

1

2

3

4

5

6

8

9

10

11

12

13

14

Acro Hotel

Amstel Botel

Avenue Hotel

Bellevue

Conservatorium

De Gerstekorrel

Ibis Amsterdam Centre

Ibis Amsterdam City Stopera

Lloyd Hotel

Mövenpick Amsterdam City Center

NH City Centre

Park Plaza Victoria Amsterdam

Stayokay Amsterdam Vondelpark

Tulip Inn Amsterdam Centre

!;et5ttaat a t
V - J a e � e V s t ß o S � t F t a a t \ 1

S �
13cdb � S t c a a �

�tne
ne

� • â�

° i + - re
,twec f " C r a,

�tnetssttaat O`te%�� �°'�,`

det�s t ` a a t°e

Vondelpark

Nz
°be

ooKSt,� tt

N

sttaat13
4leSEz

Yan

m9racrt

letnssttaat
--.a

OG� y d d� , * . J ' e ' C
Pr P o

nden9tacht f 9 � d � i 1 r n e ` s r :

�1 � d d � I .

lFestraat

415▪ ,

G
N
Cd

,rnstraat

�rt�Q,aSe�i �

QotteS

Amst fir dar-
R a c f h t i i s s r r a�

singer

xPizersgracht

Kerkstraat

Prins rde � n
N O p e r s [r a a t

Srrn°n Zstra �
t t J n b a a a� ?

Weteringschnsgrntans

aud

ngr act) t� vtars5tz53iv
t)tiechtsecl 3 �o�

Nicotaas Witsenkade

r

Muziek-
�eater

Amster

Nei engt ac\lt

Keuetsgtacht

0

�
v y N�e"�� t a c h �3 r o n 5 e t t 9 ^

tr,suaat m . - • euw�°�Pt, âeyi s � .
Â
Nsvf

33‘
SatPh ̀ P e

Ma�tt��

�a

Now cl"

Harens-
oon

�
F 4 r P A � o .

o r a r ' O W ,
o k

A rHs

Ore ` t i z
�d , � p 'Are0̀j� p y r C

Conservatorium (Conference Venue)

Muziekgebouw aan 't IJ

Centraal Station

Openbare Bibliotheek

Wintertuin Krasnapolsky Hotel

International Association of Music Libraries

Annual Conference

Amsterdam, The Netherlands
5-10 July 2009

L'Association Internationale des Bibliothèques Musicaux

Conférence Annuelle

Amsterdam, Pays-Bas
5-bo juillet 2009

Internationale Vereinigung der Musikbibliotheken

Jahreskonferenz

Amsterdam, Die Niederlande
5.-lo. Juli 2009

www.iamlconference2oo9.nl

Contents
Conference Information 6

Accomodation 8

Social and Cultural Programme 9

Informations sur la Conférence 12

Hébergement 15

Programme Social et Culturel 15

Auskunft zur Konferenz 17

Unterkunft 2 0

Soziales und Kulturelles Programm 2 0

Preliminary Programme 2 2

Committee of Recommendation 43

Colophon 43

/ ,
� -✓ f _

:,��,��
• � , f / � - ` �

�- \

�
(

r - s \ 1

r��c�

i

4

The Dutch branch of IAML (NVMB) together with the IMS (International Musicological Society) in-
vites you cordially to attend the international conference from 5 - 10 July 2009 in Amsterdam. The
conference will take place in the wonderful new building of the Amsterdam Conservatoire, which is
next to the new Amsterdam Public Library. Together they comprise the beating heart of the new city
development area on the banks of the I) river. Just a stone throw away lies the historical centre with
its music, culture, famous canals, beautiful architecture, restaurants, pubs and shops. In Amster-
dam there is no reason to be bored when the IAML-IMS conference activities are over. But we have
of course organised for you an attractive programme of excursions and concerts. The hotels we
have selected for you await your booking. There is no reason not to come! We look forward to see-
ing you in Amsterdam.

La section néerlandaise de l'AIBM (NVMB), en collaboration avec l'IMS (International Musicologi-
cal Society), vous invite cordialement à assister au congrès international du 5 au io juillet 2009 à
Amsterdam. Le congrès aura lieu dans le bâtiment tout neuf du Conservatoire d'Amsterdam, qui se
trouve juste à côté de la nouvelle Bibliothèque Municipale d'Amsterdam. Ces deux édifices forment
le 'coeur battant' du nouvel espace d'urbanisation à l'IJ. A proximité du congrès se trouve le centre
historique avec ses fameux canaux, ses activités musicales et culturelles, sa belle architecture, ses
restaurants et cafés, et ses boutiques. A Amsterdam, même en dehors du programme organisé
par l'AIBM-IMS, vous n'avez pas à vous ennuyer. Evidemment, nous vous offrent un programme
attrayant d'excursions et de concerts. Les hotels sélectionnés attendant votre réservation. En fait,
vous n'avez aucune raison de ne pas venir! Au revoir donc à Amsterdam.

In Zusammenarbeit mit der IMS (International Musicological Society) lädt Sie die niederländische
Abteilung der IVMB (NVMB) herzlich ein, an der internationalen Konferenz teilzunehmen, die
vom 5. bis zum 10. Juli 2009 in Amsterdam veranstaltet wird. Die Konferenz findet in dem neuen
Prachtbau des Amsterdamer Konservatoriums statt, der neben der allenthalben gelobten neuen
Öffentlliche Bibliothek von Amsterdam liegt. Zusammen bilden sie das lebhafte Herz der neuen
Stadterweiterung am IJ. Nicht weit entfernt liegt das historische Stadtzentrum mit den berühm-
ten Grachten, voller Musik, Kultur, schöner Architektur, Restaurants, Kneipen und Geschäfte. In
Amsterdam brauchen Sie sich, auch außerhalb der Konferenzdarbietungen von IVMB-IMS, keinen
Augenblick zu langweilen. Aber wir bieten Ihnen selbstverständlich ein attraktives Programm mit
Ausflügen und Konzerten. Die ausgewählten Hotels erwarten Ihre Reservierung. Es gibt eigentlich
keinen Grund, nicht herzukommen! Wir sehen Ihrem Besuch gerne entgegen.

I�S J1VFjB

Conference Information
The conference is organized by the Dutch branch of
IAML: NVMB.
Please address all correspondence to:

Conference Office IAML - IMS 2009
Muziekcentrum van de Omroep
Postbus 125
1200 AC HILVERSUM
The Netherlands

Tel.: +31 (0)35 6714 181
Fax.: +31 (0)35 6714 189
E-mail: info@iamlconference2oo9.nl

www.iamlconference2o09.nl

Registration
The deadline for the early registration is April 3oth, 2009.
After that date a higher registration fee will be charged.

Before April 30th 2009
IAML / IMS Members
Non-members
Accompanying person
Single day
Two days

After April 30th 2009
IAML / IMS Members
Non-members
Accompanying person
Single day
Two days

E U R 2 1 0 . -

EUR 290.-
EUR 115.-
EUR 75.- per day
EUR 125.-

EUR 290.-
EUR 35o.-
EUR 155.-
EUR 85.- per day
EUR 140.-

The fee includes the Opening Ceremony and the Wel-
come Reception on Sunday, the Wednesday afternoon
excursion and the Concerts on Tuesday and Thursday.

It is possible to register at www.iamlconference2o09.nl
Registration forms can also be sent by mail or fax to the
address given above.

Payment
We will process your registration only when your registra-
tion fee has been received in full. Payment must be made
in Euros (including the Farewell Dinner, i f required). You
can pay by credit card (see Registration Form) or you
can pay with an international money transfer to the bank
account below.

Account name and address
Nederlandse Vereniging van Muziekbibliotheken
Postbus 125
1200 AC HILVERSUM
The Netherlands

Bank name and address
ING
Arnhem
The Netherlands
Bank Account Number: 7541076

Payments coming from outside The Netherlands should
quote the following codes:
BIC: INGBNL2A
IBAN: NL 17 INGB 0007 5410 76

Cheques cannot be accepted. All bank costs are to be
paid by the conference participant. The Post Conference
Tour must be paid separately.

Cancellations
Cancellations are possible until June ist, 2009. The
amount paid will be reimbursed after deduction of bank
charges. Cancellations requested after June ist will only
receive a refund i f an official document is received confir-
ming the cancellation is due to accident or injury.

The conference and the Opening Ceremony will take
place at the Conservatorium van Amsterdam (Conserva-
toire of Amsterdam).
The opening reception will be held in the Openbare
Bibliotheek Amsterdam (Public Library Amsterdam).
The concerts will be given in the Muziekgebouw aan 't IJ
and in the Conservatorium van Amsterdam. The Farewell
Dinner is in the Wintertuin (Winter Garden) of NH Grand
Hotel Krasnapolsky.
All these venues are centrally located within a 15 minute
walk from Amsterdam Centraal (Central Train Station).

The addresses are:

Conservatorium van Amsterdam
Oosterdokskade 151
www.conservatori u mvanam sterdam. nI

Openbare Bibliotheek Amsterdam
Oosterdokskade 143
www.oba.nl

Muziekgebouw aan 't IJ
Piet Heinkade 1
www.muziekgebouw.nl
Tram 25 or 26 (from Amsterdam Centraal, first stop)

Wintertuin NH Grand Hotel Krasnapolsky
D a m 9

www.hotels.nl/amsterdam/krasnapolsky/pictures
Tram 4, 9, 16, 24, 25 (from Amsterdam Centraal, first stop)

6

Registration Desk and
Conference Office
Registration for the conference will take place at the
Conservatorium van Amsterdam. The Registration Desk
and Conference Office will be open the following hours:

Saturday 4 t h July 14.00-18.00 Registration Desk
Sunday 5 t h July 12.00-18.00 Registration Desk and

Conference Office
Monday 6 t h July 08.30-18.00 Registration Desk and

Conference Office
Tuesday 7 t h July 08.30-18.00 Conference Office
Wednesday 8th July 08.30-14.00 Conference Office
Thursday 9 t h July 08.30-16.00 Conference Office
Friday l o t h July 08.30-16.0o Conference Office

The Conservatorium offers facilities for trade exhibitions.
For more information please contact:
kuiper.hanneke@gmail.com

Delegates will receive a name badge upon registration.
All delegates are requested to wear their badge during all
Conference activities.

Photocopies
Material needed for the working sessions can be copied
free of charge in the Conference Office from Monday,
July 6th, to Friday, July loth.

[rrlcrnut ,u<<
Computers will be at your disposal in the Internet Café of
the Conservatorium (ground floor).
The Public Library Amsterdam has 75o computers with
Internet free of charge.

Visitors arriving in the Netherlands must have a valid
national passport or an ID card for the Schengen area.
Please check the list of countries whose citizens require a
visa on the homepage of the Ministry for Foreign Affairs
at the address: www.minbuza.nl/en/home
Citizens from most European countries, Australia, New
Zealand, Japan and the USA do not need a visa.

General opening hours of banks:
Mondays from 13.0o to 17.00. Tuesday through Friday
from 9.00 to 17.00. Closed Saturdays, Sundays and
public holidays.
Border exchange offices (GWK, located on the main train
stations) are open on weekends.
More information: www.amsterdamtourist.nl

Cur ren;
The official currency in the Netherlands is Euro (EUR).
In January 2009 the conversion rates were as follows:
1 USD = EUR 0.70
1 GBP= EUR 1.04
100 JPY = EUR 0.78

The Netherlands has a moderate climate. The mean
temperature in July is 21̀ C. But remember there is always
a chance of rain. More information: www.weatheccom

A wide variety of restaurants for lunch or for dinner can
be found in the city centre.

Movie ticket
Public transport ticket in Amsterdam
Cup of coffee
Glass of beer
Glass of wine
Simple lunch (without alcohol)
Dinner (without alcohol)

EUR 10.-
EUR 2.-
EUR 2.75
EUR 2.80
EUR 3.20
EUR 10.-
EUR 12.- to 30.-

A service charge is usually included in restaurant prices,
but an additional tip of 5-1o% is common.

It is not advisable to bring a private car into the city. It
is hard to find a parking space. Moreover there are high
rates for paid parking and high penalties for parking
violations.

Airport
Approximately fifteen kilometres south-west of Amster-
dam is the city's only airport Amsterdam Schiphol.
You can reach the city in half an hour by train, taxi or
hotel shuttle.
More information: www.schiphol.com

Train
The main train station in Amsterdam is Amsterdam
Centraal. This station has fast Intercity train connections
with Germany, Belgium, France, Austria and Switzerland.
Amsterdam Centraal is at 10 minutes walking distance
from the conference venue.
More information: www.ns.nl

7

Travelling from Schiphol Airport to the
Centre of- Amsterdam
Train
Schiphol Airport has its own train station. There is a
direct connection with Amsterdam Centraal. There are
at least four trains an hour (between o6.00 and 01.00).
At night there is an hourly service. Journey time: 15-20
minutes. One-way-ticket: EUR 3,90.
More information: www.ns.nl

You can buy your train ticket at the blue Tickets and Ser-
vice counter of NS (Dutch Railways).
A supplement of EUR o.5o for each ticket is payable at
the counter, but not if you buy your ticket at the automa-
tic ticket dispenser.
The dispenser accepts coins and some credit cards.
N.B. At the airport the ticket dispensers have a special
Easy Ticket to Amsterdam button but this only issues
first class tickets!

Taxi
The TCA Taxi Centrale Amsterdam is one of the most reli-
able taxi companies. TCA has special standard prices for
passengers from Schiphol Airport and various parts of
Amsterdam. Tell the taxi driver when you get in that you
want this standard tariff (EUR 30.- to 40.-). The taxi rank
at Schiphol Airport is just outside the terminal.
More information: www.tca-amsterdam.nl
or tel. +31 (0)20 7777777

When using another taxi company agree a standard price
or check that the meter is on before leaving. Avoid taxi
drivers who approach you.

Bus
There is no fast bus service to Amsterdam. Some hotels
have a shuttle service operated by Connexxion Schiphol
Shuttle.
More information: www.schipholhotelshuttle.nl

Do not expect that all cyclists, cars, scooters etc. will stop
at traffic lights. Watch out for separate cycle paths. These
are not safe for pedestrians.
Amsterdam has bus, tram, metro and ferry services.
You can buy individual tickets from the bus driver, the
tram conductor or from the ticket dispenser in the metro
station.
2 strips (EUR 1.60) 6o minutes in one zone
3 strips (EUR 2.40) 6o minutes in two zones

If you travel more frequently on public transport you can
buy a Strippenkaart (EUR 6.90 for 15 strips or EUR 20.40
for 45 strips).
You can buy the Strippenkaart in the Kiosk, or AKO book-
store in the train station, or at the public transport office
opposite Amsterdam Centraal or at the automatic ticket
dispenser in the metro station. Some tobacconists and
kiosks in the city also sell tram/bus cards.

The ferry service from Amsterdam Centraal to North
Amsterdam is free of charge.

There is no tram stop at the Conservatorium. There is,
however, a Stop/Go Shuttlebus service from 09.00 to
17.30, 7 days a week, every 12 minutes, stopping on
request.
Route: Muziektheater (Waterlooplein) via Prinsengracht
and Central Station to the Conservatorium v.v.
Price: EUR 1.- or 2 strips for each journey.
More information: www.gvb.nl

Taxi
The TCA Taxi Centrale Amsterdam is one of the most
reliable taxi companies.
More information: www.tca-amsterdam.nl
or tel. +31 (0)20 7777777

Accomodation
Special agreements have been made with Amsterdam
RAI Hotel & Travel Service for booking hotel rooms.
You can use this special website to book hotel rooms:
www.rai.nl/hotelservice
(> Calendar of Events > IAML-IMS Conference 2009)

There is a link on the conference website
www.iamlconference2oo9.nl under Accommodation. It is
also possible to reserve a room in writing at Amsterdam
RAI by filling in the hotel reservation form included.
We advise you to book as early as possible because of the
scarcity of hotel rooms in Amsterdam.
If you do not have a credit card you can contact the RAI
Hotel Service to make a down payment.

List of Hotels
(more information about the hotels is available on the
special hotel website)

Park Plaza Victoria Amsterdam'' ' (map: M)
Damrak 1 - 5
1012 LG Amsterdam
Rates from EUR 135.- (single occupancy excl. breakfast)
Built in 1890, the Victoria Hotel Amsterdam features
contemporary as well as monumental rooms.
o.8 km from Conservatorium, travel time: appr. 10 min.

Mövenpick Amsterdam City Centre * ° * (map:)
Piet Heinkade 11
1019 BR Amsterdam
Rates from EUR 150.- (single occupancy excl. breakfast)
Located on the water's edge, yet within walking distance
of the old centre and Central Station.
1.0 km from Conservatorium, travel time: appr. 8 min.

8

Avenue Hotel * ** (map: M I)
Nieuwezijds Voorburgwal 33
1012 RD Amsterdam
Rates from EUR 122.50 (single occupancy incl. breakfast)
The Avenue Hotel in the city centre of Amsterdam
consists of several monuments.
1.7 km from Conservatorium, travel time: appr. 15 min.

Bellevue Hotel * * * (map:)
Martelaarsgracht 10
1012 TP Amsterdam
Rates from EUR 122.50 (single occupancy excl. breakfast)
The Bellevue hotel in the city centre of Amsterdam is
clean, modern and safe, but also individual, warm and
authentic.
1.7 km from Conservatorium, travel time: appr. 15 min.

Ibis Amsterdam Centre *** (map: ®)
Stationsplein 49
1012 AB Amsterdam
Rates from EUR 11o.- (single occupancy excl. breakfast)
Ibis Amsterdam Centre is conveniently located near
Central Station, in the heart of town.
1.1 km from Conservatorium, travel time: appr. io min.

Ibis Amsterdam City Stopera * * * (map: ®)
Valkenburgerstraat 68
ion LZ Amsterdam
Rates from EUR 99.- (single occupancy excl. breakfast)
The Ibis Amsterdam City Stopera is located near
Amsterdam Opera.
1.9 km from Conservatorium, travel time: appr. 20-25 min.

NH City Centre * * * (map: ®)
Spuistraat 288 - 292
1012 VX Amsterdam
Rates from EUR 129.- (single occupancy excl. breakfast)
The NH City Centre is located in the heart of Amsterdam.
1.8 km from Conservatorium, travel time: appr. 20 min.

Tulip Inn Amsterdam Centre ''°'°* (map: r a i)
Nieuwezijds Voorburgwal 50
1012 SC Amsterdam
Rates from EUR 130.- (single occupancy excl. breakfast)
The Tulip Inn Amsterdam Centre is a cosy hotel located
in the heart of Amsterdam.
1.8 km from Conservatorium, travel time: appr. 20 min.

Acro Hotel ' ` (map: M)
Jan Luykenstraat 44
1071 CR Amsterdam
Rates from EUR 95.- (single occupancy incl. breakfast)
The Acro Hotel is situated in one of the most beautiful
residential areas of Amsterdam, close to the lively cultu-
ral centre of Amsterdam.
5.3 km from Conservatorium, travel time: appr. 3o min.

Amstel Botel (m a p :)
NDSM Pier 3
1033 RG Amsterdam
Rates from EUR ioo.- (single occupancy incl. breakfast)
This floating hotel is situated on the NDSM Pier in the
north of Amsterdam.
1.2 km from Conservatorium, travel time: appr. 3o min.

De Gerstekorrel ** (map:)
Damstraat 22 - 24
1012 JM Amsterdam
Rates from EUR 95.- (single occupancy incl. breakfast)
Hotel De Gerstekorrel is a pleasant hotel located in the
very heart of Amsterdam.
2.1 km from Conservatorium, travel time: appr. 20 min.

Lloyd Hotel (m a p :)
Oostelijke Handelskade 34
1019 BN Amsterdam
Rates from EUR 130.- (single occupancy excl. breakfast)
The Lloyd Hotel is centrally situated in the fashionable
heart of Amsterdam's Eastern Docklands Area.
1.4 km from Conservatorium, travel time: appr. 20 min.

Stayokay Amsterdam Vondelpark (hostel) (map: ®)
Zandpad 5
1054 GA Amsterdam
Rates from EUR 84.- (single occupancy incl. breakfast)
Stayokay Amsterdam Vondelpark is one of Europe's
largest and most modern hostels, located inside the
famous Vondelpark in the centre of Amsterdam.
5.4 km from Conservatorium, travel time: appr. 3o min.

Social and Cultural
Programme

Opening Ceremony (included in the conference fee).
Conservatorium, Bernard Haitink Zaal.
Performance: Jazz Trio Eric Vloeimans' Fugimundi.
Followed by a reception.

Concert (included in the conference fee).
Muziekgebouw aan 't 1J.
Concert of music around Louis Andriessen given by
Orkest de Volharding.

Concert (included in the conference fee).
Conservatorium, Bernard Haitink Zaal.
Concert by the Nederlands Kamerkoor (Netherlands
Chamber Choir) entitled 'East-West relations'.
Drinks and snacks before the concert.
The concert starts at 18.15.
The concert ends at 19.30.

9

Farewell Dinner
Wintertuin NH Grand Hotel Krasnapolsky.
The Farewell Dinner will be held in the famous Winter
garden of the Grand Hotel Krasnapolsky. This luxurious
covered garden (1880), with its glass roof and decorative
steel construction is to be found near the Dam in the
centre of Amsterdam. The dinner has three course and
costs EUR 75.- per person (drinks included).
www.hotels.nl/amsterdam/krasnapolsky/pictures/

[' \ 1 0 1 1 ' ,

Social programme for accompanying persons (included
in the conference fee).
Accompanying persons are invited to attend a city sight-
seeing.

Excursions (included in the conference fee).
Some tours have limited numbers, so register early to
be sure to get the tour of your choice. If a tour is fully
booked we will place you in your second choice of tour.

1. Concertgebouw and Jordaan
A tour behind the scenes of the famous Concertgebouw
(Concert Hall) of Amsterdam. This neoclassical building
(1888) is the home of the Royal Concertgebouw Orches-
tra. Afterwards we will walk through the Jordaan, an area
typical for Amsterdam, where the Dutch chanson used to
play an important role in daily life.
www.concertgebouw.n I

2. Historical Amsterdam
A walk through the Grachtengordel ('spider's web') of
Amsterdam. The historical centre dating from the 16th,
17th and 18th century has many canals, bridges, alleyways
and authentic houses. We will visit the museum church
Ons' Lieve Heer op Solder (Our Lord in the Attic, a refuge
church from ca. 1662) and then go to the Oude Kerk (Old
church) for a demonstration of the carillon by the city
carilloneur Gideon Bodden. The Oude Kerk is the oldest
church in Amsterdam. Jan Pieterszoon Sweelinck (1562-
1621) was the organist there for 44 years and he is also
buried inside. The church tower can only be reached by
climbing 200 steps.
www.oudekerk.ni
www.museumamstelkring.ni

3. Amsterdam School architecture
The expressionist, socially engaged architectural style of
the Amsterdamse School (Amsterdam School, 1910-1930)
is one of the most important Dutch architectural trends
in the 20th century. Typical for this style are the expressive
colours, sinuous gables and the unusual use of bricks
and roof tiles. We visit the museum Het Schip (The ship),
formally a post office and then we are taken through
three social housing complexes.
www.hetschip.ni

4. Organs in Haarlem
Bus trip to Haarlem for a visit to the Grote of Sint Bavo
kerk (Great or St. Bavo Church). The famous Christian
Müller organ (1738) is to be found in this majestic
church. The organ (on which the ten year old Mozart
once played) can be heard played by Anton Pauw.
Afterwards a visit to the Draaiorgelmuseum (Mechanical
Organ Museum) with Europe's largest mechanical organ
(Kunkels Orgel), built in 1909 in an Art Deco style.
www.bavo.nl
www.draaiorgelmuseum.org

5. Holland a land of polders
Bus journey through the Haarlemmermeer polder, the
largest polder in Holland completed in 1852. The new
polder measuring 18,00o hectare lies almost 5 meter
under sea level. Tour and demonstration in the steam
powered pumping station Cruquius (an internationally
recognised monument) which stands for the Dutch
struggle against the rising water. The trip will end
musically at the Draaiorgelmuseum (Mechanical Organ
Museum) in Haarlem where we will meet up with the
excursion group 'Organs in Haarlem'.
www.museumdecruquius.nI
www.draaiorgelmuseum.org

6. Windmills in the Zaan area
Bus trip to the oldest 'industrial area' of the Netherlands,
built up in the 16th and 17th centuries. At the peak of
their activity in about 1730, hundreds of windmills were
working to process materials from the Baltic States. We
will visit the paper mill De Schoolmeester (The School-
master), the only windmill (from 1692) which still makes
paper on a daily basis. We then go on the bus once again
to the Zaanse Schans, on the banks of the river Zaan with
its authentic green houses and windmills.
www.industriemolens.nl
www.zaanseschans.ni

Post Conference Tour

1. Enkhuizen, Harderwijk and the Hoge Veluwe (2 days)

We will make our way to Enkhuizen. Enkhuizen is a town
in the Netherlands, in the province of North Holland. It
was one of the harbour-towns of the VOC, just like Hoorn
and Amsterdam, from where overseas trade with the
East Indies was conducted. It received city rights in 1355.
Nowadays, Enkhuizen continues the maritime tradition
and has one of the largest marinas of the Netherlands. It
is also the location of the Zuiderzeemuseum, an open-air
museum reflecting life in the villages around the Zuider-
zee throughout history.
After our visit to the Zuiderzeemuseum we will make our
way to the Afsluitdijk. It is a major Dam in the Netherlands,
constructed between 1927 and 1933. It is a fundamental
part of the larger Zuiderzee Works, damming off the
Zuiderzee, a salt water inlet of the North Sea and turning
it into the fresh water lake of the ljsselmeer.

io

We will stop at the monument on the Afsluitdijk. We con-
tinue our program to Makkum. Here we will enjoy a short
walking tour along the harbor.
After our visit of Makkum we will go to the Hotel.

We will leave the hotel and make our way to Harderwijk.
Harderwijk is a town in Gelderland and is based on the
edge of the Veluwe. The lovely innercity of Harderwijk
was declared protected in 1969. Harderwijk is known for
the dolfinarium and the harbors at the Veluwelake.
After lunch we will make our way to the Hoge Veluwe and
visit the Kröller-Müller museum. National Park De Hoge
Veluwe is one of the Netherlands' oldest and largest
national parks. It consists of no less than 5,500 hectares
of woodland, heathland, lakes and driftsand. Together
with the Kröller-Muller Museum it offers a unique com-
bination of nature, art and architecture. De Hoge Veluwe
is a park where visitors can still find plenty of space and
peace.
The Kröller-Müller Museum is world-famous for its
sculpture garden and its large collection of paintings by
Vincent van Gogh: it features a magnificent selection of
his work. The museum also houses impressive works by
George Seurat, Pablo Picasso, Fernand Leger, Piet
Mondriaan and many other leading artists.
We will make our way back to Amsterdam.

Price
EUR 495,- per person on the basis of single occupancy
EUR 445,- per person on the basis of twin/double

occupancy

Including:
- English speaking guide
- Entrance fee Zuiderzee museum
- Lunch 11 July 2009 (including one drink)
- Accommodation in a 3-4* Hotel (including breakfast)
- Dinner (at the hotel) 11 July 2009
- Entrance fee Hoge Veluwe

(including entrance fee Kröller-Müller museum)
- Lunch 12 July 2009 (including one drink)

2. The Hague and Zeeland (2 days)

From Amsterdam we will make our way to The Hague
for a city tour. The Hague is the third-largest city in the
Netherlands after Amsterdam and Rotterdam. Queen
Beatrix of the Netherlands lives and works in The Hague.
All foreign embassies and government ministries are
located in the city, as well as the The Supreme Court and
the Council of State.
During our city tour in The Hague, we will make a stop
at the Panorama Mesdag. The Panorama Mesdag is a
cylindrical painting, more than 14 meters high and
120 meters in circumference. The vista of the sea, the
dunes and Scheveningen village was painted by one of
the most famous painters of the Hague School, Hendrik
Willem Mesdag. It is the oldest 19th century panorama in
the world in its original site and a unique cultural heritage.

After The Hague, we will make our way to Scheveningen.
Scheveningen is a modern seaside resort with a long
sandy beach, an esplanade, a pier and a lighthouse.
After lunch we will continue the tour to Zeeland. Here we
will enjoy some of the scenery and check in to our hotel.

We will visit the Maritiem Museum in Zierikzee. The
Maritiem museum has one of the oldest shipmodels of
the Netherlands on display. Unique are the fossil bones
and teeth of 2 million year old mamoths. The building in
which the museum is housed, is almost 50o years old.
For centuries the building served as a city prison. The
Zierikzee skippers and captains were worldtravelers. They
did not fear to enter exotic destinations like Greenland
and Indonesia.
After lunch we will make our way to the Neeltje Jans
Deltawerken. Neeltje Jans is an artificial island. It was
constructed to facilitate the construction of the Ooster-
scheldedam. The island was named after a nearby sand
bar. At the Neeltje Jans Deltawerken we will get an expla-
nation of the Delta project and the Storm Surge Barrier
(including guided tour).
We will make our way back to Amsterdam.

Price
EUR 495,- per person on the basis of single occupancy
EUR 445,- per person on the basis of twin/double

occupancy

Including:
- English speaking guide
- Entrance fee Panorama Mesdag
- Lunch 11 July 2009 (including one drink)
- Accommodation in a 3-4',; hotel (including breakfast)
- Dinner 11 July 2009
- Entrance fee Maritiem Museum in Zierikzee
- Entrance fee Neeltje Jans Deltawerken
- Lunch 12 July 2009 (including one drink)

How to book
For booking and payment see the attached form.
For further information please contact:

Holland International Destination Management
Kingsfordweg 117
1043 GP AMSTERDAM

Contact: Nathalie Koning
Tel.: +31 (0)20 5171 785
Fax.: +31 (0)20 5171 766
E-mail: info@hidm.nl

Informations sur la
Conférence
Le congrès est organisé par le groupe néerlandais de
l'AIBM: NVMB.
Prière d'envoyer toute correspondence à:

Bureau de la conférence IAML - IMS 2009
Muziekcentrum van de Omroep
Postbus 125
1200 AC HILVERSUM
Pays-Bas

Tél.: +31 (0)35 6714 181
Fax: + 3 1 (o) 3 5 6 7 1 4 1 8 9

Courriel: info@iamlconference2oo9.nl

www.iamlconference2009.nl

La date limite de l'inscription est le 3o avril 2009. Après
cette date le montant de l'inscription augmente.

Jusqu'au 3o avril 2009
Membres de l'AIBM - IMS
Non-membres
Accompagnants
Inscription journalière
Forfait de 2 jours

Après le 3o avril 2009
Membres de l'AIBM - IMS
Non-membres
Accompagnants
Inscription journalière
Forfait de 2 jours

EUR 210,-
EUR 290,-
EUR 115,-
EUR 75,- par jour
EUR 125,-

EUR 290,-
EUR 35o,-
EUR 155,-
EUR 85,- par jour
EUR 140,-

Les frais d'inscription comprennent les cérémonies
d'ouverture du dimanche, l'excursion du mercredi après-
midi, et les concerts mardi et jeudi.

Une inscription électronique est possible au
www.iamlconference2oo9.nl
Vous pourrez également envoyer la fiche d'inscription par
courriel ou par fax à l'adresse ci-dessus.

Votre inscription est valable dès que nous aurons reçu
la somme totale. Le règlement est à accomplir en Euros
(les frais du dîner final inclus, si choisi). Vous pouvez
payer par carte de crédit (voir Bulletin d'inscription) ou
par virement international au compte suivant:

Nom et adresse du titulaire de compte
Nederlandse Vereniging van Muziekbibliotheken
Postbus 125
1200 AC HILVERSUM
Pays-Bas

Banque et adresse
ING
Arnhem
Pays-Bas
Numéro du compte: 7541076

En cas de payement international, prière de mentionner
les codes suivants:
BIC: INGBNL2A
IBAN: NL 17 INGB 0007 5410 76

Les chèques ne sont pas acceptés. Tous frais bancaires
sont au compte du congressiste.
Le Post Conference Tour est à payer séparément.

Annulations
Il est possible d'annuler votre inscription jusqu'au
ter juin 2009. La somme payée sera reversée sur votre
compte, après défalcation des frais bancaires. Pour les
annulations faites après le ter juin, la somme ne sera
que reversée après déclaration officielle de maladie ou
d'accident à la cause de l'annulation.

Le congrès et la cérémonie d'ouverture auront lieu
au Conservatorium van Amsterdam (Conservatoire
d'Amsterdam).
La réception d'ouverture se tiendra à la Openbare
Bibliotheek Amsterdam (Bibliothèque Municipale).
Les concerts auront lieu au Muziekgebouw aan 't If et
au Conservatorium van Amsterdam.
Lieu du dîner d'adieu, finalement, est le Wintertuin
(Jardin d'Hiver) du NH Grand Hotel Krasnapolsky.

Tous ces endroits se trouvent au centre ville, à 10-15 mi-
nutes à pied de la Gare Centrale (Amsterdam Centraal).
Les adresses sont les suivantes:

Conservatorium van Amsterdam
Oosterdokskade 151
www.conservatoriumvanamsterdam.nl

Openbare Bibliotheek Amsterdam
Oosterdokskade 143
www.oba.nl

Muziekgebouw aan 't IJ
Piet Heinkade 1
www.muziekgebouw.nl
Tramways 25 et 26
(depuis Amsterdam Gare Centrale, ter arrêt)

Wintertuin NH Grand Hotel Krasnapolsky
Dam 9
www.hotels.nl/amsterdam/krasnapolsky/pictures
Tramways 4, 9, 16, 24, 25
(depuis Amsterdam Gare Centrale, ter arrêt)

I 2

L'inscription au congrès aura lieu au Conservatorium.
Les horaires d'ouverture du Bureau d'Inscription et du
Bureau de la Conférence sont les suivantes:

Samedi 4 juillet 14.00-18.00 Bureau d'enregistrement
Dimanche 5 juillet 12.00-18.00 Bureau d'enregistrement

et Bureau de la Conférence
Lundi 6 juillet 08.30-18.00 Bureau d'enregistrement

et Bureau de la Conférence
Mardi 7 juillet 08.30-18.00 Bureau de la Conférence
Mercredi 8 juillet 08.30-14.00 Bureau de la Conférence
Jeudi 9 juillet 08.30-16.00 Bureau de la Conférence
Vendredi 10 juillet 08.30-16.00 Bureau de la Conférence

uàjLl++i l
Au Conservatorium se trouvent toutes les facilités pour les
exposants. Pour plus de renseignements, prenez contact
avec: kuiper.hanneke@gmail.com

Tout congressiste recevra, lors de l'enregistrement sur
place, un badge portant le nom de celui-ci.
Vous êtes priés de porter ce badge durant toutes les
activités du congrès.

The Wagner
ournal

A new journal devoted to Wagner and his works

in-depth discussion of Wagner and his music • focus
on Wagner in performance • significant Wagner letters
and other documents published for the first time • n e w
translations of Wagner's prose works • detailed listings
and reviews of live performances, new books, CDs and DVDs

The Wagner Journal is published three times a year (March,
July and November) and is available primarily by subscription.
However, it is published both in print form and online and
both single issues and individual articles are also available.
See website for further details.

OR CONTACT:
The Administrator
The Wagner Journal, PO Box 57714
London NW I I ID ! .

Tout matériel nécessaire pour les ateliers, peut être copié
gratuitement, du lundi 6 au vendredi 10 juillet au Bureau
de la Conférence.

Au Café Internet du Conservatorium (au rez-de-chaussée)
vous trouverez des logiciels à votre disposition.
La Bibliothèque Municipale possède 750 ordinateurs
donnant accès libre à l'Internet.

Les visiteurs étrangers qui arrivent aux Pays-Bas doivent
disposer d'un passeport valable ou d'une carte d'identité
valable aux pays Schengen. Renseignez-vous auprès du
Ministère d'Affaires Etrangères pour savoir si vous avez
besoin de visa: www.minbuza.nl/en/home
Les citoyens, provenant de la plupart des pays Européens,
de l'Australie, de la Nouvelle Zélande, du Japon et des
Etats-Unis, n'ont pas besoin de visa.

En général les banques sont ouvertes:
le lundi: 13.00 - 17.00, du mardi au vendredi: 09.00 -
17.00, fermées les samedis, dimanches et jours fériés.
Les bureaux de change (GWK, dans toutes les grandes
gares ferroviaires) sont ouverts durant le week-end.
Pour plus d'information: www.amsterdamtourist.nl

lhewagnerjournalebtinlernet.com www.lhewagnerjournal.co.uk

i

13

La monnaie officielle des Pays-Bas est l'Euro (EUR).
Cours de change janvier 2009:
i USD = EUR 0,70
i GBP = EUR i,04
lao JPY= EUR 0,78

Les Pays-Bas connaissent un climat modéré. La tempé-
rature moyenne au mois de juillet est de 21°C pendant la
journée. Il risque toujours de pleuvoir.
Pour plus d'information: www.weather.com

Au centre ville d'Amsterdam vous trouverez un grand
choix de restaurants pour déjeuner ou pour dîner.

Informations générales sur les prix et les
pourboires
Ticket de cinéma
Ticket tramway/bus/métro
Tasse de café
Verre de pressio
Verre de vin
Déjeuner simple (sans alcool)
Dîner (sans alcool)

EUR 10,-
E U R 2 , -

EUR 2,75
EUR 2,80
EUR 3,20
EUR
E U R 12 , - à 3 0 , -

Le service est généralement compris, mais un pourboire
de 5-i0% est usuel.

Comment se rendre à Amsterdam
Il est à déconseiller de se rendre à Amsterdam en voiture.
Les places pour garer sont peu nombreux, et les tarifs
exorbitants, ainsi que les amendes.

Aéroport
A une quinzaine de kilomètres au sud-est d'Amsterdam
se trouve l'aéroport Schiphol. De là, vous vous rendrez
en ville en une demi-heure, en train, taxi ou navette.
Pour plus d'information: www.schiphol.com

Chemins de fer
Amsterdam Centraal (La Gare Centrale) est la gare princi-
pale d'Amsterdam. La gare entretient des lignes inter-
villes avec des villes en Allemagne, en Belgique, en
France, en Autriche et en Suisse. La gare se trouve à i0
minutes de marche du congrès.
Pour plus d'information: www.ns.nl

Comment se rendre de l'aéroport au
centre d'Amsterdam

Train
L'aéroport Schiphol à une gare, d'où les trains partent
au moins tous les quarts d'heure en direction de la Gare
Centrale (entre 6:ooh et i:ooh). Train de nuit: une fois

par heure. Durée du voyage: i5 à 20 minutes. Prix d'un
aller simple: EUR 3,90.
Pour plus d'informations: www.ns.nl

Vous pouvez acheter votre billet de train au guichet des
chemins de fer (guichet bleu, portant les mots Tickets
and Service). Au guichet vous payer un supplément de
EUR o,5o.
Aux distributeurs automatiques vous ne payerez pas ce
supplément. La monnaie (Euros) et certaines cartes de
crédit y sont acceptées.
Attention: à la Gare de Schiphol, les distributeurs auto-
matiques contiennent un bouton Easy Ticket to Amster-
dam. Cette option ne vaut que pour la première classe!

Taxi
TCA Taxi Centrale Amsterdam est la compagnie de taxi la
plus fiable. TCA calcule des prix fixes pour les transports
de Schiphol aux différents quartiers d'Amsterdam. Il est
conseillé de signaler avant le départ, que vous désirez
vous servir du tarif fixe.
Le prix varie selon la destination: EUR 30,- à 40,-.
A Schiphol, la station taxi se trouve juste à l'extérieur du
terminal.
Pour plus d'informations: www.tca-amsterdam.nl
ou tél. +31 (0)20 7777777

Au cas où vous voulez vous servir d'une autre compag-
nie de taxi, entendez-vous sur le prix, ou rassurez-vous
du fait que le compteur marche. Evitez les services taxi
offerts par des personnes privées.

Bus
Il n'existe pas de ligne directe en autocar entre Schiphol
et Amsterdam. Certains hôtels offrent un service navette
par Connexxion Schiphol Shuttle.
Pour plus d'information: www.schipholhotelshuttle.nl

Transport local
Faites spécialement attention aux (moto)cyclistes, car ils
ne s'arrêteront que rarement aux feux rouges!
Attention également aux pistes cyclables, celles-ci étant
dangereuses pour les piétons.

La ville d'Amsterdam entretient des services de bus, de
tramway, de métro et de bac.
Les billets de transport sont à la vente auprès des chauf-
feurs, et dans les distributeurs dans les stations de métro.
2 strippen (unités):
EUR 1,60 valable pendant 6o minutes en i zone.
3 strippen (unités):
EUR 2,40 valable pendant 6o minutes en 2 zones.

Si vous comptez vous servir régulièrement des trans-
ports publics, achetez une strippenkaart (EUR 6,90 les
i5 unités et EUR 20,40 les 45 unités). Cette carte se vend
au kiosque, à la librairie AKO (à la gare), au bureau des
GVB (transports publics) en face de la Gare Centrale, aux
distributeurs automatiques dans les stations de métro et
parfois dans les tabacs au centre ville.

14

Le passage en bac entre la Gare Centrale et le quartier
Nord est gratuit.

Il n'y a pas d'arrêt de tramway au Conservatorium. Par
contre, il y a un arrêt du bus Stop/Go Shuttlebus.
Celui-ci est en service entre 09.00 et 17.30, 7/7, toutes
les 12 minutes, ce bus s'arrêtant sur demande. La route:
Opéra (Waterlooplein) - Prinsengracht - Centraal Station
- Conservatorium vv.
Prix: EUR 1,- ou 2 strippen (unités) par voyage.
Pour plus d'information: www.gvb.nl

Taxi
TCA Taxi Centrale Amsterdam est une des compagnies de
taxi les plus fiables. En outre, il existe plusieurs autres
compagnies de taxi.
Pour plus d'information: www.tca-amsterdam.nl
ou tél. +31 (0)20 7777777

Hébergement
Pour les réservations d'hôtel, nous sommes rentrés en
contact avec le service Amsterdam RAI Hotel & Travel
Service. Afin de réserver votre chambre, vous pourrez
vous servir du site suivant:
www.rai.nl/hotelservice
(> Calendar of Events > IAML-IMS Conference 2009)

Vous trouverez un lien sur le site du congrès:
www.iamlconference2009.nl sous Hébergement. Il est
également possible de faire une réservation par écrit
auprès du service Amsterdam RAI au moyen de la fiche
de réservation ci-jointe.
Il est à conseiller de ne pas tarder pour réserver, à cause
du nombre restreint de chambres d'hôtel à Amsterdam.
Au cas où vous ne disposeriez pas d'une carte visa, vous
pouvez vous mettre en contact avec RAI Hotel Service
pour verser une arrhes.

La liste des hôtels sélectionnés se trouve dans la version
anglaise (p. 8 - 9). Plus d'info à propos des hôtels est
disponible sur le site mentionné ci-dessus.

Programme Social et Culturel
ti

Cérémonie d'accueil (inclus aux frais de la conférence).
Conservatorium, Bernard Haitink Zaal.
Concert: trio jazz Eric Vloeimans' Fugimundi.
Suivi par une réception.

Mardi 7 juillet 2009. 20.30
Concert (inclus aux frais de la conférence).
Muziekgebouw aan 't IJ.
Concert autour du compositeur Louis Andriessen par
l'orchestre Orkest de Volharding.

Jeudi 4 juillet 2009, 17.30
Concert (inclus aux frais de la conférence).
Conservatorium, Bernard Haitink Zaal.
Concert par le Nederlands Kamerkoor titré 'Relations
est-ouest'.
Buvette et amuses-gueules pour commencer.
Début du concert à 18.15.
Fin du concert vers 19.30.

Vendredi ro juillet 2009, 19.00
Dîner d'adieu
NH Grand Hotel Krasnapolsky, Wintertuin.
Le dîner d'adieu se tient au fameux Jardin d'hiver du
Grand Hotel Krasnapolsky. Ce chique jardin couvert,
datant déjà de 1880, avec son plafond en verre, et fameux
pour sa construction d'acier très décorative, est située
directement à la Place Dam, en plein centre ville.
Le dîner est composé d'un menu à trois plats au prix de
EUR 75,- par personne (boisson compris).
www.hotels.nl/amsterdam/krasnapolsky/pictures

Lxcurslons

Excursions pour les personnes accompagnantes (inclus
au prix de la conférence).
Tous les accompagnateurs sont invités à participer au
tour d'Amsterdam.

Excursions (inclus au prix de la conférence).
Quelques excursions connaissent un nombre de places
limité: inscrivez-vous rapidement si vous voulez être sûr
de participer à l'excursion de votre choix. Si une excur-
sion est complète, nous vous inscrirons à celle de votre
second choix.

1. Le Concertgebouw et le quartier Jordaan
Un tour dans les coulisses du Concertgebouw à Amster-
dam. Ce bâtiment neoclassique (de 1888) est le point
d'attache du Koninklijk Concertgebouworkest.
Ensuite un tour pédestre à travers le quartier du Jordaan,
un quartier typiquement amstellodamois où la chanson
réaliste néerlandaise joue encore un rôle important dans
la vie de tous les jours.
www.concertgebouw.nl

2. Amsterdam historique
Une promenade à pied à travers de Grachtengordel (la
toile d'arraignée) d'Amsterdam. Le centre historique,
datant des 16e, 17e et 18e siècles, se caractérise par
ses canaux, ses petits ponts (levis), ses ruelles et ses
maisons authentiques. L'excursion comprend une visite
au musée Ons' Lieve Heer op Solder (une église cachée de
ca. 1662) et une demonstration du carillon de la Vieille
Eglise (Oude Kerk) par le carillonneur de la ville, Gideon
Bodden. La Vieille Eglise est l'église la plus ancienne de

15

la ville d'Amsterdam. Jan Pieterszoon Sweelinck (1562-
1621) y joua les grandes orgues pendant 44 ans de suite.
Sa tombe se trouve à l'intérieur de l'église.
La tour du clocher n'est accessible que par ses 200
marches.
www.oudekerk.nl
www.museumamstelkring.nI

3. Amsterdamse School (Ecole d'Amsterdam)
Promenade architecturale. Le style expressionniste et
engagé de l'Amsterdamse School (1910-193o) représente
un des mouvements les plus importants de l'architecture
néerlandaise du 2oe siècle. Le style se catactérise par ses
couleurs expressives, ses façades ondulantes et l'usage
typique de la brique et de la tuile. Visitez le musée Het
Schip (Le Vaisseau), un ancien bureau de poste, et
participez à la visite guidée de trois pâtés de logements
sociaux.
www.hetschip.nl

4. Les orgues de Haarlem
Voyage en car vers Haarlem où vous visiterez la Grande
Eglise St. Bavo (Grote of Sint Bava kerk). Dans cette église
majestueuse se trouve le fameux orgue de Christian
Müller (1738). Les grandes orgues (sur lesquelles le jeune
Mozart donna des concerts), seront jouées, lors de votre
visite, par Anton Pauw. Ensuite vous visiterez le musée
de l'orgue de barbarie (Draaiorgelmuseum), avec pour
accroche l'orgue-Kunkels, un orgue-à-danser, construit en
1909 en style Art Déco.
www.bavo.nI
www.draaiorgelmuseum.org

5. Le pays des polders
Voyage en car traversant le Haarlemmermeerpolder,
la plus grande accrue en Hollande, finie en 1852. Cette
nouvelle terre, avec une contenance de 18.0oo hectares,
est située à 5 mètres, environ, au-dessous du niveau de
la mer. Visite guidée et demonstration de la pompe à
vapeur de Cruquius (monument classé au patrimoine
mondial) symbolisant la lutte néerlandaise contre l'eau.
Fermeture musicale à Haarlem, au musée de l'orgue de
barbarie (Draaiorgelmuseum), où vous rencontrerez le
groupe de l'excursion 'Les orgues de Haarlem'.
www.museumdecruquius.nl
www.draaiorgelmuseum.org

6. Les moulins de la région du Zaan
Voyage en autocar vers la plus ancienne 'zone indu-
strielle' des Pays-Bas, existant depuis le 16e siècle, où,
dans les années 'record' (vers 1730) des centaines de
moulins à vent étaient en marche pour traiter des biens
provenant surtout des pays de la mer Baltique. Visite du
moulin à papier De Schoolmeester (le maître d'école), le
seul moulin à papier (datant de 1692) toujours en mar-
che. Ensuite vous poursuivez votre tour en autocar vers
le Zaanse Schans, un quartier d'habitation authentique,
situé à la rivière du Zaan, avec ses maisons en bois vert
et ses moulins.
www.industriemolens.nI
www.zaanseschans.nl

Post Conference Tour
Information sur le Post Conference Tour se trouve dans
la version anglaise (p. 10 - ii).
Pour réserver et pour payer, voir la fiche ci-jointe.
Pour plus d'information prenez contact avec:

Holland International Destination Management
Kingsfordweg 117
îo43 GP AMSTERDAM

Contact: Nathalie Koning
Tel.: +31 (0)20 5171 785
Fax.: -F31 (0) 20 5171 766
E-mail: info@hidm.nl

16

Auskunft zur Konferenz
Die Konferenz wird von der IVMB-Niederlande veranstal-
tet: NVMB.
Schicken Sie bitte Ihre Korrespondenz an:

Konferenzbüro IAML - IMS 2009
Muziekcentrum van de Omroep
Postbus 125
1200 AC HILVERSUM
Die Niederlande

Tel.: +31 (0)35 6714 181
Fax.: +31 (0)35 6714 189
E-mail: info@iamlconference2oo9.nl

www.iamlconference2009.nl

Anmeldung
Die Anmeldefrist läuft am 3o. April 2009 ab. Nach
diesem Datum erhöht sich die Anmeldegebühr.

Bis zum 3o. April 2009
IVMB / IMS Mitglieder
Nicht-Mitglieder
Begleitpersonen
Tagesbesuch
Zwei Tage

Nach dem 3o. April 2009
IVMB / IMS Mitglieder
Nicht-Mitglieder
Begleitpersonen
Tagesbesuch
Zwei Tage

E U R 2 1 0 , -

E U R 2 9 0 , -

EUR 115,-
EUR 75,- pro Tag
EUR 125,-

EUR 290,-
EUR 35o,-
EUR 155,-
EUR 85,- pro Tag
EUR 140,-

In der Anmeldegebühr sind die Eröffnungsfeier und der
Eröffnungsempfang am Sonntag, der Ausflug am Mittwoch-
nachmittag und die Konzerte am Dienstag und Don-
nerstag enthalten.

Sie können sich über www.iamlconference2009.nl anmel-
den. Das Anmeldeformular können Sie auch per E-mail
oder Fax an oben stehende Adresse schicken.

Bezahlung
Ihre Anmeldung gilt erst, wenn wir die ganze Anmelde-
gebühr erhalten haben. Zahlung soll in Euro stattfinden,
einschließlich des Betrags für das Abschiedsdiner, falls
man sich dafür angemeldet hat.
Sie können mit Kreditkarte zahlen (siehe Anmeldefor-
mular) oder durch eine internationale Überweisung auf
unten erwähntes Konto:

Name und Anschrift des Kontoinhabers
Nederlandse Vereniging van Muziekbibliotheken
Postbus 125
1200 AC HILVERSUM
Die Niederlande

Name und Anschrift der Bank
ING
Arnhem
Die Niederlande
Konton u m mer: 7541076

Wenn die Überweisung über ein Geldinstitut außerhalb
der Niederlande geschieht, sollten Sie folgende Kodes
verwenden:
BIC: INGBNL2A
IBAN: NL 17 INGB 0007 5410 76

Schecks werden nicht akzeptiert. Etwaige Überweisungs-
gebühren gehen auf Rechnung des Konferenzteilnehmers.
Der Post Conference Tour wird separat bezahlt.

Annullieren
Bis zum 1. Juni 2009 kann man annullieren. Die bereits
bezahlte Summe wird dann abzüglich der Bankgebühren
zurückerstattet. Wenn nach dem 1. Juni 2009 annulliert
wird, wird diese Summe nur nach Empfang eines Do-
kumentes zurückgezahlt, das bestätigt, dass es sich um
einen Unfall oder um Krankheit handelt.

I y o n f C I C n i O r t
Die Konferenz und die Eröffnungsfeier finden im Conser-
vatorium van Amsterdam (Konservatorium von Am-
sterdam) statt. Der Empfang zur Eröffnung wird in der
Openbare Bibliotheek Amsterdam (Öffentliche Bibliothek
von Amsterdam) gehalten.
Die Konzerte werden im Muziekgebouw aan 't IJ (Musik-
gebäude am IJ) und im Conservatorium van Amsterdam
veranstaltet. Das Abschiedsdiner ist im Wintertuin (Win-
tergarten) des NH Grand Hotel Krasnapolsky.

Diese Gebäude sind alle zentral gelegen, etwa 10 bis
15 Minuten zu Fuß vom Amsterdamer Centraal Station
(Hauptbahnhof).

Die Adressen sind:

Conservatorium van Amsterdam
Oosterdokskade 151
www.conservatoriumvanamsterdam.nl

Openbare Bibliotheek Amsterdam
Oosterdokskade 143
www.oba.nl

Muziekgebouw aan 't IJ
Piet Heinkade 1
www.muziekgebouw.nl
Straßenbahnlinien 25, 26 (ab Hauptbahnhof, 1. Halt)

Wintergarten NH Grand Hotel Krasnapolsky
Dam 9
www.hotels.nl/amsterdam/krasnapolsky/pictures)
Straßenbahnlinien 4, 9, 16, 24, 25
(ab Hauptbahnhof, 1. Halt)

17

Anmeldung und Konferen71-üro
Die Anmeldung für die Konferenz findet im Conservato-
rium statt. Die Öffnungszeiten der Anmeldung und des
Konferenzbüros sind:

Samstag 4. Juli 14.00-18.00 Anmeldung
Sonntag 5. Juli 12.00-18.00 Anmeldung und

Konferenzbüro
Montag 6. Juli 08.30-18.00 Anmeldung und

Konferenzbüro
Dienstag 7. Juli 08.30-18.00 Konferenzbüro
Mittwoch B. Juli 08.30-14.00 Konferenzbüro
Donnerstag 9. Juli 08.30-16.00 Konferenzbüro
Freitag 10. Juli 08.30-16.00 Konferenzbüro

Aus stellungsfazilitaten
Im Conservatorium gibt es Ausstellungsmöglichkeiten.
Für nähere Auskunft nehmen Sie bitte Kontakt auf mit:
kuiper.hanneke@gmail.com

cl(
Alle Delegierten erhalten bei der Anmeldung ein Namens-
schild. Sie sollten das Namensschild während jeder
Konferenzveranstaltung tragen.

Materialien für die Arbeitsgruppentätigkeit können vom
Montag, den 6. Juli, bis Freitag, den 1o. Juli, kostenlos
kopiert werden im Konferenzbüro.

Internet
Im Internetcafé des Conservatoriums (Erdgeschoss) stehen
Computer zur Verfügung.
Die Openbare Bibliotheek van Amsterdam verfügt über
750 Computer, an denen man gebührenfrei im Internet
surfen kann.

A a s w e i s e
Ausländische Besucher brauchen in den Niederlanden
einen gültigen Pass oder einen Ausweis, der für die EU-
Länder gilt. Auf der Site des Außenministeriums steht
eine Liste der Länder, deren Einwohner ein Visum brau-
chen: www.minbuza.nl/en/home
Einwohner aus den meisten europäischen Ländern,
Australien, Neuseeland, Japan und den Vereinigten
Staaten sind nicht visumpflichtig.

Banken
Die Öffnungszeiten der Banken sind im Allgemeinen:
Montag 13.00-17.0o Uhr, Dienstag bis Freitag 9.00-17.00
Uhr. Samstags, Sonntags und an gesetzlichen Feiertagen
geschlossen. Niederlassungen der GWK (Grenz-Wechsel-
stuben) in großen Bahnhöfen sind auch im Wochenende
geöffnet. Nähere Auskunft findet man auf:
www.amsterdamtourist.nl

Wä11rtin
In den Niederlanden ist der Euro (EUR) die offizielle
Währung.
Im Januar 2009 war der Wechselkurs folgendermaßen:

1 USD = EUR 0,70
1 GBP = EUR 1,04
100 JPY = EUR 0,78

l�' r r
In den Niederlanden gibt es ein gemäßigtes Klima. Die
Durchschnittstemperatur ist im Juli 21°C. Beachten Sie
die Tatsache, dass es oft regnerisch ist.
Für die aktuelle Wetterlage siehe: www.weather.com

In der Amsterdamer City gibt es zahlreiche Restaurants,
wo man mittags oder abends essen kann.

Kinoeintrittskarte
Öffentliche Verkehrsmittel (pro
eine Tasse Kaffee
ein Glas Bier
ein Glas Wein
ein einfaches Mittagessen
(ohne Alkohol)
Abendessen (ohne Alkohol)

EUR 10,-
Fahrt) E U R 2,-

EUR 2,75
EUR 2,8o
EUR 3,20
EUR 10,-

EUR 12,- bis 3o,-

Der Preis für die Bedienung ist gesetzlich eingeschlos-
sen, ein Extratrinkgeld von 5 bis 10% ist üblich.

Es ist nicht ratsam, mit dem eigenen Pkw nach Amster-
dam zu kommen. Parkplätze sind rar und, außerdem
sind die Parkgebühren hoch. Saftige Bußgelder erwartet
der Parksünder.

Flughafen
Etwa fünfzehn Kilometer südwestlich Amsterdams liegt
der Lufthafen Schiphol. Mit der Eisenbahn, dem Taxi oder
einem Hotelshuttlebus erreichen Sie die Stadt in zirka
3o Minuten.
Für nähere Auskunft: www.schiphol.com

Eisenbahn
Amsterdam Centraal ist der Hauptbahnhof mit schnel-
len Intercityverbindungen nach und von Deutschland,
Belgien, Frankreich, Österreich und der Schweiz. Der
Hauptbahnhof befindet sich etwa 10 Minuten zu Fuß
vom Konferenzort entfernt.
Für nähere Auskunft: www.ns.nl

r8

Die Fahrt vom Flughafen Schiphol nacl,
Amsterdam City
Eisenbahn
Der Flughafen hat einen eigenen Bahnhof mit einer di-
rekten Verbindung nach Amsterdam Hauptbahnhof. Die
Züge verkehren mindestens viertelstündlich zwischen
o6.00 und oi.00, in der Nacht einmal pro Stunde. Die
Fahrzeit beträgt etwa 15 bis 20 Minuten. Eine einfache
Fahrt kostet EUR 3,9o.
Für nähere Auskunft: www.ns.nl

Eine Fahrkarte kaufen Sie am Schalter der Nederlandse
Spoorwegen (blau mit Aufschrift Tickets and Service). Am
Schalter zahlt man aber EUR 0,50 Extragebühr. An den
Fahrkartenautomaten braucht man diese Gebühr nicht
zu zahlen. Die Automaten akzeptieren Euromünzen und
verschiedene Kreditkarten und Bankpässe.
Achten Sie darauf: die dortigen Automaten sind mit
einem Spezialknopf Easy Ticket to Amsterdam versehen.
Damit kann man jedoch nur Fahrkarten erster Klasse
kaufen!

Taxi
TCA Taxi Centrale Amsterdam ist eine der zuverlässigsten
Taxifirmen. TCA hat spezielle festgesetzte Preise für Fahr-
ten von Schiphol zu den verschiedenen Amsterdamer

Y

S t e t h e n .

Ortsvierteln. Geben Sie vor Anfang der Fahrt an, dass
Sie von diesem Festpreis Gebrauch machen wollen. Der
Festpreis variiert je nach dem anzusteuernden Stadt-
viertel von EUR 3o,- bis 40,-. Der Taxistand befindet sich
direkt außerhalb des Terminals.
Für nähere Auskunft: www.tca-amsterdam.nl
oder Tel. +31 (0)20 7777777

Wenn Sie von einer anderen Taxifirma Gebrauch machen,
verabreden Sie dann im Voraus einen festen Preis und
vergewissern Sie sich davon, dass der Taxameter einge-
schaltet ist. Vermeiden Sie Taxis, die Ihnen persönlich
angeboten werden.

Bus
Es gibt keine Schnellbusverbindung mit Amsterdam. Ei-
nige Hotels haben einen Shuttledienst durch Connexxion
Schiphol Shuttle.
Für nähere Auskunft: www.schipholhotelshuttle.nl

Erwarten Sie nicht unbedingt, dass alle Fahrräder, Autos,
Mopeds usw. vor der roten Ampel halten! Beachten Sie
auch die speziellen Fahrradwege. Diese sind für Fußgän-
ger gefährlich.

y � 4 C . i b
� •���. 7 � � j d i � l Î

The perfect combination for exploring the.,
full spectrum of music literature

In te rna t iona l Index to Music
Periodicals (I IMP)
PIMP provides abstracts and indexing for over 430 periodicals.
More than half of the 735 ,000 records ore from the last decode,
but selected complete runs go bock as far os 1874. IIMP Full Text
offers more thon 120 full-text titles, including many complete
backfile runs.

• Consumer and music business magazines such as Rolling Slone
and Billboard feature alongside scholarly titles

• Subjects range from opera and plainsong to blues, hip-hop and
alt-rock, plus music education, music therapy, performance and
composition

• The interface offers filtering and sorting of results, and is cross-
searchable with International Index to Performing Arts (IIPA) via
the new Music and Performing Arts Onl ine portal

• Links to streaming music at Naxos Music Library, are easy to
enable for mutual customers.

RILM Abstracts of Music Li terature
RUM is a comprehensive guide to m_
over 500 ,000 entries in 214 languages l imn _ r ù . u u t u e s

19

• Music scholarship in all media is represented, including
monographs, journal articles, conference proceedings,
dissertations, critical editions, reviews, online resources, an.
more

• Coverage encompasses Western art music, traditional music s
from around the world, jazz, popular music, instruments,
pedagogy, dance, and other related arts and disciplines

• Records are carefully verified, indexed, and abstracted in
English; many non-English writings hove second abstracts in the
language of publication

• The Illumina interface offers a range of links to full text and other
online music resources.

1 To l e a r n m o r e a b o u t I I M P a n d R I L M p l e a s e e m a i l t h e a r t s @ p r o q u e s t . c o . u k o r
visit us a t the ProQuest stand dur ing the IAML conference

L �

/

1:9

Amsterdam kennt den Bus, die Straßenbahn, die Metro
und Fähren. Einzelne Fahrkarten kauft man beim Bus-
fahrer, dem Straßenbahnschaffner oder am Kartenauto-
maten in der Metrostation.
Für 1 Zone werden 2 Fächer abgestempelt (EUR 1,60),
6o Minuten gültig innerhalb einer Zone.
Für 2 Zonen werden 3 Fächer abgestempelt (EUR 2,40),
6o Minuten gültig innerhalb von zwei Zonen.

Falls Sie öfter mit Bus, Straßenbahn oder Metro fahren,
kaufen Sie besser eine Zonenstreifenkarte, eine so
genannte Strippenkaart (eine Streifenkarte mit 15 Fächern
kostet EUR 6,9o, eine mit 45 Fächern EUR 20,40).
Eine Streifenkarte ist erhältlich im Kiosk und in der
AKO-Buchhandlung im Bahnhof, im Büro der GVB (Ver-
kehrsbetriebe) gegenüber dem Hauptbahnhof oder am
Automaten in der Metrostation. Einige Tabakläden und
Kioske in der Stadt verkaufen ebenfalls Streifenkarten.

Die Fähre zwischen dem Hauptbahnhof und dem Nord-
viertel der Stadt ist gratis.

Es gibt keine Straßenbahnhaltestelle am Conservatorium.
Wohl hält dort ein Stop/Go Shuttlebus. Dieser Bus fährt
zwischen 09.00 und 17.30, 7 Tage in der Woche, alle
12 Minuten, und hält auf Verlangen.
Route: Musiktheater am Waterlooplein, Prinsengracht,
Hauptbahnhof, Conservatorium und wieder zurück. Preis:
EUR 1,- pro Fahrt oder 2 Fächer der Streifenkarte.
Sonstige Informationen finden Sie auf: www.gvb.nl

Taxi
TCA Taxi Centrale Amsterdam ist eine der zuverlässigsten
Taxifirmen. Daneben gibt es viele andere Taxifirmen.
Auskunft: www.tca-amsterdam.nl
oder Tel. +31 (0)20 7777777

Unterkunft
Wegen der Reservierung von Hotelzimmern wurden spe-
zielle Abmachungen getroffen mit Amsterdam RAI Hotel
& Travel Service. Es gibt eine extra Webseite, worauf Sie
Zimmer buchen können: www.rai.nl/hotelservice
(> Calendar of Events > IAML-IMS Conference 2009)

Sie sehen einen Link auf der Webseite der Konferenz:
www.iamlconference2o09.nl unter Unterkunft.
Mit Hilfe des beigefügten Hotelreservierungsformular
können Sie auch schriftlich reservieren bei Amsterdam
RAI. Wir empfehlen Ihnen, möglichst früh zu buchen
wegen der beschränkten Zahl der Hotelzimmer in Am-
sterdam. Falls Sie nicht über eine Kreditkarte verfügen,
können Sie Kontakt aufnehmen mit RAI Hotel Service für
eine Anzahlung.

Eine Übersicht der ausgewählten Hotels finden Sie auf
Seite 8 - 9 in dem englischsprachigen Teil. Nähere Aus-
kunft über die Hotels treffen Sie auf der oben genannten
Hotel-Webseite.

Soziales und kulturelles
Programm
Sonntag. 5. Juli 2009, 18.3o
Offizielle Eröffnungsfeier (in der Teilnahmegebühr inbe-
griffen).
Conservatorium, Bernard Haitink Zaal.
Auftritt: Jazztrio Eric Vloeimans' Fugimundi.
Danach Empfang.

Dienstag, 7. Juli 2009, 20.30
Konzert (in der Teilnahmegebühr inbegriffen).
Muziekgebouw aan 't !J.
Konzert um den Komponisten Louis Andriessen herum
von dem Orkest de Volharding.

Doi)I1t u t�+ . O. Jt i l i 2 0 0 9 . LL-.3o
Konzert (in der Teilnahmegebühr inbegriffen).
Conservatorium, Bernard Haitink Zaal.
Konzert des Nederlands Kamerkoor (Niederländischen
Kammerchors) mit dem Titel Oost-West relaties (Ostwest-
verhältnis).
Getränke und Häppchen vorneweg.
Anfang des Konzerts 18.15.
Ende Konzert ca. 19.30.

Freitag, 10. Juli 2009, 19.00
Abschiedsdiner
Wintertuin NH Grand Hotel Krasnapolsky.
Das Abschiedsdiner wird in dem berühmten Wintertuin
des Grand Hotel Krasnapolsky veranstaltet. Dieser
schicke Innengarten aus 1880, mit Glasdach und deko-
rativer Stahlkonstruktion, liegt am Damplatz, mitten im
Zentrum Amsterdams.
Das Diner besteht aus drei Gängen und kostet EUR 75,-
pro Person (Getränke enthalten).
www.hotels.nl/amsterdam/krasnapolsky/pictures/

Ausflüge

Dienstag, 7. Juli 2009, 10.00-12.30
Soziales Programm für Begleitpersonen (in der Teil-
nahmegebühr inbegriffen). Die Begleitpersonen werden
auf eine Tour durch die Stadt eingeladen.

Mittwoch, B. Juli 2009, 14.00
Ausflüge (in der Teilnahmegebühr inbegriffen).
Für einige Ausflüge ist die Teilnehmerszahl begrenzt.
Je früher Sie sich anmelden, desto größer ist die Wahr-
scheinlichkeit, an dem gewünschten Ausflug teilnehmen
zu können. Sollte ein Ausflug ausgebucht sein, werden
wir Sie einem Ausflug zuteilen, den Sie als Alternative
angegeben haben.

1. Concertgebouw und Jordaan
Eine Führung hinter den Kulissen des Concertgebouw
(Konzertgebäude) in Amsterdam. Dieses neoklassizis-
tische Gebäude (1888) ist das Zuhause des Königlichen
Konzertge bouwo rchesters.

2 0

Anschließend ein Rundgang durch dejordaan (das Jor-
daanviertel), einen typisch Amsterdamer Bezirk, wo das
niederländische Chanson seit jeher eine wichtige Rolle
spielt im Alltag.
www.concertgebouw.nl

2. Historisches Amsterdam
Ein Spaziergang durch de Grachtengordel (das 'Spin-
nengewebe') Amsterdams. Dieses historische Zentrum
aus dem 16., 17. und 18. Jahrhundert kennzeichnet sich
durch zahlreiche Grachten (Kanäle), Brücken, Gassen
und authentische Häuser. Mit einem Besuch an Museum
Ons' Lieve Heer op Solder (einer verborgenen Kirche
aus etwa 1662) und einer Vorführung des Glockenspiels
der Oude Kerk von Stadtglockenspieler Gideon Bodden.
Die Oude Kerk ist die älteste Kirche von Amsterdam. Jan
Pieterszoon Sweelinck (1562-1621) war dort 44 jahrelang
der feste Organist. Er liegt in der Kirche begraben. Der
Glockenturm ist nur über eine Treppe mit 200 Stufen zu
betreten.
www.oudekerk.nI
www.museumamstelkring.nl

3. Amsterdamer Schule
Architekturrundgang. Der expressionistische, sozial
engagierte Baustil de Amsterdamse School (der Amsterda-
mer Schule, 1910-1930) ist eine der wichtigsten nieder-
ländischen Architekturströmungen des 20. Jahrhunderts.
Der Stil kennzeichnet sich durch expressive Farben,
wellenförmige Fassaden und die besondere Verwendung
von Backstein und Dachziegel. Es wird das Museum Het
Schip besucht sowie ein ehemaliges Postamt. Außerdem
gibt es eine Führung durch drei Komplexe mit sozialem
Wohnungsbau.
www.hetschip.nl

4. Orgeln in Haarlem
Busfahrt nach Haarlem, wo die Grote of Sint Bavo Kerk
(Große oder Sankt Bavokirche) besucht wird. In die-
ser majestätischen Kirche befindet sich die berühmte
Christian Müller Orgel (1738). Die Orgel (an der der
junge Mozart einst konzertierte), wird während unseres
Besuchs von Anton Pauw gespielt werden. Anschließend
wird das Haarlemer Drehorgelmuseum besucht, dessen
größter Blickfang die Kunkelsorgel ist, eine 1909 erbaute
Tanzorgel im Jugendstil.
www.bavo.nI
www.draaiorgelmuseum.org

5. Niederlande Polderland
Busfahrt durch den Haarlemmermeerpolder, die größte
Landgewinnung in Holland, fertiggestellt im Jahre 1852.
Dieses neue Land, mit einer Oberfläche von 18.000
Hektar, liegt ungefähr 5 Meter unter dem Meeresspiegel.
Rundgang und Vorführung im Dampfkraftschöpfwerk
Cruquius (Welterbe), das als Symbol gilt für den nieder-
ländischen Kampf gegen das Wasser. Musikalischer
Abschluss im Drehorgelmuseum Haarlem, wo man sich
mit der Ausflugsgruppe 'Orgeln in Haarlem' treffen wird.
www.museumdecruquius.nl
www.draaiorgelmuseum.org

6. Mühlen in der Zaangegend
Busreise zum ältesten 'Industriegelände' der Nieder-
lande, entstanden im 16. und 17. Jahrhundert. In den
besten Jahren um 1730 gab es dort Hunderte von Wind-
mühlen, die Waren verarbeiteten, die namentlich aus
den Ostseeländern kamen. Die Papiermühle De School-
meester (Der Schulmeister) ist die einzige übriggeblie-
bene Windmühle (aus 1692), die noch täglich Papier
herstellt. Dann mit dem Bus zur Zaanse Schans, einem
authentischen Wohnviertel am Fluss de Zaan, mit grünen
Holzhäusern und Mühlen.
www.industriemolens.nI
www.zaanseschans.nl

Post Conference Tour
Auskünfte über die Post Conference Tour finden Sie auf
Seite 10 - 11 in dem englischsprachigen Teil.
Für Buchung und Bezahlung siehe anbei gehendes
Formular.
Für nähere Auskunft:

Holland International Destination Management
Kingsfordweg 117
1043 GP Amsterdam
Contact: Nathalie Koning
Tel.: +31 (0)20 5171 785
Fax.: +31 (0)20 5171 766
E-mail: info@hidm.nl

21

Preliminary Programme
11 t r o d u c t i o u
For IAML, the programme's preparation is a collaborative effort between the chairs of its various branches, subject
commissions, and committees and the IAML Programme Committee (Jim Cassaro, chair), while IMS has appointed
its own Programme Committee (Rudolf Rasch (chair, Utrecht, Netherlands), Jim Cassaro (IAML, Pittsburgh, PA, USA),
Dinko Fabris (Bari/Rome, Italy), Joost van Gernert (Utrecht, Netherlands), Catherine Massip (Paris, France), Rupert
Ridgewell (London, United Kingdom)) to shape its contributions to the joint conference.
Both IAML and IMS programme committees have put together sessions from an individual call for papers.

The IMS Symposium's theme is Music: Notation and Sound.
"Although music can exist as an oral tradition, in many cultures — Western and non-Western — music has been codified
in notated form and recorded by means of audio technology. When we study music, we usually study it with reference to
a score or a sound carrier. The existence of music libraries is in fact predicated on this ability to codify or 'fix' music in a
permanent state, either on paper or via the process of sound recording. Electronic media have also provided new ways
to store and to propagate music that were impossible in earlier times. But at the same time the act of notating or recor-
ding music creates many problems. How are notational practices formed and interpreted over time? To what extent can
a score or recording represent the music as it was intended by the creator and/or performer? How much is lost? How
effectively can music be recreated from its notated form?"

IAML conferences do not have themes, but its offerings will reflect these issues as well,
especially in the field of popular music.

All sessions will be open - of course - for both IAML and IMS participants.

Please note that some Working Meetings are restricted to members only.

For the latest update of the Conference Programme visit: www.iamlconference2009.nl or www.iaml.info.

Saturday July 4

10.00 - 13.00 I A M L I A M L Board Meeting
members only

14.00 - 18.00 I A M L I A M L Board Meeting
members only

1 4 . 0 0 - 1 8 . 0 0 R e g i s t r a t i o n

Sunday July 5

1 2 . 0 0 - 1 8 . 0 0 R e g i s t r a t i o n

14.00 - 16.3o I A M L I A M L Council: ist Session
All IAML members are cordially invited to attend Council sessions

18.30 I A M L / IMS O p e n i n g Ceremony

Monday July 6

0 8 . 3 0 - 0 9 . 0 0 IAML / IMS In t roduct ion and Welcome for New Delegates
Chair: Roger Flury (Secretary General, IAML)

0 9 . 0 0 - 1 0 . 3 0 I A M L / I M S Opening Session
Welcome followed by announcements from the Conference Organisers
Keynote Address Speaker: tba

22

Information Session
An opportunity to make short announcements on topics of professional
interest to all conference delegates.
Chair: James P. Cassaro (Chair, IAML Programme Committee)

Please note that announcements should be of 3-4 minutes maximum duration.
There will be no opportunity to use audio-visual equipment.

Delegates wishing to contribute to this session should first contact the Chair
cassaro+@pitt.edu

1030-11.00 T e a and Coffee Break

Coffee Corner Meeting for Public Librarians

11 0 0 - 1 2 . 3 0 IAML V a r i o u s Projects in Dutch Libraries

Music Centre of The Netherlands (Muziek Centrum Nederland): Documen-
ting and Promoting Contemporary Music in all Genres for Professionals.
Speaker: Els van Swol (Muziek Centrum Nederland, Amsterdam)

The Netherlands Music Institute as a Source for Musicological Research.
Speaker: Ellen Kempers (Nederlands Muziek Instituut, Den Haag)

The Willem Mengelberg Conducting Scores in the NMI Archives as a Source
for Musical Interpretation.
Speaker: Frits Zwart (Nederlands Muziek Instituut, Den Haag)

Presented by the IAML Programme Committee.
Chair: tba

IAML M u s i c a l Treasures, Great and Small

The Library of the Society for the Promotion of Music (Toonkunst Bibliotheek):
Preserving and Marketing a Treasure Trove of 17th and 18th Century Music
Publishing.
Speaker: Simon Groot (University Library of Amsterdam)

"Musica Claromontana" — Music in the Greatest Marian Sanctuary in Poland:
Attributions, Forms, Style, Exchange of Repertoire.
Speaker: Aleksandra Patalas (Jagiellonian University, Krakow)

A new catalogue of works for Johann Joseph Fux. Experiences in libraries and
archives within a long-term-project.
Speaker: Thomas Hochradner (Universität Mozarteum Salzburg)

Presented by the Research Libraries Branch.
Chair: Stanislaw Hrabia (f agiellonian University, Krakow)

IMS N o t a t i o n and Sound — General Aspects (I)

Subject, Object and Goals of New and Less than New Musicology.
Speaker: Sergio Durante (Università di Padova)

Musical Notation as a Semiotic System.
Speaker: James Grier (Faculty of Music, University of Western Ontario)

Musical Notation: The More or the Less than Sound.
Speaker: Mirjana Veselinovic-Hofman (University of the Arts, Belgrade)

IAML I n f o r m a t i o n Technology Committee (I)
Working meeting on Music Ontology.
Chair: Antony Gordon (British Library Sound Archive, London)

23

.1-1.1C>c ;1 \ J u r .

IAML Working Group on Access to Music Archives
Working meeting
Chairs: Inger Enquist (Music Library of Sweden, Stockholm) and Jon Bagués
(ERESBIL, Errenteria)

1 2 . 3 0 - 1 4 . 0 0 Lunch

(1 2 . 4 5) Répertoire International de Littérature Musicale (RILM)
Working lunch for R!LM National Committee Members
Chair: Barbara Dobbs Mackenzie (RILM Editor-in-Chief,
City University of New York, N.Y.).

1 4 . 0 0 - 1 5 . 3 0 IAML / IMS Plenary Session: Ton Koopman
A private collector and his collection in musical practice.
This session will be a lecture recital, taking its starting point from
Ton Koopman's private collection of old and rare editions.

1 5 . 3 0 - 1 6 . 0 0 Tea and Coffee Break

1 6 . 0 0 - 1 7 . 3 0 IAML National Reports

Reports of activities, developments and projects undertaken by national branches
since the Naples Conference. All conference delegates are very welcome to attend.
Chair: Martie Severt (President, IAM L)

IMS Notation and Sound — General Aspects (II)

Notation and the Process of Musical Thinking.
Speaker: Jurij Snoj (University of Ljubljana)

Words about the Music: Mediation between Notation and Sound.
Speaker: Luca Aversano (Università Roma 3)

Text as Music: The Musical Implications of the Poetic Text.
Speaker: Alvaro Torrente (Universidad Complutense de Madrid)

09.00 -10.30 I M S M e d i e v a l Chant

The Relationship between Neume Shape and Vocal Articulation: Original
Notation vs. Modern Transcriptions in the Music of Hildegard von Bingen.
Speaker: Janet Youngdahl (University of Lethbridge, Alberta, Canada)

Sounding Saint Ursula: Why Ursula's Offices Look Different.
Speaker: Jamie Younkin

Copying Music in Eleventh-Century Italy. The Case of Some Newly-Composed
Liturgical Chants.
Speaker: Luisa Nardini (The University of Texas, Austin, TX)

IMS P a n e l Session: Recording (I)

Changing the Musical Object: Towards a Musicology of Recordings.
Moderator: Nicholas Cook (Royal Holloway, University of London)

2 4

IAML M a n u s c r i p t Culture

Alexander Medina Harrison and His Guitar Book.
Speaker: Kendall Crilly (Yale University, New Haven, CT)

Les partitions annotées dans les matériels de l'orchestre de la Société des
concerts du Conservatoire.
Speaker: Cécile Reynaud (Bibliothèque nationale de France, Paris).

Louisiana Baroque: An Eighteenth-Century Manuscript from New Orleans.
Speaker: Mark McKnight (University of North Texas, Denton, TX)

Presented by the Bibliography Commission and
the IAML Programme Committee.
Chair: David Day (Brigham Young University, Provo)

IAML P o r t a l s and Archives

Federating Performing Arts Archives at a National Level: the Portal of the
French Orchestras and the Portal of World Music.
Speakers: Marie-Hélène Serra and Rodolphe Bailly (Cité de la musique, Paris)

The Organ Archives of Utrecht University: Documents of a Mid-loth-Century
Protestant Revolution.
Speaker: Stephen Taylor (Utrecht University)

Digital Archive of Greek Songs (1870 - 196o) in the Music Library of Greece.
Speakers: Valia Vraka and Alexandros Charkiolakis (Music Library of Greece
'Lilian Voudouri', Athens)

Presented by the Archives and Music Documentation Centres Branch and
the IAML Programme Committee.
Chair: Marguerite Sablonnière (Bibliotheque national de France, Paris)

10.30 - 11 .00

11.00 -12.30

IAML / IMS The Prosopography of Renaissance Singers: a New Collective Program / PCR:
Prosopographie des Chantres de la Renaissance
(To be continued in next session)

Speakers: David Fiala & Philippe Vendrix, directors Grantley McDonald &
Camilla Cavicchi, post-doctoral researchers

IAML C o p y r i g h t Committee
Acting Chair: Richard Chesser (British Library, London)

IAML P u b l i c Library Tour

IAML / IMS

Tea and Coffee Break

The Prosopography of Renaissance Singers : a new collective program / PCR:
Prosopographie des Chantres de la Renaissance
(Continuation of previous session)

25

IAML P u b l i c Library Horizons

Flanders (Belgium) Developments.
Speaker: Johan Mijs (Flanders Central Libraries Association, VCOB)

Al coda? The Dutch Librarians' Vision on the Future of Music Collections in
Public Libraries.
Speakers: Hanneke van der Veen and Frank Huysmans
(University of Amsterdam)

Digital Lending of Music, the Next Chapter.
Speakers: Ole Bisbjerg (State and University Library, Arhus), Michiel Laan
(Centrale Discotheek, Rotterdam) and friends

Presented by the Public Libraries Branch.
Chair: Hanneke Kuiper (Public Library, Amsterdam)

IAML Partnerships and Special Collections

Ethnomusicological Collection Close to Home:
Why Community Partnerships Matter.
Speaker: John Vallier (University of Washington Libraries)

The Collection 'Jaap Kunst'.
Speaker: Wim van der Meer (Amsterdam University)

The Creation of a National Electronic Database of Special Music Collections in
South Africa.
Speaker: Santie de Jongh (Stellenbosch University, South Africa)

Presented by the Archives and Music Documentation Centres Branch and
IAML Programme Committee.
Chair: Marguerite Sablonnière (Bibliotheque national de France, Paris)

IAML R é p e r t o i r e International de Littérature Musicale (RILM)

The Carl Nielsen Edition.
Speaker: Niels Krabbe (The Royal Library, Copenhagen)

The Bohuslav Martinû Complete Edition - Commitments and Challenges.
Speaker: Eva Velicka (Bohuslav Martinû Institute, Prague)

Presented by Répertoire International de Littérature Musicale (RILM).
Chair: Barbara Dobbs Mackenzie (RILM Editor-in-Chief City University of New
York, N.Y.)

IMS M e d i e v a l Notation

L'évolution du statut de la notation: avant le signe conventionnel,
le signesubstance chez Marchettus de Padoue.
Speaker: Violaine Anger

Middle Ages Liturgical Drama: From Manuscript to a Maieutics of Sound and
Representation, a Critical Approach.
Speaker: Nausica Morandi (University of Padova)

La notation des motets de l'Ars Antiqua: Les significations de l'écrit.
Speaker: Margaret Dobby

Fragen zu den Grenzen der Notation.
Speaker: Susana Zapke (Vienna)

27

IMS Recording (II)

When New Technology Give New Musical Expressions to Old Musical Works.
Speaker: Per Dahl (Department of Music and Dance University of Stavanger)

Hearing with Two Ears: The Rise of Stereophonic Sound in Classical Music in
the 195os.
Speaker: Pablo-L. Rodriguez (University of La Rioja, Spain)

The Impact of Recording Technology on the Baroque Music Revival.
Speaker: Kailan R. Rubinoff (University of North Carolina, Greensboro)

Audio-Visual Recordings and Early Music: An Emerging Tradition.
Speaker: Lisa Beebe

Silent Film Performance Practice: An Example from 1914.
Presenter: David Gilbert (University of California, Los Angeles)

jazzHub.
Presenter: Claire Marsh (Leeds College of Music)

Music Archives at the National Taiwan Normal University.
Presenter: Chun zen Huang (National Taiwan Normal University, Taipei)

Integrating Web 2.0 into a Higher Education Library Service:
A Case Study of Trinity College of Music's Library Facebook Site.
Presenter: Claire Kidwell (Trinity College of Music, London)

WorldCat Selection: Multiple Vendors, One View.
Presenter: Joseph Hafner (McGill University, Montréal)

1 2 . 3 0 - 1 4 . 0 0 Lunch

(1 2 . 4 5) IAML IAML Programme Committee
Working lunch
Chair: James P. Cassaro (University of Pittsburgh)

1 4 . 0 0 - 1 5 . 3 0 IAML / IMS Plenary Session: Louis Andriessen
This session will be focused upon Louis Andriessen's compositions (especially in
relation to the scheduled concert) and his work as an internationally renowned
composition teacher.
Chair: tba

1 5 . 3 0 - 1 6 . 0 0 Tea and Coffee Break

1 6 . 0 0 - 1 7 . 3 0 IAML Pop Archives and Audiovisual Heritage

Popular Music as Cultural Heritage - The National Library of Norway as a
National Archive of Popular Music.
Speaker: Richard Gjems (Head Curator, National Library of Norway, Oslo)

Preserving and Marketing Dutch Audiovisual Heritage:
The Netherlands Institute for Sound and Vision.
Speaker: Eerde Hovinga
(Netherlands Institute for Sound and Vision, Hilversum)

Presented by the Commission on Audio-Visual Materials.
Chair: Inger fohanne Christiansen (National Library of Norway, Oslo)

IAML M u l t i -national Collections

Building a Collection: Sammlung Rudolph Grumbacher.
Speaker: Daniela Macchione (Paul Sacher Foundation, Basel)

Nadia Boulanger and Louise Talma: Portrait of a Relationship.
Speaker: Sarah B. Dorsey (University of North Carolina, Greensboro)

Chopin 2010 -The tooth Anniversary of the Birth.
Speaker: Dr Mariusz Wrona (The Fryderyk Chopin Institute, Warsaw)

Presented by the Research Libraries Branch and
the IAML Programme Committee.
Chair: Stanislaw Hrabia (Jagiellonian University, Krakow)

IMS Renaissance Notation

Accidentals in Sixteenth-Century Music: A Case Study.
Speaker: Laura Youens (George Washington University, Washington D.C.)

Music in a Magic Square.
Speaker: Andrea Lindmayr-Brandt (Universität Salzburg)

Music of Johann Schimrack (-'0 657):
Open Questions of Editing German Organ Tablature Manuscripts.
Speaker: Janka Petoczova (Institute of Musicology SAS, Bratislava)

IMS R e c o r d i n g (III)

The Sarasate 'Tone'
Speaker: Marra Nagore (Universidad Cornplutense de Madrid)

Recording Early Britten: Preparation, Performance, and 'Premières'.
Speaker: Lucy Walker (The Britten-Pears Foundation, Aldeburgh)

Authenticity vs. Urtext: Skryabin's Works in the Light of His Own Recordings.
Speaker: Christoph Flamm (Universität des Saarlandes, Saarbrücken)

The Performer in a Diachronic Continuum: Embodying the Musical Past.
Speaker: Glen Carruthers (Brandon University, Manitoba)

IAML W o r k i n g Group on Access to Performance Ephemera
Working meeting
Chair: Rupert Ridgewell (British Library, London)

IAML A d -Hoc Committee on Electronic Voting
Working meeting
Chair: Roger Flury (National Library of New Zealand, Wellington)

IAML Broadcast ing and Orchestra Libraries Branch
Working meeting
Chair: Angela Escott (Royal College of Music, London)

(i 6.00-16.45) IAML R é p e r t o i r e International de la Presse Musicale (RIPM)

The RI PM Online Archive of Music Periodicals (full-text): Update, Availability,
and Access Through the RIPM Online Annotated Index. A Demonstration.
Speaker: Benjamin Knysak, (Coordinator, RIPM Online Archive of Music Peri-
odicals)

A 'Sneak' Preview of the RIPM Full-Text Supplement: A New Full-Text Resource
Treating Journals Not Indexed in RI PM's Principal Publication Series.
Speaker: H. Robert Cohen (Founder and Director, RIPM. Baltimore, MD)

Demonstrations of the RIPM Online Archive (full text) and the RIPM Full-Text
Supplement will be repeated on Thursday (14.45 - 15.30).

20.30 C o n c e r t

Wednesday July 8

0 9 . 0 0 - 1 0 . 3 0 IMS I t a l i a n Music

'To Vary the Voice ... According to What Reason and Nature Seem to Require':
Dynamic Variation in the Delivery of 17th-and 18th-Century Recitativo
Semplice.
Speaker: Alan Maddox (Sydney Conservatorium of Music)

Improvisation and Notation in Keyboard Music of the 17th century in Rome.
The Manuscript Vall. 121 (Vallicelliana, Roma).
Speaker: Dorothea Gail (University of Oklahoma)

Writing, Printing, Engraving Music in 17th Century Italy.
Speaker: Christine Jeanneret (Roma/Genève)

Giovanni Battista Costanzis (1704-1778) Messa à 8 concertata: Aspekte zur
Notation der Kirchenmusik an der Peterskirche in Rom im 18. Jahrhundert.
Speaker: Gunnar Wiegand (Leipzig)

IMS P a n e l Session 1

Byzantine and Slavonic Chant.
Moderator: Elena Naumova (Saint-Petersburg)

IMS A S I A

Des incertitudes face à la tablature ancienne aux réticences face à la partition
moderne: Vers une notation adaptée au guqin.
Speaker: Véronique Alexandre fourneau

The Chinese Qin: Its Tablature, Transnotation and Musical Recreation.
Speaker: Fang Jianjun (Musicology Department, Tianjin Conservatory of
Music)

The Study of the Two-Four System Tablature in Taiwan.
Speaker: Wan-Chun, Lee (National Taiwan Normal University, Taipei)

Balinese Kebyar in Prime Time: Teaching,
Understanding, and Notating Gamelan Music off the Grid.
Speaker: Jeremy Grimshaw (Brigham Young University, Provo)

2 9

IAML Tr a i n i n g for Specialists and Non-specialists

Sheet Music for Dummies: Short Local Instruction for Non-music Librarians
in the Public Library of Rotterdam.
Speaker: John Valk (Bibliotheek Rotterdam)

Combining Music Librarianship Courses for Masters Students with
Professional Training at the Media University in Stuttgart.
Speaker: Juergen Diet (Bayerische Staatsbibliothek, München)

Spreading the Message:
Using Distance-Learning Software to Deliver Courses in Music Librarianship.
Speaker: John Wagstaff (University of Illinois at Urbana-Champaign)

Presented by the Commission on Service and Training.
Chair: Geoff Thomason (Royal Northern College of Music, Manchester)

IAML D i g i t a l Tools and Endowment Funds

Saxonian Library Cooperation:
The Digitization of Dresden und Leipzig Music Sources.
Speaker: Dr. Barbara Wiermann (Hochschule für Musik und Theater Leipzig)

Advanced Research Tools for the Database of Dutch Songs in the Meertens
Institute (Amsterdam).
Speaker: Dr. Louis Grijp (P.J. Meertens Institute for Language and Culture in
the Netherlands; Utrecht University)

A Force for American Music:
The Alice M. Ditson Fund of Columbia University.
Speaker: Elizabeth Davis (Columbia University, New York, N.Y.)

Presented by the IAML Programme Committee.
Chair: tba

IAML W o r k i n g Group on the Exchange of Authority Data (I)
Working meeting
Chair: Malcolm Jones (Birmingham)

IAML R é p e r t o i r e International de Littérature Musicale (RILM)
Business meeting for National Committee members only
Chair: Barbara Dobbs Mackenzie (RILM Editor-in-Chief, City University of New
York, N.Y.)

IAML R é p e r t o i r e International d'Iconographie Musicale (RIdIM)
Open meeting
Chair: Antonio Baldassarre
(Universität für Musik und darstellende Kunst, Wien)

IAML I n f o r m a t i o n Technology Committee (II)
Working meeting on Music Ontology
Chair: Antony Gordon (British Library Sound Archive, London)

10.30 - 11 .00 Tea and Coffee Break

30

11.00 - 12.30 I A M L A m a t e u r s and Professionals Alike

Music Library and Access Facilities for Amateur Musicians in the Netherlands.
Speaker: Jeroen Schrijner (Kunstfactor, Utrecht)

I-MAESTRO! Technology Enhanced Music Education For All.
Speaker: David Crombie (Dedicon, Amsterdam)

'One World, Many Musics' — An Interactive Multimedia DVD ROM Project by
the Rotterdam Conservatorium.
Speaker: Henrice Vonck (Codarts - University for the Arts, Rotterdam)

Presented by the Public Libraries Branch and
Libraries in Music Teaching Institutions Branch.
Chairs: Hanneke Kuiper (Public Library, Amsterdam)

IAML S w i s s Digital Building and Modular Ontology Construction

Building a Comprehensive Digital Library for Nineteenth-Century Swiss
Composers.
Speakers: Laurent Pugin (RISM-Switzerland) and Andrew Hankinson
(McGill University, Montreal)

Presentation of the Methodology of Constructing Modular Ontologies with
Focus on the Music.
Speaker: Guy Marechal (MEMNON, Brussels)

Presented by the Information Technology Committee and
the IAML Programme Committee.
Chair: Antony Gordon (British Library Sound Archive, London)

IMS F r e n c h Music

Evolving Notation for Hunting Signals in France, 1561 to 1734.
Speaker: Stuart Cheney (Southern Methodist University, Dallas, TX)

Meaningful Accidents: On Direct and Deduced Information in Marc-Antoine
Charpentier's Holograph Manuscripts.
Speaker: Théodora Psychoyou (Université de Paris-Sorbonne)

The Enigma of Marc-Antoine Charpentier's Off-the-Stave Dot: Clues to a
Multiplicity of Uses.
Speaker: Shirley Thompson (Birmingham Conservatoire, UK)

The Notation of Ornaments in Early Eighteenth-Century French Music:
The Case of Hotteterre's Premier livre de pièces, Second Edition (Paris 1715).
Speaker. Ugo Piovano (Turin)

IMS A f r i c a

Reconstructing the 'Bakossi Songs': Roots of Traditional Heritage in
Notations of Church Music in West-Cameroon.
Speaker: Nepomuk Nitschke

Probing the Boundaries of Opera as Notated Practice: Opera in South-African
Townships.
Speaker: Hilde Roos (University of Stellenbosch, S.A.)

Written Documentation of Music in the Urhobo Modern Society of Nigeria.
Speaker: Ojakovo Gabriel Oghenevwarho (Delta State University, Nigeria)

31

32

IAML / IMS Libraries and Collections

Truth and Fiction about the Kiev Fate of the Music Collection of the Berliner
Sing-Academie.
Speaker: Elena Zinkevych (Ukrainian National Tchaikovsky Academy of Music,
Kiev)

Padre Martini and the'Pagliarini Collection': A Renaissance Music Library
Rediscovered.
Speaker: Alfredo Vitolo and Kate van Orden (University of California, Berkeley)

La colecciOn inédita de manuscritos del fondo Vidal y Llimona.
Speaker: Laura de Miguel Fuertes and Ruth Piquer Sanclemente
(Universidad Complutense de Madrid)

Mozarts Skizzenblatt in Tokio: Eine Fundgrube zur Schaffensperiode nach
seiner ersten Prager Reise 1787.
Speaker: Ryuichi Higuchi (Meiji Gakuin University, Tokyo)

IAML Fontes Artis Musicae
Open meeting
Chair: Maureen Buja (Editor, Fontes Artis Musicae)

12.30 - 1 4 . 0 0 Lunch

14.00 Excursions

21.00 Répertoire International de Littérature Musicale (RILM)
Reception for National Committee representatives, Committee members,
Commission Mixte members and friends of RILM.

0 9 . 0 0 -10.30 IAML BBC, DMM and MCO

The Netherlands Radio Music Library opening up to a larger public.
Speaker: Martie Severt (MCO Muziekbibliotheek, Hilversum)

DMM, Dutch Music Media.
Speaker: Wannes Dirven (Concertzender)

BBC Proms and the Music Library
Speaker: Peter Linnitt (BBC Music Library, London)

Presented by the Broadcasting and Orchestra Branch.
Chair: Angela Escott (Royal College of Music, London)

IAML Doing It All: Pop, Folk and African Music Collections

Rich Man, Poor Man: A Look at Two Collections of African Music in the
Eastern Cape.
Speaker: Henry Botha (University of Fort Hare, Alice, S.A.)

The Jean-Baptiste Weckerlin Collection of Popular and Folk Music at the
Bibliothèque nationale de France, Music Department.
Speaker: Anne Randier (Bibliothèque nationale de France, Paris)

The Multitasking Music Library.
Speaker: Jan Dewilde (Artesis Hogeschool,
Koninklijk Vlaams Conservatorium, Antwerp)

Presented by the IAML Programme Committee.
Chair: tba

IMS T h e Nineteenth Century

Ornamentation and Notation in Italian Opera.
Speaker: Philip Gossett

The Unfinished Musical Manuscript and the Problems of the Editor: Gustav
Mahler's Scherzo in c minor and Presto in F major, from Manuscript to
Publication and Performance.
Speaker: Susan M. Filler

Rendering the Score: Performance and Performance Practice in Mahler's
Symphonies.
Speaker: James L. Zychowicz

The Queen of Spades by P.I. Tchaikovsky: From Music Marginals in the
Manuscript of the Libretto to a Sound Score.
Speaker: Tamara Skvirskaya (St Petersburg Conservatory Library)

IMS P o p u l a r Music

Acousmatic Music: A 'Rabbit-Hole' to the New Post-Literate World: Marshall
McLuhan's Conceptions as a Tool in the Analysis of Late Twentieth-Century
Music.
Speaker: Olga Panteleeva (Utrecht University)

A Blessing and a Curse: The Pop Record as Pitch-Analytical Object.
Speaker: Christopher Doll (Rutgers, The State University of New Jersey)

'A Thousand Pages, Give or Take a Few': Transcribing the Beatles.
Speaker: Erica K. Argyropoulos

IMS P a n e l Session 2

The Practice of timbre Between Orality and Literacy in European Cultures
(To be continued in next session)
Moderator: Herbert Schneider

IAML / IMS The Repertory of French Concert Programs
(To be continued in the next session)

Methodology and Chronology.
Speaker: Patrick Ta'ieb (Institut Universitaire de France and Université de
Rouen) and Etienne Jardin (Université de Rouen/EHESS)

The Databases, Electronic Indexing and Printed Repertories.
Speakers: Alexandre Dratwicki (Centre Romantique de Musique Française/
Fondation Bru-Zane, Lyon) and Pierre-Yves Pruvost (Symétrie, Lyon)

Publications: Utilisation of the RPCF in Three Case Studies.
Speakers: Yannick Simon (Université de Rouen), Olivier Morand (École des
Chartes) and Joann Élart (Université de Rouen)

Roundtable on Objectives of the RPCF and its European Extension.
Panelists: William Weber (California State University, Long Beach), Patrice Veit
(CNRS), Catherine Massip (Bibliothèque nationale de France, Paris), Henri
Vanhulst (Université Libre de Bruxelles) and Jean Mongrédien (Université de
Paris IV-Sorbonne)

IAML Publ icat ions Committee
Working meeting (closed)
Chair: Jutta Lambrecht (Westdeutscher Rundfunk, Köln)

IAML S u b -Commission on UNIMARC (I)
Working meeting (open)
Chair: Isabelle Gauchet Doris
(Centre de documentation de la musique contemporaine, Paris)

10.30 - 11 . 0 0

11.00 - 12 .30

Tea and Coffee Break

IAML / IMS T h e Repertory of French Concert Programs
(Continuation from previous session)

IMS P a n e l Session 2

The Practice of timbre Between Orality and Literacy in European Cultures.
(Continuation from previous session)

IMS R u s s i a n Composers

The Variation of Musical Notation in the Manuscripts of Glazunov's First
Symphony.
Speaker: Elvira Fatyknova (St.Petersburg Conservatory library)

The Response of Russian Quarter-Tone Composers to the West: Georgy
Rimsky-Korsakov and His 'Circle of Quarter-Tone Music' (1922-192g).
Speaker: Lidia Ader

Unreadable Handwriting — Problems in the Decryption of the Manuscript of
Alfred Schnittke's Viola Concerto No 2 (1996).
Speaker: Christian Storch (Musikhochschule Frans Liszt, Weimar)

Sound, Socialism, and Modernism in Odna (Alone, 1931).
Speaker: Joan M. Titus (University of North Carolina, Greensboro)

IMS A d a p t a t i o n

Notating the Genres: Haydn Symphonies Transferred into the Keyboard.
Speaker: Miguel Angel Marin (Universidad de La Rioja, Spain)

Nuremberg Re-Imagined: Die Meistersinger in the Parlor.
Speaker: Ryan Minor (Stony Brook University, New York, N.Y.)

Alte Musik und Klangregie. Carl Orff arrangiert Musik von Orlando di Lasso.
Speaker: Bernhold Schmid (Lasso-Gesamtausgabe, München)

IAML V o x -Pop

From Anarchopunk to Ethiopian Funk: The Ex in the Collection of the Music
Information Center and Abroad.
Speaker: Ditmer Weertman (Muziek Centrum Nederland, Amsterdam)

Turkish Popular Music: From Light Western to Pop.
Speaker: Tijen Gencaslan (Bilkent University, Ankara)

Pop Music in the British Library Sound Archive.
Speaker: Andy Linehan (British Library Sound Archive, London)

Presented by the Public Libraries Branch and
the IAML Programme Committee.
Chair: Hanneke Kuiper (Public Library, Amsterdam)

34

IAML D u t c h Organ Innovation, Research Facilities and Digitization Projects

Music Research Facilities in Dutch University Libraries: Patrons, Services and
Librarians in a Multidisciplinary Context.
Speakers: Joost van Gernert (Utrecht University) and Willem Rodenhuis
(University of Amsterdam)

The State of the Art in Digitization-Projects in the Netherlands Music
Institute.
Speaker: Paul Osseweijer (Nederlands Muziek Instituut, Den Haag)

Innovation and Tradition: The Dutch National Centre for Organ Music.
Speaker: Ian Borthwick (City Library Haarlem)

Presented by the IAML Programme Committee.
Chair: tba

IAML R é p e r t o i r e International des Sources Musicales (RISM)
Open session

The New RISM Data Management Framework from RISM-UK and RISM-CH.
Speaker: Sandra Tuppen (RISM-UK) and Gabriella Hanke Knaus
(RISM-Switzerland)

Other papers tba

Chair: Klaus Keil (RISM Zentralredaktion, Frankfurt am Main)

IAML Const i tu t ion Committee
Working meeting (members only)
Chair: Richard Chesser (British Library, London)

1 2 . 3 0 - 1 4 . 0 0 L u n c h

14.00 - 15.30 I A M L G e n e r a l Views on the Access to Music Archives Project

ICA-AtoM.
Speaker: Peter Horsman (Netherlands Archives School and ICA)

Cooperation and standards in the archives field.
Speaker: Françoise Leresche, (Bibliothèque nationale de France, Paris)

Presented by the Archives and Music Documentation Centres Branch.
Chair: Marguerite Sablonnière (Bibliothèque nationale de France, Paris)

IAML Evolut ionary Trends in Cataloguing

Presentation and Demonstration of the Ontology for Music and Interviews of
the MEMORIES Project.
Speakers: Jacqueline von Arb (Norwegian Institute of Recorded Sound,
Stavanger) and Jean-François Cosandier (Radio Suisse Romande, Lausanne)

Musical Darwinism: The Evolutionary Implications of Indeterminate Notation
and its Intersection with a Web 2.0 Library World.
Speaker: Colin Homiski (Senate House Library, University of London)

Presented by the Cataloguing Commission and
the IAML Programme Committee.
Chair: Antony Gordon (British Library Sound Archive, London)

35

IAML H o f m e i s t e r Past and Present

A Historical Overview of Hofmeister (in German).
Speaker: Joachim Jaenecke (Deutsche Nationalbibliothek, Berlin)

The Accomplishments of Hofmeister XIX.
Speaker: Chris Banks (University of Aberdeen, Aberdeen)

Research Using the Database of the German Music Archive Berlin.
Speaker: Bettina von Seyfried

Presented by the Bibliography Commission.
Chair: David Day (Brigham Young University, Provo)

IAML P u b l i c Libraries Branch
Working meeting (open session)
Chair: Hanneke Kuiper (Public Library, Amsterdam)

IAML Publ icat ions Committee and Fontes Artis Musicae
Editorial Board Working meeting (closed)
Chairs: Jutta Lambrecht (Westdeutscher Rundfunk, Köln) and Maureen Buja
(Editor, Fontes Artis Musicae)

IMS I M S General Assembly

Revival of Musical Treasures—the Digitization of the Traditional Music
Collection in Taiwan.
Presenters: Jui-Kun Hsu, Wan-Chun Lee and Nien-Yin Wu (National Taiwan
Normal University, Taipei)

A Semantic Catalogue to Access Digitized Musical Resources.
Presenter: Gabriele Gamba (Biblioteca del Conservatorio di Milano)

The `Archivio dell Cantata Italiana' Project.
Presenter: Alessandra Bonomo (Società Italiana di Musicologia, Roma)

LibGuides: Briding the Gap Between the Music Library and the Next
Generation of Music Researchers.
Presenter: Stephanie Bonjack (University of Southern California, Los Angeles)

The Variations Digital Music Library: Creating a New Digital Model for Live
Performance Recording and Delivery.
Presenter: Philip Ponella (Indiana University, Bloomington)

(14.45- 15-30) IAML R é p e r t o i r e International de la Presse Musicale (RIPM)

The RIPM Online Archive of Music Periodicals (full-text): Update, Availability,
and Access Through the RI PM Online Annotated Index. A Demonstration.
Speaker: Benjamin Knysak
(Coordinator, RIPM Online Archive of Music Periodicals)

A 'Sneak' Preview of the RIPM Full-Text Supplement: A New Full-Text Resource
Treating Journals Not Indexed in RIPM's Principal Publication Series.
Speaker: H. Robert Cohen (Founder and Director, RIPM. Baltimore, MD)

15.3o - i 6.00 T e a and Coffee Break

36

i 6 . 00 - 17.30

17.30

f rida ' i l1\ 10

0 9 . 0 0 -10.30

IAML I A M L Council: 2nd Session
All IAML members are cordially invited to attend Council sessions
Chair: Martie Severt (President, IAML)

IMS I t a l i a n Composers

Between Composition and Transcription: Ferruccio Busoni's Views of
Notation and the Score.
Speaker: Erinn E. Knyt (Stanford University, Palo Alto, CA)

The Unheard Voices of Luciano Berio's Traces.
Speaker: Tiffany Kuo (Yale School of Music, New Haven, CT)

Musical Notation and Figurative Arts: The Cases of Bussotti, Sciarrino and
Scelsi.
Speaker: Roberto Illiano (Centro Studi Opera omnia Luigi Boccherini, Lucca)

II rapporto musica-narrazione-immagine nella musica: Per il Cenacolo di
Rognoni-Dallapiccola.
Speaker: Luca Sala (Université de Sciences Humaines et Arts, Poitiers)

IMS F i g u r e d Bass

Thoroughbass Figures and Their Interpretation.
Speaker: Thérèse de Goede (Conservatorium van Amsterdam)

Cantata and Continuo: Elusive Realisations.
Speaker: Marie-Louise Catsalis (Santa Clara University, CA)

Composing in Figures.
Speaker: Peter Wollny (Bach-Archiv Leipzig, Germany)

Handel's Vollstimmige Accompagnement in the recitativo secco of His Crude!
tiranno amor (HWV 97b) in Munich, Bayer. Staasbibl. Mus.Ms. 4468:
The Composer's Resolution of the basso continuo.
Speaker: Walter Kreyszig (University of Saskatchewan)

Concert

IMS H u n g a r i a n Composers

Increasing Precision, Yet Misleading Instructions in Notation: The Case of
Béla Bartok.
Speaker: Läszlo Somfai (Bartok Archives, Budapest)

Interpreting the Music of György Kurtäg.
Speaker: Edward Jurkowski (University of Lethbridge Alberta, Canada) and
Deanna Oye

'Conferred' and the 'Inherent' Meanings in Béla BartOk's Notation.
Speaker: Damjana Bratui (The University of Western Ontario, London,
Ontario)

IMS P a n e l Session 3

Tablature: The Encoded Labyrinth Of Performance.
Moderator: John Griffith

37

IMS P a n e l Session 4

How to Score a Sound? Real-World Sound Composition in Focus of Notation,
Analysis and Pedagogy.
Moderators: Tatjana Böhme-Mehner and Motje Wolf

IAML R D A and Standard Identifiers

RDA — Coming to Fruition.
Speaker: Antony Gordon (British Library Sound Archive, London)

Standard Identifiers 1
Speaker: tba

Standard Identifiers 2.
Speaker: tba

Presented by the Cataloguing Commission.
Chair: Antony Gordon (British Library Sound Archive, London)

IAML T h e Sociology of Music Information Literacy

The Philosophical Foundations of Knowledge Acquisition in the 21st Century.
Speaker: Mark Germer (University of the Arts, P.A.)

A IAML Wiki for Music Bibliography and Reference.
Speaker: Ole Bisbjerg (State and University Library, Arhus)

Case Studies of Three Music Information Acquisition Models: Google Scholar,
PRIMO, and Select Subject Specific Bibliographies.
Speaker: tba

Presented by the Bibliography Commission.
Chair: David Day (Brigham Young University, Provo)

IAML Réper to i re International d'Iconographie Musicale (RIdIM)
Commission Mixte (members only)
Chair: Dr. Antonio Baldassarre
(Universität für Musik und darstellende Kunst, Wien)

IAML R é p e r t o i r e International des Sources Musicales (RISM)
Advisory Council (Closed session)
Chair: Richard Chesser (British Library, London)

1 0 3 0 - 1 1 . 0 0

11 . 0 0 - 1 2 3 0

Tea and Coffee Break

IAML L i b r a r i e s and the Universe of Information About Music

Drive-By, Drop-In Musicology
Speaker: Steven K. Berger (George Mason University, Fairfax, VA)

Libraries and the Universe of Information About Music:Keeping Our Books,
Preserving Our Values.
Speaker: Jane Gottlieb (The Juilliard School, New York, N.Y.)

Proposed title: Bibliography and Internet -Teaching Search and Valuation
Strategies.
Speaker: Dorothea Baumann (International Musicological Society)

Presented by the Libraries in Music Teaching Institutions Branch
Chair: Pia Shekhter (Academy of Music and Drama, Göteborg)

IAML Tr a i n i n g Inside-Out

Tales of a training traveling show: musical courses for librarians in the
Netherlands.
Speaker: Ria Warmerdam (NBD/Biblion - Dutch Library Service,
Leidschendam)

Understanding your music collection and your users: an assessment that
turns your collection inside out.
Speaker: Katie Lai (Hong Kong Baptist University Library)

Musicology and beyond: training students how to find multidisciplinary
information.
Speakers: Joost van Gemert (Utrecht University) and Willem Rodenhuis
(University of Amsterdam)

Presented by the Commission on Service and Training and
the IAML Programme Committee.
Chair: Geoff Thomason (Royal Northern College of Music, Manchester)

IMS D u t c h , South-African, Swiss Composers

Melodrama in the Stage Compositions of Alphons Diepenbrock: Notation and
Performance.
Speaker: Désirée Staverman (Codarts - University for the Arts, Rotterdam)

Music Captured, Music Lost: A Study of the Sketches and Autographs for
Arnold van Wyk's Duo Concertante (1962-1976).
Speaker: Matildie Thom Wium (Department of Music, Bloemfontein,
South Africa)

'Grab it, Motherfucker, Grab it!': Multiple Appearances of a Single
Composition.
Speaker: Emile Wennekes (Utrecht University)

Music in the Eye of the Beholder: Othmar Schoeck and the Perils of Perfect
Pitch.
Speaker: Chris Walton

IMS N o t a t i o n

Notational Issues and the Evocation of the 'Barbaric Beauty' of Moravian Folk
Music in the Seventeenth Century.
Speaker: Robert Rawson (Christ Church University, Canterbury)

Dysfunctional Musical Notation in the English Broadside Ballad of the Later
Seventeenth Century.
Speaker: Sarah F. Williams (School of Music, University of South Carolina)

Die Notation von Partien des Solo-Violoncellos in Boccherini-Quellen als
editorisches Problem.
Speaker: Christian Speck (Koblenz)

Notation in Pianists-Composers Repertoire of the 1830's: A Testimony of
Interpretation.
Speaker: Laure Schnapper
(École des Hautes Etudes en Sciences Sociales, Paris)

IMS Electro-Acoustic Music

Bits and Pieces: A Study in the Relationship between Notation and Sound in
Electro-Acoustic Music of the Twentieth Century.
Speaker: David Schwarz (University of North Texas, Denton, TX)

"Project for Magnetic Tape" (1452/53): Challenging the Idea of a Critical
Edition of Historic Music for Recording Media.
Speaker: Volker Straebel (Technical University, Berlin)

Graphic Representation in Electroacoustic Music: More than a Score?
Speaker: Gaël Tissot (University of Toulouse)

Notation, Sound Processing and Serial Time Structure in Ernst Krenek's Early
Electronic Music.
Speaker: Frank Heidlberger (University of North Texas, Denton, TX)

IAML R é p e r t o i r e International des Sources Musicales (RISM)
Board and Commission Mixte (Closed meeting)
Chair: Christoph Wolff (President, RISM Commission Mixte,
Harvard University, Cambridge, MA)

Ad-hoc committee on Electronic Fontes
Working meeting
Chair: Jutta Lambrecht (Westdeutscher Rundfunk, Köln)

IAML S u b -Commission on UNIMARC (II)
Working meeting (open)
Chair: Isabelle Gauchet Doris
(Centre de documentation de la musique contemporaine, Paris)

12.30 - 1 4 . 0 0 L u n c h

14.00 - 15.30 I A M L I A M L General Assembly and Closing Session
Chair: Martie Severt (President, IAML)

IMS N o r t h American Composers

States Of Imagined Togetherness: John Cage's Imaginary Landscape No. 5.
Speaker: Rebecca Y. Kim (Columbia University)

Morton Feldman's indeterminate notation.
Speaker: Julia Schröder

'It's Not in the Notes': Graphic Notation, Environmental Performance Space
and Performer Interpretation in R. Murray Schafer's The Princess of the Stars.
Speaker: Kate Galloway (University of Toronto)

Notation and Interpretation in the Music of Leon Kirchner.
Speaker: Robert Riggs (University of Mississippi, Oxford, MS)

40

IMS Interpretat ion

Comic Roles in Early Eighteenth-Century Opera: How They Might Have
Sounded.
Speaker: Kordula Knaus (Karl-Franzens-Universität Graz)

Fauré's Quatuor d cordes: Intention, Interpretation, identité.
Speaker: James William Sobaskie (Mississippi State University, Oxford, MS)

'A Handy Size for Practicing the Notes When You're Plowing the Back Forty':
The Use of Notation in the Oral Traditions of the Old Order Amish and the
Old Colony Mennonites.
Speaker: Hilde M. Binford

IMS P a n e l Session 5

Unmeasured Music for Lute and Harpsichord.
Moderator: Tim Crawford

Tea and Coffee Break

IAML I A M L Board Meeting
Members only

IMS Tw e n t i e t h Century Notation

Broadway Musicals: The Problem of Notation.
Speaker: Nigel Simeone (University of Sheffield, UK)

Indeterminate Notation and Performance Practice: An Analysis of the Context
Surrounding the Piece.
Speaker: Yuji Numano (Toho Gakuen School of Music, Tokyo)

The Notation of Heterophony: Some Twentieth-Century Solutions.
Speaker: Julia Kreinin

IMS Per formance

Investigating the Interpretative Space between Notation and Performance.
Speaker: Amanda Bayley (University of Wolverhampton, UK)

"La graphique de la musique manque encore de la clarté" (Alfred Pochon).
The Quatuor du Flonzaley and New Tendencies in String Quartet Performance.
Speaker: Antonio Baldassarre (Universität für Musik und darstellende Kunst,
Wien)

Pioneers of the String Quartet in America: The Flonzaley Quartet
Speaker: Guido Olivieri (The University of Texas, Austin, TX)

The Art of Divine Dictation.
Speaker: Sarah Eyerly (University of Southern California, Los Angeles, CA)

IMS Mechanical Music

1 9 . 0 0

Die Rekonstruktion vergangener Klänge: Augsburger Instrumente um i600.
Speaker: Franz Körndle

Handel's Arianna: Notation of the Cover and the Original.
Speaker: Marieke Lefeber (Museum Van Speelklok tot Pierement, Utrecht)

The Discovery of Joseph Haydn's Original Manuscript of the Pieces Hoboken
XIX:i and Hoboken XIX:2: When a Score Becomes the Tune for a Musical
Clock.
Speaker: Marie Cornaz (Bibliothèque royale de Belgique, Brussels)

IMS and IAML Farewell Dinner

PETCDRAGoN PRE.ss
New ?ties on Music Now Avaifa6le
Music and Architecture: Archtecutrul
Projects, Texts, and Realizations
lannis Xenakis

Transcendent Mastery:
Studies in the Music of Beethoven
Bathia Churgin

Nijinsky's Bloomsbury Ballet: Reconstruc•
Lion of the Dance und Design for Jeux
Millicent Hudson

A Vast Simplicity:
The Music of Carl Ruggles
Stephen Slottow

The Birth of the Cool of Miles Davis and
His Associates
Frank Tirro

Messuten's Explorations of Lote and Death:
Musico-poetic Signification in the Tristan Trilogy
and Three Related Song Cycles
Siglind Bruhn

Messiaen's Interpretations of Holiness and Trinity:
Echoes of Medieval Theology, in the Oratorio, Organ
Meditations, und Opera
Siglind Bruhn

Messiacn's Contemplations of Covenant and
Incarnation: Musical Symbols of Faith in the Two
(heat Piano Cycles of the 1940.s
Siglind Bruhn

Music Theory front Boethias to Zarlino:
A Bibliography and Guide
t)avid Russell Williams
C. Matthew Balensuela

The Era After The 8ttrotiuc:
Music and Fine Arts 1750.1900
Robert Tallant Laudon

Elliott Carter: A Centennial Celebration
ed. Marc Ponthus

A Charles lues Omnibus
James M. Burk

See these and other titles at our display during the conference.
Visit our website at www.pendragonpress.com

Available in Europe from Rosemary M S Dooley, BOOKS ON MUSIC
3 Kendal Green, KENDAL, Cumbria LA9 5PN, England

www.huoksonmusic.co.uk Te l : + 4 4 (0) 1539 740049, Fax: +44 (0) 1539 737744

42

Committee of Recommendation
Job Cohen
Drs. A.J.H.A. Verhagen
Mr. Jan-Ewout van der Putten
Prof. Dr. R. de Groot
Hans van Beers
Janine Jansen
Wende Snijders
Ton Koopman
Janneke van der Wijk
Hans van Velzen

Colophon
Conference Office IAML - IMS 2009
Muziekcentrum van de Omroep
Postbus 125
1200 AC HILVERSUM
The Netherlands
Tel.: +31 (0)35 6714 181
Fax.: +31 (0)35 6714 189
E-mail: info@iamlconference2oo9.nl
www.iamiconference2oo9.ni

Mayor of Amsterdam
Librarian University of Amsterdam
Director/Secretary Netherlands Public Library Association
Professor of Musicology University of Amsterdam
Director Conservatory of Amsterdam
Violinist
Singer
Conductor, Organist, Harpsichordist
Director MCN - Music Center The Netherlands
Director Amsterdam Public Library

Organizing Committee IAML
Frits Zwart N M I - Dutch Music Institute, The Hague
Nienke de Boer H o l l a n d Symfonia - The Dutch Ballet and Symphony Orchestra, Amsterdam
Gert Floor H e i l o o Public Library
Mieke van Heijster Codarts - University for the Arts, Rotterdam
Hanneke Kuiper A m s t e r d a m Public Library
Willem Rodenhuis L ib rary University of Amsterdam
Martie Severt M C O - Netherlands Radio Music Library
Ria Warmerdam N B D / B i b l i o n - Dutch Library Services, Leidschendam

Liaison Officer IMS
Rudolf Rasch U t r e c h t University, Media and Culture Studies

Webmaster
Eric van Balkum

Translators
English: Ian Borthwick
German: Tim van der Grijn Sauten
French: Ellen van der Grijn Santen

Graphic design
Willem Warmerdam

Illustration
Maddy Goettsch

HARRASSOWITZ
supplies music scores, books about music and music
journals in all formats. Firm orders, standing orders, periodical
subscriptions and approval plans are accommodated.

The Music Scores Approval Plan provides a detailed
checklist of selection parameters to meet the individual
requirements of music libraries.

New Title Announcements are available in printed and
electronic format.

OttoEditions allows the online management of acquisitions
of monographs and music scores.

OttoSerials provides an online system to manage the
acquisition and control of standing orders and periodicals.

MARC21 records can be furnished for firm orders, items sent
on approval, and for volumes shipped on standing order.

Management Reports of various kind are available to meet
the specific technical and financial controls of libraries.

New music publications and special offers are announced
regularly on the website.

For more information contact:
HARRASSOWITZ
Booksellers & Subscription Agents
65174 Wiesbaden
GERMANY

Email: service@harrassowitz.de
Web: www.harrassowitz.de
Phone: +49-(0)611-530 0
Fax: +49-(0)611-530 560

	2020-09-27-0001
	2020-09-27-0002
	2020-09-27-0003
	2020-09-27-0004
	2020-09-27-0005
	2020-09-27-0006
	2020-09-27-0007
	2020-09-27-0008
	2020-09-27-0009
	2020-09-27-0010
	2020-09-27-0011
	2020-09-27-0012
	2020-09-27-0013
	2020-09-27-0014
	2020-09-27-0015
	2020-09-27-0016
	2020-09-27-0017
	2020-09-27-0018
	2020-09-27-0019
	2020-09-27-0020
	2020-09-27-0021
	2020-09-27-0022
	2020-09-27-0023
	2020-09-27-0024
	2020-09-27-0025
	2020-09-27-0026
	2020-09-27-0027
	2020-09-27-0028
	2020-09-27-0029
	2020-09-27-0030
	2020-09-27-0031
	2020-09-27-0032
	2020-09-27-0033
	2020-09-27-0034
	2020-09-27-0035
	2020-09-27-0036
	2020-09-27-0037
	2020-09-27-0038
	2020-09-27-0039
	2020-09-27-0040
	2020-09-27-0041
	2020-09-27-0042
	2020-09-27-0045
	2020-09-27-0046

