
Wir würden uns freuen, Sie bei der Eröffnung der

27. Internationalen Studienwoche
für zeitgenössische Musik

vom 1. Mai bis 8. Mai 2005

am Sonntag, 1. Mai 2005,
um 19 Uhr im Glockenhaus

(Glockenstraße)

anläßlich des Konzertes mit
Sonsoles Alonso

Klavier & Live-Elektronik
begrüßen zu dürfen.

Innovation und Kreativität bestimmen
die Aktivitäten des Fortbildungszentrums

für Neue Musik Lüneburg (FBZNM).

Die aktuelle europäische Dimension der
Veranstaltungen des EULECs

(European Live Electronic Centre)
wird durch einen weiteren Kooperationsvertrag

untermauert, der zu Beginn der
diesjährigen Studienwoche

mit der Musikakademie Tallinn (Estland)
unterzeichnet wird.

Wir laden Sie daher herzlich ein, auch an
den anderen Veranstaltungen dieser

“klangsprudelnden” Studienwoche teilzunehmen.

Ulrich Mädge Prof. Helmut W. Erdmann
Oberbürgermeister Künstlerischer Leiter

Einladung

Fortbildungszentrum für Neue Musik
EULEC (European Live Electronic Centre)
Ltg. Prof. Helmut W. Erdmann
Claus-Dieter Meier-Kybranz
An der Münze 7 - 21335 Lüneburg
Tel/Fax +49. 0 41 31- 309 390
www.neue-musik-lueneburg.de
email: erdmann@neue-musik-lueneburg.de

Kursgebühr:
Gesamtkarte

100,- EUR (75,- EUR*)

Schüler/Studenten
55,- EUR (40,- EUR*)

*Preise für JMD-/ DTKV-/DKV-ecpnm-Mitglieder.
Tageskarte auf Anfrage.

Für Unterkunft ist selbst zu sorgen.
Zimmerreservierung nur schriftlich:
TOURISTIK-INFO,
PF 2540, 21315 Lüneburg
Tel. 0 41 31 - 30 95 93 Fax 30 95 98

Veranstalter, Anmeldung und
Information:

Fortbildungszentrum für Neue Musik
An der Münze 7, 21335 Lüneburg
Tel./Fax:(+49) 0 41 31 / 309 390
http://www.neue-musik-lueneburg.de
e-mail:
erdmann@neue-musik-lueneburg.de

Anmeldung:
Hiermit melde ich mich verbindlich zur Teilnahme

an der 27. Internationalen Studienwoche für

zeitgenössische Musik vom 1. bis 8. Mai 2005

 im Fortbildungszentrum

für Neue Musik an der Musikschule der Stadt Lüneburg,

An der Münze 7, 21335 Lüneburg für den Zeitraum

von _________ bis __________ an.

Teilnahmebestätigung

erfolgt einige Tage vor Kursbeginn telefonisch

oder schriftlich.

Anmeldeschluss spätestens 6 Tage vor Kursbeginn

Name, Vorname, Geburtsjahr

Anschrift

Telefon/Fax

email

Datum, Unterschrift

NEUE MUSIK

27. INTERNATIONALE STUDIENWOCHE FÜR
ZEITGENÖSSISCHE MUSIK

1. Mai - 8. Mai 2005 - Lüneburg

Leitung: Prof. Helmut W. Erdmann

Assistenz: Claus-Dieter Meier-Kybranz

Internationales Dozententeam

Programm:

In Konzerten, Seminaren und Workshops präsentiert die

27. Internationale Studienwoche für zeitgenössische Musik

Entwicklungstendenzen Neuer Musik, wobei die Klangerweiterungen

von Stimme/ Instrument mit Hilfe elektronischer Medien im

Vordergrund steht. Komponisten, Musikwissenschaftler,

Interpreten, Teilnehmer und Hörer gehen auf Entdeckungsreise

in die faszinierende Klangwelt gegenwärtigen Musikschaffens.

Der direkte Kontakt zu den Ausführenden, lässt das Hörerlebnis

vertiefen, das Unerhörte erfassen, das Neue verstehen.

J E U N E S S E S
M U S I C A L E S
D e u t s c h l a n d
L V - N i e d e r s a c h s e n

27. In t e rn at i o n al e S t u d i e n wo c h e
f ü r z e i t g en ö s s i s c h e M u s i k 2005
K o n z e r t e i m G l o c k e n h a u s (G l o c k e n s t r a ß e)

W o r k s h o p s , V o r t r ä g e u n d S e m i n a r e i m F o r t b i l d u n g s z e n t r u m f ü r N e u e M u s i k , A n d e r M ü n z e 7

1 . 5 .
Sonntag

2 . 5 .
Montag

21.00

19.00

4 . 5 .
Mittwoch

3 . 5 .
Dienstag

5 . 5 .
Donnerstag

7 . 5 .
Samstag

6 . 5 .
Freitag

8 . 5 .
Sonntag

Live–Elektronik–
Ensemble

Hamburg &
Ensemble Neue
Musik Lüneburg

H e l m u t W .
E r d m an n

Neue Musik mit
Flöten & Live-

Elektronik

Musik aus dem

FBZNM Lüneburg

Fortbildungszentrum
für Neue Musik
An der Münze 7

21335 Lüneburg
Tel./Fax +49 (04131) 309 390

www.neue-musik-lueneburg.de

erdmann@neue-musik-lueneburg.de

H ö r b e i s p i e l e e l e k t r o a k u s t i s c h e r M u s i k

Praktische Seminararbeit – Projektarbeit

15.15

11.00

14.30

11.45

16.30

Sonsoles Alonso
Workshop

Klavier & Elektronik

17.30 Uhr
im Glockenhaus
H. W. Erdmann

Analoge
Live–Elektronik

 E l e k t r o – a k u s t i s c h e T o n b a n d - M u s i k

Jeun esses
Mus i ca l es
Deutsch l an d

LV-N ie d er sa c hs en

Gaudeamus
Foundation
Contemporary
Music
Center

Deutscher
Tonkünstlerverband

Bezirksverband Lünebur g

 G l o c k e n h a u s L i v e - K o n z e r t e

12.00 Uhr

Musikschule

Abschluss-

workshop

Teilnehmer-

arbeiten

18.00 Uhr

Universität

Lüneburg

Workshop-

Konzert

H ö r b e i s p i e l e e l e k t r o a k u s t i s c h e r M u s i k

Praktische Seminararbeit – Projektarbeit

Sonsoles
Alonso
Klavier
& Live-

Elektronik

Florian Grote

Klanganalyse

und generative

Ästhetik

Helmut Bieler

Notat ion und

Analyse

Neuer Musik

mit Elektronik

Dr. Georg Hajdu

Quintet.net 2005

network-

performance

Programmierung

(in der Musikschule

der Stadt Lüneburg)

Armeno Alberts

Klang - Raum-

Projekt Live

(CEM, Niederlande)

Sascha Lemke
Neue Entwick-

lungen am
IRCAM (Paris)

J. P. Cancino
Compositional

Procedure in my
electro-acoustic

music

Komponisten-

portra it

Robert

Engelbrecht

E n se mb le
Mu s i c a V i v a

F l ö t e ,
Pe r c u s s i o n ,

K l a v i e r & L i v e -
E l e k t r o n i k

Ma l te Burba

Trompete ,

D idger idoo

& E lekt ron ik

Nel ly Boyd
Komponistenkollektiv

E-Gitarren &

Elektronik

Musik aus Tallinn

(Estland)

Musik aus Salzburg

(Österreich)

Musik aus Bourges I

(Frankreich)

Musik aus Bourges II

(Frankreich)

Mus ik aus den
Nieder landen

Juan Parru Cancino

Sonsoles Alonso
Klavier & Live-Elektronik

1. Sofferte onde Serene (with tape)- L. Nono 1976

2. II- Petros Ovsepyan 1999
Petros is an armenian-american composer based in Berlin
who is regarded by the dutch as a 'dutch composer'.
About his piece: The performer's hands, torso and
gestures are critical part of the music in this work.
The element of timing is extremely crucial, using
two types of silences: 'active', where the performer
must at all times keep the sense of 'inner pulse, and
'vacuum', where all sense of time is lost (analogous
to 'floating in space'). The inner energy of the performer
is also inmensely important. When the physical presence
of sound stops, it must continue with the inner energy of
the performer. Visual elements are inherent to the
music (There is no 'acting' in this piece).

3. The Path and the remaining Shadows - Timucin Sahin
(prepared piano) Timucin Sahin is a turkish-dutch
composer and quite a well known jazz guitar performer.

4. Hämmerklavier XVI: 'Der Höllenfranz'. -
Silent film and music- M. Eggert/ J. Kuhn ()

5. Søyr- Toek Numan (with Super Collider)
This piece was commissioned by me with funding
from the 'Fonds voor de Scheppende Toonkunst'.
I asked Toek Numan to write a piece with the energy
of 'heavy metal' and 'rock'. Søyr is not only Norwegian,
it is Norwegian dialect. Its meaning is very obscure.
It has to do with a smell, and more precisely, the raw,
direct, physical, affective smell of animality.
Or music's becoming-animal, raw, unmediated...
This piece is for live electronics, making use of
'Ringmodulator' and 'Distorsion'.

6. Improvisation(s) for piano and live electronics
with Jorrit Tamminga on Supercollider.

7. New piece with electronics: Jorrit Dijkstra

Sonsoles Alonso (Spain) holds degrees in Classical
Piano Performance from the Royal Conservatory of
 Madrid and the Manhattan School of Music (Master’s
Degree) in New York.
She also studied privately with Vitalij Margulis in
Freiburg (Germany) and with Philip Kawin in New
York.
At the Conservatory of Amsterdam she followed the
course "Contemporary Music through Non-Western
Techniques" focusing on rhythmic complexity.
She has participated in masterclasses given by Lazar
Berman, Nicolas Hodges, Karl-Ulrich Schnabbel and
Ronald Farren-Price.

While in New York, Sonsoles developed an interest
in contemporary and improvised music which was
influenced by her teachers Anthony de Mare (20th-
century piano literature) and Morton Feldman’s
disciple Nils Vigeland (20th-century analysis).
She moved to Amsterdam in 1996 and continued to
specialize in the interpretation of contemporary music
as a soloist and as a member of various ensembles.
She enjoys working with many composers, both
young and established from which she often
commissions new pieces.
She collaborates with established performers as well
and often does projects which involve other disciplines
and/or cross-overs between music styles. (Live)
electronics is also a main focus. Recently she
performed the concert series P.A.T with singer Jannie
Pranger, a program of solo piano and solo voice with
electronics.

She has been heard at numerous international festivals
including Traces of Voices, Gaudeamus Music Week,
Spazio Musica (Italy) and Darmstadt (Germany). The
coming months she has been invited to perform during
the Randspiele Festival in Berlin and other concerts
in Germany, the US and Spain.

Many of her performances have been broadcasted on
radio and television, including the Concertzender,
Radio Noord Holland, RNE (Radio Nacional de
España) and TVE (Television Española) .

From a review in the Brabants Dagblad: "The highest
point of the evening was Luigi Nono's "Sofferte onde
Serene," played formidably by pianist Sonsoles
Alonso... ...Alonso brought forth with thunder the
most deep and profound caverns of the piano."

Armeno Alberts
Neue elektronische
Musik aus dem CEM

Musik aus dem
IRCAM (Paris)

Wir würden uns freuen, Sie bei der Eröffnung der
27. Internationalen Studienwoche

für zeitgenössische Musik
vom 1. Mai bis 8. Mai 2005

am Sonntag, 1. Mai 2005,
um 19 Uhr im Glockenhaus

(Glockenstraße)

anläßlich des Konzertes mit
Sonsoles Alonso

Klavier & Live-Elektronik
begrüßen zu dürfen.

Innovation und Kreativität bestimmen
die Aktivitäten des Fortbildungszentrums

für Neue Musik Lüneburg (FBZNM).

Die aktuelle europäische Dimension der
Veranstaltungen des EULECs

(European Live Electronic Centre)
wird durch einen weiteren Kooperationsvertrag

untermauert, der zu Beginn der
diesjährigen Studienwoche

mit der Musikakademie Tallinn (Estland)
unterzeichnet wird.

Wir laden Sie daher herzlich ein, auch an
den anderen Veranstaltungen dieser

“klangsprudelnden” Studienwoche teilzunehmen.

Ulrich Mädge Prof. Helmut W. Erdmann
Oberbürgermeister Künstlerischer Leiter

Einladung

Fortbildungszentrum für Neue Musik
EULEC (European Live Electronic Centre)
Ltg. Prof. Helmut W. Erdmann
Claus-Dieter Meier-Kybranz
An der Münze 7 - 21335 Lüneburg
Tel/Fax +49. 0 41 31- 309 390
www.neue-musik-lueneburg.de
email: erdmann@neue-musik-lueneburg.de

Kursgebühr:
Gesamtkarte

100,- EUR (75,- EUR*)

Schüler/Studenten
55,- EUR (40,- EUR*)

*Preise für JMD-/ DTKV-/DKV-ecpnm-Mitglieder.
Tageskarte auf Anfrage.

Für Unterkunft ist selbst zu sorgen.
Zimmerreservierung nur schriftlich:
TOURISTIK-INFO,
PF 2540, 21315 Lüneburg
Tel. 0 41 31 - 30 95 93 Fax 30 95 98

Veranstalter, Anmeldung und
Information:

Fortbildungszentrum für Neue Musik
An der Münze 7, 21335 Lüneburg
Tel./Fax:(+49) 0 41 31 / 309 390
http://www.neue-musik-lueneburg.de
e-mail:
erdmann@neue-musik-lueneburg.de

Anmeldung:
Hiermit melde ich mich verbindlich zur Teilnahme

an der 27. Internationalen Studienwoche für

zeitgenössische Musik vom 1. bis 8. Mai 2005

 im Fortbildungszentrum

für Neue Musik an der Musikschule der Stadt Lüneburg,

An der Münze 7, 21335 Lüneburg für den Zeitraum

von _________ bis __________ an.

Teilnahmebestätigung

erfolgt einige Tage vor Kursbeginn telefonisch

oder schriftlich.

Anmeldeschluss spätestens 6 Tage vor Kursbeginn

Name, Vorname, Geburtsjahr

Anschrift

Telefon/Fax

email

Datum, Unterschrift

NEUE MUSIK

27. INTERNATIONALE STUDIENWOCHE FÜR
ZEITGENÖSSISCHE MUSIK

1. Mai - 8. Mai 2005 - Lüneburg

Leitung: Prof. Helmut W. Erdmann

Assistenz: Claus-Dieter Meier-Kybranz

Internationales Dozententeam

Programm:

In Konzerten, Seminaren und Workshops präsentiert die

27. Internationale Studienwoche für zeitgenössische Musik

Entwicklungstendenzen Neuer Musik, wobei die Klangerweiterungen

von Stimme/ Instrument mit Hilfe elektronischer Medien im

Vordergrund steht. Komponisten, Musikwissenschaftler,

Interpreten, Teilnehmer und Hörer gehen auf Entdeckungsreise

in die faszinierende Klangwelt gegenwärtigen Musikschaffens.

Der direkte Kontakt zu den Ausführenden, lässt das Hörerlebnis

vertiefen, das Unerhörte erfassen, das Neue verstehen.

Deutscher
Tonkünstlerverband
Bezirksverband Lüneburg

G a u de a mu s
F o u n d a t i o n
Contemporary
Musi c Center

J E U N E S S E S
M U S I C A L E S
D e u t s c h l a n d
L V - N i e d e r s a c h s e n

2 7 . I n t e r n a t i o n a l e S t u d i e n w o c h e
f ü r z e i t g e n ö s s i s c h e M u s i k 2 0 0 5
K o n z e r t e i m G l o c k e n h a u s (G l o c k e n s t r a ß e)

W o r k s h o p s , V o r t r ä g e u n d S e m i n a r e i m F o r t b i l d u n g s z e n t r u m f ü r N e u e M u s i k , A n d e r M ü n z e 7

1 . 5 .
Sonntag

2 . 5 .
Montag

21.00

19.00

4 . 5 .
Mittwoch

3 . 5 .
Dienstag

5 . 5 .
Donnerstag

7 . 5 .
Samstag

6 . 5 .
Freitag

8 . 5 .
Sonntag

Live–Elektronik–
Ensemble

Hamburg &
Ensemble Neue
Musik Lüneburg

H e l m u t W .
E r d m an n

Neue Musik mit
Flöten & Live-

Elektronik

Musik a us dem

FBZNM Lüneburg

Fortbildungszentrum
für Neue Musik
An der Münze 7

21335 Lüneburg
Tel./Fax +49 (04131) 309 390

www.neue-musik-lueneburg.de

erdmann@neue-musik-l ueneburg .de

H ö r b e i s p i e l e e l e k t r o a k u s t i s c h e r M u s i k

Praktische Seminararbeit – Projektarbeit

15.15

11.00

14.30

11.45

16.30

Sonsoles Alonso
Workshop

Klavier & Elek tronik

17.30 Uhr
im Glockenhaus
H. W. Erdmann

Analoge
Live–Elektronik

 E l e k t r o – a k u s t i s c h e T o n b a n d - M u s i k

 G l o c k e n h a u s L i v e - K o n z e r t e

12.00 Uhr

Musikschule

Abschluss-

workshop

Teilnehmer-

arbeiten

18.00 Uhr

Universität

Lüneburg

Workshop-

Konzert

H ö r b e i s p i e l e e l e k t r o a k u s t i s c h e r M u s i k

Praktische Seminararbeit – Projektarbeit

Sonsoles
Alonso
Klavier
& Live-

Elektronik

Florian Grote

Klanganalyse

und generative

Ästhetik

Helmut Bieler

Notat ion und

Analyse

Neuer Musik

mit Elektronik

Dr. Georg Hajdu

Quintet.net 2005

network-

performance

Programmierung

(in d er Mu siksc hule

der Stadt L üneburg)

Armeno Alberts

Klang - Raum-

Projekt Live

(CEM, Nied erland e)

Sascha Lemke
Neue Entwick-

lungen am
IRCAM (Paris)

J. P. Cancino
Compos itional

Procedure in my
electro-acoustic

music

Komponisten-

portra it

Robert

Engelbrecht

E n se mb le
Mu s i c a V i v a

F l ö t e ,
Pe r c u s s i o n ,

K l a v i e r & L i v e -
E l e k t r o n i k

Ma l te Burba

Trompete ,

D idger idoo

& E lekt ron ik

Nel ly Boyd
Komponistenkollektiv

E-Gitarren &

Elektronik

Musik au s Tallin n

(Estlan d)

Musik aus Salzburg

(Öste rreic h)

Musik aus Bourges I

(Frankreich)

Musik aus Bourges II

(Frankreich)

Mus ik aus den
Nieder landen

Juan Parru Can cino

Sonsoles Alonso
Klavier & Live-Elektronik

1. Sofferte onde Serene (with tape)- L. Nono 1976

2. II- Petros Ovsepyan 1999
Petros is an armenian-american composer based in Berlin
who is regarded by the dutch as a 'dutch composer'.
About his piece: The performer's hands, torso and
gestures are critical part of the music in this work.
The element of timing is extremely crucial, using
two types of silences: 'active', where the performer
must at all times keep the sense of 'inner pulse, and
'vacuum', where all sense of time is lost (analogous
to 'floating in space'). The inner energy of the performer
is also inmensely important. When the physical presence
of sound stops, it must continue with the inner energy of
the performer. Visual elements are inherent to the
music (There is no 'acting' in this piece).

3. The Path and the remaining Shadows - Timucin Sahin
(prepared piano) Timucin Sahin is a turkish-dutch
composer and quite a well known jazz guitar performer.

4. Hämmerklavier XVI: 'Der Höllenfranz'. -
Silent film and music- M. Eggert/ J. Kuhn ()

5. Søyr- Toek Numan (with Super Collider)
This piece was commissioned by me with funding
from the 'Fonds voor de Scheppende Toonkunst'.
I asked Toek Numan to write a piece with the energy
of 'heavy metal' and 'rock'. Søyr is not only Norwegian,
it is Norwegian dialect. Its meaning is very obscure.
It has to do with a smell, and more precisely, the raw,
direct, physical, affective smell of animality.
Or music's becoming-animal, raw, unmediated...
This piece is for live electronics, making use of
'Ringmodulator' and 'Distorsion'.

6. Improvisation(s) for piano and live electronics
with Jorrit Tamminga on Supercollider.

7. New piece with electronics: Jorrit Dijkstra

Sonsoles Alonso (Spain) holds degrees in Classical
Piano Performance from the Royal Conservatory of
 Madrid and the Manhattan School of Music (Master’s
Degree) in New York.
She also studied privately with Vitalij Margulis in
Freiburg (Germany) and with Philip Kawin in New
York.
At the Conservatory of Amsterdam she followed the
course "Contemporary Music through Non-Western
Techniques" focusing on rhythmic complexity.
She has participated in masterclasses given by Lazar
Berman, Nicolas Hodges, Karl-Ulrich Schnabbel and
Ronald Farren-Price.

While in New York, Sonsoles developed an interest
in contemporary and improvised music which was
influenced by her teachers Anthony de Mare (20th-
century piano literature) and Morton Feldman’s
disciple Nils Vigeland (20th-century analysis).
She moved to Amsterdam in 1996 and continued to
specialize in the interpretation of contemporary music
as a soloist and as a member of various ensembles.
She enjoys working with many composers, both
young and established from which she often
commissions new pieces.
She collaborates with established performers as well
and often does projects which involve other disciplines
and/or cross-overs between music styles. (Live)
electronics is also a main focus. Recently she
performed the concert series P.A.T with singer Jannie
Pranger, a program of solo piano and solo voice with
electronics.

She has been heard at numerous international festivals
including Traces of Voices, Gaudeamus Music Week,
Spazio Musica (Italy) and Darmstadt (Germany). The
coming months she has been invited to perform during
the Randspiele Festival in Berlin and other concerts
in Germany, the US and Spain.

Many of her performances have been broadcasted on
radio and television, including the Concertzender,
Radio Noord Holland, RNE (Radio Nacional de
España) and TVE (Television Española) .

From a review in the Brabants Dagblad: "The highest
point of the evening was Luigi Nono's "Sofferte onde
Serene," played formidably by pianist Sonsoles
Alonso... ...Alonso brought forth with thunder the
most deep and profound caverns of the piano."

Armeno Alberts
Neue elektronische
Musik aus dem CEM

Musik aus dem
IRCAM (Paris)

