

ON

MUSIC MEDIATIONSAT THE CONVERGENCE OF
APPLIED MUSICOLOGY
AND SOCIAL ACTIONMONTREAL, OCTOBER 11TH TO 14TH, 2022

Many music outreach initiatives are emerging in community, penal, health, social work, and education circles. Additionally, arts and culture institutions are, on one hand, taking note of issues of physical and symbolic accessibility and, on the other hand, emphasizing the benefits of music practices in terms of social justice, inclusion, social responsibility, etc. (Beauchemin, Maignien, and Duguay 2020). In the Francophone world and some Spanish-speaking countries, what is known as music “mediation” (FR: “médiation”; SP: “mediación”) tends to bring together activities that range from public or “applied” musicology to musical activities in the community, including arts and culture education (Kirchberg 2020). The plurality of terms used in German (*Musik vermittlung, Kulturelle Bildung, Musikpädagogik*) or in English (*music outreach, music engagement, civic practices, public musicology, music in social work, music education*) to translate the French expression “médiation de la musique” is a constant reminder of the multitude of issues at stake with these music and social practices at the crossroads of democratization and cultural democracy.

Far from the unifying goals these practices strive for, the plurality of designations around which research groups and professional networks (ITAC, RESEO, SIMM, EPMM, FNAMI, Artist as changemaker) congregate may result in fostering silo-thinking that immobilizes practice and research. The dispersion of these forces accentuates the fault lines that on-the-ground practice is working to move beyond (teaching artists vs mediators, researchers vs practitioners, education vs social action, popularization vs participation). Pondering issues of popularization, awareness, experimentation, transmission, accessibility, social inclusion, wellness, health, equity, empowerment and/or cultural rights that are at the heart of these music practices calls for a pooling of practice and theory resources. The goal of this international conference is to take a comprehensive look at music mediation in its plurality, from conception phases to implementation to evaluation.

This international forum aims to propose a transnational overview of the current state of research on music mediation and to share the various outlooks on these practices.

In addition to its theoretical impact that aims to systematize the observations, this forum will offer multiple opportunities for meetings between practitioners and for networking between practice and research communities. This will be as much about highlighting the professional knowledge of actors in the chain of mediation professions (Pébrier, Courant, 2019; Bretel, and Mercier 2018) as about giving visibility to the most recent research findings in the field (Kirchberg 2021).

Themes

Scholarly talks, poster sessions, workshops, experience sharing, or communities of practice can focus on the following themes:

1. Limits and porosity of terminology

As the field evolves, it becomes necessary to reflect on the subtleties of the vocabulary used in the music domain to qualify these various levels of activity ranging from outreach through art (Loser 2017; Lebon 2013a; *Sociographe* 2018/3), to supporting its interpretation, to creating new art forms. What are the issues at stake for each of these practices? What attitudes do they lead to in those who implement them individually and collectively (Lebon 2013)? What specific skills do these each of these practitioners galvanize when carrying out their activities? What relation to musical and musicological knowledge do they expect? What discursive elements accompany these activities, whether it be qualifying their use (audiences, residents, community members, clientele, participants, beneficiaries, individuals) or describing the methods of implementation (collaboration, co-creation, participation, interpretation, contribution, etc.)?

2. Historical conditions in the emergence of music mediation

The international forum is an invitation to analyze the history of individual and collective variables that underlie the development, funding, or promotion of these activities and often serve as a framework for the unfolding of a legitimizing discourse (Bowman et al. 2016). What logic motivated the passage from commented concerts promoted by the first musicographers (Campos 2013), to program notes in the concert hall then virtual (Bernard 2019), to the establishment of pre-concert workshops, participatory concerts, school orchestras (Delebarre and Laborde 2019); Lauret 2019), to music co-creation projects or community participation? While reflection on the conditions for the emergence of discourse at the crossroads of democratization, democracy, and cultural rights is well underway in the cultural field (Mörsch 2017; Bordeaux 2008; Lafourture 2012), work of a historical nature remains to be done on the emergence of practices in popularization and social transformation through music, to unearth and document long-standing endeavours implemented by artists or activist collectives or ensembles. If work on cultural mediation has effectively shown what the development of these practices owes to national and transnational cultural policies (Bordeaux 2008; Lafourture 2013; 2018), where do things stand in music? How do these actions fit into public education programs (Lebon 2020), cultural rights, or Agenda 21 for culture (Meyer-Bisch 2018)?

3. Dispositif analysis

There is a great deal of discourse that too easily evokes music repertoires on the level of aesthetic shock or its transformational power. The matter, however, is one of practical contemplation of the conditions in which music is offered for listening, discussing, or playing within these acts of mediation. Rather pragmatically, which musical “takes” (Bessy and Chateauraynaud 1995; Hennion et al 2000) or perception frameworks (----) are mobilized to listen together, experience practices, and foster critical discussions? Metaphors, humour, sarcasm, hyperbole: what are the rhetorical devices used by mediators to put music into words? What types of discourse are used (storytelling, intrigue, exposition, etc.) and to what effect?

At the culmination of which processes, collaborations, or partnerships do music repertoires become leverage for social integration or intercultural dialogue? When it comes to demystifying music, how are the relationships between knowledge, feeling, emotion, participation, and critique articulated across the range of written, spoken, visual, audio, digital, and instrumental supports? When music is relied on to support the treatment of social issues (Lafargue 2008), which historical, political, geographical points of reference are mobilized? Which musical and/or social bodies of knowledge, know-how, and interpersonal skills do these

dispositifs tend toward and how do participants transfer them effectively beyond the structure of these activities? What are the presumed skills (Wahnich 2014)?

4. The effects of these activities and the challenges of evaluating them

With granting agencies, sponsors, and partners requiring activity reports, many guides have been produced in recent years to go along with evaluating these activities (Guetzkow 2002; Pronovost and Harrison-Boisvert 2015), and they call for better integration of evaluation practices. This forum ought to make it possible to present evaluation results of these activities that are designed as interfaces between works and audiences and/or that foster various forms of expression and participation in cultural life. Many works have demonstrated the impact of arts and culture on mental health, rights development, etc. What is happening specifically with activities run in music worlds? What are the effects of music mediation dispositifs on accessibility, wellness, mental health, social inclusion, active citizenship, etc.? This conference ought also to provide the opportunity to reflect on the methodological challenges of evaluating these activities that can often be distinguished by their fluctuating and unpredictable natures, and that rarely unfold in a linear manner. How do we establish evaluation that is “ongoing, participatory, and recurrent” (Pébrier 2020)? Can the methods of “action research” (Lassus, Le Piouff, and Sbbatella 2015), “research-creation”, or “participatory research” support mediation’s intentions by making room for participants (artists, community members, coordinators, etc.) in its evaluation and by pluralizing the viewpoints on its effects? As a researcher, which neutral or subjective stance should be adopted?

5. Music mediation training and professional practice

As training programs in cultural mediation develop or gain traction in music education institutions, what do we know about the content of these programs (prerequisites, curriculum, outcomes) and the trajectories of their graduates? Performers, musicologists, composers, mediators, teaching artists, music specialists in schools, activists: who is drawn to undertaking music mediation activities? Is it possible to identify distinct “mediator profiles” within the chain of professions that make possible music popularization and activity facilitation (Aubouin, Kletz, and Lenay 2010; Montoya 2008). What socialization led to their involvement in these activities or to their belief in the “final victory of the cause” (Prévost-Thomas, Vessely 2016; Montoya 2017)? What role do these activities play in their professional practice? While often included in pluriactivity regimens (Perrenoud and Bataille 2018), how do these actors link together these various dimensions of their lives as musicians. Are they a testament to the tendency toward self-entrepreneurialism of the profession and of the regimen of “multiplication of the self” of today’s arts careers (Menger 2002)? In short, what does the emergence of these roles as music mediators tell us about the evolution of the music profession?

6. A critical look at the effectiveness of action taken

Do these dispositifs effectively make “works accessible to the most people in terms of geographic, social, and economic considerations” (Caillet 1995)? Keeping in mind the criticism levied at the first attempts at musicalogical popularization of which some detractors, starting in 1941, regretted the “thoughtless and pseudo-technical proselytizing” (Thomson in Bennett p.100), this conference is an invitation to develop a critical reflection on music mediation activities and be part of the constructive reflections already initiated in the broader field of cultural mediation (Casemajor et al. 2017). There are those who are concerned about the growing institutionalization of practices initially drawn from community art (Ardenne 2009; Chagnon and Neumarrk 2011), public education (Lepage 2009), or activity facilitation (Bordeau in Casemajor et al. 2017). How can the ethics associated with these practices (Caune 1999; Médiation culturelle association 2010) be reconciled with the logic of commercialization, box office, or audience development that sometimes goes along with them?

To borrow Jean-Marie Lafortune's turn of phrase, can these musical activities exist "under the yoke of neoliberalism" (Lafortune in Paquin et al. 2019)?

Don't the informal teaching methods often favoured in mediation reproduce the fractures they seek to lessen (Mörsch 2017; Bois 2013; Oualhaci, Hammou, et Zotian 2020)? Do these activities truly make it possible to instigate distancing from the norm or are they sites for latent reproductions of listening and practice categories (Eloy 2015) or of stereotypes of gender (Chagnard in Octobre and Patureau 2018; Kirchberg accepted, forthcoming), race, etc.? In continuing the reflection initiated by Jesu and Nazareth, the economics of symbolic capital that are at play in these activities can also be questioned (Jesu and Nazareth 2016). In short, how do so-called "illegitimate" practices become mobilized to empower the participants? How are these practices converted within the space of activist musical practices in fields that lead to collective and individual recognition?

Types of Proposals

Practitioners and researchers are invited to present their research initiatives or findings, to lead substantive group reflections or debates that allow for shaping a shared vision of the future of research and of practices of cultural mediation using music, and measuring the impact. Many presentation formats are possible.

The conference languages are **English** and **French** (the language used in the proposal must be the language of presentation).

- **Papers (20 min. presentation + 10 min. questions)**

Presentation of research findings in musicology, sociology, anthropology, education, psychology, political science, etc. on one of the proposed themes.

Papers will be published, either in a journal issue or in a collection.

To submit a paper proposal, click [here](#).

- **Posters**

Presentation of research findings in musicology, sociology, anthropology, education, psychology, political science, etc. on one of the proposed themes.

Posters (format A0) will be up during the conference and a digital version will be featured on the conference website.

To submit a poster proposal, click [here](#).

- **Workshops (45 min. activity facilitation + 15 min. discussion led by the workshop facilitator)**

Facilitation of a mediation activity that allows collective experimentation of an approach, a music mediation dispositif (co-creation workshop, creative writing workshop, etc.) and full assessment of its impact through collective reflective feedback. Workshops will be filmed and featured on the conference website.

To submit a workshop proposal, click [here](#).

Calendar

The deadline for submitting proposals is set for **December 21, 2021**.

Proposals will be evaluated anonymously by an international jury of experts comprised of practitioners and researchers (see advisory panel).

Results will be announced no later than **February 28, 2022**.

Costs

There is no charge for the conference itself or for coffee breaks; there will be entry fees for lunch and networking cocktails. Please note that transportation and housing costs will not be covered by the organizers.

Travel bursaries will be offered to the top two student candidates outside Montreal and for the top two workshop proposal.

Organizing Committee

- Vincent Bouchard Valentine (EPMM / UQAM)
- Michel Duchesneau (EPMM - UdeM)
- Irina Kirchberg (EPMM - UdeM)
- Sylvain Martet (EPMM - ARTENSO)
- Mélanie Moura (EPMM - Orchestre Symphonique de Montréal)
- Eva Quintas (EPMM - ARTENSO)
- Pierre Vachon (EPMM - Opéra de Montréal)

Advisory Panel (TBD)

- | | | | | |
|---|-----------------|---|--|----------------------------|
| - Bouchard Valentine | Vincent | - | Prévost Thomas | Cécile (Sorbonne Nouvelle) |
| (UQAM) | | - | Ravet Hyacinthe (IReMus – Sorbonne Université) | |
| - Bouscant Liouba (CNSMDP) | | - | Rudent Catherine (Sorbonne Nouvelle) | |
| - Duchesneau Michel (UdeM) | | - | Robin William (University of Maryland) | |
| - Fortant Elsa (MeMuQ) | | - | Vachon Pierre (Opéra de Montréal) | |
| - Güsewell Angelika | (HEMU Lausanne) | - | Weber Thierry (HEMU Lausanne) | |
| - Gregory Sean (Barbican & Guildhall School) | | - | Yerichuk Deanna (Wilfrid Laurier University) | |
| - Horvey Jean (UQAM) | | | | |
| - Kirchberg Irina (UdeM) | | | | |
| - Martet Sylvain (ARTENSO) | | | | |
| - Moura Mélanie (Orchestre Symphonique de Montréal) | | | | |

Coordinators

Emilie Lesage, Coordinator, EPMM

Margot Charignon, Coordinatrice de l'EPMM.

Caroline Marcoux-Gendron, Coordinatrice scientifique et générale de l'OICRM.

To contact us

Lesmediationsdelamusique2022@gmail.com

Bibliography

- Ardenne, Paul. 2009. *Un art contextuel: création artistique en milieu urbain, en situation, d'intervention, de participation*. Nouv. éd. Champs arts 911. Paris: Flammarion.
- Aubouin, Nicolas, Frédéric Kletz, et Olivier Lenay. 2010. « Médiation culturelle: l'enjeu de la gestion des ressources humaines ». Culture études. DEPS.
- Baker, Geoffrey. s. d. *Rethinking Social Action through Music: The Search for Coexistence and Citizenship in Medellín's Music Schools*. Consulté le 12 mai 2021. <https://doi.org/10.11647/OBP.0243>.
- Beauchemin, William, Noémie Maignien, et Nadia Dugay. 2020. *Portraits d'institutions culturelles montréalaises. Quels modes d'action pour l'accessibilité, l'inclusion et l'équité ? | William-J Beauchemin, Noémie Maignien, Nadia Duguay / Monde culturel*. Presses de l'université de Laval. Laval. <https://www.pulaval.com/produit/portraits-d-institutions-culturelles->

- montrealaises?fbclid=IwAR0BEdm83gwrkBRdCCE0iB7BX-57Z_1AenjYA7YHqqrxMxP3_0DO0kVjT_Y.
- Bernard, Justin. 2019. « Notes de programme. Une histoire, des pratiques et de nouveaux usages numériques ». *Musique et Musicologie*, Montréal: Université de Montréal.
- Bessy, Christian, et Francis Chateauraynaud. 1995. *Experts et faussaires: pour une sociologie de la perception*. Collection Leçons de choses. Paris: Editions Métailié.
- Bois, Géraldine. 2013. « L'enseignement de la musique dans un contexte inhabituel : le cas d'un atelier musical pour parents et enfants de 0-3 ans ». *Revue française de pédagogie. Recherches en éducation*, n° 185 (décembre): 59-68. <https://doi.org/10.4000/rfp.4340>.
- Bordeaux, Marie-Christine. 2008. « La médiation culturelle en France, conditions d'émergence, enjeux politiques et théoriques ». *Actes du colloque international sur la médiation culturelle, Montréal En ligne*. https://www.culturesducoeur.org/Observatoire/DownloadObservatoire2?id_doc=86.
- Bowman, Wayne D., David J. Elliott, Marissa Silverman, et Oxford University Press. 2016. *Artistic Citizenship: Artistry, Social Responsibility, and Ethical Praxis*. New York, NY: Oxford University Press. <http://dx.doi.org/10.1093/acprof:oso/9780199393749.001.0001>.
- Campos, Rémy. 2013. *François-Joseph Fétis: musicographe*. Musique & recherche. Geneva: Droz, Haute École de Musique de Genève.
- Casemajor, Nathalie, Marcelle Dubé, Jean-Marie Lafourture, et Ève Lamoureux. 2017. *Expériences critiques de la médiation culturelle*. PUL. Laval.
- Caune, Jean. 1999. *Pour une éthique de la médiation: le sens des pratiques culturelles*. Communication, médias et sociétés. Grenoble: Presses Univ. de Grenoble.
- Chagnon, Johanne, et Devora Neumarrk, éd. 2011. *Célébrer la collaboration. Art communautaire et art activiste humaniste au Québec et ailleurs*. Luxe éditeur. v. 3. 1982-2005. Montréal: Lux. https://affirmingcollaboration.files.wordpress.com/2013/02/celebrer-la-collaboration_ebook_montreal_2013.pdf.
- Delebarre, Gilles, et Denis Laborde. 2019. *Le projet Démos: genèse, acteurs, enjeux*. Paris: Philharmonie de Paris.
- Eloy, Florence. 2015. *Enseigner la musique au collège: cultures juvéniles et culture scolaire*.
- Guetzkow, Joshua. 2002. « How the arts impact communities ». *Centre for Arts and Cultural Policy Studies*, 7-8.
- Hennion, Antoine, Sophie Maisonneuve, Émilie Gomart, et École nationale supérieure des mines de Paris. Centre de sociologie de l'innovation. 2000. *Figures de l'amateur: formes, objets, pratiques de l'amour de la musique aujourd'hui*. Questions de culture (Paris, France). Paris: La Documentation française : Ministère de la culture et de la communication, Direction de l'administration générale, Département des études et de la prospective.
- Jesu, Louis, et Cyril Nazareth. 2016. « Encadrer les jeunes de cités par le football et le rap ». *Geneses* n° 104 (3): 73-92.
- Kirchberg, Irina. 2020. *Fenêtre ouverte sur la médiation de la musique*. Revue musicale de l'OICRM. Vol. 7. 2. [RMO vol.7.2 Introduction.pdf \(revuemusicaleoicrm.org\)](#).
- . accepté, à paraître. « Une médiation de la musique au masculin ? Analyse des dispositifs numériques de médiation de la musique produits par les institutions musicales ». *Digital Studies*.
- Lafortune, Jean-Marie. 2012. *La médiation culturelle: le sens des mots et l'essence des pratiques*. Collection Publics et culture. Québec: Presses de l'Université du Québec.
- . 2013. « L'essor de la médiation culturelle au Québec à l'ère de la démocratisation ». *Bulletin des bibliothèques de France* 3: 6-11.
- . 2018. « La médiation dans les politiques culturelles au Québec ». *L'Observatoire* N° 51 (1): 21-23.
- Lassus, Marie-Pierre, Marc Le Piouff, et Licia Sbbatella, éd. 2015. *Le jeu d'Orchestre: recherche-action en art dans les lieux de privation de liberté*. Villeneuve d'Ascq, France: Presses universitaires du Septentrion.
- Lauret, Jean-Marc. 2019. « Le Sistema : au-delà des réussites exemplaires ». *L'Observatoire* N° 53 (1): 85-86.
- Lebon, Francis. 2013a. « La musique autrement ? Les "musiciens intervenants" entre travail social et création artistique ». *Education et societes* n° 31 (1): 171-86.
- . 2013b. « *La musique autrement ? Les "musiciens intervenants" entre travail social et création artistique ». *Education et societes* n° 31 (1): 171-86.
- . 2020. *Entre travail éducatif et citoyenneté: l'animation et l'éducation populaire*.
- Lepage, Franck. 2009. « De l'éducation populaire à la domestication par la « culture » ». *Le Monde diplomatique*. 1 mai 2009. <https://www.monde-diplomatique.fr/2009/05/LEPAGE/17113>.

- Loser, Francis. 2017. *La médiation artistique en travail social : Enjeux et pratiques en atelier d'expression et de création*. Collection du Centre de recherche sociale. Genève: Éditions ies. <http://books.openedition.org/ies/167>.
- Médiation culturelle association. 2010. « Chartre déontologique de la médiation culturelle ». Médiation culturelle association. <http://montreal.mediationculturelle.org/wp-content/uploads/2010/04/CharteM%C3%A9diation-culturelle-2007.pdf>.
- Menger, Pierre-Michel. 2002. *Portrait de l'artiste en travailleur: métamorphoses du capitalisme*. La république des idées. Paris: Seuil.
- Meyer-Bisch, Patrice. 2018. « Les droits culturels au principe de la puissance de la paix. Au cœur de toute la cité. » In *Prix international. Cité et gouvernements locaux unis - Ville de Mexico - Culture 21*. https://droitsculturels.org/observatoire/wp-content/uploads/sites/6/2018/10/2018_award_article_patricemeyerisch_fra_0.pdf.
- Montoya, Nathalie. 2008. « Médiation et médiateurs culturels : quelques problèmes de définition dans la construction d'une activité professionnelle ». *Lien social et Politiques*, n° 60: 25-35. <https://doi.org/10.7202/019443ar>.
- Mörsch, Carmen. 2017. *Le temps de la médiation*. Institute for Art Education de la Haute école des arts de Zurich (ZHdK). https://prohelvetia.ch/app/uploads/2017/09/tdlm_0_publication_complette.pdf.
- Octobre, Sylvie, et Frédérique Patureau. 2018. *Normes de genre dans les institutions culturelles*. Paris: Presses de Sciences Po.
- Oualhaci, Akim, Karim Hammou, et Elsa Zotian. 2020. « Le plaisir musical enfantin dans les ateliers de la Cité de la musique-Philharmonie de Paris ». *Culture etudes* n° 3 (3): 1-32.
- Paquin, Maryse, Jean-Marie Lafortune, Myriam Lemonchois, et Martin Lussier. 2019. *L'essor de la vie culturelle au XXIe siècle: perspectives France-Québec*.
- Pébrier, Sylvie. 2020. « Evaluer la médiation culturelle de la musique. Le travail en commun du sens ». Édité par Irina Kirchberg. *Revue musicale de l'OICRM* 7 (2).
- Pébrier, Sylvie, Agnès Bretel, et Floriane Mercier. 2018. « La formation à la médiation dans les écoles supérieures de la musique et de la danse à Londres ». rapport SIE 2018 032. France. Ministère de la culture ; France. Direction générale de la création artistique. Inspection.
- Perrenoud, Marc, et Pierre Bataille. 2018. « Comment être musicien ?. Figures professionnelles des musiciens ordinaires en France et en Suisse ». *SociologieS*, novembre. <http://journals.openedition.org/sociologies/8882>.
- Pronovost, Marc, et Catherine Harrison-Boisvert. 2015. « Guide sur l'évaluation de projets en médiation culturelle ». Montréal: Culture pour tous. https://www.culturepourtous.ca/professionnels-de-la-culture/mediation-culturelle/wp-content/uploads/sites/6/2015/09/Guide_Evaluation_projets_CPT_mai2015.pdf.
- Sociographe* 2018/3 (N° 63). s. d. Consulté le 26 mai 2021. <https://www.cairn.info/revue-le-sociographe-2018-3.htm>.
- Vermersch, Pierre. 2008. *L'entretien d'explicitation*. Issy-les-Moulineaux: ESF.
- . 2015. « Subjectivité agissante et entretien d'explicitation ». *Recherche et formation*, n° 80 (décembre): 121-30.
- Weber, Barbara Balba, Olivier Membrez, Etienne Abelin, et Irena Müller. « Médiation Musicale. Un Guide ». Mediation Musicale, Netzwerk junge ohren, 2016. http://www.academia.edu/26544068/M%C3%A9diation_Musicale- und_guide_frz_A4.

Observatoire interdisciplinaire
de création et de recherche
en musique

