Correa (UNESP/FMU)
 Mariana de Araújo Stocchero (UFMS)
 Marília Nunes (UEMG)
 Marcos Araújo (UFRGS)
 Marcos Botelho (UFG)
 Marcos José Cruz Mesquita (UNESP)
 Marcos Vinicio Cunha Nogueira (UFRJ)
 Maria Bernardete Castelan Póvoas (UDESC)
 Maria Clotilde Henriques Tavares (UnB)
 Midori Maeshiro (UFRJ)
 Nayana Di Giuseppe Germano (UFSM)
 Noemi Ansay (UNESPAR)
 Pablo Gusmão (UFSM)
 Patricia Vanzella (UFABC)
 Rael Gimenes Toffolo (UEM)
 Ravi Shankar Magno V. Domingues (UFPB)
 Regina Antunes Teixeira dos Santos (UFRGS)
 Ricardo Dourado Freire (UnB)
 Rosane Cardoso de Araújo (UFPR)
 Sonia Ray (UFG)
 Valéria Lüders (UFPR)
 Veridiana de Lima Gomes Kruger (UFPel)

COMISSÃO ORGANIZADORA - SIMCAM 14
Coordenação Geral

Luis Felipe Oliveira (UFMS)

Coordenação Artística

William Teixeira (UFMS)

Coordenação Executiva

Gustavo Rodrigues Penha (UFMS)

Mariana de Araújo Stocchero (UFMS)

Monitores

Adriana Souza da Silva
 André Luiz Terêncio Ramão
 Evelyn Nayara Verga de Lima
 Gabriela Simões Lima
 Gilberto Pereira Rodrigues
 Giulia Leal Reis Pinho

Letícia Maria Nunes Lechuga
 Natália Santos Almeida
 Vanessa Araújo da Silva
 Vinícius Alves Maciel
 Victoria Talamini Rojas
 (auxílio diagramação)

SUMÁRIO

CONTENTS

Apresentação Introduction	
Coordenador Geral do SIMCAM 14 SIMCAM 14 Chair	11
Diretor Presidente da ABCM ABCM President	12
Programação Geral General Schedule	14
DIA 28 (terça-feira) May, 28	
Conferência 1 Lecture 1	15
DIA 29 (quarta-feira) May, 29	
Mesa Redonda 1 Roundtable 1	19
Comunicações Orais Oral Presentations	
Estudos quantitativos na área da cognição musical: uma abordagem psicométrica <i>Nayana Di Giuseppe Germano, Hugo Cogo-Moreira, Graziela Bortz</i>	22
Leitura à primeira vista no piano em grupo: avaliação cognitiva por meio de uma escala psicométrica <i>Sérgio Inácio Torres, Graziela Bortz</i>	31
Um panorama dos estudos de significação musical nos anais do SIMCAM <i>Tailine Rocha Reginato, Rael Bertarelli Gimenes Toffolo</i>	40
Memória gestual e pantomimas do cotidiano no ensino do contrabaixo para iniciantes <i>Sonia Ray</i>	55
Construindo a performance musical <i>Carlos André Weidt Mendes</i>	56
Metáforas e recursos imaginativos em estratégias pedagógicas musicais <i>Isadora Scheer Casari</i>	63
Contribuições da neurociência para o estudo da plasticidade cerebral induzida pelo treinamento musical <i>Maria Clotilde Henriques Tavares, Ricardo Dourado Freire</i>	72
Análise musical por descritores de áudio baseados em modelos psicoacústicos <i>Micael Antunes Silva, Tales Eduardo Pelison Botechia, Danilo Augusto de Albuquerque Rossetti, Jônatas Manzolli</i>	83
Improvisação ao piano com o uso do software MIROR-Impro: um estudo exploratório com alunos de bacharelado em piano no Brasil <i>Luciana Fernandes Hamond, Anna Rita Addessi, Viviane Beineke</i>	92
Formas musicais: composição, cognição e cultura compondo entendimentos <i>Guilherme Bertissolo</i>	103
Respostas emocionais ao ritmo musical <i>Eunice Dias da Rocha Rodrigues, José Eugênio de Matos Feitosa, Maria Clotilde Henriques Tavares</i>	104
Criação musical e solfejo: entre lógica e percepção <i>Gustavo Rodrigues Penha</i>	114
Sistematização do processo heurístico do oboísta para a caracterização do timbre e da articulação através de parâmetros acústicos e psicoacústicos <i>Ravi Shankar Magno Viana Domingues, Mauricio Freire Garcia, Davi Mota,</i>	116
Análise fenomenológico interpretativa: possibilidades de utilização no campo de estudos da aprendizagem da composição musical <i>Igor Mendes Krüger, Veridiana de Lima Gomes Krüger, Lourdes Maria Bragagnolo Frison</i>	123
O Efeito Kiki-Bouba como referência para investigações multissensoriais em música <i>Cristiane Nogueira, Helena Rodrigues</i>	132

Análise de métodos biomecânicos para controle e dinâmica do instrumento bateria	142
<i>Sandro Moreno, William Teixeira</i>	
Treinamento musical, ouvido absoluto e memória verbal: um estudo sobre possíveis correlações	143
<i>Priscila Satomi Acamine, Patricia Vanzella</i>	
Música interfere na apreciação estética em museu de arte contemporânea	151
<i>Bruna de Oliveira, Giulia Ventorim, Claudia Feitosa-Santana, Patricia Vanzella</i>	
As manipulações do trato vocal na emissão das notas do registro agudo e superagudo do clarinete baixo	152
<i>Elaine Cristina Rodrigues Oliveira, Ricardo Dourado Freire</i>	
Arnold Jacobs e proposta musicopedagógica CDG: sobre formação de professores de instrumento de metal	158
<i>Michele Girardi, Helena Müller de Souza Nunes</i>	
 Mesa Redonda 2 Roundtable 2	 168
Conferência 2 Lecture 2	170
 DIA 30 (quinta-feira) May, 30	
Comunicações Orais Oral Presentations	
Performance musical e o corpo: entendendo o repertório gestual que suporta a prática instrumental	174
<i>João Gabriel Caldeira Pires Ferrari</i>	
Espacialidade e sentido musical incorporado: a mediação da linguagem	185
<i>Marcos Nogueira</i>	
Converse: criação colaborativa	195
<i>Guilherme Bertissolo, Lia Gunther Sfoggia, Luciane Cardassi</i>	
A esquizofrenia e o ensino do canto e do teclado: uma pesquisa sobre possíveis estratégias didáticas	197
<i>Helena Karavassilakis Uzun</i>	
A música e o cérebro executivo no processo de desenvolvimento infantil	198
<i>Maria Clotilde Henriques Tavares, Sandra Ferraz de Castillo Dourado Freire</i>	
Mapeamento de amusia em grupo de adultos por meio de testes de cognição e de processamento auditivo	209
<i>Luciane da Costa Cuervo, Laura Uberti Mallmann, Gabriela Peretti Wagner, Márcia Salgado Machado, Graham Frederick Welch, Marcelo de Oliveira Dias</i>	
Leitura musical e sua relação com pensamento simbólico e metacognição	220
<i>Deyse Dayane Schultz, Guilherme Ballande Romanelli</i>	
A iniciação musical da criança pelo ensino coletivo de piano: considerações psicopedagógicas	230
<i>Ana Lucia Iara Gaborim-Moreira, Vanessa Araújo da Silva, Luciana Cavalcanti Borges Mendes, Patrícia Kettenhuber de Lima</i>	
Ensino coletivo de flauta doce: registros de uma experiência no Projeto Muca	238
<i>Amarandes Rodrigues Junior</i>	
O papel de cantar na vida quotidiana dos adolescentes	248
<i>Graça Boal-Palheiros, Ana Bertão</i>	
Estudio exploratório Brasil-Colombia: Auto-percepciones de eficacia en pruebas orales de lectura musical: material estudiado vs. primera vista	249
<i>Pedro Omar Baracaldo</i>	
Coro infanto juvenil: contribuições para o desenvolvimento cognitivo e psicosocial	256
<i>Ana Lucia Iara Gaborim-Moreira, Keyla Lima Brito e Silva, Vanessa Araújo da Silva</i>	
Uma música imersa no instante: as contingências na criação improvisada segundo percepções e concepções de tempo	266
<i>Manuel Falleiros</i>	
Metáforas do entendimento de harmonia	275
<i>Mauro Orsini Windholz</i>	

Musicografia Braille: um recurso para compreensão musical da pessoa cega	276
<i>Vinicius Alves Maciel</i>	
A prática mental como estratégia de estudos para a construção da performance musical	277
<i>Stheven dos Santos Nunes, Luciane da Costa Cuervo</i>	
Perspectivas de deliberação na prática de um pianista expert	278
<i>Michele Rosita Mantovani, André da Silveira Loss, Regina Antunes Teixeira dos Santos</i>	
Possibilidades de categorização para o real e o imaginário na prática pianística	288
<i>Renan Moreira Madeira, Regina Antunes Teixeira dos Santos</i>	
Percepção de cadências por graduandos e extensionistas de curso de Música à luz da teoria ITPRA	295
<i>Marcelo Ratzkowski, Rafael Puchalski, Regina Antunes Teixeira dos Santos</i>	
A manipulação do andamento na comunicação de emoção no Ponteio nº 6 de Camargo Guarnieri	303
<i>Andrei Liquer de Abreu, Regina Antunes Teixeira dos Santos</i>	
Mesa Redonda 3 Roundtable 3	304
Conferência 3 Lecture 3	307
 DIA 31 (sexta-feira) May, 31	
Comunicações Orais Oral Presentations	
Treinamento auditivo: relações entre métodos de rítmica e processos cognitivos da percepção musical	312
<i>Letícia Dias de Lima</i>	
Las habilidades auditivas musicales: prácticas, concepciones y valoraciones en estudiantes de interpretación instrumental	321
<i>Genoveva Salazar Hakim</i>	
O conceito de estrutura fundamental na análise schenkeriana e suas bases cognitivas	331
<i>Luis Felipe Oliveira</i>	
Tomada de consciência e conhecimento social: noções de compositor, intérprete e professor de música	342
<i>Leandro Augusto dos Reis, Francismara Neves de Oliveira</i>	
A manifestação artística dos Slams de poesia: impactos na constituição da identidade	343
<i>Camila de Oliveira Pinto</i>	
Musicoterapia e inteligências múltiplas: um olhar para o desenvolvimento da criança com Síndrome de Down participante do Coro Terapêutico	351
<i>Tonia Gonzaga Belotti, Claudia Zanini</i>	
A música e a consciência na perspectiva da neurociência cognitiva	353
<i>Rejane Pacheco Carvalho</i>	
Avaliação em diferentes contextos da performance musical	360
<i>Sonia Ray</i>	
Preparação para a performance do cantor: movimento e gestualidade	361
<i>Daniele Briguente, Sonia Ray</i>	
Estudo da literatura metacognitiva musical na demência semântica	369
<i>Cybelle Veiga Loureiro</i>	
Tecnologias digitais e suas conexões com o aprendizado e a cognição musical de adultos no canto coral	375
<i>Sandra Regina Cielavin, Adriana do Nascimento Araújo Mendes</i>	
Educação musical inclusiva: relato de experiência em uma turma de ensino coletivo de violino em Belém-Pará	382
<i>Aline da Silva Pedrosa, Jessica Caroline Pantoja Peniche, Dione Colares de Souza</i>	
Categorização e esquemas de imagem em música: críticas às formas de se realizar a pesquisa experimental	383
<i>Nilo Rafael Baptista de Mello</i>	

Musicoterapia no tratamento de bebês prematuros: revisão bibliográfica	393
<i>Rhainara Lima Celestino Ferreira</i>	
Tecnologias na educação musical: aplicativos e softwares como ferramenta de auxílio na aprendizagem musical	401
<i>Leonardo Gomes Martins</i>	
Tecnologia musical e Transtorno do Espectro Autista: possibilidades e potencialidades na aula de música	402
<i>Camila Fernandes Figueiredo, Valéria Lüders, Marlon Vidal da Silva</i>	
Desenvolvimento da criatividade musical: propostas didáticas e concepções de alunos de licenciatura em música	410
<i>Aline Paula dos Santos, Rosane Cardoso de Araújo</i>	
O ensino instrumental e a performance: aspectos para a aquisição de habilidades musicais	417
<i>Maria Isabel Veiga</i>	
Indeterminação musical e gesto: processos criativos na construção da performance	418
<i>Tatiana Dumas Macedo</i>	
Estudo n. 1 para violão de Camargo Guarnieri: soluções de um compositor não violinista para os limites polifônicos impostos pelo instrumento	428
<i>Marcelo Fernandes Pereira</i>	
Expectativas musicais relacionadas à harmonia como gatilho para emoções	430
<i>José Eugênio Matos, Eunice Dias da Rocha Rodrigues, Maria Clotilde Henriques Tavares</i>	
Cognição musical infantil: uma revisão bibliográfica	438
<i>José Benedito Pimenta, William Teixeira</i>	
Um estudo exploratório sobre a psicologia da música	439
<i>Marçal Pereira Machado</i>	
Autorregulação e aprendizagem musical: uma revisão sistêmica da produção do último triênio	441
<i>Veridiana de Lima Gomes Krüger, Igor Mendes Krüger, Lourdes Maria Bragagnolo Frison</i>	
Musical phrasing: shaping analysis by general timing Of melodic lines based on Meyer's theory of syntax	449
<i>Samuel Henrique Cianbroni, Gilles Comeau, Regina Antunes Teixeira dos Santos</i>	
Tradições de ensino pianístico: um estudo com professores eminentes	457
<i>Rebecca Silva Rodrigues, Regina Antunes Teixeira dos Santos</i>	
A criatividade e a imaginação na infância: perspectiva vigotskiana e a educação musical	464
<i>Teresa Cristina Trizzolini Piekarski, Valéria Lüders</i>	
A motivação dos alunos para estudar gaita-ponto sob a Perspectiva da autodeterminação	476
<i>Paulo Cardoso, Liane Hentschke, Regina Antunes Teixeira dos Santos</i>	
Tradução e validação das Escalas Nordoff Robbins: “Relação criança terapeuta na experiência musical coativa” e “Musicabilidade, formas de atividade, estágios e qualidades de engajamento”	486
<i>Áline Moreira Brandão André, Cristiano Mauro Assis Gomes, Cybelle Maria Veiga Loureiro</i>	
A música instrumental brasileira no ensino básico a partir do repertório do choro	494
<i>Camile Tatiane de Oliveira Pinto, Ana Paula Peters</i>	
Conferência 4 Lecture 4	495
Workshops	499

Musical Phrasing: Shaping analysis by general timing of melodic lines based on Meyer's theory of syntax

Samuel Henrique da Silva Cianbroni,¹ Gilles Comeau² e
Regina Antunes Teixeira dos Santos³

^{1,3} PPGMUS, Federal University of Rio Grande do Sul, Brazil

² School of Music (Piano Lab), University of Ottawa, Canada

¹samcianbroni@hotmail.com, ² gcomeau@uottawa.ca, ³ regina.teixeira@ufrgs.br

Abstract

The present study reports ways for phrasing the melodic line of pieces from different periods and styles, performed by graduate students in a preliminary reading. The study is grounded on Meyer's Theory (1989) who considers music as language that has syntactic structures for conveying meaning. In a quasi-experimental approach, three advanced students separately learned three different pieces (dances) by three distinct composers (Haydn, Chopin, and Bartók) over the course of two practice sessions. In the first session, the students practiced each piece for thirty minutes using the score and then recorded one performance. In the second session the procedure was the same, except that some commercial recordings were made available for consultation by the students. This study showed that phrase shaping is manipulated through the timing, and direction of the melodic line, and both are based on stylistic features known by participants. In addition, recordings seem to have an important role in a preliminary reading and may influence interpretive choices.

Keywords: musical phrasing; performance traditions; musical knowledge; musical styles.

Resumo

O presente estudo relata formas de frasear a linha melódica de peças de diferentes períodos e estilos, tocadas por estudantes de pós-graduação em uma leitura preliminar. O estudo está fundamentado na teoria de Meyer (1989) que considera música como linguagem a qual tem estruturas sintáticas para transmitir significado. Em uma abordagem quase-experimental, três estudantes avançados aprenderam separadamente três diferentes peças (danças) de três compositores diferentes (Haydn, Chopin e Bartók) ao longo de duas sessões de estudo. Na primeira sessão, os estudantes praticaram cada peça por trinta minutos usando a partitura, e então gravaram uma performance. Na segunda sessão o procedimento foi o mesmo, exceto que algumas gravações comerciais estavam disponíveis para a consulta dos estudantes. Este estudo mostrou que a forma de frasear é manipulada através do tempo e direção da linha melódica, que ambos estão baseados nas características estilísticas conhecidas dos participantes. Além de que as gravações parecem ter um papel importante numa leitura preliminar e podem influenciar escolhas interpretativas.

Palavras-chave: fraseado musical; tradições de performance; conhecimento musical, estilos musicais.

INTRODUCTION

Musical phrasing can be performed in several ways depending on the musician's knowledge of composers, styles, and performance traditions. Meyer (1989, p. 3) defines style as "a replication of patterning, whether in human behavior or in the artifacts produced by human behavior that results from a series of choices made within some set of constraints". These constraints may pertain to conventions found in compositions of certain time period. In the case of performance, this definition of style can be related to the customs of playing compositions from different periods and different composers.

In his theory of style, Meyer (1989) understands music as language that has syntactic structures for conveying meaning. This means that groups of musical elements, like melodic cells or cadences for instance, are used for communicating some "message". This message is understandable because it is contextually relevant to the composer of the piece, and the time period in which it was

written. Following this idea, Agawu (2009) says that like in a verbal composition, music organizes itself in phrases and segments.

From Hewitt's perspective (2009), styles are related to musical and extra musical influences according to practice communities. This argument infers that different ways of playing are based not only on creativity, but also on rules and conventions. Clarke (2006) considers that the creativity can be questioned, because some interpretative conceptions are expected by the public. Furthermore, one could consider that these conceptions may also result from several sources of knowledge, among them, commercial recordings (Fabian, 2017).

Taking into account performance traditions, the patterns within a composition may be played in different ways while still observing the conventions (constraints) dictated by the style. In this sense, ways of phrasing a melodic line may be influenced by performance traditions (nowadays registered through recordings), but, it involves also knowledge and creativity of the performer. The present study reports ways of phrasing the melodic line in pieces from different periods and styles, performed by graduate students in a preliminary reading.

METHODOLOGY

This study used a quasi-experimental approach: three advanced students separately learned three different pieces (dances) by three distinct composers (Haydn, Chopin and Bartók) over the course of three practice sessions, each one divided into two parts. In the first part, they practiced each piece for thirty minutes using just the score and then recorded one performance. In the second part the procedure was the same, except that some commercial recordings were made available for consultation by the students. Data were analyzed based on Meyer's style theory, conceptualizing the manipulation of timing to shape a phrase as a language (syntax of music). This phrase language was based on the students' artistic choices, and shows to what extent they situate their performance within stylistic performance traditions.

Semi phrases structures were considered for analyses. The following pieces were employed as stimuli: (i) Haydn's minuet and trio (2nd movement) of Sonata in C major Hob XVI n. 10; (ii) Chopin's Mazurka Op. 33 n. 3; and (iii) Bartók's Old Dance Tunes from Fifteen Peasant Songs. For the analysis, only the melodic line was considered, and the duration of melody was counted according to the onset of the first note from the melody. Haydn's piece was divided into twenty six semi phrases (four and six bar segments, approximately), with repetitions) in this way: 4 + 4 :: 4 + 4 + 4 + 6 :: 4 + 4 :: 4 + 6 :: (menuet da capo). Chopin's Mazurka was divided into twelve semi phrases of four bars approximately (no repetitions), while Bartók's piece was divided into seventeen semi phrases of three bars. All performances played by participants were recorded in MIDI format.

The commercial recordings provided to the participants were by the following pianists: Andrew Remilliard, Arthur Bsalm and Gabriel Romero for Haydn. Arthur Rubinstein, Guiomar Novaes and Seong Jin Cho for Chopin. Finally, Annie Fischer, Sviatoslav Richter and Zontán Fejérvári for Bartok. All of these recordings were available on the website *youtube.com* and downloads were made in wave format.

For counting purpose, the time of the ensuing segment (starting on the second segment) was subtracted from the previous one, and so on. For the last segment, in MIDI file, the last note of melody plus its duration was used, and in wave files, the onset of the last note was used.

Each participant was given a pseudonym (Abigail, Iara and Jerônimo) in order to maintain anonymity.

RESULTS AND DISCUSSIONS

Figure 1 shows the phrasing of Haydn's piece as played by each participant in session 1 (a) and session 2 (b). For comparative reasons, the phrasing extracted from the commercial recordings available for consultation are also included (c). Each point represents a semi-phrase (four and six bar segments approximately).

Figure 1: General phrasing of Haydn's minuet and trio: (a) Practice session 1; (b) Practice session 2 compared among participants (blue – Abigail; red – Iara; yellow – Jerônimo); (c) Phrasing from commercial recordings (orange – Remilliard; dark blue – Balsam; purple – Romero) X axis: number of semi phrases.¹ Y axis: time duration (ms). Note: There is a lack in the continuity of Abigail's line in a, is because she forgot the repetitionn her first performance.

As shown in Figure 1, in the case of Haydn's Minuet and Trio, one can denote a phrasing performance pattern. The phrase shaping is very similar among the participants and professional recordings. The Figure 1 shows a pattern of accelerating (down) and de-accelerating (up), suggesting a compensating balance in the organization of phrasing. As shown in the last four points (points

22–25, Figure 1), the *Menuet da Capo* interpretation displays a reverse profile, i.e.: de-accelerating (points 22–23), followed by accelerating (24–25). A de-accelerating is observed in points 5–8, while in points 9–12 (repetition), the tempo is compensated (accelerating). In the *Trio* section (points 13–16), regularity is provided by eighth note motive which changes the musical character of the piece. Until this point, the Minuet was marked by a figuration which demanded a broader gestuality. This aspect is an implicit component of the procedural knowledge within stylistic conventions in eighteenth-century rhythmic language, that takes into account hierarchical organization of rhythmic classes in terms of syntactic categories (Yust, 2018; Mirka, 2009).

The participants played faster in the second practice session (Figure 1b), but the line shaping remains almost the same, except for the general tempo (slightly faster).

Chopin

Figure 2 shows the phrasing of Chopin's mazurka as played by each participant in session (a) session 1 and (b) session 2. For comparative reasons, the phrasing extracted from the commercial recording available for consultation are also included (c). Each point represents a structural

Figure 2: General phrasing of Chopin's mazurka.: (a) Practice session 1; (b) Practice session 2 (participants: blue – Abigail; red – Lara; yellow – Jerônimo). (c) Phrasing from commercial recordings (orange – Guiomar; dark blue – Rubinstein; purple – Seong Jin Cho); X axis: number of semi phrases.² Y axis: time duration (ms).

The interpretative choices made by the professional pianists (commercial recordings) of Chopin's mazurka op. 33 n.3, seems to have been indicated by the structural organization based on periodicity of antecedent and consequent. It is worth noting that this logic implies inflections of accelerating and de-accelerating or vice-versa. Another approach would be the one described by Yust (2018, p. 36, 37), based on Schenker approach. According to Yust (2018), there is no affirmation of tonic (C major) chord on the theme of the Chopin's mazurka op. 33 n.3, which creates instability on the dominant chord. Therefore, the E major chord that starts the consequent affords potential stressing point through its prolonged duration, according to the agogic accent.

In the performances of the professional pianists, such behavior can be identified in the first four points in Figure 2c, which will be reprised in points 8-12, which in turn is reversed in the first four points, probably for principles of variation in interpretative choices. Between points 5-8, one can denote a similar pattern among the pianists: 5-7 (accelerating) and 7-8 (de-accelerating). Such choices may result from the fact that this section (B) consist of a phrase (8 measures), which is repeated. The repetition (which is fully written and not signaled with a repetition sign in the edition that we used) is more dense (melody expressed with sixths and thirds) which in turn may demand a de-accelerating movement. The peak achieved in point 8 corresponds to the return to section A which is reached through a four-note arpeggio which seems to function as taking a breath to further attack in *piano* and *dolce* (m. 33).

Regarding the participants in the first practice session (Figure 2a), Abigail interpretation's profile was similar to that of Rubinstein, although in slower tempo. It is worth recalling that in this first session, the participants have not listened to the commercial recordings. Iara played practically without tempo inflections (up to point 6), and Jerônimo opted for a phrasing which does not mark the antecedent-consequent logic: he accelerates in the first eight measures, and then de-accelerates in the repetition. It is worth noting that the peak at 8 is also observed in the case of the participants' performance.

In the second collecting section (Figure 2b), one can observe an increasing in general tempo and changing of phrasing mainly in the case of Abigail. Iara played without timing variation and Jerônimo's interpretation seemed very similar if compared with that of his first session except for the general tempo and the opposite movement in the first semi phrase. In Jerônimo's case, there is much similarity with the performances of Guiomar and Rubinstein recordings, which suggests that these recordings may have influenced Jerônimo's interpretative choices.

Comparing to the performances between Chopin's Marzuka and Haydn's Minueto and Trio, one can infer that in the latter, the participants disposed of a set of similar interpretative choices, being in agreement with the homogeneity observed among the three chosen commercial recordings. On the other hand, in the case of Chopin's Mazurka interpretation, the syntax seems not to be consolidated, in spite of the proximity between Abigail's (neglecting the differences in tempo) and Rubinstein interpretations.

Bartók

Figure 3 shows the phrasing of the Bartok's piece as played by each participant in (a) session 1 and (b) session 2. For comparative reasons, the

phrasing extracted from the commercial recording available for consultation are also included (c). Each point represents a structural segmentation of the phrase. One can note that there are considerable differences among the profiles. In spite of this, a small pattern can be extracted. Particularly in the case of the commercial recordings, one can denote structural cues. For the sake of clarity, some structural analysis of the work is necessary. This dance is thoroughly built on a sole melody (Dorian), which is repeated four times, in three distinct textures, namely: Unison (12 bars), melody and counter-melody (12) and homophony (accompained melody – 12 + 12). In the latter, the two occasions where the melody is presented, there are dynamic differences (*forte* and *fortissimo*). In the last presentation (*fortissimo*), the structure of the accompaniment stress a harmonic modification that conducts, in the last part of this melody, to a tonal ending with a surprise effect.

According to Figure 3c, Fischer and Richter make the same pattern in the first four points, which corresponds to first presentation of the melody, which presents a general descending contour (m. 1–6), followed by a sequence-based contour 3 + 3. In terms of the melodic line, these pianists value the movement towards the conclusion of the sentence by decreasing tempo as shown by the increasing line (points 3 and 4). Jerônimo was slightly concerned with this procedure in the first practice section (Figure 3a). In the second one, he and Yara approach the same interpretative choices as the professional pianists (Figure 3b).

It is worth indicating that for points 9–10 (Figure 3b), it seems that Abigail and Yara, in the second practice session, have been inspired by Féjervári. Thus, in the case of commercial recordings (Figure 3c), in their last points (14–16), there are differences in the interpretative choices, seeming to value the harmonic modifications occurring in last presentation of the melody (m. 39–49). Conversely, analyzing the interpretation of the participants, it seems that this harmonic value has not been expressed, considering the straight line observed in the first practice session (Figure 3a). In the second practice session, it seems that they are slightly sensitive to these modifications, probably after listening to the recordings. For instance, it seems that in points 14–16 (Figure 3b), the participants have been influenced by the performances of Richter, specially Abigail and Jerônimo (Figure 3c).

Another interesting point is that in the first practice session (Figure 3a), the participants are really far from the recordings performances in terms of the general tempo (Figure 3c). In the second practice session (Figure 3b) one can see a big increase in the general tempo.

In Bartók's performances the regularity seems to be more accurate (except on the peaks). Here, there seems to be no pattern in the way of phrasing, different from Haydn and Chopin. It is worth noting that Jerônimo and Abigail had never played Bartók until this study, which shows us that each participant played the melodic line based on their own thoughts about the style.

On cannot neglect that the 20th century period is marked with different compositional principles (dodecaphonic, neoclassic, impressionism, serial music, electro acoustic and so on), and the participants might have less familiarity with works written in this compositional period. Perhaps, specifically the lack of references for Bartók's works by the participants may

have influenced their performance intentions. Performative differences here detect in terms of general phrasing will be furthered studied.

Figure 3: General phrasing of Bartók's dance. (a) Practice session 1 (b) Practice session 2 compared among participants (blue – Abigail; red – Iara; yellow – Jerônimo). (c) Phrasing from commercial recordings (orange – Fischer; dark blue – Richter; purple – Féjervári) X axis: number of semi phrases.³ Y axis: Time duration (ms).

CONCLUSION

This study shows that some set of constraints seems to be more rigorous in Haydn's performances, relatively flexible in Chopin's, and quite flexible in Bartók's.

The results also demonstrated a considerable increase in the general tempo of the performances in the second practice sessions, with more fluency in the melodic line. Somehow, it was expected because in this session the participants were more familiar with the pieces. These performances also seemed to show an imitation of the phrasing in the commercial recordings mainly for Chopin and Bartók's performances, reflecting some influence beyond the students' creativity.

From the perspective of Meyer's style theory, the results show how different ways of phrasing a melodic line seem related to the composer's language, and the performers' understanding of the composers' styles and performance traditions. Results also suggest that the participants had a tendency to maintain familiar performance traditions, primarily in relation to composers with whom they had prior knowledge.

Acknowledgments: To the Piano Pedagogy Research Laboratory team from University of Ottawa where part of the analysis was made. S.H.S.C thanks Capes for the grant. R.A.T.S. thanks CNPq (Projeto Universal 409012/2016-5).

Notas

1 There are different amounts of beats in each segment (S): S1 = 13.5 beats; S2 = 10.5; S3 = 13.5; S4 = 10.5; S5 = 13.5; S6 = 10.5; S7 = 13.5; S8 = 16.5; S9 = 13.5; S10 = 10.5; S11 = 13.5; S12 = 17; S13 = 12; S14 = 12; S15 = 12; S16 = 12; S17 = 12; S18 = 18; S19 = 12; S20 = 17.5; S21 = 13.5; S22 = 10.5; S23 = 13.5; S24 = 10.5; S25 = 13.5 and S26 = 16.5.

2 There are different amounts of beats in each segment (S): S1 = 13 beats; S2 = 12; S3 = 12; S4 = 11; S5 = 13.5; S6 = 11.5; S7 = 12; S8 = 12; S9 = 12; S10 = 12; S11 = 12 and S12 = 11. Totaling 144 beats.

3 There are no different amounts of beats in each segment. Each one has 3 beats.

References

- Agawu, K. (2009). *Music as Discourse: Semiotic Adventures in Romantic Music*. Oxford University Press.
- Bartók, B. (1920). *Fifteen Hungarian Peasant Songs: Old Dance Tunes n. 7*. Vienna: Universal Edition.
- Bartók, B. (2016). *Fifteen Hungarian Peasant Songs. Interpretation of Zoltán Féjevári*. Live performance in Béla Bartók Concert Hall, Budapest/Hungary. Retrieved from <https://www.youtube.com/watch?v=2motjDR1q7k>.
- Bartók, B. (1961). *Fifteen Hungarian Peasant Songs. Interpretation of Annie Fischer*. Live performance in Edinburgh/Scotland. Retrieved from <https://www.youtube.com/watch?v=HhxEmYJkz8Y>.
- Bartók, B. (s/d). *Fifteen Hungarian Peasant Songs. Interpretation of Sviatoslav Richter*. Live performance in London/England. Retrieved from https://www.youtube.com/watch?v=2iKlXp_559w.
- Chopin, F. (1975). *Mazurken: Op. 33 n. 3*. G. Henle Verlag.
- Chopin, F. (1954). *Mazurca op. 33 n. 3. Interpretation of Guiomar Novaes*. Retrieved from https://www.youtube.com/watch?v=2iKlXp_559w.
- Chopin, F. (s/d). *Mazurca op. 33 n. 3. Interpretation of Arthur Rubinstein*. Retrieved from <https://www.youtube.com/watch?v=vybXNgKZVQ>.
- Chopin, F. (s/d). *Mazurca op. 33 n. 3. Interpretation of Seong-Jin Cho*. Live recording in Chopin Warsaw International Competition, 2015. Retrieved from <https://www.youtube.com/watch?v=OZ7ozhvTu20>.
- Clarke, E. F. (2006). Making and hearing meaning in performance (p.24). *Nordisk Estetisk Tidskrift*. Nr 34–36.
- Fabian, D. (2017). Performing Music: Written Traditions. In R. Ashley & R. Timmers (Eds.), *The Routledge Companion to Music Cognition* (pp. 277–287). Routledge.
- Haydn, J. (1970). *Complete Piano Sonatas, Volume I: Sonata Hob XVI n. 10, mov 2*. G. Henle Verlag.
- Haydn, J. (s/d). *Sonate in C major, Hob XVI n. 10*. Interpretation of Andrew Remillard. Retrieved from <https://www.youtube.com/watch?v=d8pOJWi3lvE>.
- Haydn, J. (1968). *Sonate in C major, Hob XVI n. 10*. Interpretation of Artur Bsalm. Retrieved from <https://www.youtube.com/watch?v=kwmkUM9GIUo>.
- Haydn, J. (s/d). *Sonate in C major, Hob XVI n. 10*. Interpretation of Gabriel Antonio Hernandez Romero. Retrieved from <https://www.youtube.com/watch?v=OyyuHcEv6lo>.
- Hewitt, A. (2009). Musical styles as communities of practice: challenges for learning, teaching and assessment of music in higher education. *Arts and Humanities in Higher Education*, 8 (3), 329–337. University of Strathclyde: Glasgow (UK).
- Meyer, L. B. ([1989]1996). *Style and Music. Theory, History and Ideology*. The University of Chicago Press.
- Mirka, D. (2009). *Metric Manipulations in Haydn and Mozart. Chamber Music for Strings 1787 – 1791*. Oxford University Press.
- Yust, J. (2018). *Organized time. Rhythm, Tonality and Form*. Oxford University Press.