

一柳 慧
TOSHI ICHIYANAGI

An index of his works appearing in the catalogues of
SCHOTT MUSIC CO. LTD.

This listing closed as of November 25th, 2011

SCHOTT MUSIC CO. LTD.

Hiratomi Bldg., 1-10-1 Uchikanda, Chiyoda-ku, Tokyo 101-0047
Telephone: (+81)3-6695-2450 Fax: (+81)3-6695-2579
promotion@schottjapan.com

シヨット・ミュージック株式会社
東京都千代田区内神田1-10-1 平富ビル3階 〒101-0047
電話 (03)6695-2450 ファクス (03)6695-2579
promotion@schottjapan.com

KAT 248-99

©2011, Schott Music Co. Ltd., Tokyo

Printed in Japan

287. $\frac{5}{4}$ rit. $\frac{6}{4}$ $J = 52$ rit. $J = 44$ $\frac{4}{4}$ rit.

Picc.
Fl. 1^o 2^o
Ob. 1^o 2^o 3^o
Cl. 1^o 2^o 3^o
Bsn. 1^o 2^o
Hr. 1^o 2^o 3^o 4^o
Trp. 1^o 2^o 3^o
Trb. 1^o 2^o
B. Trb.
Perc. 1^o Snare Drum, Timpani
 2^o Tubular Bells, Antique Cymbal
 3^o (Mar.) Suspended Cymbal, Xylophone
Piano
1st Vin. tutti div. in 3
2nd Vin. tutti div. in 2, tutti div. in 3
Vla. div. in 2, tutti div. in 3
Vc. div. in 2, unis.
D. B.

from *Symphony No.2 "Undercurrent"*

©2001, Schott Music Co. Ltd., Tokyo

目次

略歴	4
上演作品	9
オーケストラ作品	11
吹奏楽作品	20
室内楽作品	21
器楽作品	27
日本の伝統楽器のための作品	39
声／合唱作品	48
電子音楽	57
その他の作品	58
映画音楽	60
ディスコグラフィ	61
著作	65
索引	66
取り扱い代理店	77

CONTENTS

Biography	6
Stage Works	9
Works for Orchestra	11
Works for Wind Band	20
Chamber Works	21
Instrumental Works	27
Works for/with Traditional Japanese Instrument(s)	39
Works for Voice(s)/Choir	48
Electronic Music	57
Other Works	58
Filmography	60
Discography	61
Books	65
Alphabetical Index of Works	72
Worldwide Representations for Hire Material	77

一柳 慧

1933年2月4日、神戸生まれ。作曲家、ピアニスト。作曲を平尾貴四男、池内友次郎、ジョン・ケージ、ピアノを原智恵子、ヴィヴェレッジ・ウェブスターの各氏に師事。

第18回(1949)および20回(1951)毎日音楽コンクール(現、日本音楽コンクール)作曲部門第1位入賞。1954年から57年までニューヨークのジュリアード音楽院に学ぶ間、エリザベス・クーリッジ賞(1955)、セルゲイ・クーセヴィツキー賞(1956)、アレキサンダー・グレチャニノフ賞(1957)を受賞。

「20世紀音楽研究所」フェスティバルの招聘により1961年帰国。自作および日欧米の新しい音楽の紹介と演奏をおこない、さまざまな分野に強い刺激を与える。1966-67年、ロックフェラー財団の招聘により再度渡米、アメリカ各地で作品発表会をおこなう。

1976年、ドイツ学術交流会(DAAD)の招聘でベルリン市にコンポーザー・イン・レジデンスとして半年間滞在。欧州各地の音楽祭で自作の発表と邦人作品の演奏をおこなう。その後も再々訪欧し、ヨーロッパのプロ・ムジカ・ノヴァ・フェスティヴァル(1976)、メタムジーク・フェスティヴァル(1978)、ケルン現代音楽祭(1978、81)、オランダ音楽祭(1979)、ベルリン芸術週間などから委嘱を受ける。

1981年《ピアノ協奏曲第1番「空間の記憶」》で第30回尾高賞を受賞。1984年に、作曲、演奏、プロデュース活動に対して中島健蔵最優秀賞を、また《ヴァイオリン協奏曲「循環する風景」》で2度目の尾高賞を受賞。同ヴァイオリン協奏曲は、同年2月にニューヨークのカーネギー・ホールでアメリカ初演された。同じ年の6月には現代音楽祭「今日の音楽」のテーマ作曲家として、西武劇場において多数の作品が演奏され、同じ月には日仏文化サミットの一環として、武満徹とともにパリのシャンゼリゼ劇場でフランス国立管弦楽団によるオーケストラ作品の演奏会が行われた。

1985年5月、フランス共和国芸術文化勲章を受章。

1988年11月、サントリー音楽財団（現、サントリー芸術財団）の主催による「作曲家の個展——'88 一柳 慧」で、同財団委嘱の《交響曲「ベルリン連詩」》を発表。この演奏会は、1989年1月の第30回毎日芸術賞を受賞する。1989年にはこれまでの一連の活動に対して京都音楽賞大賞を、《ピアノ協奏曲第2番「冬の肖像」》により3度目の尾高賞をそれぞれ受賞。翌1990年、《交響曲「ベルリン連詩」》で、4度目の尾高賞を受賞。

80年代から90年代にかけて、国立劇場からの委嘱により、《往還楽》、《雲の岸、風の根》、《伶楽交響曲「闇を熔かして訪れる影」》などの、雅楽、伶楽、声明、舞のための大規模な作品を継続的に発表。1989年9月には、国立劇場の二つのホールを同時に使用する《伶楽交響曲第2番「日月屏風一雙虚譜」》が初演。

1989年に伝統楽器群と声明を中心とした合奏団「東京インターナショナル・ミュージック・アンサンブル—新しい伝統」(TIME)を組織。以来、アメリカ各都市と、イギリス、ドイツ、オーストリア、フランス、ノルウェーなどヨーロッパ各地の演奏旅行をおこない、ベルリン・フェスティヴァル(1992)、ウィーン・モデルン(1996)、ハダースフィールド現代音楽祭(1992)、ウルティマ・オスロ現代音楽祭(1997)など多くの音楽祭に出演した。自身の伝統楽器群と声明、舞のための《道》、《道Ⅱ》など、欧米各地で演奏された。

2002年には第33回サントリー音楽賞を受賞。2004年、パシフィック・ミュージック・フェスティバル(PMF)のコンポーザー・イン・レジデンスに就任。2006年、3作目のオペラ《愛の白夜》を初演。

1999年に紫綬褒章を、また2005年には旭日小綬章を受章。2008年文化功労者。

現在、TIMEの芸術監督、アンサンブル・オリジン——千年の響き音楽監督、日本音楽コンクール顧問、セゾン文化財団評議員、サントリー芸術財団評議員、神奈川芸術文化財団芸術総監督などをつとめ、現代音楽の普及にも携わる。

TOSHI ICHIYANAGI

TOSHI ICHIYANAGI was born in Kobe, Japan, on February 4, 1933. He studied composition under Kishio Hirao, Tomojiro Ikenouchi, and John Cage. He studied piano under Chieko Hara and Beveridge Webster.

He took first place in the composition division of the 18th (1949) and 20th (1951) Mainichi Music Competition (presently the Music Competition of Japan). While studying at the Julliard School of Music in New York from 1954 to 1957, he was awarded the Elizabeth A. Coolidge Prize (1955), the Serge Koussevitzky Prize (1956), and the Alexander Gretchaninov Prize (1957).

Invited by the Festival of Institute of Twentieth Century Music he returned to Japan in 1961 and held concerts and introductions both to his own music and the new music of Japan, Europe and the United States, stimulating activity in a variety of fields. From 1966 to 67, engaged by the Rockefeller Foundation, he returned to the U. S. and held recitals of his works all over the country.

In 1976 he was engaged by Deutscher Akademischer Austausch Dienst (DAAD) as Composer-in-Residence for the city of Berlin, where he resided for six months. At music festivals all over Europe he held concerts to introduce his own works or the works of other Japanese composers. He visited Europe repeatedly after that, receiving commissions from the European Pro Musica Nova Festival (1976), Metamusik Festival (1978), Cologne Festival of Contemporary Music (1978, 1981), Holland Festival (1979), Berliner Festwochen (1981), etc.

In 1981 he received the 30th Otaka Prize for *Piano Concerto No. 1 "Reminiscence of Spaces."* In 1984 he was awarded Grand Prix of the Nakajima Prize for his activities as a composer, performer and producer, and his second Otaka Prize, this time for *Violin Concerto "Circulating Scenery."* This violin concerto was given its American premiere at Carnegie Hall in New York in February of the same year. In June 1984, his numerous works were performed at Seibu Theatre as Theme Composer for the contemporary music festival "Music Today." Also in June as part of the Japan France Culture Summit, with Toru Takemitsu he held a concert of orchestral works at the Théâtre des Champs-Élysées in Paris at the request of L'orchestre National de France.

In May 1985, he was awarded L'ordre des Arts et des Lettres of the French Republic.

In November 1988, at his portrait concert “Profile of Composer ‘88 —Toshi Ichianagi,” organized by the Suntory Music Foundation (presently the Suntory Foundation for Arts), he presented his *Symphony “Berlin Renshi,”* commissioned by the Foundation. At the concert, he received the January 1989 30th Mainichi Newspaper Art Prize. In 1989 he received the Kyoto Music Grand Prize for his activities thus far, and his 3rd Otaka Prize, for *Piano Concerto No.2 “Winter Portrait.”* In the following year, 1990, he received his 4th Otaka Prize, for *Symphony “Berlin Renshi.”*

From the ‘80s to ‘90s, he continuously presented large-scale works, commissioned by the National Theatre of Japan, for *gagaku*, *reigaku*, *shomyo* and Japanese dance, such as *Ôgenraku*, *Clouds Shore*, *Wind Roots* and *Reigaku Symphony “The Shadows Appearing through Darkness.”* In September 1989, he premiered *Reigaku Symphony No.2 “Jitsugetsu Byobu Isso — Kokai,”* using two halls of the National Theatre simultaneously.

In 1989 he formed the ‘Tokyo International Music Ensemble—The New Tradition’ (TIME), an orchestral group focused on traditional instruments and *shomyo*. Since that time, they have held concert tours in many American cities, and in many parts of Europe such as England, Germany, Austria, France and Norway, and have appeared at many music festivals, such as the Berlin Festival (1992), Wien Modern (1996), Huddersfield Contemporary Music Festival (1992), and ULTIMA Oslo Contemporary Music Festival (1997). They have also performed his own *Way* and *Way II* for traditional instrumental group, *shomyo*, and Japanese dance all over the U.S. and Europe.

In 2002 he received the 33rd Suntory Music Prize. In 2004 he assumed the post of Composer-in-Residence at the Pacific Music Festival (PMF). In 2006 he premiered his third opera *White Nights*.

In 1999 he was awarded the Medal with Purple Ribbon, and again in 2005 the Order of the Rising Sun, Gold Rays with Rosette, by the Japanese Government. He has been selected as one of the Persons in Cultural Merit since 2008.

Currently, he serves as Artistic Director of TIME, Artistic Director of Ensemble Origin—A Millennium of Resonance, as Adviser of the Japan Music Competition, Board Member of Saison Foundation, Councilor of Suntory Foundation for Arts, General Artistic Director of the Kanagawa Arts Foundation, etc.

上演作品 STAGE WORKS

Momo (1995/98)

モモ

Opera in three acts

Original text by Michael Ende

Libretto by Masashi Miura and the composer (in Japanese)

MAJOR ROLES: Momo (Soprano), Meister Hora (Baritone), Nino (Tenor), Nino's wife (Soprano), Nicola (Baritone), Nicola's wife (Mezzo Soprano), Fusi (Tenor), The Men in Gray (2 Tenors, 2 Baritones), Cassiopeia (Bass), Captain Gordon (Mezzo Soprano)

ORCHESTRA: picc. 2. 2. E.hn. 2. b.cl. 2. c.bsn – 4. 3. 3. 0 – 5perc (timp/b.dr/2susp.cym/3tam-t/gong/3t.bells/cym.ant/trgl/Glsp/3tom-t/w.bl/2s.dr/flexatone/rattle/sleighbell/marimb/chromatic gongs) – piano (also celesta) – 14. 12. 10. 8. 6.

Duration: 120 minutes

commissioned by the Agency for Cultural Affairs, Japan

First performance: October 13 and 14, 1995 – Tokyo – Rika Shiratsuchi/Chieko Teratani (13/14), Nikikai, etc. and the Tokyo Philharmonic Orchestra conducted by Hiroshi Wakasugi

Mono Opera “The Last Will of Fire” (1995)

モノ・オペラ「火の遺言」

Mono Opera in two acts

Libretto by Makoto Ooka (in Japanese)

ENSEMBLE: 2 pianos, ondes martenot, violoncello, ryuteki and percussion

Duration: 80 minutes

commissioned by the Hamarikyū Asahi Hall

First performance: November 16, 1995 – Tokyo – Kiyomi Toyoda, the composer, Kayako Matsunaga, Takashi Harada, Masaharu Kanda, Takeshi Sasamoto and Taishi Yokota

Hikari (2002)

光

Opera in four acts

Original text: Keizo Hino

Libretto: Yasunari Takahashi and Shigetaka Matsumoto (in Japanese)

MAJOR ROLES: Mitsuda (Baritone), Huang (Soprano), Old man (Tenor), Ishida (Baritone), Old woman/Voice (Soprano)

ORCHESTRA: 3 (II&III also picc). 3 (III also E hn). 3 (III also b. cl). 3 (III also c. bsn) – 4. 3. 2. b. tbn. 1 – 5perc (timp/tam-t/cym/vibr/xyl/Glsp/2s.dr/4tom-t/b.dr/trgl/3w.bl/2claves/marimb/2gong/bongo/t.bells/flextone/3cowbells/cym.ant/rot-t/chinese-cym/chinese-gong) – piano, celesta – strings

Duration: 140 minutes

commissioned by New National Theatre

First performance: January 17, 18 and 19, 2003 – Tokyo – Hideto Ihara, Jun Hoshino, Yuko Kamahora, Taemi Kohama, Kazunori Kubo, Kazuhiro Kotetsu, Ken Nakamura, Emiko Suga and others, Tokyo Philharmonic Orchestra conducted by Hiroshi Wakasugi

Ikuta-gawa Monogatari (2004)

石田川物語

Stage work

Libretto by Makoto Ooka

commissioned by Kanagawa Arts Foundation

First performance: August 8, 2004 – Kanagawa – Hideo Kanze, Mansaku Nomura, Ukon Miyake, Ippei Shigeyama, Makiko Sakurai, Yoshiko Kanda and the composer

White Nights (2005)

愛の白夜

Opera in three acts

Libretto: Takashi Tsujii (in Japanese)

MAJOR ROLES: Senji Uehara (Baritone), Yukiko Uehara (Soprano), Agilia (Soprano), Jonis (Tenor), Valfatti (Tenor), Otto (Baritone), Daniel (Soprano)

ORCHESTRA: 3 (III also picc). 3 (III also E hn). 3 (III also b.cl). 3 (III also c. bsn) – 4. 3. 3. 1 – 5perc – piano (also celesta) – 16. 14. 12. 10. 8

Duration: 140 minutes

commissioned by Kanagawa Arts Foundation for Kanagawa Kenmin Hall 30th Anniversary

First performance: February 24 and 26, 2006 – Kanagawa – Hideto Ihara, Akie Amou, Minako Shioda, Jun Suzuki, Masanobu Kondou, Tadahiko Hirano and Eri Unoki, Tokyo Opera Singers, Kanagawa Philharmonic Orchestra conducted by Yuzo Toyama

オーケストラ作品 WORKS FOR ORCHESTRA

Up To Date Applause (1968)

アップ・トゥ・デイト・アプローズ

for orchestra, rock band and tape

Duration: indeterminate

First performance: June 4, 1968 – Orchestral Space Festival, Tokyo – Japan Philharmonic Symphony Orchestra conducted by Seiji Ozawa and The Mops conducted by Toru Takemitsu

In the Reflection of Lighting Image (1980)

光の反映

for percussion and orchestra

PERCUSSION: vibr/Glsp/marimb/2gongs/t.bells/tam-t/4w.bl/cym.ant/2marac/susp.cym/s.dr/4tom-t/b.dr/3bongos

ORCHESTRA: 2 (II also picc). 2. 2 (II also E^bcl). 2 – 4. 2. 1. b.tbn. 0 – harp, celesta, piano – 12. 10. 8. 8. 6.

Duration: 23 minutes

First performance: July 25, 1980 – Osaka – Sumire Yoshihara and the Osaka Philharmonic Orchestra conducted by Kotaro Sato

Piano Concerto No.1 “Reminiscence of Spaces” (1981)

ピアノ協奏曲第1番
[空間の記憶]

ORCHESTRA: picc. 2. 2. E.hn. 2. 2. c.bsn – 4. 2. 2. b.tbn. 0 – 4perc (b.dr/s.dr/bongo/3tom-t/Glsp/t.bells/marimb/w.bl/5temple-bl/trgl/susp.cym/tam-t) – 14. 12. 10. 10. 8.

Duration: 14 minutes

commissioned by NHK

First performance: October 18, 1981 – NHK (broadcast) – Kaori Kimura and the NHK Symphony Orchestra conducted by Hiroyuki Iwaki

Full score and parts on hire. Schott Music

Engen (1982/86)

えんげん

for koto and orchestra

ORCHESTRA: 2. 2. E.hn. 2. 2 – 4. 2. 2. b.tbn. 0 – 3perc (3susp.cym/gong/tam-t/s.dr/marimb/Glsp/t.bells) – harp, piano (also celesta) – 14. 14. 12. 10. 6.

Duration: 22 minutes

commissioned by Tadao Sawai

First performance: March 26, 1982 – Tokyo – Tadao Sawai and the Tokyo Symphony Orchestra conducted by Kenichiro Kobayashi

Violin Concerto
“Circulating Scenery” (1983)

ヴァイオリン協奏曲
 「循環する風景」

ORCHESTRA: picc. 2. 3. 3. 2 – 4. 3. 2. b.tbn. 0 – 4perc (xyl/vibr/Glsp/trgl/
 susp.cym/cym.ant/t.bell/2gongs/tam-t/s.dr/bongo/3tom-t/b.dr) – piano (also celesta) –
 14. 12. 10. 10. 8.

Duration: 26 minutes

commissioned by the Min-On Contemporary Music Festival

First performance: May 21, 1983 – Tokyo – Paul Zukofsky and the Tokyo Philharmonic
 Orchestra conducted by Tadaaki Otaka

Full score and parts on hire. Study score on sale. Schott Music SJ 1023

Paganini Personal (1983-86)

パガニーニ・パーソナル

for marimba and orchestra

ORCHESTRA: picc. 2. 2. 2. 2 – 4. 2. 2. b.tbn. 0 – 4perc (3tmp/s.dr/tam-t/b.dr/
 2susp.cym/cym.ant/4cowbells) – piano – 14. 12. 10. 10. 8.

Duration: 13 minutes

First performance: July 2, 1984 – Sapporo – Hiroyuki Iwaki (marimba and conductor)
 and the Sapporo Symphony Orchestra

Full score and parts on hire. Schott Music

Time Surrounding (1984)

時の輪郭

for percussion and orchestra

PERCUSSION (8 players): tmp/xyl/2marimb/Glsp/susp.cym/3trgl/s.dr/3w.bl/anvil/
 metal board/3cowbells/conga/2bongos/2gongs/2sets of tom-t(4+4)/tam-t/b.dr/t.bells/
 2claves/temple-bl

ORCHESTRA: picc. 2. 3. 3. 2. c.bsn – 4. 3. 3. 1 – piano – 12. 10. 8. 8. 6.

Duration: 12 minutes

commissioned by NHK

First performance: March, 1984 – Tokyo – NHK Symphony Orchestra conducted by
 Seiichi Mitsuishi

Symphony for Chamber Orchestra
“Time Current” (1986)

室内交響曲
 「タイム・カレント」

1. 1. 1. 1 – 1. 1. 1. 0 – 2perc (vibr/Glsp/tam-t/marimb/susp.cym) – piano – 1. 1. 1. 1. 1.

Duration: 20 minutes

First performance: February 20, 1987 – Paris – Ensemble InterContemporain conducted
 by Kent Nagano

Full score and parts on hire. Schott Music

Interspace (1987)

インタースペース

for string orchestra

*Duration: 9 minutes*First performance: March 19, 1987 – Sapporo – Sapporo Symphony Orchestra
conducted by Hiroyuki Iwaki*Full score and parts on hire. Study score on sale. Schott Music SJ 1047***Piano Concerto No.2**
“Winter Portrait” (1987)ピアノ協奏曲第2番
「冬の肖像」ORCHESTRA: picc. 2. 3. 3. 2 – 4. 3. 2. b.tbn. 0 – 5perc (xyl/vibr/marimb/b.dr/susp.cym/
tam-t/s.dr/3tom-t/w.bl) – 14. 12. 10. 8. 6.*Duration: 15 minutes*

commissioned by NHK

First performance: May 23, 1988 – Tokyo – Kaori Kimura and the NHK Symphony
Orchestra conducted by Yuzo Toyama*Full score and parts on hire. Study score on sale. Schott Music SJ 1060***Symphony “Berlin Renshi”** (1988)

交響曲「ベルリン連詩」

for Soprano, Tenor and orchestra

Text by Makoto Ooka, Karin Kiwus, Hiroshi Kawasaki and Guntram Vesper (in
Japanese and German)ORCHESTRA: picc. 3. 3. 3. 2. c.bsn – 4. 3. 2. b.tbn. 0 – 7perc (timp/w.bl/xyl/2gongs/
2susp.cym/Glsp/3tom-t/vibr/t-bells/marimb/cym.ant/s.dr/tam-t/trgl/b.dr/bongo) –
harp, piano (also celesta) – 16. 14. 12. 10. 8.*Duration: 42 minutes*

commissioned by the Suntory Music Foundation

First performance: November 18, 1988 – Tokyo – Shinobu Sato, Shizuo Tanei and the
Tokyo Philharmonic Orchestra conducted by Hiroyuki Iwaki*Full score and parts on hire. Schott Music***Existence** (1989)

存立

for organ and orchestra

ORCHESTRA: 3 (III also picc). 2. E.hn. 2. b.cl. 2. c.bsn – 4. 3. 2. b.tbn. 0 – 4perc (Glsp/
xyl/mokusho/tam-t/susp.cym/s.dr/trgl/3tom-t/4w.bl/vibr/3cowbells/claves/b.dr/
vibr/2bongos) – harp – 14. 12. 10. 8. 6.*Duration: 12 minutes*

commissioned by the Japan Shinsei Symphony Orchestra

First performance: June 9, 1989 – Tokyo – Keiko Inoue and the Japan Shinsei Symphony
Orchestra conducted by Kazuo Yamada

Voices from the Environment (1989)

環境からの声

for orchestra

3 (III also picc). 3. 3. 2. c.bsn - 4. 3. 2. b.tbn. 1 - timp. 4perc (xyl/2susp.cym/mokusho/Glsp/2cym.ant/w.bl/trgl/2s.dr/3cowbells/rattle/rei/3tom-t/bongo/gong/tam-t/b.dr) - piano - 16. 14. 12. 10. 8. (or 14. 12. 10. 8. 6.)

Duration: 11 minutes

commissioned by the Tokyu Bunkamura

First performance: September 24, 1989 - Tokyo - Tokyo Symphony Orchestra

conducted by Kazuyoshi Akiyama

*Full score and parts on hire. Schott Music***Concerto for Koto and Chamber Orchestra**
"The Origin" (1989)箏協奏曲
[始原]

ORCHESTRA: 2 (II also picc). 2. 2. 2 - 2. 2. 0. 0 - 2perc (xyl/Glsp/marimb/mokusho/2trgl/2w.bl/2susp.cym/cym.ant/claves/temple-bl/small-bell/3cowbells/s.dr/tam-t/bongo/3tom-t/b.dr/rot-t) - piano - 8. 6. 4. 4. 2.

Duration: 15 minutes

commissioned by the Orchestra Ensemble Kanazawa

First performance: October 3, 1989 - Brussels - Chieko Fukunaga and the Orchestra Ensemble Kanazawa conducted by Hiroyuki Iwaki

*Full score and parts on hire. Schott Music***Symphonic Movement "Kyoto"** (1989)

交響的断章「京都」

for orchestra

picc. 2. a. fl. 2. 2. 2. c.bsn - 4. 3. 2. b. tbn. 0. - 4perc vibr/xyl/Glsp/w.bl/cym.ant/trgl/s.dr/2susp.cym/3tom-t/bongo/tam-t/metal chime/b.dr - harp, piano - 16. 14. 12. 10. 8

Duration: 10 minutes

commissioned by the Kyoto Credit Association for the Kyoto Symphony Orchestra

First performance: December 26, 1989 - Kyoto - Kyoto Symphony Orchestra conducted by Kenichiro Kobayashi

*Full score and parts on hire. Schott Music***Piano Concerto No.3**
"Cross Water Roads" (1991)ピアノ協奏曲第3番
[分水嶺]

ORCHESTRA: 2 (II also picc). 2 (II also E.hn). 2. 2. c.bsn - 2. 2. b.tbn. 0 - 2perc (tam-t/s.dr/3tom-t/timp/t.bells/xyl/2bongos/Glsp/trgl/b.dr/cym.ant) - 12. 10. 8. 8. 6. (or 8. 6. 4. 4. 2.)

Duration: 17 minutes

commissioned by Hiroyuki Iwaki and the Orchestra Ensemble Kanazawa

First performance: September 15, 1991 - Tokyo - Kaori Kimura and the Orchestra Ensemble Kanazawa conducted by Hiroyuki Iwaki

Full score and parts on hire. Schott Music

Luminous Space (1991)

光の空間

for sho, ondes martenot and orchestra

ORCHESTRA: 3 (III also picc). 3. 3. 2. c.bsn – 4. 3. 2. b.tbn. 0 – timp, 3perc (marimb/
vibr/Glsp/tam-t/b.dr/3tom-t/s.dr/trgl/w.bl/metal chime/chromatic gongs/cym.ant/
2gongs/temple-bl/bongo/susp.cym/xyl) – piano (also 5-octave celesta) – 16. 14. 12. 10. 8.*Duration: 23 minutes*

commissioned by the Foundation for Itabashi Cultural Promotion

First performance: November 12, 1991 – Tokyo – Mayumi Miyata, Takashi Harada and
the Tokyo Symphony Orchestra conducted by Yuzo Toyama*Full score and parts on hire. Schott Music***Interplay** (1992)

汽水域

for flute and string ensemble

STRING ENSEMBLE: 10. 0. 4. 3. 2.

Duration: 20 minutes

commissioned by the Art Tower Mito for Mito Chamber Orchestra

First performance: November 7, 1992 – Mito – Shigenori Kudo and Mito Chamber
Orchestra*Full score and parts on hire. Schott Music***Symphony for Chamber Orchestra No.2**
“Undercurrent” (1993)室内交響曲第2番
「アンダーカレント」2 (II also picc). 2. 2. 2 – 2. 2. 0. 0 – 3perc (vibr/Glsp/s.dr/xyl/b.dr/cym.ant/t.bells/
susp.cym/tam-t/3tom-t/marimb/gong) – piano (also celesta) – 10. 8. 6. 4. 2.*Duration: 20 minutes*

commissioned by the Orchestra Ensemble Kanazawa

First performance: September 19, 1993 – Nagoya – Orchestra Ensemble Kanazawa
conducted by Hiroyuki Iwaki*Full score and parts on hire. Schott Music***Cosmos Ceremony** (1993)

コスモス・セレモニー

for ryuteki, sho and orchestra

ORCHESTRA: picc. 2. 2. 2. 2 – 4. 2. 0. b.tbn. 0 – 3perc (timp/vibr/w.bl/bongo/xyl/
2susp.cym/s.dr/2tam-t/t.bells/tom-t) – celesta (also piano) – 16. 14. 12. 10. 8.*Duration: 7 minutes*commissioned by the Comemorative Foundation for the International Garden and
Greenery Exposition, Osaka, Japan, 1990First performance: October 22, 1993 – Osaka – Sukeyasu Shiba, Mayumi Miyata and
the Century Orchestra Osaka conducted by Uriel Segal

Symphony No.4**“Recollection of Reminiscence Beyond”** (1994)交響曲第4番
「甦る記憶の彼方へ」picc. 2. 2. 2. 2 – 4. 2. 1. b.tbn. 1 – 4perc (susp.cym/timp/cym.ant/flexatone/tam-t/s.dr/
xyl/Glsp/vibr/t.bells/2tom-t/b.dr/tam-t/gong) – piano (also celesta) – 16. 14. 12. 10. 8.*Duration: 20 minutes*

commissioned by the Century Orchestra Osaka

First performance: September 17, 1994 – Osaka – Century Orchestra Osaka conducted
by Yutaka Sado**“Coexistence”
for Shakuhachi and String Orchestra** (1994)尺八と弦楽オーケストラのための
「共存」

STRING ORCHESTRA: 14. 12. 10. 8. 6.

*Duration: 6 minutes*commissioned by the Comemorative Foundation for the International Garden and
Greenery Exposition, Osaka, Japan, 1990First performance: October 26, 1994 – Osaka – Kifu Mitsuhashi and Teleman Ensemble
conducted by Takeharu Nobuhara**Symphony No.3****“Inner Communications”** (1995)交響曲第3番
「交信」picc. 2. 3. 3. 2. c.bsn – 4. 3. 2. b.tbn. 1 – 4perc (cym.ant/timp/susp.cym/4tom-t/2gongs/
chromatic gong/xyl/flexatone/t.bells/vibr/s.dr/bongo/marimb/Glsp/w.bl/b.dr/tam-t)
– 16. 14. 12. 10. 8.*Duration: 23 minutes*

commissioned by the Kanagawa Kenmin Hall for its 20th anniversary

First performance: January 16, 1995 – Yokohama – Kanagawa Philharmonic Orchestra
and the Tokyo Philharmonic Orchestra conducted by Kazushi Ono**“Coexistence”
for Ondes Martenot and Orchestra** (1996)オンド・マルトノとオーケストラのための
「共存」ORCHESTRA: 2 (II also picc). 2. 2. 2 – 4. 2. 2. 1 – 4perc (vibr/xyl/cym.ant/susp.cym/
trgl/s.dr/bongo/tam-t/b.dr) – harp – 12. 10. 10. 8. 6.*Duration: 6 minutes*

commissioned by Cosmos International Prize

First performance: October 31, 1996 – Osaka – Takashi Harada and the Kansai
Philharmonic Orchestra conducted by Shunsaku Tsutsumi

Symphony No.5 “Time Perspective” (1997)

交響曲第5番「熟成する時間」

—On the Theme of Opera “Momo”—

—オペラ「モモ」の主題による—

3 (III also picc). 3. E.hn. 3. 3 – 4. 3. 2. b.tbn. 0 – 5perc (timp/3susp.cym/2w.bl/xyl/Glsp/
chromatic gongs/cym.ant/vibr/s.dr/flexatone/marimb/2gongs/tom-t/tam-t/b.dr) –
piano – 16. 14. 12. 10. 8.

Duration: 22 minutes

commissioned by NHK

First performance: August 17, 1997 – NHK (broadcast) – Tokyo Philharmonic Orchestra
conducted by Hiroyuki Iwaki

Full score and parts on hire. Schott Music

Symphony No.2 “Undercurrent” (1997)

交響曲第2番「アンダーカレント」

a version for orchestra of *Symphony for Chamber Orchestra No.2 “Undercurrent”*

picc. 2. 3. 3. 2 – 4. 3. 2. b.tbn. 0 – 3perc (vibr/Glsp/3susp.cym/2cym.ant/timp/3s.dr/xyl/
2b.dr/t.bells/2tam-t/3tom-t/marimb/gong) – piano (also celesta) – 14. 12. 10. 8. 6.

Duration: 20 minutes

First performance: October 3, 1997 – Ultima Oslo Contemporary Music Festival, Oslo –
Oslo Filharmoniske Orkester conducted by Hiroshi Wakasugi

Full score and parts on hire. Study score on sale. SJ 1153 Schott Music

“Coexistence” for Orchestra (1997)

オーケストラのための「共存」

1 (also picc). 2. 2. 2 – 2. 1. 0. 0 – 2perc (susp.cym/3cowbells/timp/trgl/flexatone/b.dr/
tam-t) – 10. 8. 6. 4. 2.

Duration: 6 minutes

commissioned by Cosmos International Prize

First performance: November 3, 1997 – Osaka – Royal Philharmonic Orchestra
conducted by Shunsaku Tsutsumi

“Bridging” for Orchestra (2001)

オーケストラのための「架橋」

picc. 2. 3 (III also E. hn). 3 (III also b. cl). 2. c. bsn – 4. 3. 3. 1. – 4perc (timp/xyl/Glsp/
vibr/cym/s.dr/b.dr/tam-t/cym.ant/trgl/w.bl/cawbell/claves/metal chime/bongo/
t.bells/marimb/tom-t/rot-t) – piano – 16. 14. 12. 10. 8.

Duration: 14 minutes

commissioned by Sendai Philharmonic Orchestra

First performance: November 3, 2001 – Sendai – Sendai Philharmonic Orchestra
conducted by Yuzo Toyama

Full score and parts on hire. Schott Music

Symphony No.6
“A Hundred Years From Now” (2001)

交響曲第6番
 「いまから百年のうちに」

for soprano and orchestra

Text: Rabindranath Tagor (Japanese translation by Tatsuo Morimoto)

ORCHESTRA: picc. 2. 2. 2. b. cl. 2. c. bsn - 4. 3. 2. b. tbn. 0 - 5perc (2timp/4cym/xyl/
 3vibr/2Glsp/2t.bells/3s.dr/bongo/2tom-t/2tam-t/b.dr)

Duration: 17 minutes

commissioned by NHK

First performance: October 4, 2001 - NHK (broadcast) - Mari Midorikawa and Tokyo
 Philharmonic Orchestra conducted by Tadaaki Otaka

Full score and parts on hire. Schott Music

Between Space and Time (2001)

ビトウイーン・スペース・アンド・タイム

for chamber orchestra

1. 1. 1. 1 - 1. 1. 0. b. trb. 0 - perc (marimb/cym/tam-t) - piano - 1. 1. 1. 1. 1.

Duration: 11 minutes

commissioned by Toho Gakuen School of Music

First performance: January 11, 2002 - Tokyo - Toho Gakuen Orchestra conducted by
 Akio Yasuraoka

Returning to Sounds Environment (2002)

音に還る

for shakuhachi and orchestra

ORCHESTRA: 2 (II also picc). 2 (II also E. hn). 2 (II also b. cl). 2 (II also c. bsn) - 2. 2. 0. 0
 - 2perc (susp.cym/w.bl/timp/marimb/xyl/tam-t/gong/b-dr/vibr/glsp/tom-t) - piano -
 strings

Duration: 14 minutes

commissioned by Orchestra Ensemble Kanazawa

First performance: March 16, 2002 - Kanazawa - Kifu Mitsuhashi and Orchestra
 Ensemble Kanazawa conducted by Hiroyuki Iwaki

Concertato (2004)

コンチェルタート

for harp and chamber orchestra

CHAMBER ORCHESTRA: 1 (also picc). 1. 1. 1 - 2. 1. 1. 0 - 2perc - 4. 4. 3. 3. 2

Duration: 15 minutes

commissioned by Ayako Shinozaki

First performance: November 11, 2004 - Tokyo - Ayako Shinozaki and Kioi
 Sinfonietta Tokyo conducted by Tetsuji Honna

Symphony No.7**“Ishikawa Paraphrase”** (2007)

—in memory of Hiroyuki Iwaki—

交響曲第7番
「イシカワ・パラフレーズ」

—岩城宏之の追憶に—

2 (I&II also picc). 2. 2. 2 – 3. 2. 1. 2 – piano – 12. 10. 8. 6. 4

Duration: 17 minutes

commissioned by the Orchestra Ensemble Kanazawa

First performance: January 8, 2008 – Kanazawa – Orchestra Ensemble Kanazawa
conducted by Michiyoshi Inoue**Piano Concerto No.4 “Jazz”** (2009)

ピアノ協奏曲第4番「ジャズ」

ORCHESTRA: 2 (II also picc). 2. 2. 2 – 3. 3. 3(III also b.tbn). 1 – 3perc (timp/xyl/mar/
t.bells/cym/tam-t/s.dr/3fom-t(mid.high/middle/low)/b.dr/w.bl(mid.high)) – 12. 10. 8.
6. 6*Duration: 20-25 minutes*

commissioned by Kanazawa Arts Foundation

First performance: May 30, 2009 – Yokohama – Yousuke Yamashita, Kanagawa
Philharmonic Orchestra conducted by Sachio Fujioka*Full score and parts on hire. Schott Music***Symphony No.8** (2011)

—Revelation 2011—

交響曲第8番
—リヴェレイション 2011—

for chamber orchestra

2 (I&II also picc). 1 (also E. hn). 2 (II also b. cl). 1 – 2. 1. 1. 0 – 3perc (timp/xyl/mar/
t.bells/cym/tam-t/s.dr/b.dr/w.bl) – piano – 2. 1. 1. 1. 1*Duration: 26 minutes*

commissioned by Tokyo Sinfonietta

First performance: December 3, 2011 – Tokyo – Tokyo Sinfonietta conducted by
Yasuaki Itakura*Full score and parts on hire. Schott Music*

吹奏楽作品
WORKS FOR WIND BAND

To the Memory of Nugshead (2003)

ナグスヘッドの追憶

for symphonic band

picc. 3. 3. 7. E^bcl. b. cl. 3. 2sax – 4. 3. 3. 1 – perc (tam-t/cym/vibr/Glsp/s.dr/b.dr/trgl/
2wbl/marimb/2gong/bongo/t.bells/rot-t)

Duration: 15 minutes

commissioned by Japan Ground Self Defense Force Central Band

First performance: June 14, 2003 – Tokyo – Japan Ground Self Defense Force Central
Band conducted by Toyokazu Nonaka

室内楽作品 CHAMBER WORKS

- Trio** (1956) トリオ
 for two flutes and harp
Duration: 8 minutes
 First performance: 1956 – Tanglewood Festival of Contemporary Music, Tanglewood
- String Quartet** (1957) 弦楽四重奏曲
Duration: 23 minutes
 First performance (in part): February, 1957 – New York – Juilliard String Quartet
- Distance** (1978) ディスタンス
 for Noh-performer and instrumental ensemble
 ENSEMBLE: flute (also picc), clarinet, 2 percussion (vibr/hyoshihi/tam-t/3gongs/
 cym.ant/Glsp), piano (also hyoshihi) and violoncello
Duration: 20 minutes
 commissioned by Westdeutscher Rundfunk (WDR)
 First performance: October, 1978 – Cologne – Hideo Kanze (Nohdance and Nohflute),
 Michiko Takahashi, Helmut Gießler, Sumire Yoshihara, Masanori Fujita, the composer
 and Tadao Iwamoto
On hire. Schott Music
- Perspectives** (1978) パースペクティヴ
 for Noh-dance, flute, violin, viola, violoncello, percussion and electronic music
Duration: 45 minutes
 commissioned by Metamusik Festival, Germany
 First performance: October, 1978 – Metamusik Festival, Berlin – Hideo Kanze, Koji
 Toyoda, Beate Schmidt, Sumire Yoshihara and others
- Recurrence** (1979) リカレンス
 for flute, clarinet, percussion, harp, piano, violin and cello
Duration: 14 minutes
 commissioned by the Holland Festival
 First performance: July, 1979 – Middelburg – Holland Festival Ensemble conducted by
 Maki Ishii
Performing score on sale. Schott Music SJ 1020

Piano Quintet “Prāṇa” (1985) ピアノ五重奏曲「プラーナ」

for flute, clarinet, violin, violoncello and piano

Duration: 15 minutes

commissioned by the 4th International Contest for the Interpretation of Contemporary Piano Music, France

First performance: November 3, 1985 – Interlink Festival '85, Tokyo – Shozo Nakagawa, Toshiaki Morita, Kishiko Suzumi, Ryosuke Hori and Kaori Kimura

Performing score on sale. Schott Music SJ 1024

String Quartet No.2 “Interspace” (1986) 弦楽四重奏曲第2番「インタースペース」

Duration: 22 minutes

commissioned by Purcell String Quartet

First performance: December, 1986 – Vancouver – Purcell String Quartet

Full score and parts on hire. Schott Music

Présage (1986) プリサージュ

for six ondes martenot

Duration: 16 minutes

commissioned by Jeanne Loriod Ondes Martenot Sextet

First performance: February 18, 1987 – Marseille – Jeanne Loriod Ondes Martenot Sextet

Trio Interlink (1990) トリオ・インターリンク

for violin, piano and percussion

PERCUSSION: vibr/tom-t/marimb/susp.cym/tam-t/mokusho

Duration: 13 minutes

commissioned by the 7th Interlink Festival

First performance: November 26, 1990 – Tokyo – AbelSteinbergWinant Trio

Performing score on sale. Schott Music SJ 1068

Aquascape (1992) アクアスケープ

for marimba, flute, piano and 2 percussion

Duration: 13 minutes

commissioned by Michiko Takahashi

First performance: January 12, 1993 – Tokyo – Michiko Takahashi and the New York Ensemble

Reflection (1992)

リフレクション

for nine players

flute, oboe, percussion (cid.lhos/mokusho(or w.bl)/tam-t/cym.ant/temple-bl/vibr/
chromatic gong/cid.Arpa(or crotales)/rei with bow/b.dr/susp.cym), harp and strings(1.
1. 1. 1. 1.)*Duration: 16 minutes*

commissioned by Yamatoshiko

First performance: October 28, 1992 – Osaka – Takemasa Iwama, Yoshiaki Obata,
Yasunori Yamaguchi, Yusuke Yamasaki, Eiji Arai, Kyoko Saburi, Hisashi Ono, Ryoichi
Fujimori and Hiroshi Ikematsu**Trio Fantasy** (1994)

トリオ・ファンタジー

for piano, violin and violoncello

Duration: 7 minutes

commissioned by the Sainokuni Saitama Geijutsu Gekijo (Saitama Arts Theater)

First performance: October 15, 1994 – Yono – Ichiro Nodaira, Kenji Kobayashi and
Masaharu Kanda*On hire. Schott Music***String Quartet No.3**
“Inner Landscape” (1994)弦楽四重奏曲第3番
「インナー・ランドスケープ」*Duration: 14 minutes*

commissioned by the New Arts String Quartet

First performance: November 14, 1994 – Tokyo – New Arts String Quartet

*On hire. Schott Music***Music for Violin, Sho**
and Piano (1995)ミュージック・フォー・ヴァイオリン・笙・
アンド・ピアノ*See WORKS FOR/WITH TRADITIONAL JAPANESE INSTRUMENT(S), p. 45***String Quartet No.4**
“In the Forest” (1999)弦楽四重奏曲第4番
「森の中で」*Duration: 15 minutes*commissioned by the Amernet String Quartet with funds provided by La Salle
Foundation

First performance: April 30, 1999 – Cincinnati – Amernet String Quartet

- Metamorphosis** (1999) メタモルフォーシス
 for fagott quartet
Duration: 10 minutes
 commissioned by the EU Japan Fest
 First performance: August 29, 1999 – EU Japan Fest, Weimar – Berlin Fagott Quartet
- Piano Quintet “Bridging”** (2001) ピアノ五重奏曲「架橋」
Duration: 13 minutes
 commissioned by New Arts String Quartet
 First performance: March 16, 2001 – Shizuoka – Ichiro Nodaira and New Arts String Quartet
- Ceremonial Space** (2001) セレモニアル・スペース
 for ryuteki, hichiriki, sho, shakuhachi, 2 koto and percussion
See WORKS FOR/WITH TRADITIONAL JAPANESE INSTRUMENT(S), p. 46
- Spiritual Sight II** (2001) 心の視界 II
 for gagaku, reigaku (ancient instruments), shomyo (Buddhist chanting) and violoncello
See WORKS FOR/WITH TRADITIONAL JAPANESE INSTRUMENT(S), p. 46
- Encounter** (2002) 邂逅
 for violoncello, reconstructed ancient musical instruments, gagaku and shomyo
See WORKS FOR/WITH TRADITIONAL JAPANESE INSTRUMENT(S), p. 47
- Space Line** (2005) スペース・ライン
 for viol consort
Duration: 12 minutes
 commissioned by The Yukimi Kambe Viol Consort
 First performance: November 22, 2005 – Tokyo – The Yukimi Kambe Viol Consort
- Variation “White Nights”** (2006) ヴァリエーション「愛の白夜」
 for percussion ensemble
Duration: 12 minutes
 commissioned by Percussion Museum for its 10th anniversary
 First performance: June 17, 2006 – Tokyo – Atsushi Sugahara, Momoko Kamiya, Kyoko Kato, Reiko Komatsu, Ai Horio and Shinya Matsushita

Yami o Irodoru Mono (1985/06)

闇を彩るもの

for two violins, violoncello and piano

Duration: 14 minutes

commissioned by the 6th Kusatsu International Summer Music Academy and Festival

First performance: August 28, 1985 – Kusatsu International Summer Music Academy and Festival, Gunma – Koji Toyoda, Kenji Kobayashi and the composer

First performance (reviced version): August 13, 2006 – Kanagawa – Kenji Kobayashi, Yoshiko Nakura, Marika Kobayashi and the composer

Space Scene (2006)

スペース・シーン

for flute, clarinet, violin, violoncello, accordion and piano

Duration: 17 minutes

commisioned by Kanagawa Kenritsu Ongakudo (Kanagawa Prefectural Concert Hall)

First performance: December 9, 2006 – Kanagawa – Ensemble Wiener Collage

Circular Space (2008)

回遊する空間

for flute, clarinet, violoncello, piano and percussion

Duration: 10 minutes

commissioned by Radio France

First performance: May 10, 2008 – Festival Présences 2008, Paris – Members of Tokyo Sinfonietta

*On hire. Schott Music***Hen'yo suru No-Kukan** (2008)

変容する能空間

for Noh-performers and two pianos

Duration: 25 minutes

commissioned by Kanagawa Music Foundation

First performance: November 22, 2008 – Yokohama – Shintaro Ban, Ryoko Aoki, Akiko Samukawa and the composer

Trio Webster (2008)

トリオ・ウェブスター

for flute, clarinet and piano

Duration: 10 minutes

commissioned by Webster Trio Japan

First performance: March 11, 2009 – Tokyo – Webster Trio Japan (Leone Buyse, Michael Webster, Chizuko Sawa)

Schott Music

Duo Interchange (2011)

デュオ・インターチェンジ

for violin and violoncello

Duration: 4 minutes

commissioned by Yoshiko Arai and Seppo Kimanen

First performance: January 18, 2011 – Tokyo – Yoshiko Arai and Seppo Kimanen

器楽作品 INSTRUMENTAL WORKS

- Sonata** (1954) ソナタ
 for violin and piano
Duration: 14 minutes
 First performance: December, 1954 – New York – Kenji Kobayashi and the composer
- Vein of Sounds** (1972) 音脈
 for harp
Duration: indeterminate
 commissioned by Ayako Shinozaki
 First performance: October 25, 1972 – Tokyo – Ayako Shinozaki
- Multiple Spaces** (1976) マルチプル・スペース
 for organ
Duration: 10 minutes
 commissioned by Pro Musica Nova Festival
 First performance: May 25, 1976 – Pro Musica Nova Festival, Bremen – Gelt Zacher
- Two Existence** (1980) 二つの存在
 for two pianos
Duration: 9 minutes
 commissioned by the 3rd Festival of Tokyo
 First performance: June 14, 1980 – 3rd Festival of Tokyo, Tokyo – Yuji Takahashi and the composer
Performing score on sale. Schott Music SJ 1004
- Kaze no Iroai** (1980) 風の色合い
 for solo flute
Duration: 11 minutes
 commissioned by Michio Kai
 First performance: July, 1980 – Tokyo – Michio Kai
- Scenes IV** (1981) シーンズ IV
 for violin and piano
Duration: 8 minutes
 First performance: January 23, 1981 – Tokyo – Kenji Kobayashi and the composer

Time in Tree, Time in Water (1981)木の刻、水の刻^{とき}

for percussion and piano (also susp.cym)

PERCUSSION: vibr/trgl/Glsp/susp.cym/cym.ant/Rei with bow/3bongos/2tom-t/kin/
tam-t with super ball/marimb*Duration: 22 minutes*

commissioned by Westdeutscher Rundfunk (WDR)

First performance: September 19, 1981 – Cologne – Sumire Yoshihara and the
composer*On hire. Schott Music***Before Darkness Appears** (1981)

夜の来るまえに

for accordion and piano

Duration: 11 minutes

commissioned by the 8th Music in Museum Festival, Tokyo

First performance: December, 1981 – Tokyo – Mie Miki and the composer

Paganini Personal (1982)

パガニーニ・パーソナル

for marimba and piano

Duration: 9 minutes

commissioned by Hiroyuki Iwaki

First performance: August 21, 1982 – Karuizawa Music Festival, Nagano – Hiroyuki
Iwaki and Kaori Kimura*Performing score on sale. Schott Music SJ 1013***Flowers Blooming in Summer** (1982)

夏の花

for harp and piano

Duration: 7 minutes

commissioned by Mari Kimura and Kaori Kimura

First performance: October 15, 1982 – Tokyo – Mari Kimura and Kaori Kimura

*Performing score on sale. Schott Music SJ 1016***Scenes V** (1982)

シーンズ V

for violin and piano

Duration: 8 minutes

First performance: October 27, 1982 – Tokyo – Kenji Kobayashi and the composer

Portrait of Forest (1983)

森の肖像

for solo marimba

Duration: 9 minutes

commissioned by Atsushi Sugahara

First performance: September 28, 1983 – Tokyo – Atsushi Sugahara

*On sale. Schott Music SJ 1018***Wind Trace** (1984)

風の軌跡

for three keyboard percussion

PERCUSSION I : marimb/vibr/cym.ant

PERCUSSION II : marimb.

PERCUSSION III : marimb/cym.ant

Duration: 13 minutes

commissioned by Nexus

First performance: June 1, 1984 – Tokyo – Yasunori Yamaguchi, Atsushi Sugahara and Sumire Yoshihara

*Performing score on sale. Schott Music SJ 1031***Cloud Figures** (1984)雲の経なで

for solo oboe

Duration: 8.5 minutes

commissioned by the Interlink Festival, Tokyo

First performance: November 7, 1984 – Tokyo – James P. Ostryniec

*On sale. Schott Music SJ 1036***Generation of Space** (1985)

空間の生成

for contrabass

Duration: 10 minutes

commissioned by Keizo Mizoiri

*First performance: June 1, 1985 – Tokyo – Keizo Mizoiri***“Interspace”
for Sho and Harp** (1986)笙とハープのための
「インター・スペース」*See WORKS FOR/WITH TRADITIONAL JAPANESE INSTRUMENT(S), p. 40*

Perspectives (1986)

展望

for solo violin

Duration: 5.5 minutes

commissioned by the Japan Federation of Musicians for the 3rd International Music Competition of Japan, Violin Division

performed at the second preliminary competition, part of the general competition held in December, 1986, Tokyo

*On sale. Schott Music SJ 1033***Inter Konzert** (1987)

インター・コンツェルト

for piano

Duration: 12 minutes

commissioned by Izumi Shimura

First performance: April 30, 1987 – Tokyo – Izumi Shimura

*On sale. Schott Music SJ 1042***Still Time III** (1987)たたずま
時の佇い III

for harp

Duration: 6 minutes

First performance: August, 1987 – Lerchenborg – Ayako Shinozaki

*On Sale. Schott Music SJ 1131***Ten, Zui, Ho, Gyaku** (1988)

添・随・放・逆

for shakuhachi and ondes martenot

*See WORKS FOR/WITH TRADITIONAL JAPANESE INSTRUMENT(S), p. 41***Transfiguration of the Moon** (1988)

月の変容

for violin and sho

*See WORKS FOR/WITH TRADITIONAL JAPANESE INSTRUMENT(S), p. 42***Piano Nature** (1989)

ピアノ・ネイチャー

for piano

Duration: 11 minutes

commissioned by Kayako Matsunaga

First performance: May 31, 1989 – Tokyo – Kayako Matsunaga

- Wind Stream** (1989) ウィンド・ストリーム
 for solo flute
Duration: 9 minutes
 commissioned by Junzo Hosokawa
 First performance: June 30, 1989 – Sapporo – Junzo Hosokawa
- Music for Art Kites** (1989) 芸術凧のための音楽
 for Soprano and flute
 See *WORKS FOR VOICE(S)/CHOIR*, p. 50
- The Source** (1989) 源流
 for solo marimba
Duration: 10 minutes
 commissioned by Momoko Kamiya
 First performance: June 21, 1990 – Tokyo – Momoko Kamiya
On sale. Schott Music SJ 1061
- Inexhaustible Fountain** (1990) 限りなき湧水
 for piano
Duration: 8 minutes
 First performance: January 29, 1990 – Osaka – the composer
On Sale. Schott Music SJ 1176
- Troposphere** (1990) 対流圏
 for ondes martenot and marimba
Duration: 13 minutes
 First performance: September 14, 1990 – Yokohama – Takashi Harada and Mutsuko Fujii
- Dimensions** (1990) ディメンションズ
 for pipe organ
Duration: 15 minutes
 First performance: October 12, 1990 – Yokohama – Keiko Inoue
- Friends** (1990) フレンズ
 for solo violin
Duration: 4 minutes
 First performance: December 17, 1990 – Tokyo – Kenji Kobayashi

Intoxicant Moon (1991)

月の陶酔

for ondes martenot

Duration: 12 minutes

commissioned by Takashi Harada

First performance: September 6, 1991 – Yokohama – Takashi Harada

Aki o Utsu Oto (1991)

秋を打つ音

for marimba

Duration: 13 minutes

commissioned by Momoko Kamiya

First performance: October 28, 1991 – Tokyo – Momoko Kamiya

Interrelation I (1991)

インターリレーション I

for violoncello and piano

Duration: 14 minutes

commissioned by Masaharu Kanda and the Casals Hall

First performance: December 12, 1991 – Tokyo – Masaharu Kanda and Kazuoki Fujii

Cosmos of Coexistence (1992)

共存の宇宙

for marimba and piano

Duration: 12 minutes

commissioned by Mutsuko Taneya

First performance: January 18, 1992 – Osaka – Mutsuko Taneya and the composer

Farewell to ... (1992)

フェアウェル・トゥ…

— **To the Memory of Luigi Nono** —

—ルイジ・ノーノの追憶に—

for piano

Duration: 6 minutes

First performance: February 6, 1992 – Tokyo – Satoko Inoue

Fantasy (1992)

幻想曲

for organ

Duration: 8 minutes

commissioned by the Organizing Committee of the Second International Organ Competition Musashino Tokyo 1992 (IOCM)

performed at the competition held in September, 1992, Tokyo

On sale. Schott Music SJ 1069

In Memory of John Cage (1992–93)

イン・メモリー・オヴ・ジョン・ケージ

for piano

Duration: 3 minutes

First performance: April 8, 1993 – Tokyo – the composer

*On sale. Schott Music SJ 1086***Intercross** (1993)

インタークロス

for violin and piano

Duration: 12 minutes

commissioned by the French Ministry of Culture

First performance: January 30, 1993 – Paris – Adèle Auriol and Bernard Fauchet

*On sale. Schott Music SJ 1075***Rhythm Gradation** (1993)

リズム・グラデーション

for timpani

Duration: 11 minutes

commissioned by Atsushi Sugahara

First performance: April 22, 1993 – Tokyo – Atsushi Sugahara

*On Sale. Schott Music SJ 1104***Omniscape** (1993)

オムニスケープ

for violin

Duration: 11 minutes

commissioned by Mari Kimura

First performance: September 7, 1993 – Tokyo – Mari Kimura

My Song (1994)

私のうた

for Soprano and marimba

*See WORKS FOR VOICE(S)/CHOIR, p. 51***Cosmic Harmony** (1995)

コズミック・ハーモニー

for violoncello and piano

Duration: 12 minutes

commissioned by the Suntory Music Foundation

First performance: October 22, 1995 – Cello Festival, Kronberg – Tsuyoshi Tsutsumi and Yuka Kobayashi

Performing score on sale. Schott Music SJ 1110

Imaginary Scenes (1995)

想像の風景

for piano

Duration: 5.5 minutes

commissioned by the Japan Federation of Musicians for the 6th International Music Competition of Japan, Piano Division

performed at the second preliminary competition, part of the general competition on November 17 to 19, 1995, Tokyo

*On sale. Schott Music SJ 1093***Still Time IV** (1996)時の佇たたずまい IV

—In Memory of Toru Takemitsu—

—武満徹の追憶に—

for flute

Duration: 5 minutes

First performance: April 10, 1996 – Yokohama – Hiroshi Koizumi

*On sale. Schott Music SJ 1112***Perspectives II** (1996)

展望 II

for percussion

PERCUSSION: cym.ant(or Glsp)/marimb/mokusho(or w.bl)/rot-t/tam-t/2tom-t/vibr

Duration: 7.5 minutes

commissioned by the Japan Musical Education and Culture Promotion Society for the 13th Japan Wind and Percussion Competition, Percussion Division

performed at the second stage, part of the general competition on November 21, 1996, Tokyo

*On sale. Schott Music SJ 1097***Existence** (1997)

イグジステンス

—In Memory of Kuniharu Akiyama—

—秋山邦晴の追悼に—

for clarinet and piano

Duration: 4 minutes

First performance: August 17, 1997 – Yokohama – Yoshiaki Suzuki and the composer

“Mirage”

イングリッシュ・ホルンとダブル・ベースのための

for English Horn and Double Bass (1998)

「ミラージュ」

Duration: 7 minutes

commissioned by the Tokyo Opera City Cultural Foundation and Keizo Mizoiri

First performance: September 1, 1998 – Tokyo – Yumiko Mizoiri and Keizo Mizoiri

Interrelation II (1998)

インターリレーション II

for violin and piano

Duration: 10 minutes

First performance: November 19, 1998 – Tokyo – Kenji Kobayashi and the composer

**“Mirage”
for Accordion and Harpsichord** (1998)アコーディオンとハープシコードのための
「ミラージュ」a version of “*Mirage*” for Sho and Harpsichord*Duration: 7 minutes*

First performance: March 13, 1999 – Okayama – Mie Miki and Yuji Takahashi

Cloud Atlas (1984–1999)

雲の表情

for piano

- | | |
|---|-------------|
| I. (1985)
<i>Duration: 2.5 minutes</i> | I. |
| II. (1985)
<i>Duration: 5 minutes</i> | II. |
| III. (1985)
<i>Duration: 2 minutes</i> | III. |
| IV. Cloud Vein (1987)
<i>Duration: 3 minutes</i> | IV. 雲の滯 |
| V. Cloud Rainbow (1987)
<i>Duration: 4 minutes</i> | V. 雲霓 |
| VI. Cloud Falls (1987)
<i>Duration: 4 minutes</i> | VI. 雲の瀑 |
| VII. Cloud Brocade (1989)
<i>Duration: 4 minutes</i> | VII. 雲の錦 |
| VIII. Cloud in the Distance (1989)
<i>Duration: 3 minutes</i> | VIII. 久毛波那礼 |
| IX. Cloud Current (1989)
<i>Duration: 4 minutes</i> | IX. 雲の潮 |
| X. Cloud in the Space (1999)
<i>Duration: 6 minutes</i> | X. 雲・空間 |

Each piece can be performed independently.

commissioned for I, II, III and X by Kaori Kimura

commissioned for IV, V and VI by the 15th Music in Museum Festival, Tokyo

commissioned for VII, VIII and IX by Kaori Nakajima

First performance of I, II and III: June 28, 1985 – Tokyo – Kaori Kimura

First performance of IV, V and VI (a version for three pianos): December 25, 1987 – Tokyo – Frederic Rzewski, Yuji Takahashi and the composer

First performance of VII, VIII and IX: November 26, 1989 – Tokyo – Kaori Nakajima

First performance of X: June 14, 1999 – Tokyo – Kaori Kimura

On sale. Schott Music SJ 1025 (I, II, III), SJ 1048 (IV, V, VI), SJ 1059 (VII, VIII, IX), SJ 1122 (X)

In a Living Memory (2000)

忘れえぬ記憶の中に

for flute solo

Duration: 7 minutes

commissioned by the 5th Kobe International Flute Competition (KIFC)

performed at the first round of the Competition, held from August 2 to 11, 2001, Kobe

*On sale. Schott Music SJ 1126***Piano Space** (2001)

ピアノ・スペース

for piano

Duration: 9 minutes

commissioned by Warwick Arts Society for the 2001 Warwick & Leamington Festival to be performed by Joanna MacGregor with funds provided through the Regional Arts Lottery Programme by West Midlands Arts

First performance: July 14, 2001 – the 2001 Warwick & Leamington Festival – Joanna MacGregor

*On sale. Schott Music SJ 1145***“Innervoice”
on the theme of Gagaku** (2001)雅楽の主題による
「内なる聲」

for marimba solo

Duration: 10 minutes

commissioned by Momoko Kamiya

First performance: October 28, 2001 – Yokohama – Momoko Kamiya

Ballade (2002)

バラード

for cello-marimba (or marimba)

Duration: 8 minutes

commissioned by Mutsuko Taneya

First performance: November 26, 2002 – Osaka – Mutsuko Taneya

*On sale. Schott Music SJ 1168***Piano Poem** (2003)

ピアノ・ポエム

for piano

Duration: 6 minutes

commissioned by the 5th Hamamatsu International Piano Competition

performed at the second stage of the Competition, held on November 15, 16 and 17, 2003 in Hamamatsu

On sale. Schott Music SJ 1147

Resonant Space (2007)

レゾナント・スペース

for clarinet and piano

Duration: 6 minutes

commissioned by Ensemble Wiener Collage

Green Rhythms (2007)

グリーン・リズム

—for the centenary of Rachel Carson's birth— —レイチェル・カーソン生誕100年に寄せて—

for cello-marimba (or marimba)

Duration: 8.5 minutes

commissioned by Mutsuko Taneya

First performance: December 21, 2007 – Osaka – Mutsuko Taneya

*On sale. Schott Music SJ 1168***Sen no Image no tame ni** (2009)

線のイメージのために

for two pianos

Duration: 4 minutes

First performance: April 25, 2009 – Tsu – Akiko Samukawa and the composer

Transfiguration (2009)

変容する空間

for harp and electronics

Duration: 8 minutes

commissioned by Ayako Shinozaki

First performance: November 11, 2009 – Tokyo – Ayako Shinozaki and Sumihisa Arima

Piano Craft (2010)

ピアノ・クラフト

for piano

Duration: 8 minutes

commissioned by Yoko Miki

First performance: June 1, 2010 – Tokyo – Yoko Miki

Sonatina (2010)

ソナチネ

for piano

Duration: 8 minutes

commissioned by Harumi Hanafusa

First performance: January 15, 2011 – New York – Harumi Hanafusa

Paganini Personal (2011)

パガニーニ・パーソナル

for violin and piano

Duration: 9 minutes

commissioned by Fumiko Kai and Kaori Osuga

First performance: August 8, 2011 – Tokyo – ROSCO (Fumiko Kai and Kaori Osuga)

Paganini Personal (2011)

パガニーニ・パーソナル

for 2 pianos

Duration: 9 minutes

commissioned by Asuka Iino

First performance: October 9, 2011 – Tokyo – Asuka Iino and the composer

日本の伝統楽器のための作品 WORKS FOR/WITH TRADITIONAL JAPANESE INSTRUMENT(S)

Ôgenraku (1980/96)

おうげんらく
往還楽

for gagaku ensemble with/without shomyo (Buddhist chanting)

Duration: 40 minutes (a version for gagaku ensemble with shomyo)

25 minutes (a version for gagaku ensemble without shomyo)

commissioned by the Japan National Theatre

First performance of a version for gagaku ensemble with shomyo: October 30, 1980 – Tokyo – Tokyo Gakuso and Tendai & Shingon Buddhist chanting

First performance of a version for gagaku ensemble without shomyo: April 9, 1996 – Tokyo – Mayumi Miyata, Kanehiko Togi, Sukeyasu Shiba, Yukio Tanaka, Chieko Fukunaga, Yasunori Yamaguchi and others

Wa (1981)

輪

for 13 stringed koto, 17 stringed koto, piano and percussion

Duration: 12 minutes

commissioned by Berliner Festwochen

First performance: September 12, 1981 – Berliner Festwochen, Berlin – Tadao Sawai, Kazue Sawai, the composer and Sumire Yoshihara

Engen (1982/86)

えんげん

for koto and orchestra

See *WORKS FOR ORCHESTRA*, p. 11

Enenraku (1982)

えねんらく
廻然楽

for gagaku ensemble

Duration: 45 minutes

commissioned by the Japan National Theatre

First performance: October 30, 1982 – Tokyo – Tokyo Gakuso and Tendai & Shingon Buddhist chanting

Rinkaiiki (1983)

臨界域

for solo sungen

Duration: 11 minutes

commissioned by Kazuko Takada

First performance: February 9, 1983 – Tokyo – Kazuko Takada

Galaxy (1983)

星の輪

for solo sho

Duration: 12 minutes

commissioned by Mayumi Miyata

First performance: February 23, 1983 – Tokyo – Mayumi Miyata

Hikari-nagi (1983)ひかりなぎ
光風

for ryuteki and percussion

Duration: 11 minutes

commissioned by Michiko Akao

First performance: May 14, 1983 – Tokyo – Michiko Akao and Yasunori Yamaguchi

Density (1984)

密度

for shakuhachi, 2 koto and sangen

Duration: 14 minutes

commissioned by Hogaku Yonin no Kai

First performance: March, 1984 – Tokyo – Hogaku Yonin no Kai

Yochō (1985)

予兆

for ryuteki and piano

Duration: 10 minutes

commissioned by Michiko Akao

First performance: May 7, 1985 – Tokyo – Michiko Akao and the composer

**“Interspace”
for Sho and Harp** (1986)笙とハープのための
「インター・スペース」*Duration: 15 minutes*

commissioned by Eito Enterprise

First performance: April 12, 1986 – Tokyo – Mayumi Miyata and Masumi Nagasawa

Still Time I (1986)たたずま
時の佇い I

for solo sho

Duration: 21 minutes

1st movement: commissioned by the Japan National Theatre

2nd, 3rd and 4th movements: commissioned by Mayumi Miyata

First performance of 1st movement: March 7, 1986 – Tokyo – Mayumi Miyata

First performance of 2nd, 3rd and 4th movements: July 12, 1986 – Tokyo – Mayumi Miyata

Still Time II (1986)

たたずま
時の佇いII

for solo kugo

Duration: 4 minutes

commissioned by the Japan National Theatre

First performance: March 7, 1986 – Tokyo – Ushio Torikai

Reigaku Symphony

伶楽交響曲

“The Shadows Appearing through Darkness” (1987) 「闇を溶かして訪れる影」

for reigaku (ancient instruments) and gagaku orchestra with shomyo (Buddhist chanting)

Duration: 52 minutes

commissioned by the Japan National Theatre

First performance: September 29, 1987 – Tokyo – Tokyo Gakuso with Tendai & Shingon Buddhist chanting directed by the composer

Katachi naki Mugen no Yoha (1987)

かたちなき無限の余波

for solo koto

Duration: 11 minutes

commissioned by Noriko Sanagi

First performance: October 15, 1987 – Sapporo – Noriko Sanagi

Voices of Water (1988)

水の聲

for hitsu

Duration: 11 minutes

commissioned by the Japan National Theatre

First performance: March 11, 1988 – Tokyo – Akiko Nishigata

Sensing the Color in the Wind (1988)

風に見る色

for shakuhachi and two koto

Duration: 12 minutes

commissioned by Hogaku Yonin no Kai

First performance: March 16, 1988 – Tokyo – Hogaku Yonin no Kai

Ten, Zui, Ho, Gyaku (1988)

添・随・放・逆

for shakuhachi and ondes martenot

Duration: 18 minutes

commissioned by Kifu Mitsuhashi

First performance: October 19, 1988 – Tokyo – Kifu Mitsuhashi and Takashi Harada

- Prāṇa** (1988) プラーナ
 for ryuteki, hichiriki, sho, kugo, hensho and dancer
Duration: 14 minutes
 commissioned by Kirik Ensemble
 First performance: November 25, 1988 – Tokyo – Yuko Iwakame, Satoru Yaotani, Mayumi Miyata, Masumi Nagasawa, Yasunori Yamaguchi and Yoshiko Suzuki
- Transfiguration of the Moon** (1988) 月の変容
 for violin and sho
Duration: 12 minutes
 commissioned by the Interlink Festival, Tokyo
 First performance: December 4, 1988 – Tokyo – Paul Zukofsky and Mayumi Miyata
- Transfiguration of the Flower** (1988) 花の変容
 for koto, sangen and shakuhachi
Duration: 13 minutes
 First performance: December 16, 1988 – Tokyo – Chieko Fukunaga, Akiko Nishigata and Kazumi Endo
- Water Relativity** (1989) 水の相對
 for hitsu and kin
Duration: 14 minutes
 commissioned by the Japan National Theatre
 First performance: February 23, 1989 – Tokyo – Chieko Fukunaga and Akiko Nishigata
- Wind Gradation** (1989) 風の階調
 for ryuteki and piano
Duration: 11 minutes
 commissioned by Michiko Akao
 First performance: April 22, 1989 – Los Angeles – Michiko Akao and the composer
- Reigaku Symphony No.2** 伶楽交響曲第2番
“Jitsugetsu Byobu Isso - Kokai” (1989) 「日月屏風一雙 虚譜」
 for gagaku, reigaku (ancient instruments) and shomyo (Buddhist chanting)
 Text by Makoto Ooka
Duration: 58 minutes
 commissioned by the Japan National Theatre
 First performance: September 29, 1989 – Tokyo – Tokyo International Music Ensemble - The New Tradition and Tendai & Shingon Buddhist chanting conducted by the composer

Concerto for Koto and Chamber Orchestra
“The Origin” (1989)

箏協奏曲
 「始原」

See *WORKS FOR ORCHESTRA*, p. 14

The Way (1990)

道

for 2 ryuteki, 2 hichiriki(II also o-hichiriki), 2 sho(II also u), shakuhachi, biwa, 2 koto, 2 percussion and female dancer

Duration: 31.5 minutes

commissioned by the Agency for Cultural Affairs, Japan

First performance: February 21, 1990 – New York – Tokyo International Music Ensemble - The New Tradition

On hire. Schott Music

Linked Poems of Autumn (1990)

秋の連歌

for koto

Text: linked poems by Basho and others (in Japanese)

Duration: 13 minutes

commissioned by Norie Tomobuchi

First performance: September 26, 1990 – Tokyo – Norie Tomobuchi

The Way II (1990)

道II

for 4 hichiriki (I also o-hichiriki), 4 ryuteki, 5 sho (I & II also u), biwa, 2 koto, shakuhachi, 3 percussion and 10 shomyo (Buddhist chanting)

Text by Makoto Ooka's "Dryads of Four Seasons" (translated in English by William I. Elliot and Kazuo Kawamura)

Duration: 40 minutes

commissioned by the Book Fair Committee, Germany

First performance: October 2, 1990 – Frankfurt – Tokyo International Music Ensemble - The New Tradition and Tendai & Shingon Buddhist chanting

Projection (1991)

うつし

for koto

Duration: 14 minutes

commissioned by Chieko Fukunaga

First performance: May 27, 1991 – Tokyo – Chieko Fukunaga

Luminous Space (1991)

光の空間

for sho, ondes martenot and orchestra

See *WORKS FOR ORCHESTRA*, p.15

Compound Tune (1992)—**Resonance, Luster and Color**—

for shakuhachi and 2 koto

Duration: 12 minutes

commissioned by Hogaku Yonin no Kai

First performance: March 4, 1992 – Tokyo – Kozan Kitahara, Sumiko Goto and Mitoko Takahata

ねあ
音合わせ
—響きと色と匂いと—**Brightening Wind** (1992)

for sho and piano

Duration: 12 minutes

commissioned by Mayumi Mitaya

First performance: April 3, 1992 – Tokyo – Mayumi Miyata and the composer

風光る

Tenryuji (1992)

for ryuteki, shakuhachi, sho, koto, ondes martenot and percussion

Duration: 30 minutes

commissioned by Tenryuji with Tomoyuki Suzuki

First performance: September 19, 1992 – Kyoto – Sukeyasu Shiba, Kifu Mitsuhashi, Mayumi Miyata, Chieko Fukunaga, Takashi Harada and Yasunori Yamaguchi

天龍寺

Cosmos Ceremony (1993)

for ryuteki, sho and orchestra

See *WORKS FOR ORCHESTRA*, p. 15

コスモス・セレモニー

Toki Sayuru (1993)

for koto and piano

Duration: 14 minutes

commissioned by Yoko Nishi

First performance: December 10, 1993 – Tokyo – Yoko Nishi and Rikuya Terashima

とき
季冴ゆる**Unchu Kuyo Bosatsu** (1994)

for gagaku, reigaku (ancient instruments) and shomyo (Buddhist chanting)

Duration: 45 minutes

commissioned by the 10th Tokyo Summer Festival

First performance: July 18, 1994 – Tokyo Summer Festival, Tokyo – Tokyo International Music Ensemble - The New Tradition with Tendai & Shingon Buddhist chanting

雲中供養菩薩

**“Coexistence”
for Shakuhachi and String Orchestra** (1994)

尺八と弦楽オーケストラのための
「共存」

See *WORKS FOR ORCHESTRA*, p. 16

**Music for Violin, Sho
and Piano** (1995)

ミュージック・フォー・ヴァイオリン・笙・
アンド・ピアノ

Duration: 10 minutes

commissioned by Music from Japan for its 20th anniversary

First performance: February 24, 1995 – New York – Paul Zukofsky, Mayumi Miyata
and the composer

Spiritual Sight (1996)

心の視界

for gagaku, reigaku (ancient instruments), shomyo (Buddhist chanting) and violoncello

Duration: 80 minutes

commissioned by Kanagawa Kenritsu Ongakudo (Kanagawa Prefectural Concert Hall)

First performance: November 17, 1996 – Yokohama – Tokyo International Music
Ensemble - The New Tradition, Tendai & Shingon Buddhist chanting and Yoko
Hasegawa

Voice Perspectives (1996/98)

ヴォイス・パースペクティヴ

for voice and sho

See *WORKS FOR VOICE(S)/CHOIR*, p.53

Land Mystery (1997)

龍脈

for shakuhachi and 20 stringed koto

Duration: 12 minutes

commissioned by Kifu Mitsuhashi and Nanae Yoshimura

First performance: April 11, 1997 – Tokyo – Kifu Mitsuhashi and Nanae Yoshimura

**“Mirage”
for Shô and Harpsichord** (1998)

笙とハープシコードのための
「ミラージュ」

Duration: 7 minutes

commissioned by Elisabeth Chojnacka

First performance: February 8, 1998 – Paris – Ko Ishikawa and Elisabeth Chojnacka

Still Time V (1998)

たただま
時の佇いV

for hokyo

Duration: 6 minutes

commissioned by The Echos of the Silk Road Japan Foundation

First performance: March 4, 1998 – Hong Kong – Kyoko Kato

**“Mirage”
for Shakuhachi and Piano** (1998)

尺八とピアノのための
「ミラージュ」

Duration: 8 minutes

First performance: October 22, 1998 – London – Kifu Mitsuhashi and the composer

Reigaku Kokyo (1998)

伶楽交響

for reigaku ensemble (ancient instruments)

Duration: 14 minutes

First performance: October 30, 1998 – Hong Kong – Fuyuhiko Sasaki, Takeshi Sasamoto, Hitomi Nakamura and Kyoko Kato

Ceremonial Space (2001)

セレモニアル・スペース

for ryuteki, hichiriki, sho, shakuhachi, 2 koto and percussion

Duration: 12 minutes

commissioned by Pro Musica Nipponia

First performance: November 22, 2001 – Tokyo – Pro Musica Nipponia

Spiritual Sight II (2001)

心の視界II

for violin (also asso), haisho (also ryuteki), hichiriki (also o-hichiriki), sho (also u), kugo, asso (also 13-stringed koto), hokyo (also hensho and others)

Duration: 15 minutes

commissioned by Executive Committee for A Millennium of Resonance

First performance: November 26, 2001 – A Millennium of Resonance, Kyoto – Ensemble Origin

Hakko (2001)

白光

for sho and koto

Duration: 9 minutes

commissioned by Naoyuki Manabe

First performance: December 7, 2001 – Yokohama – Naoyuki Manabe and Kazue Sawai

Returning to Sounds Environment (2002)

音に還る

See WORKS FOR ORCHESTRA, p. 18

Encounter (2002)

邂逅

for violoncello, reconstructed ancient musical instruments, gagaku and shomyo

Duration: 32 minutes

commissioned by Executive Committee for A Millennium of Resonance

First performance: June 12, 2002 – A Millennium of Resonance in Europe 2002, Krakow – Ensemble Origin

Coexistence 2008 (2008)

共存 2008

for reconstructed ancient musical instruments

Duration: 20 minutes

commissioned by Executive Committee for A Millennium of Resonance

First performance: March 14, 2008 – A Millennium of Resonance in USA 2008, New York – Ensemble Origin

Ka-Cho-Fu-Getsu (2009)

花鳥風月

for traditional Japanese instruments

Duration: 14 minutes

commissioned by NHK Hougaku Ginousha Ikuseikai (NHK Japanese Traditional Music Academy)

First performance: March 11, 2009 – The students of NHK Hougaku Ginousha Ikuseikai conducted by Yasuaki Itakura

声／合唱作品
WORKS FOR VOICE(S)/CHOIR

Extended Voices (1967)

エクステンデッド・ヴォイセス

for voices and synthesizer

Duration: indeterminate

First performance: 1967 – New York – David Tudor, David Behrman, John Cage and the composer

Voice Act (1967)

ヴォイス・アクト

for mixed chorus and bassoon

Text by Shuji Terayama

Duration: indeterminate

First performance: November 5, 1973 – Tokyo – Tokyo Philharmonic Chorus conducted by Shinkichi Maeda and Nobuaki Tanaka

Syntax (1977)

シンタックス

for mixed chorus

Text: Japanese proverbs (in Japanese)

Duration: 16 minutes

commissioned by the Tokyo Philharmonic Chorus

First performance: September 30, 1977 – Tokyo – Tokyo Philharmonic Chorus conducted by Nobuaki Tanaka

Aru Toki (1981)

ある時

for Soprano and piano

Text by Santoka (in Japanese)

Duration: 10 minutes

commissioned by Mieko Takizawa

First performance: November, 1981 – Tokyo – Mieko Takizawa and the composer

- Heso no Uta** (1984) ヘソのうた
 for children's chorus
 Text: children's poems selected by Seikyo Muchaku (in Japanese)
- Okashiyo** おかしいよ
Duration: 2.5 minutes
- Budo no Ki** ぶどうの木
Duration: 2.5 minutes
- Atama ni kuru Toki** 頭にくるとき
Duration: 1.5 minutes
- Oikakeru** 追いかける
Duration: 1 minutes
- Mou Modoranai Mono** もうもどらないもの
Duration: 3 minutes
- (untitled)** (無題)
Duration: 2.5 minutes
 commissioned by the Nissay Theatre
 First performance: November 11, 1984 – Tokyo – Hibari Sound Chorus, the Little
 Spiritual Fantastic Singers in Arakawa Tokyo and the Tokyo Broadcasting Children's
 Chorus conducted by Nobuaki Tanaka

- Nadare no Toki** (1985) 雪崩のとき
 for mixed chorus, marimba and piano
 Text by Rin Ishigaki (in Japanese)
- Nadare no Toki** 雪崩のとき
Genshidowa 原子童話
Duration: 15 minutes
 commissioned by the Tokyo Philharmonic Chorus
 First performance: March 22, 1985 – Tokyo – Tokyo Philharmonic Chorus, Hiroyuki
 Iwaki (marimba and conductor) and Kaori Kimura

- Requiem** (1985) 鎮魂歌
 for male chorus
 Text by Koichi Kihara (in Japanese)
Duration: 23 minutes
 commissioned by Hosei University Arion Choir
 First performance: December 4, 1985 – Tokyo – Hosei University Arion Choir
 conducted by Nobuaki Tanaka

- Paganini Personal** (1986) パガニーニ・パーソナル
 for marimba and piano with mixed chorus
 (a version of *Paganini Personal* for marimba and piano arranged by Hiroyuki Iwaki)
 Text by Hiroyuki Iwaki (in Japanese)
Duration: 12 minutes
 First performance: March 8, 1986 – Tokyo – Hiroyuki Iwaki (marimba and conductor)
 and the composer with the Tokyo Philharmonic Chorus

- Mangetsu no Yoru no Kaiwa** (1986) 満月の夜の会話
 for mixed chorus and percussion
 Text by Shinpei Kusano (in Japanese)
Mangetsu no Yoru no Kaiwa 満月の夜の会話
Otamajakushi Shi, Go hiki おたまじゃくし4,5匹
Duration: 11 minutes
 First performance: January 11, 1987 – Tokyo – the Tokyo Philharmonic Chorus
 conducted by Saeko Hasegawa

- Symphony “Berlin Renshi”** (1988) 交響曲「ベルリン連詩」
 for Soprano, Tenor and orchestra
See WORKS FOR ORCHESTRA, p. 13

- Genshiryoku Sensuikan “Onagazame” no Seitekina Kokai to Jisatsu no Uta** (1989) 原子力潜水艦「ヲナガザメ」の性的な航海と自殺の唄
 for mixed chorus
 Text by Makoto Ooka (in Japanese)
Duration: 17 minutes
 commissioned by Guerrilla Vocal Ensemble Torelinco
 First performance: February 24, 1989 – Tokyo – Guerrilla Vocal Ensemble Torelinco
 conducted by Koichi Akishima

- Music for Art Kites** (1989) 芸術凧のための音楽
 for Soprano and flute
 Text by Makoto Ooka (in Japanese also available in German; German translation by Ikuko Matsumoto)
I. Sicht des Drachen I. 凧の思想
Duration: 4 minutes
II. Lied des Drachen II. 凧のうた
Duration: 3 minutes
 Each piece can be performed independently.
 commissioned by Goethe Institut Osaka
 First performance: August 13, 1989 – Shizuoka – Shihoko Otani and Michio Kai

Desire (1992)

渴望

for mixed chorus

Text by Takashi Tsujii (in Japanese)

Duration: 15 minutes

commissioned by the Tokyo Philharmonic Chorus

First performance: January 20, 1992 – Tokyo – Tokyo Philharmonic Chorus conducted by Nobuaki Tanaka

Hikari no Toride, Kaze no Shiro (1992)

光のとりで、風の城

for mixed chorus

Text by Makoto Ooka (in Japanese)

Duration: 14 minutes

commissioned by Tsukuru-kai

First performance: August 2, 1992 – Miyagi – Tsukuru-kai conducted by Nobuaki Tanaka

White Horse (1993)

白い馬

for male chorus and Tubular bells

Text by Takashi Tsujii (in Japanese)

Duration: 12 minutes

commissioned by Hosei University Arion Choir

First performance: November 25, 1993 – Tokyo – Hosei University Arion Choir and Kyoko Kato conducted by Nobuaki Tanaka

My Song (1994)

私のうた

for Soprano and marimba

Text by Shuntaro Tanikawa (in Japanese)

Duration: 7 minutes

commissioned by New Songs Creation Society

First performance: September 14, 1994 – Tokyo – Yuri Ohashi, Ara Kaori and Michiko Katanami

Scenes of Poems I (1994)

詩の中の風景 I

for mixed chorus and violoncello

Text from Shi no Naka no Fukei (Scenes of Poems), a collection of poems selected by Rin Ishigaki (in Japanese)

Mori no Wakaba (Young Leaves of the Wood)

森の若葉

Text by Mitsuharu Kaneko

*Duration: 2 minutes***Tenka Matsunen – Shominko**

天下末年—庶民考

(The End of the World – Thoughts on the Common People)

Text by Shinkichi Ito

*Duration: 6 minutes***Harappa** (The Vacant Lot)

原っぱ

Text by Hiroshi Osada

*Duration: 2.5 minutes***Taiyo no Hikari o Chochin ni shite**

太陽の光を提灯にして

(Make Lanterns from the Light of the Sun)

Text by Rin Ishigaki

Duration: 4.5 minutes

Each piece can be performed independently.

commissioned by Laurel Echo Chorus

First performance: September 18, 1994 – Osaka – Laurel Echo Chorus and Fumiaki

Kono conducted by Nobuaki Tanaka

*On sale. SJ1119***Sora ni Kotori ga Inakunatta Hi** (1995)

空に小鳥がいなくなった日

for clarinet and mixed chorus

Text by Shuntaro Tanikawa (in Japanese)

Shiawase

幸せ

Asa

朝

Sora ni Kotori ga Inakunatta Hi

空に小鳥がいなくなった日

Duration: 13 minutes

commissioned by the Tokyo Philharmonic Chorus

First performance: March 20, 1995 – Tokyo – Tadashi Hoshino and Tokyo Philharmonic Chorus conducted by Nobuaki Tanaka

Toge (1995)

峠

for Soprano and harpsichord

Text by Rin Ishigaki (in Japanese)

Duration: 4 minutes

commissioned by New Songs Creation Society

First performance: September 11, 1995 – Tokyo – Shihoko Otani, Umeda Chiyomi and Kaori Nakajima

Voice Perspectives (1996/98)

ヴォイス・パースペクティヴ

for Soprano and sho

Text from Shobogenzo by Dogen (in Japanese)

Duration: 13 minutes

commissioned by Westdeutscher Rundfunk (WDR)

First performance: December 6, 1996 – Cologne – Michiko Hirayama and Mayumi Miyata

Oral Poetry of the Native American (1997)

魔法としての言葉

for mixed chorus and flute

Text by native Americans (translated in Japanese by Hisao Kanaseki)

Maho no Kotoba

魔法のことは

*Duration: 14 minutes***Sora no Hataoriki**

空のはた織り機

*Duration: 6.5 minutes***Ore no Wakamono tachi wa Hataraitte wa Ikenai** おれの若者たちは働いてはいけない*Duration: 6 minutes*

commissioned by the Tokyo Philharmonic Chorus

First performance: March 24, 1997 – Tokyo – Tokyo Philharmonic Chorus and Mari Nakano conducted by Nobuaki Tanaka

Scenes of Poems II (1998)

詩の中の風景 II

for mixed chorus

Text from Shi no Naka no Fukei (Scenes of Poems), a collection of poems selected by Rin Ishigaki (in Japanese)

Enfance finie

Enfance finie

Text by Tatsuji Miyoshi

*Duration: 4.5 minutes***Crevasse ni Kieta Joseitaiin**

クレバスに消えた女性隊員

Text by Yutaka Akiya

*Duration: 9 minutes***Sayonara**

さようなら

Text by Shuntaro Tanikawa

Duration: 2.5 minutes

Each piece can be performed independently.

commissioned by Tsukuru-kai

First performance: August 9, 1998 – Miyagi – Tsukuru-kai conducted by Nobuaki Tanaka

Three Songs (1998)

三つのうた

for children's chorus (or female chorus) and marimba

Text by Michio Mado (in Japanese)

Ki

木

Nuketa Ha

ぬけた歯

Yuki ga Furu

雪がふる

Duration: 13 minutes

commissioned by Tajimi Boys and Girls Choir

First performance: November 1, 1998 – Nagoya – Tajimi Boys and Girls Choir Hidemi

Murase conducted by Nobuaki Tanaka

Furusato no Hoshi (2001)

ふるさとの星

for mixed chorus and viola

Text by Shuntaro Tanikawa (in Japanese)

Furusato no Hoshi

ふるさとの星

Karada no Naka ni

からだの中に

Hohoemi

ほほえみ

Jaane

じゃあね

Duration: 18 minutes

Each piece can be performed independently.

commissioned by Utaoni Choir and Arumo

First performance: February 10 and 24, 2001 – Mie and Toyama – Utaoni Choir and

Arumo, Fumiko Kai conducted by Nobuaki Tanaka

Futatsu no Uta (2001)

ふたつの歌

for Soprano and piano

Text by Hiroshi Osada (in Japanese)

Hajime ni ...

はじめに…

Ki, Hi no Hikari, Kemono tachi

樹、日の光り、けものたち

Duration: 8 minutes

commissioned by New Songs Creation Society

First performance: September 19, 2001 – Tokyo – Miwako Handa, Kaori Nakajima

Michizane in Sanuki (2001)

ミチザネの讃岐

for mixed chorus and piano

Text: Makoto Ooka (in Japanese)

Duration: 18 minutes

commissioned by Atarashii Gasshodan

First performance: November 17, 2001 – Tokyo – Atarashii Gasshodan, Osuka Kaori

conducted by Nobuaki Tanaka

Attendance Flowers Funeral (2005/07)

花の送葬

for soprano and piano

Text: Takashi Tsujii (in Japanese)

Duration: 18 minutes

commissioned by New Songs Creation Society

First performance: June 18, 2006 – Aichi – Sawako Ogino and Kaori Nakajima

Legend of the Water Flame (2005/07)

水炎伝説

for mixed chorus and piano

Text: Makoto Ooka (in Japanese)

Duration: 38 minutes

commissioned by Tokyo Philharmonic Chorus

First performance: March 19, 2005 – Tokyo – Tokyo Philharmonic Chorus and Kaori Nakajima conducted by Nobuaki Tanaka

“White Nights” Suite (2007)

「愛の白夜」組曲

for mixed chorus and piano

Text: Takashi Tsujii (in Japanese)

Duration: 15 minutes

First performance: September 23, 2007 – Tokyo – Tokyo Philharmonic Chorus and Kaori Nakajima conducted by Nobuaki Tanaka

Three Songs (2008)

三つのうた

for mixed chorus

Text by Noriko Ibaragi (in Japanese)

Duration: 14 minutes

commissioned by Gassho Kyoku o Ishokusuru Kai “Iwakuni”

First performance: March 23, 2008 – Iwakuni – Chorus of Gassho Kyoku o Ishokusuru Kai “Iwakuni” conducted by Nobuaki Tanaka

Mirai e (2008)

for mixed chorus and piano

Tokubetsu na Asa

Text by Seiji Murayama

*Duration: 6 minutes***Ima Hajimaru Atarashii Ima**

Text by Hiroshi Kawasaki

*Duration: 6 minutes***Anata**

Text by Shutetsu Suzumura

*Duration: 4 minutes***Mirai e**

Text by Shuntaro Tanikawa

Duration: 4 minutes

commissioned by Osaka University

First performance: December 21, 2008 – Nishinomiya – Osaka University Mixed

Chorus conducted by Shigeki Nishioka

未来へ

特別な朝

いま始まる新しいいま

あなた

未来へ

電子音楽 ELECTRONIC MUSIC

- Up To Date Applause** (1968) アップ・トゥ・デイト・アプローズ
 for orchestra, rock band and tape
See WORKS FOR ORCHESTRA, p.11
- Tokyo 1969** (1969) 東京1969
Duration: 15 minutes
 commissioned by the NHK Electronic Music Studio
 First performance: January, 1969 – NHK (broadcast)
- Theater Music** (1969) シアター・ミュージック
Duration: 6 minutes
 commissioned by Takara Pavilion
 performed from March through September, 1970 – Takara Pavilion at Osaka Expo '70
- Mandalama** (1969) マンダラマ
Duration: 3 minutes
 commissioned by Osaka Expo '70
 performed from March through September, 1970 – Theme Pavilion at Osaka Expo '70
- Environmental Music 1, 2 and 3** (1970) 環境音楽第1・第2・第3
Duration: 30 minutes for each
 composed for the Festival Plaza at Osaka Expo '70
 performed from March through September, 1970 – Festival Plaza at Osaka Expo '70
- The World** (1975) ザ・ワールド
Duration: 23 minutes
 commissioned by the NHK Electronic Music Studio
 First performance: June, 1975 – NHK (broadcast)
- Perspectives** (1978) パースペクティヴ
 for Noh-dance, flute, violin, viola, violoncello, percussion and electronic music
See CHAMBER WORKS
- Transfiguration** (2009) 変容する空間
 for harp and electronics
See INSTRUMENTAL WORKS, p.21

その他の作品 OTHER WORKS

PUBLISHED BY C. F. PETERS CORP.

Music for Piano No. 2 (1959)	ピアノ音楽第2
Music for Piano No. 3 (1960)	ピアノ音楽第3
Music for Piano No. 4 (1960)	ピアノ音楽第4
Music for Electric Metronome (1960) for 3-7 players	電気メトロノームのための音楽
Stanzas (1960) for any number of string instruments	スタンザ
For Strings (1961)	弦楽器のために
Music for Piano No. 5 (1961)	ピアノ音楽第5
Music for Piano No. 6 (1961)	ピアノ音楽第6
Music for Piano No. 7 (1961)	ピアノ音楽第7
Duet (1961) for string instrument and piano	デュエット
Parallel Music (1962) electronic music	パラレル・ミュージック
Sapporo (1962) for 3-15 players with a conductor	札幌
Activities (1962) for brass instruments	アクティヴィティーズ
Life Music (1964) electronic music	ライフ・ミュージック (テープ)
Life Music (1964) for orchestra and tape	ライフ・ミュージック (オーケストラとテープ)
The Field (1966) for orchestra	ザ・フィールド
Situation (1966) for biwa, koto, violin, contrabass, piano and multiplier	シチュエーション
Tinguely Mixture No.1 (1966) for electronic tape	ティンゲリー・ミクスチュア第1番
Tinguely Mixture No.2 (1966) for electronic tape	ティンゲリー・ミクスチュア第2番

PUBLISHED BY COMPOSERS EDITION

Appearance (1967) for 3 instrument players and 4 computer operators アピアランス

PUBLISHED BY ZEN-ON MUSIC COMPANY LTD.

String Quartet No.1 (1964) 弦楽四重奏曲第1番

Music for Living Space (1970) ミュージック・フォー・リビング・スペース

Arrangements (1972) for percussion アレンジメント

Piano Media (1972) for piano ピアノ・メディア

Pratyāhārā Event (1963-73) プラティヤハラ・イベント

Voice Field (1973) for children's chorus ヴォイス・フィールド

Bi no Bi (1975) for piano ピアノ組曲「美の美」

Time Sequence (1976) for piano タイム・シークエンス

Scenes I (1978) for violin and piano シーンズ I

Scenes II (1979) for violin and piano シーンズ II

Scenes III (1980) for violin solo シーンズ III

Kodomo no Jujigun (1983) for mixed chorus 子供の十字軍

Song of Morning (1991) for sho and female chorus 朝の頌歌

PUBLISHED BY SHUNJUSHA PUBLISHING COMPANY

Clouds Shore, Wind Roots (1984) 雲の岸、風の根
for reigaku (ancient instruments) and gagaku ensemble

映画音楽 FILMOGRAPHY

- | | |
|--|-----------|
| Saraba Natsu no Hikari (Adieu, Lumiere d'Été)
directed by Yoshishige Yoshida
Gendai Eiga / ATG, 1968 | さらば夏の光 |
| Eros + Gyakusatsu (Eros plus Massacre)
directed by Yoshishige Yoshida
Gendai Eiga / ATG, 1969 | エロス十虐殺 |
| Rengoku Eroica (Purgatory of Eroica)
directed by Yoshishige Yoshida
Gendai Eiga / ATG, 1970 | 煉獄エロイカ |
| Kokuhaku-teki Joyu-ron (Confessional Statement on Actress)
directed by Yoshishige Yoshida
Gendai Eiga / ATG, 1971 | 告白的女優論 |
| Kaigenrei (Martial Law)
directed by Yoshishige Yoshida
Gendai Eiga / ATG, 1973 | 戒厳令 |
| Metastasis
Experimental film, directed by Toshio Matsumoto
1973 | メタスタシス |
| Shikisokuzeku-Kusokuzeshiki
Experimental film, directed by Toshio Matsumoto
1974 | 色即是空・空即是色 |
| Jun (Jun)
directed by Hiroto Yokoyama
Kogeisha, 1980 | 純 |
| Saya no Iru Toshizu (Saya in a Perspective)
directed by Seiji Izumi
Premiere International, 1986 | 沙耶のいる透視図 |

ディスコグラフィ DISCOGRAPHY

Aquascape

Michiko Takahashi (marimb), Dogen Kinowaki (fl), Kaori Kimura (pno), Yasunori Yamaguchi, Sumire Yoshihara (perc) Sony SRCR 2409

Between Space and Time

Izumi Symphonietta Osaka / Yasuaki Itakura Fontec FOCD3497

“Bridging” for Orchestra

Sendai Philharmonic Orchestra / Yuzo Toyama Fontec FOCD3497

Cloud Atlas I, II and III

Miwa Yuguchi (pno) Thorofon CTH2324
Yukie Nagai (pno) BIS KKCC2210/CD766
Katsushi Kanazawa (pno) JIL JILA-1648

Cloud Atlas I, II, III, IV, V and VI

Kaori Kimura (pno) Camerata 32CM52/
CMCD-50037 (25CM52)

Cloud Figures

James P. Ostryniec (ob) Camerata CMCD-50038
(25CM53)

Concerto for Koto and Chamber Orchestra “The Origin”

Chieko Fukunaga (koto), Orchestra Ensemble Kanazawa Fontec FOCD3126

Cosmic Harmony

Tsuyoshi Tsutsumi (vc), Akira Wakabayashi (pno) Sony Classical SRCR 2291

Encounter

Ensemble Origin Fontec FOCD9183

Flowers Blooming in Summer

Mari Kimura (hp), Kaori Kimura (pno) Camerata 32CM52/
CMCD-50037 (25CM52)

Galaxy

Mayumi Miyata (sho) Camerata 32CM53/
CMCD-50038 (25CM53)
Naoyuki Manabe (sho) ALM ALCD9023

Hikari-nagi

Sukeyasu Shiba (ryuteki), Sumire Yoshihara (perc) Columbia COCF7015

Imaginary Scenes

Olaf Laneri (pno) Fontec FOCD9089/92
Katsushi Kanazawa (pno) JIL JILA-1435

Innervoice

Momoko Kamiya (marimb)

Universal Classics
UCCP1057**Inter Konzert**

Izumi Shimura (pno)

ALM ALCD38

Kaze no Iroai

Pierre Yves Artaud (fl)

Yoko Owada (fl)

Fontec FOCD3252

Fontec FOCD3228

Kaze no Iroai (extract)

Pierre Yves Artaud (fl)

Fontec FOCD9056

Land Mystery

Kifu Mitsuhashi (shakuhachi), Nanae Yoshimura (20-stringed Koto) Camerata CMCD28053

Mangetsu no Yoru no Kaiwa

Little Singers of Tokyo / Saeko Hasegawa

Little Singers of Tokyo / Saeko Hasegawa and Hisae Hasegawa

Camerata 20CM187

Camerata 20CM283

Oral Poetry of the Native American

Tokyo Philharmonic Chorus, Mari Nakano (fl) / Nobuaki Tanaka Fontec FOCD3419

Paganini Personal

Hiroyuki Iwaki (marimb), Kaori Kimura (pno)

Mutsuko Taneya (marimb), Kaori Kimura (pno)
Mutsuko Taneya (marimb), Toshi Ichiyonagi (pno)
Colin Currie (marimb), Robin Michael (pno)Camerata 32CM52/
CMCD-50037 (25CM52)
Fontec FOCD3138
Fontec FOCD3257
EMI Classics
CDZ 572 2672Y**Piano Concerto No.1 "Reminiscence of Spaces"**

Kaori Kimura (pno), NHK Symphony Orchestra / Yuzo Toyama

Kaori Kimura (pno), NHK Symphony Orchestra /

Hiroyuki Iwaki

CBS Sony CSC8377

King records KICC3039

Piano Concerto No.3 "Cross Water Roads"

Kaori Kimura (pno), Orchestra Ensemble Kanazawa /

Hiroyuki Iwaki

Camerata 25CM553
(CMCD-50040)**Piano Poem**

Romain Descharmes (pno)

ALM Records ALCD-9052

Piano Quintet "Bridging"

Keita Kosaka (pno), Machie Oguri, Himari Umehara (vn),

Haruo Takeuchi (Vla), Yutaka Hayashi (vlc)

Fontec FOCD3497

Portrait of Forest

Mutsuko Taneya (marimb)

Atsushi Sugahara (marimb)

Fontec FOCD3138

Camerata CMCD-15085
(30CM414)

Atsushi Sugahara (marimb) Mika Takehara (marimb)	Camerata CMCD-99046 BIS-CD-1303
<i>Rhythm Gradation</i> Atsushi Sugahara (timp)	Camerata CMCD-15085 (30CM414)
Atsushi Sugahara (timp)	Camerata CMCD-99046
<i>Returning to Sounds Environment</i> Kifu Mitsuhashi (Shakuhachi), Orchestra Ensemble Kanazawa / Hiroyuki Iwaki	WPCS11503
<i>Rinkaiiki</i> Kazuko Takada (sangen)	Fontec FOCD3150
<i>The Source</i> Momoko Kamiya (marimb) Mutsuko Taneya (marimb) Momoko Kamiya (marimb)	Fontec FOCD3138 Fontec FOCD3198 Universal UCCP1057
<i>Still Time I</i> Mayumi Miyata (sho)	Fontec FOCD3160
<i>Still Time II</i> Fuyuhiko Sasaki (Kugo)	ALM ALCD2002
<i>Still Time III</i> Ayako Shinozaki (hp) Ailing Sai (hp)	Fontec FOCD3253 King records KICC670
<i>Still Time IV</i> Hiroshi Koizumi (fl) --	Denon COCO80448 Columbia COCO70817-8
<i>Still Time V</i> Kyoko Kato (Hokyo)	ALM ALCD2003
<i>String Quartet No.3 "Inner Landscape"</i> New Arts String Quartet	Camerata CMCD-50040 (25CM553)/30CM557
<i>Symphonic Movement "Kyoto"</i> Kyoto Symphony Orchestra / Kazuhiro Koizumi	Denon COCO75632
<i>Symphony "Berlin Renshi"</i> Shinobu Sato (S), Shizuo Tanei (T), NHK Symphony Orchestra / Yuzo Toyama	Fontec FOCD3126
<i>Symphony for Chamber Orchestra No.2 "Undercurrent"</i> Orchestra Ensemble Kanazawa / Hiroyuki Iwaki	Deutsche Grammophon POCG1719

Symphony No.5 “Time Perspective”

Tokyo Philharmonic Orchestra / Hiroyuki Iwaki

Camerata CMCD-50040
(25CM553)**Symphony No. 6 “A Hundred Years from Now”**Mari Midorikawa (S), Tokyo Philharmonic Orchestra /
Tadaaki Otaka

Fontec FOCD3497

Symphony No. 7 “Ishikawa Paraphrase”

Orchestra Ensemble Kanazawa / Michiyoshi Inoue

Warner WPCS-12131

Time in Tree, Time in Water

Sumire Yoshihara (perc), Toshi Ichianagi (pno)

CBS Sony 32DC1009

Transfiguration of the Moon (Viola version)

Urara Seo (vla), Ko Ishikawa (sho)

Fontec FOCD3302

Trio Interlink

Kaori Kimura (pno), Momoko Kamiya (perc), Kenji Kobayashi (vn)

Fontec FOCD3138

Two Existence

Kaori Kimura, Toshi Ichianagi (pno)

Camerata 32CM52/
CMCD-50037 (25CM52)
Nami Records
WWCC7402

Junko Miyake, Naoko Miyagawa (pno)

Violin Concerto “Circurating Scenery”

Paul Zukofsky (vn), Tokyo Philharmonic Orchestra / Tadaaki Otaka

Camerata 30CM81/
32CM295/CMCD-99046

Tsugio Tokunaga (vn), NHK Symphony Orchestra / Yuzo Toyama

CBS Sony 32DC350/
CSCR8373

--

King records KICC2017

The Way

Tokyo International Music Ensemble – The New Tradition

Fontec FOCD3160

Wind Trace

Mutsuko Taneya, Mariko Okada, Atsushi Sugahara (perc)

Fontec FOCD3138

著作

BOOKS WRITTEN BY TOSHI ICHIYANAGI

音を聴く 音楽の明日を考える

岩波書店、1984年8月

Oto o Kiku Ongaku no Asu o Kangaeru (in Japanese)

Listening to the Sound – Notion of Music

Tokyo: Iwanami Shoten, 1984.

音楽という営み

NTT出版、1998年4月

Ongaku to iu Itonami (in Japanese)

Music and Contemporary Age

Tokyo: NTT Publishing, 1998.

索引

愛の白夜(オペラ)……10
 愛の白夜、ヴァリエーション
 (打楽器アンサンブル)……24
 「愛の白夜」組曲(混声合唱とピアノ)……55
 秋の連歌(箏)……43
 秋山邦晴の追悼に→イグジステンス
 秋を打つ音(マリンバ)……32
 アクアスケープ
 (マリンバ、フルート、ピアノ、打楽器2)……22
 アクティヴィティーズ(管楽器)……58
 アコーディオンとハーブのための
 「ミラージュ」……35
 朝→空に小鳥がいなくなった日
 朝の頌歌(笙と女声合唱)……59
 頭にくるとき→ヘソのうた
 アップ・トゥ・デイト・アプローチ
 (オーケストラ、ロック・バンド、テープ)……11
 あなた→未来へ
 アピアレンス
 (奏者3とコンピュータ・オペレータ4)……59
 ある時(ソプラノとピアノ)……48
 アレンジメンツ(打楽器)……59
 アンダーカレント、交響曲第2番……17
 アンダーカレント、室内交響曲第2番
 (室内オーケストラ)……15
 Enfance finie、詩の中の風景Ⅱ
 (混声合唱)……53
 イグジステンス、秋山邦晴の追悼に
 (クラリネットとピアノ)……34
 生田川物語(舞台作品)……10
 イシカワ・パラフレーズ、交響曲第7番、
 岩城宏之の追憶に……19
 いまから百年のちに、交響曲第6番
 (ソプラノとオーケストラ)……18
 いま始まる新しいいま→未来へ
 岩城宏之の追憶に、交響曲第7番
 「イシカワ・パラフレーズ」……19

イングリッシュ・ホルンとダブル・ベースの
 ための「ミラージュ」……34
 インタークロス(ヴァイオリンとピアノ)……33
 インター・コンツェルト(ピアノ)……30
 インタースペース(弦楽オーケストラ)……13
 インタースペース、弦楽四重奏曲第2番……22
 インター・スペース、笙とハーブのための
 ……40
 インターリレーションⅠ(チェロとピアノ)
 ……32
 インターリレーションⅡ(ヴァイオリンとピアノ)
 ……35
 インナー・ランドスケープ、弦楽四重奏曲第3番
 ……23
 イン・メモリー・オヴ・ジョン・ケージ(ピアノ)
 ……33
 ヴァイオリン協奏曲「循環する風景」……12
 ヴァリエーション「愛の白夜」
 (打楽器アンサンブル)……24
 ウィンド・ストリーム(フルート)……31
 ヴォイス・アクト(混声合唱とファゴット)……48
 ヴォイス・パースペクティブ(声と笙)……53
 ヴォイス・フィールド(児童合唱)……59
 内なる聲→雅楽の主題による「内なる聲」
 うつし(箏)……43
 雲霓、雲の表情Ⅴ(ピアノ)……35
 雲中供養菩薩(雅楽、俗楽、声明)……44
 エクステンデッド・ヴォイセズ
 (声とシンセサイザー)……48
 えねんらく
 廻然楽(雅楽)……39
 えんげん(箏とオーケストラ)……11
 オーケストラのための「架橋」……17
 オーケストラのための「共存」……17
 追いかける→ヘソのうた
 えんげんらく
 往還楽(雅楽、または雅楽と声明)……39
 おかしいよ→ヘソのうた
 音に還る(尺八とオーケストラ)……18
 オペラ「モモ」の主題による
 →交響曲第5番「熟成する時間」
 オムニスケープ(ヴァイオリン)……33
 おれの若者たちは働いてはいけない
 →魔法の言葉としての言葉

- オンド・マルトノとオーケストラのための
「共存」……………16
音脈(ハーブ)……………27
- 邂逅(チェロ、復元楽器、雅楽、声明)……………47
回遊する空間(フルート、クラリネット、チェロ、
ピアノ、打楽器)……………25
雅楽の主題による「内なる聲」(マリンバ)
……………36
架橋、オーケストラのための……………17
架橋、ピアノ五重奏曲……………24
限りなき湧水(ピアノ)……………31
風に見る色(尺八と箏2)……………41
風の色合い(フルート)……………27
風の階調(龍笛とピアノ)……………42
風の軌跡(打楽器3)……………29
風光る(笙とピアノ)……………44
かたちなき無限の余波(箏)……………41
花鳥風月(日本の伝統楽器)……………47
渴望(混声合唱)……………51
からだの中に → ふるさとの星
環境音楽第1・第2・第3(電子音楽)……………57
環境からの声(オーケストラ)……………14
木 → 三つのうた
汽水域(フルートと弦楽アンサンブル)……………15
木の刻、水の刻(打楽器とピアノ)……………28
樹、日の光り、けものたち → ふたつの歌
共存、オーケストラのための……………17
共存、オンド・マルトノと
オーケストラのための……………16
共存、尺八と弦楽オーケストラのための
……………16
共存 2008(復元楽器)……………16
共存の宇宙(マリンバとピアノ)……………32
京都、交響的断章(オーケストラ)……………14
空間の記憶、ピアノ協奏曲第1番……………11
空間の生成(コントラバス)……………29
雲・空間、雲の表情Ⅹ(ピアノ)……………35
雲の潮、雲の表情Ⅹ(ピアノ)……………35
雲の岸、風の根(佗楽と雅楽)……………59
雲の経(オーボエ)……………29
- 雲の錦、雲の表情Ⅶ(ピアノ)……………35
雲の瀑、雲の表情Ⅵ(ピアノ)……………35
雲の表情Ⅰ(ピアノ)……………35
雲の表情Ⅱ(ピアノ)……………35
雲の表情Ⅲ(ピアノ)……………35
雲の表情Ⅳ、雲の滯(ピアノ)……………35
雲の表情Ⅴ、雲霓(ピアノ)……………35
雲の表情Ⅵ、雲の瀑(ピアノ)……………35
雲の表情Ⅶ、雲の錦(ピアノ)……………35
雲の表情Ⅷ、久毛波那礼(ピアノ)……………35
雲の表情Ⅷ、雲の潮(ピアノ)……………35
雲の表情Ⅸ、雲・空間(ピアノ)……………35
雲の滯、雲の表情Ⅳ(ピアノ)……………35
久毛波那礼、雲の表情Ⅷ(ピアノ)……………35
クレバスに消えた女性隊員、詩の中の風景Ⅱ
(混声合唱)……………53
グリーン・リズム、レイチェル・カーソン
生誕100年に寄せて(マリンバ)……………37
芸術風のための音楽(ソプラノとフルート)……………50
弦楽四重奏曲……………21
弦楽四重奏曲第1番……………59
弦楽四重奏曲第2番「インタースペース」……………22
弦楽四重奏曲第3番
「インナー・ランドスケープ」……………23
弦楽四重奏曲第4番「森の中で」……………23
弦楽器のために……………58
原子童話 → 雪崩のとき
原子力潜水艦「ラナガザメ」の性的な航海と
自殺の唄(混声合唱)……………50
幻想曲(オルガン)……………32
源流(マリンバ)……………31
交響曲「ベルリン連詩」
(ソプラノ、テナー、オーケストラ)……………13
交響曲第2番「アンダーカレント」……………17
交響曲第3番「交信」……………16
交響曲第4番「甦る記憶の彼方へ」……………16
交響曲第5番「熟成する時間」、
オペラ「モモ」の主題による……………17
交響曲第6番「今から百年のちに」
(ソプラノ、オーケストラ)……………18

交響曲第7番「イシカワ・パラフレーズ」、
岩城宏之の追憶に……19
交響曲第8番、リヴェレイション2011
(室内オーケストラ)……19
交響的断章「京都」(オーケストラ)……14
交信、交響曲第3番……16
心の視界(雅楽、伶楽、声明、チェロ)……45
心の視界Ⅱ(ヴァイオリン、排簫、箏、笙、箜篌、軋琴、
方響)……46
コズミック・ハーモニー(チェロとピアノ)
……33
コスモス・セレモニー(龍笛、笙、オーケストラ)
……15
子供の十字軍(混声合唱)……59
コンチェルタート(ハープと室内オーケストラ)
……18

札幌(奏者3~15と指揮者)……58
ザ・フィールド(オーケストラ)……58
さようなら、詩の中の風景Ⅱ(混声合唱)……53
ザ・ワールド(電子音楽)……57
幸せ→空に小鳥がいなくなった日
シアター・ミュージック(電子音楽)……57
シーンズⅠ(ヴァイオリンとピアノ)……59
シーンズⅡ(ヴァイオリンとピアノ)……59
シーンズⅢ(ヴァイオリン)……59
シーンズⅣ(ヴァイオリンとピアノ)……27
シーンズⅤ(ヴァイオリンとピアノ)……28
始原、箏協奏曲……14
シチュエーション(琵琶、箏、ヴァイオリン、
コントラバス、ピアノ、変調器)……58
日月屏風一雙 虚譜、伶楽交響曲第2番
(雅楽、伶楽、声明)……42
室内交響曲「タイム・カレント」
(室内オーケストラ)……12
室内交響曲第2番「アンダーカレント」
(室内オーケストラ)……15
詩の中の風景Ⅰ(混声合唱とチェロ)……52
詩の中の風景Ⅱ(混声合唱)……53
じゃあね→ふるさとの星

尺八と弦楽オーケストラのための
「共存」……16
尺八とピアノのための「ミラージュ」……46
ジャズ、ピアノ協奏曲第4番……19
熟成する時間、交響曲第5番、
オペラ「モモ」の主題による……17
循環する風景、ヴァイオリン協奏曲……12
笙とハープシコードのための
「ミラージュ」……45
笙とハープのための
「インター・スペース」……40
白い馬(男声合唱)……51
シンタックス(混声合唱)……48
水災伝説(混声合唱とピアノ)……55
スタンザ(弦楽器)……58
スペース・シーン(フルート、クラリネット、ヴァイオ
リン、チェロ、アコーディオン、ピアノ)……25
スペース・ライン(ヴァイオラ・ダ・ガンバ4)……24
セレモニアル・スペース(龍笛、箏、笙、尺八、箏2、
打楽器)……46
線のイメージのために(ピアノ2)……37
箏協奏曲「始原」……14
想像の風景(ピアノ)……34
ソナタ(ヴァイオリンとピアノ)……27
ソナチネ(ピアノ)……37
空に小鳥がいなくなった日(混声合唱)……52
空のはた織り機→魔法としての言葉
存立(オルガンとオーケストラ)……13

タイム・カレント、室内交響曲
(室内オーケストラ)……12
タイム・シークエンス(ピアノ)……59
太陽の光を提灯にして、詩の中の風景Ⅰ
(混声合唱とチェロ)……52
対流圏(オンド・マルトノとマリimba)……31
武満徹の追憶に→時の佇たぎりⅣ
風のうた→芸術風のための音楽
風の思想→芸術風のための音楽
鎮魂歌(男声合唱)……49
月の陶醉(オンド・マルトノ)……32
月の変容(ヴァイオリンと笙)……42

- ディスタンス(能楽師とアンサンブル)……21
 ディメンションズ(パイプ・オルガン)……31
 ティングリー・ミクスチュア第1番
 (テープ)……58
 ティングリー・ミクスチュア第2番
 (テープ)……58
 デュエット(弦楽器とピアノ)……58
 デュオ・インターチェンジ(ヴァイオリンとチェロ)
 ……26
 天下末年 — 庶民考、詩の中の風景 I
 (混声合唱とチェロ)……52
 電気メトロノームのための音楽(奏者3~7)……58
 添・随・放・逆(尺八とオンド・マルトノ)……41
 展望(ヴァイオリン)……30
 展望Ⅱ(打楽器)……34
 天龍寺(龍笛、尺八、笙、箏、オンド・マルトノ、打楽器)
 ……44
 東京1969(電子音楽)……57
 峠(ソプラノとハーブシコード)……52
 とき
 季冴ゆる(箏とピアノ)……44
 たたずま
 時の佇いⅠ(笙)……40
 時の佇いⅡ(箏篋)……41
 時の佇いⅢ(ハーブ)……30
 時の佇いⅣ、武満徹の追憶に(フルート)……34
 時の佇いⅤ(方響)……46
 時の輪郭(打楽器とオーケストラ)……12
 トリオ(フルート2とハーブ)……21
 トリオ・インターリンク(ヴァイオリン、ピアノ、
 打楽器)……22
 トリオ・ウェブスター(フルート、クラリネット、
 ピアノ)……25
 トリオ・ファンタジー(ピアノ、ヴァイオリン、
 チェロ)……23
 ナグスヘッドの追憶(吹奏楽)……20
 雪崩のとき(混声合唱、マリンバ、ピアノ)……49
 夏の花(ハーブとピアノ)……28
 ぬけた歯 → 三つのうた
 お
 音合わせ、響きと色と匂いと(尺八と箏2)……44
 パースペクティヴ(能舞、フルート、ヴァイオリン、
 ヴィオラ、チェロ、打楽器、電子音楽)……21
 パガニーニ・パーソナル(ヴァイオリンとピアノ)
 ……38
 パガニーニ・パーソナル(ピアノ2)……38
 パガニーニ・パーソナル(マリンバとオーケストラ)
 ……12
 パガニーニ・パーソナル(マリンバとピアノ)
 ……28
 パガニーニ・パーソナル(マリンバ、ピアノ、
 混声合唱)……50
 はじめに… → ふたつの歌
 白光(笙と箏)……46
 花の葬送(ソプラノとピアノ)……55
 花の変容(箏、三絃、尺八)……42
 バラード(マリンバ)……36
 原っぱ、詩の中の風景Ⅰ(混声合唱とチェロ)
 ……52
 パラレル・ミュージック(電子音楽)……58
 ピアノ音楽第2……58
 ピアノ音楽第3……58
 ピアノ音楽第4……58
 ピアノ音楽第5……58
 ピアノ音楽第6……58
 ピアノ音楽第7……58
 ピアノ協奏曲第1番「空間の記憶」……11
 ピアノ協奏曲第2番「冬の肖像」……13
 ピアノ協奏曲第3番「分水嶺」……14
 ピアノ協奏曲第4番「ジャズ」……19
 ピアノ組曲「美の美」……59
 ピアノ・クラフト……37
 ピアノ五重奏曲「架橋」……24
 ピアノ五重奏曲「プラーナ」(フルート、クラリネッ
 ト、ヴァイオリン、チェロ、ピアノ)……22
 ピアノ・スペース(ピアノ)……36
 ピアノ・ネイチャー(ピアノ)……30
 ピアノ・ポエム(ピアノ)……36
 ピアノ・メディア(ピアノ)……59
 光(オペラ)……10
 ひかりなご
 光風(龍笛と打楽器)……40
 光の空間(笙、オンド・マルトノ、オーケストラ)
 ……15
 光のとりで、風の城(混声合唱)……51

- 光の反映(打楽器とオーケストラ)……11
 ビトウween・スペース・アンド・タイム
 (室内オーケストラ)……18
 美の美、ピアノ組曲……59
 火の遺言、モノ・オペラ……9
 響きと色と匂いと → 音^ね合^あわせ
 フェアウェル・トウ…、ルイジ・ノーンの追憶に
 (ピアノ)……32
 ふたつの歌(ソプラノとピアノ)……54
 二つの存在(ピアノ2)……27
 ぶどうの木 → ヘソのうた
 冬の肖像、ピアノ協奏曲第2番……13
 プラーナ(古代楽器群と舞踊)……42
 プラーナ、ピアノ五重奏曲(フルート、クラリネット、
 ヴァイオリン、チェロ、ピアノ)……22
 プラティヤハラ・イヴェント……59
 プリサージュ(オンド・マルトノ6)……22
 ふるさとの星(混声合唱とヴィオラ)……54
 フレンズ(ヴァイオリン)……31
 分水嶺、ピアノ協奏曲第3番……14
 ヘソのうた(児童合唱)……49
 ベルリン連詩、交響曲(ソプラノ、テナー、
 オーケストラ)……13
 変容する空間(ハーブとエレクトロニクス)……37
 変容する能空間(能楽師とピアノ2)……25
 星の輪(笙)……40
 ほほえみ → ふるさとの星

 魔法としての言葉(混声合唱とフルート)……53
 魔法のこぼれ → 魔法としての言葉
 マルティブル・スペース(オルガン)……27
 満月の夜の会話(児童合唱と打楽器)……50
 マンダラマ(電子音楽)……57
 水の聲(瑟)……41
 水の相対(瑟と琴)……42
 道(古代楽器群と舞踊)……43
 道Ⅱ(古代楽器群、声明、舞踊)……43
 ミチザネの讃岐(混声合唱とピアノ)……54
 三つのうた(混声合唱)……55
 三つのうた(児童合唱または女声合唱)……54
 密度(尺八、箏2、三絃)……40
 ミュージック・フォー・ヴァイオリン・笙・
 アンド・ピアノ……45
 ミュージック・フォー・リヴィング・スペース
 (電子音楽)……59
 ミラージュ、アコーディオンとハーブシコード
 のための……35
 ミラージュ、イングリッシュ・ホルンと
 ダブル・ベースのための……34
 ミラージュ、尺八とピアノのための……46
 ミラージュ、笙とハーブシコードのための
 ……45
 未来へ(混声合唱とピアノ)……56
 無題 → ヘソのうた
 メタモルフォーシス(ファゴット4)……24
 もうもどらないもの → ヘソのうた
 モノ・オペラ「火の遺言」……9
 モモ(オペラ)……9
 森の肖像(マリンバ)……29
 森の中で、弦楽四重奏曲第4番……23
 森の若葉、詩の中の風景Ⅰ(混声合唱とチェロ)
 ……52
 闇を彩るもの(ヴァイオリン2とピアノ)……25
 闇を溶かして訪れる影、伶楽交響曲
 (伶楽、雅楽、声明)……41
 雪がふる → 三つのうた
 予兆(龍笛とピアノ)……40
 甦る記憶の彼方へ、交響曲第4番……16
 夜の来るまえに(アコーディオンとピアノ)……28

 ライフ・ミュージック(オーケストラとテープ)
 ……58
 ライフ・ミュージック(テープ)……58
 リヴェレイション2011、交響曲第8番
 (室内オーケストラ)……19
 リカレンス(フルート、クラリネット、打楽器、ハーブ、
 ピアノ、ヴァイオリン、チェロ)……21
 リズム・グラデーション(ティンパニ)……33
 リフレクション(奏者9)……23

- 龍脈(尺八と二十絃)……45
- 臨界域(三絃)……39
- ルイジ・ノーノの追憶に
→ フェアウエル・トウ…
- 伶楽交響(伶楽)……46
- 伶楽交響曲「闇を溶かして訪れる影」
(伶楽、雅楽、声明)……41
- 伶楽交響曲第2番「日月屏風一雙 虚諧」
(雅楽、伶楽、声明)……42
- レイチェル・カーソン生誕100年に寄せて、
グリーン・リズム(マリンバ)……37
- レゾナント・スペース
(クラリネットとピアノ)……37
- 輪(十三絃、十七絃、ピアノ、打楽器)……39
- 忘れえぬ記憶の中に(フルート)……36
- 私のうた(メゾ・ソプラノとマリンバ)……51

ALPHABETICAL INDEX OF WORKS

- Activities (*brass instruments*).....58
 Aki o Utsu Oto (*marimb*).....32
 Anata → Mirai e
 Appearance (3 *instrument players* &
 4 *computer operators*).....59
 Aquascape (*marimb, fl, pno & 2perc*)...22
 Arrangements (*perc*).....59
 Aru Toki (*Soprano & pno*).....48
 Asa → Sora ni Kotori ga Inakunatta Hi
 Atama ni kuru Toki → Heso no Uta
 Attendance Flowers Funeral
 (*Soprano & pno*).....55
- Ballade (*marimb*).....36
 Before Darkness Appears
 (*acc & pno*).....28
 Berlin Renshi, Symphony
 (*Soprano, Tenor & orch*).....13
 Between Space and Time
 (*chamber orch*).....18
 Bi no Bi (*pno*).....59
 Bridging for Orchestra.....17
 Bridging, Piano Quintet.....24
 Brightening Wind (*sho & pno*).....44
 Budo no Ki → Heso no Uta
- Celemonial Space (*ryuteki, hichiriki, sho,*
shakuhachi, 2 koto & perc)....46
 Circulating Scenery, Violin Concerto.....12
 Circular Space (*fl, cl, vc, pno & perc*)
25
 Cloud Atlas I (*pno*).....35
 Cloud Atlas II (*pno*).....35
 Cloud Atlas III (*pno*).....35
 Cloud Atlas IV, Cloud Vein (*pno*).....35
 Cloud Atlas V, Cloud Rainbow
 (*pno*).....35
 Cloud Atlas VI, Cloud Falls (*pno*).....35
 Cloud Atlas VII, Cloud Brocade (*pno*)...35
 Cloud Atlas VIII, Cloud in the Distance
 (*pno*).....35
 Cloud Atlas IX, Cloud Current (*pno*).....35
 Cloud Atlas X, Cloud in the Space
 (*pno*).....35
 Cloud Brocade, Cloud Atlas VII
 (*pno*).....35
 Cloud Current, Cloud Atlas IX (*pno*).....35
 Cloud Falls, Cloud Atlas VI (*pno*).....35
- Cloud Figures (*ob*).....29
 Cloud in the Distance, Cloud Atlas VIII
 (*pno*).....35
 Cloud in the Space, Cloud Atlas X
 (*pno*).....35
 Cloud Rainbow, Cloud Atlas V
 (*pno*).....35
 Cloud Shore, Wind Roots
 (*reigaku & gagaku ensemble*).....59
 Cloud Vein, Cloud Atlas IV (*pno*)...35
 Coexistence 2008 (*reconstructed*
ancient musical instruments).....47
 Coexistence for Ondes Martenot
 and Orchestra.....16
 Coexistence for Orchestra.....17
 Coexistence for Shakuhachi and
 String Orchestra.....16
 Compound Tune, Resonance, Luster and
 Color (*shakuhachi & 2 koto*).....44
 Concertato (*hp & chamber orch*).....18
 Concerto for Koto and Chamber
 Orchestra "The Origin".....14
 Cosmic Harmony (*vcl & pno*).....33
 Cosmos Ceremony (*ryuteki, sho & orch*)
15
 Cosmos of Coexistence (*marimb &*
pno).....32
 Crevasse ni Kieta Joseitain, Scenes of
 Poems II (*mixed chorus*).....53
 Cross Water Roads,
 Piano Concerto No.3.....14
- Density (*shakuhachi, 2 koto & sangen*)
40
 Desire (*mixed chorus*).....51
 Dimensions (*pipe organ*).....31
 Distance (Noh performer & ensemble)...21
 Duet (*string instrument & pno*).....58
 Duo Interchange (*vn & vcl*).....26
- Encounter (*vcl, ancient instruments, gagaku*
 & *shomyo*).....47
 Enenraku (*gagaku ensemble*).....39
 Enforce finie, Scenes of Poems II
 (*mixed chorus*).....53
 Engen (*koto & orch*).....11
 Environmental Music 1, 2 and 3
 (*electronic music*).....57
 Existence (*organ & orch*).....13
 Existence, In Memory of
 Kuniharu Akiyama (*cl & pno*).....34
 Extended Voices (*voices & synthesizer*)
48

- Fantasy (*organ*).....32
 Farewell to ..., To the Memory of
 Luigi Nono (*pno*).....32
 The Field (*orch*).....58
 Flowers Blooming in Summer
 (*hp & pno*).....28
 For Strings.....58
 for the centenary of Rachel Carson's birth
 → Green Rhythms
 Friends (*vn*).....31
 Furusato no Hoshi (*mixed chorus & viola*)
54
 Futatsu no Uta (*Soprano & piano*).....54

 Galaxy (*sho*).....40
 Generation of Space (*cb*).....29
 Genshidowa → Nadare no Uta
 Genshiryoku Sensuikan "Onagazame" no
 Seittekina Kokai to Jisatsu no Uta
 (*mixed chorus*).....50
 Green Rhythms, for the centenary of
 Rachel Carson's birth (*marimb*).....37

 Hajime ni... → Futatsu no Uta
 Hakko (*sho & koto*).....46
 Harappa, Scenes of Poems I
 (*mixed chorus & vcl*).....52
 Heso no Uta (*children's chorus*).....49
 Hen'yo suru Noh-Kukan
 (*Noh-performer & 2pno*).....25
 Hikari (*Opera*).....10
 Hikari-nagi (*ryuteki & perc*).....40
 Hikari no Toride, Kaze no Shiro
 (*mixed chorus*).....51
 Hohoemi → Furusato no Hoshi
 A Hundred Years From Now,
 Symphony No. 6 (*Soprano & orch*)
18

 Ikutag-gawa Monogatari (*Stage work*)
10
 Ima Hajimaru Atarashii Ima → Mirai e
 Imaginary Scenes (*pno*).....34
 In a Living Memory (*fl*).....36
 Inexhaustible Fountain (*pno*).....31
 In Memory of Hiroyuki Iwaki, Symphony
 No.7 "Ishikawa Paraphrase".....19
 In Memory of John Cage (*pno*).....33
 In Memory of Kuniharu Akiyama
 → Existence
 In Memory of Toru Takemitsu
 → Still Time IV
 Inner Communications, Symphony No.3
16
 Inner Landscape, String Quartet No.3
23

 Intercross (*vn & pno*).....33
 Inter Konzert (*pno*).....30
 Interplay (*fl & string ensemble*).....15
 Interrelation I (*vcl & pno*).....32
 Interrelation II (*vn & pno*).....35
 Interspace (*string orch*).....13
 Interspace, String Quartet No.2.....22
 Interspace for Sho and Harp.....40
 In the Forest, String Quartet No.4.....23
 In the Reflection of Lighting Image
 (*perc & orch*).....11
 Intoxicant Moon (*ondes martenot*).....32
 Ishikawa Paraphrase, Symphony No.7,
 In Memory of Hiroyuki Iwaki.....19

 Jaane → Furusato no Hoshi
 Jazz, Piano Concerto No.4.....19
 Jitsugetsu Byobu Isso - Kokai, Reigaku
 Symphony No.2 (*gagaku, reigaku &*
shomyo).....42

 Ka-Cho-Fu-Getsu (*traditional Japanese*
instruments).....47
 Karada no Naka ni → Furusato no Hoshi
 Katachi naki Mugen no Yoha (*koto*)...41
 Kaze no Iroai (*fl*).....27
 Ki → Three Songs
 Ki, Hi no Hikari, Kemono tachi
 → Futatsu no Uta
 Kodomo no Jujigun (*mixed chorus*)...59
 Kyoto, Symphonic Movement (*orch*)
14

 Land Mystery (*shakuhachi &*
20-stringed koto).....45
 The Last Will of Fire, Mono Opera.....9
 Legend of the Water Flame
 (*mixed chorus & pno*).....55
 Lied des Drachen → Music for Art Kites
 Life Music (*electronic music*).....58
 Life Music (*orch & tape*).....58
 Linked Poems of Autumn (*koto*).....43
 Luminous Space (*sho, ondes martenot &*
orch).....15

 Maho no Kotoba → Oral Poetry of the
 Native American
 Mangetsu no Yoru no Kaiwa
 (*mixed chorus & perc*).....50
 Mandalama (*electronic music*).....57
 Metamorphosis (*4bsn*).....24
 Michizane in Sanuki (*mixed chorus &*
pno).....54
 Mirage for Accordion and Harpsichord
35

- Mirage for English Horn and Double Bass
.....34
- Mirage for Shakuhachi and Piano.....46
- Mirage for Shō and Harpsichord.....45
- Mirai e (*mixed chorus & pno*).....56
- Momo (*Opera*).....9
- Mono Opera “The Last Will of Fire”.....9
- Mori no Wakaba, Scenes of Poems I
(*mixed chorus & vcl*).....52
- Mou Modoranai Mono → Heso no Uta
- Multiple Spaces (*org*).....27
- Music for Art Kites (*Soprano & fl*).....50
- Music for Electric Metronome (3-7 *players*)
.....58
- Music for Living Space (*electronic music*)
.....59
- Music for Piano No.2.....58
- Music for Piano No.3.....58
- Music for Piano No.4.....58
- Music for Piano No.5.....58
- Music for Piano No.6.....58
- Music for Piano No.7.....58
- Music for Violin, Sho and Piano.....45
- My Song (*Soprano & marimb*).....51
- Nadare no Toki (*mixed chorus, marimb & pno*).....49
- Nuketa Ha → Three Songs
- Ōgenraku (*gagaku ensemble with/without shomyo*).....38
- Oikakeru → Heso no Uta
- Okashiyiyo → Heso no Uta
- Omniscape (*vn*).....33
- on the Theme of Gagaku → “Innvoice”
on the Theme of Gagaku
- On the Theme of Opera “Momo” →
Symphony No.5 “Time Perspective”
- Oral Poetry of the Native American
(*mixed chorus & fl*).....53
- Ore no Wakamono tachi wa Hataraita wa
Ikenai → Oral Poetry of the Native
Amerian
- The Origin, Concerto for Koto and
Chamber Orchestra.....14
- Otamajakushi Shi, Go hiki
→ Mangetsu no Yoru no Kaiwa
- Paganini Personal (*vn & pno*).....38
- Paganini Personal (2*pno*).....38
- Paganini Personal (*marimb & orch*).....12
- Paganini Personal (*marimb & pno*).....28
- Paganini Personal (*marimb & pno with mixed chorus*).....50
- Parallel Music (*electronic music*).....58
- Perspectives (*Noh-dance, fl, vn, vla, vcl, perc & electronic music*).....21
- Perspectives (*vn*).....30
- Perspectives II (*perc*).....34
- Piano Concerto No.1 “Reminiscence of
Spaces”.....11
- Piano Concerto No.2 “Winter Portrait”
.....13
- Piano Concerto No.3
“Cross Water Roads”.....14
- Piano Concerto No.4 “Jazz”.....19
- Piano Craft (*pno*).....37
- Piano Media (*pno*).....59
- Piano Nature (*pno*).....30
- Piano Poem (*pno*).....36
- Piano Quintet “Bridging”.....24
- Piano Quintet “Prāṇa” (*fl, cl, vn, vcl & pno*)
.....22
- Piano Space (*pno*).....36
- Piano Suite “Bi no Bi” (*pno*).....59
- Portrait of Forest (*marimb*).....29
- Prāṇa (5 *traditional Japanese instruments & dancer*).....42
- Prāṇa, Piano Quintet (*fl, cl, vn, vcl & pno*)
.....22
- Pratyāhārā Event (*event musical*).....59
- Présage (6 *ondes martenot*).....22
- Projection (*koto*).....43
- Recollection of Reminiscence Beyond,
Symphony No.4.....16
- Recurrence (*fl, cl, perc, hp, pno, vn & vcl*)
.....21
- Reflection (9 *players*).....23
- Reigaku Kokyo (*reigaku ensemble*).....46
- Reigaku Symphony “The Shadows
Appearing through Darkness” (*reigaku & gagaku orch with shomyo*).....41
- Reigaku Symphony No.2 “Jitsugetsu
Byobu Isso - Kokai” (*gagaku, reigaku & shomyo*).....42
- Reminiscence of Spaces,
Piano Concerto No.1.....11
- Requiem (*male chorus*).....49
- Resonance, Luster and Color
→ Compound Tune
- Resonant Space (*cl & pno*).....37
- Returning to Sound, Environment
(*shakuhachi & orch*).....18
- Revelation 2011, Symphony No.8
(*chamber orch*).....19
- Rhythm Gradation (*tmp*).....33
- Rinkaiiki (*sangen*).....39
- Sapporo (3-15 *players with a conductor*)
.....58

- Sayonara, Scenes of Poems II
(*mixed chorus*).....53
- Scenes I (*vn & pno*).....59
- Scenes II (*vn & pno*).....59
- Scenes III (*vn*).....59
- Scenes IV (*vn & pno*).....27
- Scenes V (*vn & pno*).....28
- Scenes of Poems I (*mixed chorus & vcl*)
.....52
- Scenes of Poems II (*mixed chorus*).....53
- Sen no Image no tame ni (*2pno*).....37
- Sensing the Color in the Wind (*shakuhachi*
and 2 koto).....41
- The Shadows Appearing through
Darkness, Reigaku Symphony
(*reigaku & gagaku orch with shomyo*)
.....41
- Shiawase
→ Sora ni Kotori ga Inakunatta Hi
- Sicht des Drachen → Music for Art Kites
- Situation (*biwa, koto, vn, cb, pno &*
multiplier).....58
- Sonata (*vn & pno*).....27
- Sonatina (*pno*).....37
- Song of Morning (*sho & female chorus*)
.....59
- Sora ni Kotori ga Inakunatta Hi
(*mixed chorus*).....52
- Sora no Hataoriki → Oral Poetry of
the Native American
- The Source (*marimb*).....31
- Space Line (*viol consort*).....24
- Space Scene (*fl, cl, vn, vc, acc & pno*)
.....25
- Spiritual Sight (*gagaku, reigaku, shomyo &*
vcl).....45
- Spiritual Sight II (*vn, haisho, hichiriki, sho,*
kugo, asso, hokyo).....46
- Stanzas (*strings*).....58
- Still Time I (*sho*).....40
- Still Time II (*kugo*).....41
- Still Time III (*hp*).....30
- Still Time IV, In Memory of Toru Takemitsu
(*fl*).....34
- Still Time V (*hokyo*).....46
- String Quartet.....21
- String Quartet No.1.....59
- String Quartet No.2 "Interspace".....22
- String Quartet No.3 "Inner Landscape"
.....23
- String Quartet No.4 "In the Forest".....23
- Symphonic Movement "Kyoto" (*orch*)
.....14
- Symphony "Berlin Renshi" (*Soprano,*
Tenor & orch).....13
- Symphony No.2 "Undercurrent".....17
- Symphony No.3 "Inner Communications"
.....16
- Symphony No.4 "Recollection of
Reminiscence Beyond".....16
- Symphony No.5 "Time Perspective,"
On the Theme of Opera "Momo"
.....17
- Symphony No.6 "A Hundred Yers
From Now" (*Soprano & orch*).....18
- Symphony No.7 "Ishikawa Paraphrase,"
In memory of Hiroyuki Iwaki.....19
- Symphony No.8, Revelation 2011
(*chamber orch*).....19
- Symphony for Chamber Orchestra
"Time Current".....12
- Symphony for Chamber Orchestra No.2
"Undercurrent".....15
- Syntax (*mixed chorus*).....48
- Taiyo no Hikari o Chochin ni Shite,
Scenes of Poems I (*mixed chorus*
& vcl).....52
- Tenka Matsunen - Shominko,
Scenes of Poems I (*mixed chorus*
& vcl).....52
- Tenryuji (*ryuteki, shakuhachi, sho, koto,*
ondes martenot & perc).....44
- Ten, Zui, Ho, Gyaku (*shakuhachi &*
ondes martenot).....41
- Theater Music (*electronic music*).....57
- Three Songs (*children's chorus or*
female chorus).....54
- Three Songs (*mixed chorus*).....55
- Time Current, Symphony for Chamber
Orchestra.....12
- Time in Tree, Time in Water (*perc & pno*)
.....28
- Time Perspective, Symphony No.5,
On the Theme of Opera "Momo"
.....17
- Time Sequence (*pno*).....59
- Time Surrounding (*perc & orch*).....12
- Tinguely Mixture No.1 (*electronic music*)
.....58
- Tinguely Mixture No.2 (*electronic music*)
.....58
- Tokubetsu na Asa → Mirai e
Toge (*Soprano & hpscd*).....52
- Toki Sayuru (*koto & pno*).....44
- Tokyo 1969 (*electronic music*).....57
- To the memory of Nugshead
(*symphonic band*).....20
- To the Memory of Luigi Nono
→ Farewell to ...
- Transfiguration (*hp & electronics*).....37

- Transfiguration of the Flower (*koto, sangen & shakuhachi*).....42
- Transfiguration of the Moon (*vn & sho*)
.....42
- Trio (*2fl & hp*).....21
- Trio Fantasy (*pno, vn & vcl*).....23
- Trio Interlink (*vn, pno & perc*).....22
- Trio Webster (*fl, cl & pno*).....25
- Troposphere (*ondes martenot & marimb*)
.....31
- Two Existence (*2pno*).....27
- Unchu Kuyo Bosatsu (*gagaku, reigaku & shomyo*).....44
- Undercurrent, Symphony for Chamber Orchestra No.2.....15
- Undercurrent, Symphony No.2.....17
- untitled → Heso no Uta
- Up To Date Applause (*orch, rock band & tape*).....11
- Variation “White Nights” (*perc ensemble*)
.....24
- Vein of Sounds (*hp*).....27
- Violin Concerto “Circulating Scenery”
.....12
- Voice Act (*mixed chorus & bsn*).....48
- Voice Field (*children’s chorus*).....59
- Voice Perspectives (*voice & sho*).....53
- Voices from the Environment (*orch*).....14
- Voices of Water (*hitsu*).....41
- Wa (*13 stringed koto, 17 stringed koto, pno & perc*).....39
- Water Relativity (*hitsu & kin*).....42
- The Way (*12 traditional Japanese instruments & dancer*).....43
- The Way II (*20 traditional Japanese instruments, 10 shomyo & dance*).....43
- White Horse (*male chorus*).....51
- White Nights (*Opera*).....10
- “White Nights” Suite (*mixed chorus & pno*).....55
- White Nights, Variation (*perc ensemble*)
.....24
- Wind Gradation (*ryuteki & pno*).....42
- Wind Stream (*fl*).....31
- Wind Trace (*3 keyboard perc*).....29
- Winter Portrait,
Piano Concerto No.2.....13
- The World (*electronic music*).....57
- Yami o Irodoru Mono (*2vn, vcl & pno*).....25
- Yochô (*ryuteki & pno*).....40
- Yuki ga Furu → Three Songs

取り扱い代理店

WORLDWIDE REPRESENTATIONS FOR HIRE MATERIAL

AFRICA

Algeria	ÉDITIONS MUSICALES ALPHONSE LEDUC (→ France)
Morocco	ÉDITIONS MUSICALES ALPHONSE LEDUC (→ France)
South Africa	ACCENT MUSIC CC 12th Floor - Devonshire House, 49 Jorissen Street, Braamfontein 2000 Johannesburg Tel: (+27) 11 339 1431 Fax: (+27) 11 339 7365 email: aemdon@mweb.co.za
Tunisia	ÉDITIONS MUSICALES ALPHONSE LEDUC (→ France)

NORTH / CENTRAL AMERICA

Canada	EUROPEAN AMERICAN MUSIC DISTRIBUTORS LLC (→ U. S. A.)
Mexico	EUROPEAN AMERICAN MUSIC DISTRIBUTORS LLC (→ U. S. A.)
U. S. A.	SCHOTT MUSIC CORPORATION EUROPEAN AMERICAN MUSIC DISTRIBUTORS LLC 254 West 31st Street 15th Floor, New York, NY 10001-2813 Tel: (+1) 212-461-6940 Fax: (+1) 212-810-4565 email: rental@eamdlc.com

SOUTH AMERICA

Brazil	SGAE (stage works) Uruguay, 775 - Piso 4° / Of. A C1015 ABO Buenos Aires Tel: (+54) 11-4372 2581 Fax: (+54) 11-4372 2603 / 4372 3051 email: sgaesudamerica@sgae.com.ar BARRY EDITORIAL (concert works) Talcahuano 638 Planta Baja H (C1013 AAN) Cdad. Aut. de Buenos Aires Tel: (+54) 11-4371 1313 Fax: (+54) 11-4383 0745 email: contacto@barryeditorial.com.ar
Bolivia	SGAE (stage works → Brazil) BARRY EDITORIAL (concert works → Brazil)
Columbia	SGAE (stage works → Brazil) BARRY EDITORIAL (concert works → Brazil)
Ecuador	SGAE (stage works → Brazil) BARRY EDITORIAL (concert works → Brazil)

- Peru SGAE (stage works → Brazil)
BARRY EDITORIAL (concert works → Brazil)
- Venezuela SGAE (stage works → Brazil)
BARRY EDITORIAL (concert works → Brazil)
- Other countries SGAE (stage works)
Calle Uruguay, No. 775-30A
1015 Buenos Aires
Tel: (+54) 11-476 2851 Fax: (+54) 11-476 2603
email: sgaesudamerica@sgae.com.ar
- MELOS EDICIONES MUSICALES S. A. (concert works)
Tte. Gral. Juan D. Perón 1558, Piso 1°
1037 Buenos Aires
Tel: (+54) 11-4371 9841 Fax: (+54) 11-4372 3459
email: ctovorovsky@melos.com.ar

ASIA / OCEANIA

- Australia HAL LEONARD AUSTRALIA PTY LTD.
4 Lentara Court, Cheltenham, Victoria 3192
Tel: (+61) 2-9585 3399 Fax: (+61) 2-9585 8729
mstapleton@halleonard.com.au
- Brunei SCHOTT MUSIC LTD. (→ United Kingdom)
- China PEOPLE'S MUSIC PUBLISHING HOUSE
Jia 55, Chaoyangmen Neidjie, 100010 Beijing
Telephone: (+86) 10-5811-0657
loretta_zq@163.com
- India SCHOTT MUSIC LTD. (→ United Kingdom)
- Indonesia SCHOTT MUSIC CO. LTD. (→ Japan)
- Israel SAMUEL LEWIS
43 Herzliya Heights, 4 El-Al Street, 46588 Herzliya B
Telephone: (+972) 99 553 017 Fax: (+972) 99 553 017
email: samlewis@zahav.net.il
- Japan SCHOTT MUSIC CO. LTD.
Hiratomimi Bldg., 1-10-1 Uchikanda, Chiyoda-ku, Tokyo 101-0047
Telephone: (+81) 3-6695-2450 Fax: (+81) 3-6695-2579
rental@schottjapan.com
- Malaysia SCHOTT MUSIC LTD. (→ United Kingdom)
- New Zealand HAL LEONARD AUSTRALIA PTY LTD. (→ Australia)
- Philippines SCHOTT MUSIC CO. LTD. (→ Japan)
- Singapore SCHOTT MUSIC LTD. (→ United Kingdom)
- South Korea KOREA MUSIC SERVICE (KMS)
521-1, Paju Book City, Munballi, Gyoha, Paju, 413-756 Gyeonggi
Telephone: (+82) 31-955-6978 Fax: (+82) 31-995-6988
annegreen15@naver.com
- Taiwan PEOPLE'S MUSIC PUBLISHING HOUSE (→ China)
- Thailand SCHOTT MUSIC CO. LTD. (→ Japan)

Vietnam SCHOTT MUSIC CO. LTD. (→ Japan)

EUROPE

Austria UNIVERSAL EDITION AG
Forsthausgasse 9, 1200 Wien
Tel: (+43) 1-337 230 Fax: (+43) 1-337 23 470
email: rental@universaledition.com

Belgium AUTEURSBUREAU ALMO BVBA
Jan van Rijswijcklaan 282, B-2020 Antwerpen
Tel: (+32) 3-260 6814 Fax: (+32) 3-216 9532
email: anja@almo.be

Bulgaria UNIVERSAL EDITION AG (→ Austria)

Croatia HRVATSKO DRUSTVO SKLADATELJA
Zastita Autorskih Musickih Prava (ZAMP)
Berislaviceva 7/II, 10000 Zagreb
Tel: (+385) 1-481 6909 Fax: (+385)1-481 6913
email: suzana.markovic@hds.hr

Czech Republic SCHOTT MUSIC PANTON S. R. O.
Radlická 99/2487, 15000 Praha 5
Tel: (+42) 0-2-5155 3952/5155 4511 Fax: (+42)0-2-5155 5994
email: alena.dvorakova@panton.cz; panton@panton.cz

Denmark GEHRMANS MUSIKFÖRLAG AB (→ Sweden)

Estonia GEHRMANS MUSIKFÖRLAG AB (→ Sweden)

Finland GEHRMANS MUSIKFÖRLAG AB (→ Sweden)

France ÉDITIONS MUSICALES ALPHONSE LEDUC
175, rue Saint-Honoré, 75040 Paris Cedex 01
Tel: (+33) 1-4296 8911 Fax: (+33) 1-4286 0283
email: colette.defaux@alphonseleduc.com

Germany SCHOTT MUSIK GmbH & CO. KG
Weihergarten 5, 55116 Mainz
Tel: (+49) 6131 246 883 Fax: (+49) 6131 246 252
email: com.hire@schott-music.com

Greece S. O. P. E. C. SAMARAS & CIE.
51, Samou Street, 15125 Amaroussio
Tel: (+30) 1-685 7481 Fax: (+30) 1-685 3174
email: info@sope.gr

Hungary UNIVERSAL EDITION AG (→ Austria)

Iceland GEHRMANS MUSIKFÖRLAG AB (→ Sweden)

Ireland SCHOTT MUSIC CO. LTD. (→ United Kingdom)

Italy SUGARMUSIC SPA
Via Campania, 12
Zona industriale Sesto Ulteriano
20098 San Giuliano Milanese (MI)
Tel: (+39) 02-7707 01 Fax: (+39) 02-7707 0261
email: l. guzzi@sugarmusic.com

Latvia	GEHRMANS MUSIKFÖRLAG AB (→ Sweden)
Lithuania	GEHRMANS MUSIKFÖRLAG AB (→ Sweden)
Luxemburg	Auteursbureau ALMO BVBA (→ Belgium)
Netherlands	Auteursbureau ALMO BVBA (→ Belgium) MUZIEKHANDEL ALBERSEN & Co Fijnjekade 160, 2521 DS Den Haag Tel: (+31) 70-3450 865 Fax: (+31) 70-3614 528 email: rental@albersen.nl
Norway	GEHRMANS MUSIKFÖRLAG AB (→ Sweden)
Poland	POLSKIE WYDAWNICTWO MUZYCZNE (PWM) Ul. Fredry 8, 00097, Warszawa Tel: (+48) 228-285 850 Fax: (+48) 228-269 780 email: krystyna_mardarowicz@pwm.com.pl
Portugal	SOCIEDAD ESPAÑOLA DE EDICIONES MUSICALES SCHOTT, S. L. (→ Spain)
Romania	UNIVERSAL EDITION AG (→ Austria)
Slovakia	SCHOTT MUSIC PANTON S. R. O. (→ Czech Republic)
Slovenia	EDICIJE DSS - EDICIJE DRUSTVA SLOVENSkih SKLADATELJEV Trg francoske revolucije 6/1, 1000 Ljubljana Tel: (+386)1-241 5662 Fax: (+386)1-241 5666 email: edicije@drustvo-dss.si
Spain	SOCIEDAD ESPAÑOLA DE EDICIONES MUSICALES SCHOTT, S. L. Alcalá 70, 28009 Madrid Telephone: (+34) 91-577 0751/52 Fax: (+34) 91-575 7645 email: seemsa@seemsa.com
Sweden	GEHRMANS MUSIKFÖRLAG AB Västberga allé 5, 12630 Hägersten Tel: (+46) 8-610 0600 Fax: (+46)8-610 0627 hire@gehrmans.se
Switzerland	ATLANTIS MUSIKBUCH VERLAG AG / MUV MUSIK UND VERLAGE GMBH Zollikerstraße 87, 8008 Zürich Telephone: (+41) 43-499 8660 Fax: (+41) 43-499 8662 nicole.froidevaux@atlantismusik.ch
United Kingdom	SCHOTT MUSIC LTD. c/o MDS 48 Great Marlborough Street, London W1F 7BB Tel: (+44) 20-7534 0757 Fax: (+44) 845-052 7606 email: rod.taylor@mdslondon.co.uk