

 Contents:

From the Editors 1

Research News 2

Recently Published
Books 3

New CDs 4

Conferences &
Symposia 5

Exhibitions &
Festivals 6

Publication Details 6

At the end of the 20th century the few remaining Augustin-
ian nuns of the convent of Soeterbeeck in Deursen-
Ravenstein near Nijmegen, the Netherlands, decided to
continue their community in a home for elderly nuns in
Nuland, close down their convent. The convent was started
in 1448 as a community of the Sisters of the Common Life.
It was the last convent of the Chapter of Windesheim in the
Netherlands.
In 1997, the buildings and their fittings, including the old
library, were transferred to the Radboud University of Nij-
megen. In this way, the university came into possession of
a collection of over fifty, mostly liturgical, manuscripts, and
several hundreds of printed books, dating from the late 15th
to the 20th centuries. The liturgical manuscripts date from
the second half of the 15th century until the beginning of the
17th century. Only two manuscripts show a clear date:
Manuscript IV 77 with the year 1527 in an initial, and manu-
script IV 91 with the designation 1600 in the colophon.
Most of these manuscripts are in a very bad condition.
They have been used during centuries, being repaired
again and again. Books were rebound, partly with leaves of
cut up manuscripts. In this way they have survived until to-
day, often in an unbound or incomplete state. Nevertheless
they form the biggest collection of late medieval liturgical
manuscripts preserved from a Dutch nunnery.
Not all the manuscripts originate from Soeterbeeck. As a
result of the closing or amalgamating of monasteries and
convents, books from at least three convents were collect-
ed in this nunnery. The manuscripts include primarily
monophonic chant melodies. In manuscript 475, amongst
Gregorian chant some simple one-voice and two-voice
Christmas songs, such as Ad festum leticie and Puer nobis
nascitur, have been written as well. The majority of these
manuscripts and fragments is still little-known. In 2011, the
University Library at Nijmegen started to make them avail-
able by digital photos on their website. In this way the frag-
ile books are available now for every researcher interested
in them. Info: http://wwwextern.ubn.ru.nl/soeterbeeck/index_eng.php

The editors,

Ulrike Hascher-Burger
Martin van Schaik

 From the Editors

Dr Martin van Schaik,
Musicologist.
Research specializations:
music archaeology, musi-
cal instruments and music
theory in Antiquity and the
Middle Ages

 K lankbord
 Newsletter for Ancient and Medieval Music

Autumn 2012

Issue 13

Dr Ulrike Hascher-Burger,
Musicologist.
Research specializations:
palaeography of music
manuscripts and the sour-
ces of medieval religious
music

Klankbord� Page 2 of 6

THE MUSIC TERMINOLOGY
OF NOTKER LABEO
OPENED UP

Recently the research re-
sults of the music terminol-
ogy of Notker Labeo have
been published in the book
Der musikalische Wort-
schatz von Notker Labeo:
Wortkonkordanz und Musik-
bezogener Kommentar by
Martin van Schaik.
Notker Labeo (also Notker
III or Teutonicus i.e. ‘the
German’) was a learned
monk in the Swiss Abbey of
St. Gall who lived about
thousand years ago (c.
950–1022). He is not only
known as magister (teach-
er) and principal of the
monastery school, but also
as the translator and com-
menter of bulky Latin writ-
ings, such as De consol-
atione Philosophiae of Boe-

Research News
� thius and De nuptiis Philo-

logiae et Mercurii of Mar-
tianus Capella. Next to this
Notker is the author of a
massive psalter commen-
tary and a concise synopsis
of a lecture known as De
musica, concerning the
main points of Greek and
medieval music theory.
For the benefit of his pupils
he translated and com-
mented several texts from
Latin into the vernacular
(Old High German), and he
put an enormous amount of
learning and erudition into
his commentaries on his
translations. As there are
many quotes about music in
those texts Notker may be
regarded as the first author
in Western music history
ever who wrote about music
in the vernacular.
In the present study Notker’s
terms on music are listed in

a concordance with a trans-
lation in modern German.
Because of the complexity
of the Old High German
language the project was
carried out together with
Germanist and Notker
scholar Lambertus Okken.
The importance of Not-
ker’s annotations is dis-
cussed separately. His
music terminology offers a
view of 11th century think-
ing on musical instru-
ments, music theory, play-
ing techniques and sound
designations. Besides
names of persons and
mythical figures relating to
music, some incipits are
mentioned, too. The pub-
lication of the book was
made possible by the
monastery library of the
Abbey of St. Gall and the
canton St. Gall.
Info: info@martinvanschaik.com

Notker Labeo: De musica,
cap. II, De octo tonis.

 St. Gall, Stiftsbibliothek,
Ms. 242, p. 10 (11th century)

with the auloi, is very
significant: the diffusion of
these instruments in the
funeral context greatly en-
riches the known docu-
mentation of their quantity,
chronology and meaning
as well as condition of
some examples. There
were many instruments that
recalled the sounds from
the rural, pastoral world
and also the navigation
world. At times some in-
struments were deposited
in the foundations of build-
ings. Perhaps the purpose
of this rite was to put the
construction or part of it
under the protection of ma-
rine divinities.
Info: angelabellia1@virgilio.it

gard to Sicily, in the nearby
Punic world.
The analysis of the sacred
contexts of Southern Italy
and Sicily in Greek age,
shows that the kymbala,
tympana and bells are pre-
sent in areas dedicated to
Demeter and Kore/Perse-
phone as well as to other
female divinities connected
with the rites of the passage
from childhood to adult-
hood. Zoomorphic rattles
were common in children’s
graves. The auloi were con-
nected with choral perfor-
mances in the sacred sphere
of Hera and Artemis. The
discovery of the lyrae in bur-
ial grounds in Southern Ita-
ly, in some cases together

MUSICAL INSTRUMENTS
AND SOUND OBJECTS IN
SOUTHERN ITALY AND
SICILY (6th–3rd cent. B.C.)

Through an interdisciplinary
scientific approach that
adopts musicological and
archeological methods, the
study of musical instru-
ments and sound objects,
found in Southern Italy and
Sicily, Angela Bellia shed
light on the understanding
of elements of Western
Greek culture and music
from the Archaic to the Hel-
lenistic period. The research
has identified certain as-
pects of music not only
among the Italian and Sicili-
an people, but also, with re-

Angela Bellia:
 Strumenti musicali e oggetti

sonori nell’Italia meridionale e in
Sicilia (VI–III sec. a.C.).

Funzioni rituali e contesti

KlankbordPage 3 of 6

BANNAN, Nicholas (ed.):
Music, Language, and
Human Evolution. Oxford
2012, 368 pp. ISBN 978-
0199227341. £ 75.-

BELLIA, Angela: Strumenti
musicali e oggetti sonori
nell'Italia meridionale e in
Sicilia (VI–III sec. a.C.).
Lucca 2012, 156 pp. (Ag-
laia 4.) ISBN 97888709-
66749. € 30.-. New study
on musical instruments
and sound objects in
southern Italy and Sicily
during the 6th-3rd centuries
B.C. (see also p. 2 “Re-
search News”).

BERNHARD, Michael / C.
M. BOWER (eds.): Glossa
maior in institutionem mu-
sicam Boethii: Kommentar
und Registerband. Mün-
chen 2011, 233 pp. (Baye-
rische Akademie der Wis-
senschaften. Veröffent-
lichungen der Musikhisto-
rischen Kommission, Bd.
12.) ISBN 97837696600-
50. € 24.50.

BUEHLER-MCWILLIAMS,
Kate / J. ROBINSON / N.
SPEAKMAN (eds.): The
British Museum Citole:
New Perspectives. Lon-
don 2012, 160 pp. (British
Museum Research Publi-
cation.) ISBN 97808615-
91862. $ 70.- The British
Museum citole is a unique
example of medieval
craftsmanship and is one
of very few surviving in-
struments from the Middle
Ages. This new publica-
tion includes selected pa-
pers from the first interna-
tional symposium on the

Recently Published Books

�

Claire Fontijn: The Vision of Mu-
sic in Saint Hildegards Scivias:
Synthesizing Image, Text, Nota-
tion, and Theory

British Museum citole,
held in November 2010 to
highlight recent new re-
search, conservation work
and scientific findings re-
lated to the British Muse-
um citole.

BÜTTNER, Fred: Das
Klauselrepertoire der
Handschrift Saint-Victor
(Paris, BN, lat. 15139): Ei-
ne Studie zur mehrstimmi-
gen Komposition im 13.
Jahrhundert. Lecce 2011,
416 pp. ISBN 97888704-
84878. € 35.-

COLETTE, Marie-Noël / C.
MASSIP (eds.): Actes du
colloque de Royaumont.
Manuscrits notés en neu-
mes en Occident. Abbaye
de Royaumont 29-31 oc-
tobre 2010. Solesmes
2012, 315 pp. (Études
grégoriennes, 39.) ISBN
9782852742079. € 29.-

FERREIRA, Manuel Pedro:
Revisiting the Music of
Medieval France. From
Gallican Chant to Dufay.
Aldershot 2012, 304 pp,
(Variorum Collected Stud-
ies Series.) ISBN 978140-
9436812. £ 80.-

FONTIJN, Claire: The Vi-
sion of Music in Saint Hil-
degards Scivias: Synthe-
sizing Image, Text,
Notation, and Theory.
Spencertown, NY 2012,
120 pp. + CD. ISBN 978-
1937330217. $ 34.50

HEWITT, Helen M. / I.
POPE: Harmonice musices
Odhecaton A. Medieval
Academy of America,

Cambridge, MA 2012, 440
pp. ISBN 9780915651535.
$ 30.- An edition, pub-
lished in 1501 of ninety-six
musical compositions
(some set for four voices,
some for three) carefully
selected to represent the
finest secular writing of
the foremost composers
of the day, almost all from
the Netherlands.

HUIZING, Everhard / J.
BRAAKSMA: Klinkende klei:
Middeleeuwse muziek uit
Groningen en Ommelan-
den. Groningen 2012, 71
pp. + ills. + CD by Super
Liberorum. ISBN 978905-
4522591. € 15.- The book
casts a glance at the mu-
sical life in the Dutch town
Groningen and its region
during the Middle Ages.
Among other things atten-
tion is paid to the Gronin-
gen organ player Roelof
Huusman (Rodolphus
Agricola) who was work-
ing as a musician of Duke
Ercole I d’Este in Ferrara
(Italy) at the end of the
15th century.

MARROCCO, W. Thomas:
Fourteenth-Century Italian
Cacce. Medieval Academy
of America, Cambridge,
MA 2012, 146 pp. ISBN
9780915651412. $ 25.-

MCGEE, Timothy / S.
Carter (eds.): Instruments,
Ensembles, and Reperto-
ry, 1300–1600: Essays in
Honour of Keith Polk. Turn-
hout 2012, 172 pp. (Bre-
pols Collected Essays in
European Culture.) ISBN
9782503541617. $ 145.-

Everhard Huizing and Jankees
Braaksma: Klinkende klei: Mid-
deleeuwse muziek uit Gronin-
gen en Ommelanden

Klankbord� Page 4 of 6

the study of medieval mu-
sic and the history of mu-
sical instruments in the
German speaking region
in the 10th and 11th centu-
ries (see also p. 2).

SPREEWÄLDER KULTUR-
STIFTUNG (ed.): Faszino-
sum Lausitzer Kultur: Re-
ligion, Musik, Medizin.
Burg-Müschen 2012, 64
pp. (Heft 3 der Spreewäl-
der Kulturstiftung.) ISBN
9783000381461. € 4.-
Contains on p. 48–56 a
contribution of Christof
Berends “Musik und
Musikinstrumente der
Bronzezeit Mitteleuropas”.

SWITTEN, Margaret L.: The
Cansos of Raimon de
Miraval: A Study of Poems
and Melodies. Cambridge,

MINAZZI, Vera / C. RUINI
(eds.): Historical Atlas of
Medieval Music. Turnhout
2012, 288 pp. ISBN 978-
2503540849. € 100.-

PETERS, Gretchen: The
Musical Sounds of Medie-
val French Cities: Players,
Patrons, and Politics.
Cambridge 2012, 297 pp.
ISBN 9781107010611.
$ 99.-

SCHAIK, Martin van: Der
musikalische Wortschatz
von Notker Labeo: Wort-
konkordanz und musikbe-
zogener Kommentar.
Bern, Berlin, New York,
Oxford [a.o.] 2012, 188
pp. + ills. (Varia Musicolo-
gica 19.) ISBN 7830343-
11885. € 37.- Dutch inter-
disciplinary contribution to

Martin van Schaik:
Der musikalische Wortschatz von

Notker Labeo: Wortkonkordanz und
musikbezogener Kommentar

MA (1985), Paperback
2012, 262 pp. ISBN 978-
0915651351. $ 25.-

TRIPPETT, David (ed.):
Carl Stumpf,The Origins
of Music. Oxford 2012,
224 pp. ISBN: 9780199-
695737. $ 65. The book
contains introductionary
essays by Helga de La
Motte Haber and David
Trippett, a reprint and
translation of the “The Or-
igins of Music” (1911) and
a section about Stumpf’s
life and work.

WALSH, Peter G. (ed. and
transl.): One Hundred Lat-
in Hymns: Ambrose to
Aquinas. Harvard 2012,
544 pp. (Dumbarton Oaks
Medieval Library.) ISBN
9780674057739. $ 30.-

Ancient Church Singing of
Byzantine, Georgia and
Rus. Ensemble of Old
Church Music Sreteniye.
Label: CD Baby (2012).
$ 9.-

Crossing the Channel:
Music from Medieval
France and England, 10th
– 13th century. Ensemble
Providencia. Label: Facet
LC 07033 (2012). $ 30,-

Devotio: Music for the
Virgin and St. James.
Ensemble Martín Códax.
2 CDs. Label: Cantus
(2012). $ 18.-

Hameln Anno 1284: Auf
den Spuren des Ratten-
fängers. Medieval Flute
Music on the trail of the

Hameln Anno 1284: Auf den
Spuren des Rattenfängers:

Medieval Flute Music on the
 trail of the Pied Piper

Pied Piper. Norbert Ro-
denkirchen. Label: Christoph-
orus (2012). $ 24.-

I dilettosi fiori: 14th Century
Music for Clavicimbalum
and Flutes. Corina Marti.
Label: Ramée RAM 1108
(2012). € 19.

In Taberna: Medieval Songs
and Dances. Corte Antica.
Label: Newton Classics
(2012). $ 15.25

Percival’s Lament: Medieval
Music and the Holy Grail.
Capilla Antigua de Chinchil-
la. Label: Naxos 8.572800
(2012). $ 13.20

Raga Virga. Ars Choralis
Köln. Label: Raumklang
Talaton Records TAL 90010

(2012). € 14.90

The Rose, the Lily & the
Whortleberry: Medieval
Gardens – Jardins me-
dievaux. Orlando Consort.
Label: Harmonia mundi
(2012). $ 14.50

Tristan's Harp: Arthurian
Medieval Music. Capilla
Antigue de Chinchilla. La-
bel: Naxos 8 572784
(2012). $ 10.-

Zu St. Thomas – zwei
Gregorianische Messen
aus dem Thomas-
Graduale Thomaskirche
Leipzig, um 1300. Label:
Raumklang Edition Apol-
lon Amacord RKap 10112
(2012). € 17.50

New CDs

KlankbordPage 5 of 6

PERFORMANCES OF RELIGI-
OUS MUSIC IN MEDIEVAL
AND LATE MODERN CULT-
URE. Conference and
master class with John
Harper. 13–14 November
2012, Tilburg University
(The Netherlands).

This conference focuses

Conferences & Symposia �

�

on religious music in me-
dieval and late modern
culture from a performa-
tive perspective. To intro-
duce this theme, John
Harper, professor of Mu-
sic and Liturgy, as well as
director of the Internation-
al Centre for Sacred Mu-
sic Studies at Bangor

University (UK) is invited.
His research is related to
both historical and contem-
porary sacred music and
liturgy. For his research
on medieval rituals he
designed a new method:
liturgical enactment. Info:
www.tilburguniversity.edu/
>news and events> events cal-
ender>Tu 13 Nov

systematic study. The
goal of this conference is
to investigate the musical
characteristics and phe-
nomena of southern Italy
and Sicily in the Greek
area. The topics of inter-
est include music as an
element of élite identity in
Magna Graecia and Sicily.
Info: www.moisasociety.org/

ical divisions, Magna
Graecia was a vigorous
and multiform cultural en-
tity marked by religious,
ethnical and artistic expe-
riences that are signifi-
cantly reflected in the mu-
sical history of the region.
The musical culture of
Megale Hellas is still lack-
ing a comprehensive and

MUSIC, CULTS AND RITES
OF THE WESTERN GREEKS.
VIth Annual Meeting of
MOISA (International So-
ciety for the Study of
Greek and Roman Music
and its Cultural Heritage).
University of Palermo, 14–
16 May, 2013.

Notwithstanding local polit-

THE GRUUTHUSE MANUS-
CRIPT. LITERATURE, MUSIC,
DEVOTION AROUND 1400.
25–27 April 2013, Bruges
(Belgium).

International conference
organized by Musea
Brugge, the Dutch Royal
Library The Hague and
Radboud University of
Nijmegen in the frame of

the exhibition Love and
Devotion: The Gruuthuse
Manuscript, 22 March–23
June 2013, Bruges, Gruu-
thuse-museum (see p. 6).
The Gruuthuse Manu-
script was compiled in
Bruges around 1396–
1408. It is a highlight in
Middle-Dutch literature as
well as being an important
source of information

about late-medieval urban
culture in the Netherlands.
In addition to prayers and
poems, the manuscript in-
cludes the oldest known
collection of songs with a
musical notation in the
Low Countries: songs of
courtly and uncourtly love,
songs of fellowship and
religious songs and hymns.
www.textualscholarship.nl/?p=10647

MEDIEVAL ORGAN SYM-
POSIUM. 7–9 June 2013,
Amsterdam.

On 7, 8 and 9 June 2013,
the Amsterdam based
Orgelpark presents an in-
ternational symposium on
late medieval organ music.
In 2012, the Orgelpark or-
dered a replica of the or-
gan Peter Gerritsz built in
the St Nicolas’ Church in

Utrecht in 1479. Essential
parts of this organ have
been preserved; in coop-
eration with the Dutch
Heritage Foundation the
Orgelpark now recon-
structed the 1479 situation
of the organ. The resulting
instrument is a unique
specimen of a large Euro-
pean city organ with two
manuals (both 'Block-
werke') and pedals. The

symposium focuses on
the question how to 'read'
the historical document
the organ represents:
what do we know with re-
spect to the way organs
like this one were played
in the Middle Ages and
how may our experiences
playing and listening to
the organ verify or falsify
such knowledge? Info:

www.kvnm.nl ; www.orgelpark.nl

MOISA: Music, Cults and Rites of
the Western Greeks

The Gruuthuse Manuscript, Liter-
ature, Music, Devotion around
1400

Replica of the Peter Gerritsz
organ from 1479

Klankbord Page 6 of 6

Publication Details

Klankbord
Editors

Dr Ulrike Hascher-Burger

Sonderholm 67

2133 JB Hoofddorp
Tel. 023–5622473

Dr Martin van Schaik
Galapagos 2

3524 JX Utrecht

Tel. 030–2895774

E-MAIL:
redactie@klankbordsite.nl

You may also like to
visit our websites:

www.martinvanschaik.com

www.ulrikehascher-burger.com

Ó 2006–2012. The contents and general design of Klankbord (including the internet version and any printed version
thereof) are protected by copyright and database rights. No part of the written contents and/or images may be re-

produced, stored, or disseminated in any way without the prior written consent of the editors.

Exhibitions & Festivals

LOVE AND DEVOTION: THE
GRUUTHUSE MANUSCRIPT.
Bruges (Belgium), Gruut-
husemuseum, 22 March
–23 June, 2013.

Bruges circa 1400. An
unknown patron commis-
sions a number of copiers
to transcribe a selection of
poems, prayers and songs
into a collection that is
now known as the Gruut-
huse Manuscript. Egidius
waer bestu bleven (‘Egidi-
us, where are you?’) is
perhaps the most famous
song from this collection.
For many years the manu-
script was in private
hands, but in 2007 it was
purchased by the Royal
Library in The Hague.

and the Low Countries in
the years around 1400.
Unique artefacts from this
period will help to bring
themes and texts from the
manuscript to life. To-
gether, they paint a pic-
ture of the cultural, reli-
gious and social climate
of the late 14th and early
15th centuries in the lead-
ing international trade
centre of its day. Indecent
and courtly, sung and
whispered, restrained and
impassioned, sacred and
profane: the Gruuthuse
Manuscript has many dif-
ferent facets.

Info: www.brugge.be
>tourism>museums >program>
program 2013

In 2013 the Gruuthuse
Manuscript will be return-
ing to Bruges for the exhi-
bition Love and Devotion.
This exhibition will bring
the visitor back to Bruges

Love and Devotion: The
Gruuthuse Manuscript

About the Newsletter

Klankbord is a free digital
newsletter which appears
twice a year (spring and au-
tumn). It is published in col-
laboration with Musica Devo-
ta and the Dutch Study
Group on Ancient and Medi-
aeval Music.

SUBSCRIBING
To subscribe to Klankbord,
please e-mail us at:
redactie@klankbordsite.nl

LIABILITY
The information in this news-
letter is compiled with the
greatest possible care.

Nevertheless, the editors ac-
cept no responsibility for any
errors.

FURTHER INFORMATION
If you have further questions
about any items in this news-
letter or about music in An-
tiquity and the Middle Ages,
please do not hesitate to
contact the editors directly at
the addresses given under
Publication Details.

ANNOUNCEMENTS
We welcome announce-
ments and reports from
readers relating to music in

Antiquity and the Middle Ages.
Items for publication may be
mailed to the editors until
one month before publica-
tion: redactie@klankbordsite.nl

The editors reserve the right
to edit items submitted or to
refuse publication without
giving reasons.

UNSUBSCRIBING
If you no longer wish to re-
ceive Klankbord, please let
us know by e-mail at the
above address. Your par-
ticulars will immediately be
removed from our mailing list.

