
Chaya Czernowin
A Composer Portrait

2

Bitingly astringent and deeply beautiful, the instrumen-
tal music of Israeli-American composer Chaya Czernowin
(*1957) summons the energies and transformations of nature
with a delicacy of sound riven by moments of unexpected
suddenness and frequently ferocious intensity. Czernowin’s
instrumental music includes nine pieces for large orchestra,
a string sextet, four string quartets and more than two doz-
en other works for chamber ensemble. With the exception
of only three pieces, the works are scored for western instru-
ments, with the occasional addition of prerecorded tape or live
electronics.

Czernowin’s explorations of the classical elements
— earth, wind, water, fire — point to moments in the com-
poser’s music that engage the properties of matter according
to a regime of the fantastic. This ‘elementality’ of the music
— sometimes extended to include a fifth term in the form of
electricity and its currents — introduces unexpected types
of motion into the composer’s writing, animating details of
Czernowin’s music in ways that make it seem to course, surge
or suddenly to congeal. The hourlong orchestral triptych
Maim (2001-07) explores a music that falls like drops, runs in
rivulets, and floods; the title is the Hebrew word for “water.”
Shimmering orchestration, analogous to the aerial perspective
of painters, combines with an approach to gesture that sets
the guitar afloat in Czernowin’s only concerto, White Wind
Waiting (2013), invoking both the properties of air and the
ways that air may be made to move.

The elasticity of rubber, the growth of crystals, the
back-and-forth movements of a pendulum and many of the
other investigations discoverable in Czernowin’s scores attest
to a central position of importance that the composer gives to
the physics of motion as a determinant of composition. This
sort of compositional thinking — the animation of music ac-
cording to an imagined physics — gives rise to complex types
of musical metaphor in the composer’s music. Anea Crystal
(2008) comprises two free-standing string quartets — Seed I
and Seed II — that may be played either separately or at the
same time. The preface to the score explains that “anea” is “an

invented name for a music crystal made similarly to an ionic
crystal.” Because ionic crystals, like salt, are compounds that
consist of positively and negatively charged particles packed
extremely closely together, the “seed” in the titles of Seed I and
Seed II can be compared to the seed crystals chemists use to
precipitate the growth of crystals in solution. Seed I and Seed II
are musical “seeds” that function as fragments by themselves
and that, when taken together, precipitate the growth of a
larger complex. This sort of compositional thinking provides
the composer with a sort of laboratory in which new details
of musical structure can be invented and explored, metapho-
rizing the motion of music according to an understanding of
chemical process.

Certain moments in Czernowin’s instrumental writ-
ing sound as though they emanate from spaces other than the
room or hall in which the music is performed. The opening
of The Quiet (2010), scored for orchestra divided into three
groups, marshals the low-register instruments of the orchestra
under a tutti pianissimo sustained for several minutes. The re-
sulting “heaviness” of a quiet scored so thickly makes the mu-
sic sound as though it were positioned at the interior an enor-
mous cave, an effect that appears frequently in Czernowin’s
orchestral writing. Later in the same piece, at two moments
labelled “fast talk” in the score, the woodwinds and the brass
speak unintelligible syllables directly into their instruments.
Because of the instruments’ resonance, the resulting music
seems as though it were passing by or through an enclosed
space rendered suddenly visible from within, like an airport
terminal or the lobby of a busy building, the doors swung wide
open and the conversations inside unexpectedly exposed.

Instrumental ‘song’ pervades Czernowin’s music. This
sort of ‘song’ — a linear sequence of notes laid out one af-
ter the other like a slow-moving melody with rhythmically
roughened edges or microtonal disturbances — is usually
scored for multiple instruments to ‘sing’ in a type of detuned
heterophony. Zohar Iver (2011), written for orchestra divided
into three groups with a quartet of soloists, includes four in-
strumental “madrigals” written for the soloists to sing over the

Nature, Song, Transfiguration.
The instrumental music of Chaya Czernowin

by Trevor Bača

3

nocturnal valleys of the other instruments’ accompaniment.
The instrumental ‘song’ that drives The Quiet to its conclusion
is scored for the full orchestra playing fortissimo. The cadenza,
or lament, at the conclusion of White Wind Waiting is written
as a type of ‘song’ for the guitar, though with all six strings of
the instrument tuned only fractions of a tone apart, rediscov-
ering the heterophony of the technique at the hands of the so-
loist alone. Perhaps because the presence of melody can seem
so unexpected in the context of Czernowin’s scoring, new-
comers sometimes recognize the instrumental ‘song’ flowing
through so much of the composer’s music after only a num-
ber of hearings. But once identified, the technique becomes a
recognizable feature of Czernowin’s music, a trace of the com-
poser singing to herself during the act of composition and an
agent of the listener’s consciousness amid the music’s concerns
for nature and its transformations. The technique also helps
make clear one of the most important methods of exposition
by which new materials are introduced in Czernowin’s music:
stuttering or sputtering, bit by bit, like the hesitant process by
which one finds a voice before one begins to sing.

Approaching a freedom of pure motion

Though they are rare, important moments of Czerno
win’s instrumental music are structured as personal responses
to events in the world. The opening of the last movement of
Maim, “Mei mecha’a” (“Water of Dissent”), is manifestly a de-
piction protest: increasing numbers of small ‘smears’ — short

down-glissandi in the strings and winds — layer on top of each
other, wave after wave, building to a texture like that of rocks
or slogans hurled at a demonstration; such demonstration is
put down repeatedly by a pair of loud, insistent chords in the
brass, which the score indicates “should be extremely stable
and unmovable, like a huge metallic object,” quashing opposi-
tion. (The composer has written about the ways in which the
composition of Maim changed from a formalistic exploration
of the properties of water to a reengagement with events in the
world following the Second Intifada and 9/11.) This same mu-
sical material returns in At the fringe of our gaze (2013), which
Czernowin wrote for Daniel Barenboim’s West-Eastern Divan
Orchestra, six years later. The seven sections in At the fringe of
our gaze are labeled “Music I,” “Underneath,” “Unmovable I”
“Horizon I,” “Music II,” “Unmovable II” and “Horizon II.”
Within this collection the three-part series “music → unmove-
able → horizon” repeats twice. The transitions between the sec-
tions in this series function as a type musical argument about
the ways we come to terms with our position in the world. The
transition from “music” to the “unmovable” takes the listener
from historically recognizable types of music to writing that
previously functioned, in the “Water of Dissent,” as an agent of
oppression. Such a sequence can be understood analogously
to a process of political maturation: an understanding of life
before adulthood that sees the world as just — as “music” — is
changed in its first encounters with oppression. The political
realities of the world — the ways that groups of people oppress

4

each other in the struggles of our politics — seep inevitably
into our experience of the world: the places at the fringe of our
gaze are the source of this dawning realization that we will not
escape the political but be entangled in it. The transition from
the “unmovable” to the “horizon” functions differently. The
“horizons” in At the fringe of our gaze are scored as elaborate-
ly orchestrated pedal points, similar to the enormous “field”
in Zohar Iver, written two years before. The “horizon,” or the
“field,” occurs again and again in Czernowin’s music. Orches-
trated as a type of middle- or lower-register pedal point, the
“horizon” or the “field” is where Czernowin’s music imagines
a time before people arrived or a time after people have gone.
At the fringe of our gaze’s transitions from the “unmovable” to
the “horizon” argue for a space at a remove from the politi-
cal from which it might be possible to reconsider our position
in the world and the political realities the world contains, a
point made especially meaningful on reflection of the fact that
Barenboim founded the West-Eastern Divan Orchestra for the
purpose of bringing young Israeli and Arab musicians together
to make music.

The collection of sensations engendered by Czerno
win’s music is complex. But it is perhaps the affect of awe that
more distinctively characterizes the composer’s music than
any other, especially in the music’s persistent engagement
with sensations of depth and massiveness. Czernowin’s insis-
tence on a music that approaches a freedom of pure motion
— flight, flood, tremors, growth, decay, crystallization, dis-

solution, suspension, rotation — combines with resources of
instrumental scoring in the creation of an affective space that
is at once liberated and incredibly vast. Moments of gradu-
al revelation in Czernowin’s music announce what seem like
musical impossibilities — spaces that become even darker and
even deeper than could be imagined, instrumental ‘voices’
that become even further transfigured than they could possi-
bly have been at the outset — yoked together over impossibly
long durations or impossibly short events. A shared percep-
tion that the world is somehow bigger than we knew — that
even at what we thought to be the end of a musical process
there is still, somehow, much more to come — is perhaps the
most recognizable feature of awe in these moments of the
composer’s music. The largest of Czernowin’s orchestra pieces
engage in what is frequently an orchestration of absence — the
resources of an enormous orchestra holding its breath while
almost impossibly small details are rendered before the return
of the storm — while the smallest of the composer’s chamber
works seem somehow to establish a scale of events much larger
than the scoring would allow. These contrasts in the scale of
objects and events — and the compelling contradictions of a
music that weaves everywhere into the immensities of nature
the hesitation of a deeply personal song — imbue Czernowin’s
music with both the overt physicality of the music’s materials
and also the sensation of awe that colors the music as its mate-
rials arise and then return again to sound. ■

5

In ihrer beißenden Stringenz und tiefgründigen
Schönheit beschwört die Musik der israelisch-amerikanischen
Komponistin Chaya Czernowin die Energien und Verwand-
lungen der Natur mittels filigraner Klänge, welche zerrissen
werden durch Momente unerwarteter Plötzlichkeit und oft-
mals grausamer Intensität. Czernowins instrumentales Œuvre
umfasst neun Werke für großes Orchester, ein Streichsextett
und vier -quartette sowie mehr als zwei Dutzend weitere Wer-
ke für Kammerensemble. Mit Ausnahme dreier Stücke sind
alle Werke für westliche Orchesterinstrumente komponiert
und werden gelegentlich durch vorproduziertes Tonband
oder Live-Elektronik ergänzt.

Czernowins Erkundungen der klassischen Elemente –
Erde, Luft, Wasser, Feuer – zeigen Momente im Schaffen der
Komponistin auf, die stoffliche Eigenschaften in den Dienst
einer fantastischen Ordnung stellen. Diese „Elementalität“
der Musik – mitunter erweitert um einen fünften Vertreter:
der Elektrizität und ihrer Ströme – führt unerwartete Be-
wegungsarten in das Werk der Komponistin ein und belebt
Czernowins Musik auf eine Weise, die sie strömen, aufwallen
und plötzlich gerinnen scheinen lässt. Das einstündige or-
chestrale Triptychon Maim (2001–2007), benannt nach dem
hebräischen Wort für „Wasser“, erforscht eine Musik, die mal
in Tropfen vom Himmel fällt, mal als Bächlein fließt, mal als
Sturmflut tost. Eine schimmernde Orchestrierung, der at-
mosphärischen Perspektive eines Malers gleich, vereint sich
in Czernowins einzigem Solokonzert White Wind Waiting
(2013) mit einem Gestus, der der Gitarre Flügel verleiht und
die Eigenschaften der Luft und ihrer Bewegungen beschwört.

Die Elastizität von Gummi, das Wachsen von Kristal-
len, die zyklischen Bewegungen eines Pendels sowie zahlreiche
weitere Untersuchungen, die sich in Czernowins Partituren
finden, legen Zeugnis von der zentralen Bedeutung ab, welche
die Komponistin der Physik der Bewegung als bestimmendes
kompositorisches Element beimisst. Diese Art des komposito-
rischen Denkens – die Musik zum Leben zu erwecken anhand
einer imaginären Physik – ermöglicht komplexe Spielarten
musikalischer Metaphern im Schaffen der Komponistin. Anea

Crystal (2008) umfasst zwei eigenständige Streichquartette,
Seed I und Seed II, die entweder separat oder gleichzeitig ge-
spielt werden können. Das Vorwort der Partitur erklärt, dass
es sich bei „Anea“ um einen „erfundene[n] Namen für einen
musikalischen Kristall“ handelt, „der in seinem regelmäßigem
Aufbau einem ionischen Kristall gleicht“. Da ionische Kris-
talle – beispielsweise Salze – Stoffe sind, die extrem dicht ge-
packte positive und negative Ladungen vereinen, können die
Titel von Seed I und Seed II mit jenen Keimen (engl. seed)
verglichen werden, welche Chemiker zur Züchtung von Kris-
tallen in einer Lösung verwenden. Seed I und Seed II stellen
musikalische Keime dar, die als selbständige Fragmente fun-
gieren und – so sie kombiniert werden – das Wachstum ei-
ner komplexeren Struktur auslösen. Diese kompositorische
Herangehensweise bietet der Komponistin eine Art Labora-
torium, in welchem neue Details musikalischer Strukturen er-
funden und erforscht werden können: eine Metapher, welche
die Bewegung von Musik als gleichsam chemischen Prozess
versteht.

 Vereinzelte Momente in Czernowins instrumentalem
Schaffen klingen, als ob sie anderen Räumen entsprängen
als jenen ihrer eigentlichen Aufführung. Die Einleitung von
The Quiet (2010), geschrieben für ein in drei Gruppen ge-
teiltes Orchester, ordnet die Instrumente der tiefen Register
in einem Tutti im Pianissimo an, welches sich über mehre-
re Minuten erstreckt. Die resultierende Schwere einer derart
dicht instrumentierten Stille lässt die Musik wie aus dem In-
neren einer riesigen Höhle erklingen, ein Effekt der sich in
Czernowins Orchesterwerken häufig wiederfindet. An zwei
späteren Stellen im selben Stück, versehen mit der Artiku-
lationsvorschrift „fast talk“ (schnelle Sprache), sprechen die
Holz- und Blechbläser unverständliche Silben direkt in ihre
Instrumente. Aufgrund deren Resonanzen scheint die Musik,
die sie hervorbringen, in einem geschlossenen Raum zu er-
klingen, der plötzlich von innen sichtbar wird – wie wenn die
Gespräche im Inneren einer Flughafenhalle oder der Lobby
eines belebten Gebäudes durch weit geöffnete Türen unerwar-
teterweise bloßgelegt werden.

Natur, Gesang, Verklärung.
Die Instrumentalmusik Chaya Czernowins

von Trevor Bača. Übersetzung: Florian Hollerweger

6

Eine Art „instrumentaler Gesang“ durchdringt Czer-
nowins Musik. Dieser „Gesang“ – eine lineare Sequenz auf-
einanderfolgender Noten, die sich als langsame Melodie mit
rhythmisch aufgerauten Kanten oder mikrotonalen Störun-
gen fortbewegt – ist meist als eine Art verstimmte Heteropho-
nie für mehrere Instrumente geschrieben. Zohar Iver (blind
radiance) (2011), geschrieben für dreigeteiltes Orchester mit
einem Solistenquartett, umfasst vier instrumentale „Madriga-
le“, in dem die Solisten über die klanglich dunklen Täler der
Begleitinstrumente hinweg singen. Jener Instrumentalgesang,
der The Quiet seinem Schlusspunkt zutreibt, ist für volles
Orchester im Fortissimo instrumentiert. Die Kadenz bezie-
hungsweise das Klagelied am Ende von White Wind Waiting
ist als eine Art „Gesang für Gitarre“ komponiert, in dem alle
sechs Saiten des Instruments lediglich um Bruchteile eines
Tones zueinander verstimmt sind und die Neuentdeckung
der Heterophonie dieser Technik alleine in den Händen des
Solisten liegt. Vielleicht weil das Auftauchen einer Melodie in
Czernowins Musik so unerwartet scheinen kann, erkennen
neue Hörer den instrumentalen „Gesang“, welcher so viele
ihrer Werke durchzieht, manchmal erst nach wiederholtem
Hören. Doch nach erstmaliger Identifikation wird diese Tech-
nik zu einer wiedererkennbaren Eigenschaft ihrer Musik, zu
einer Spur der während des Schreibens zu sich selber singen-
den Komponistin, sodass den Hörern erlaubt wird, Anteil zu
nehmen an ihrer musikalischen Auseinandersetzung mit der

Natur und ihren Verwandlungen. Gleichzeitig offenbart diese
Technik auch eine der wichtigsten Methoden der Exposition,
durch die neues Material in Czernowins Musik eingeführt
wird: zerstückeltes Stottern oder Stocken, gleich jenem zö-
gernden Prozess, durch den man seine Stimme findet, bevor
man zu singen anhebt.

Annäherung an die Freiheit
reiner Bewegung

Einige wenige aber wichtige Momente in Czernowins
Instrumentalmusik sind als persönliche Reaktion auf glo-
bale Ereignisse strukturiert. Beim Beginn des letzten Satzes
aus Maim mit dem Titel „Mei Mecha’a“ („water of dissent“)
handelt es sich offenkundig um die Beschreibung eines Pro-
tests: Wellenartig überlagern sich in zunehmender Zahl klei-
ne Schlieren – kurze Abwärtsglissandi in den Streichern und
Bläsern – und erzeugen eine Struktur vergleichbar den einer
demonstrierenden Menge entspringenden Steinen oder Pa-
rolen. Diese Demonstration wird mehrmals durch ein laut
insistierendes Akkordpaar im Blech unterdrückt, welche laut
Partitur „extrem stabil und unbewegbar sein sollten, einem
großen metallischen Objekt gleich“, und jegliche Opposition
zunichte machen. (In einem Text beschreibt die Komponis-
tin, wie sich die Komposition des Werkes Maim von einer
formalistischen Erkundung der Eigenschaften des Wassers
zu einer Wiederbeschäftigung mit globalen Ereignissen nach

7

der Zweiten Intifada und 9/11 gewandelt hat.) Ähnliches mu-
sikalisches Material kehrt in At the fringe of our gaze (2013)
wieder, ein Stück das Czernowin sechs Jahre später für Daniel
Barenboims West-Eastern Divan Orchestra geschrieben hat.
Die sieben Abschnitte des Werkes sind betitelt als „Music I“,
„Underneath“, „Unmovable I“, „Horizon I“, „Music II“, „Un-
movable II“ und „Horizon II“. Innerhalb dieser Sammlung
wiederholt sich die dreiteilige Abfolge „Musik → unbewegbar
(engl. unmovable) → Horizont“. Die Übergänge zwischen den
Abschnitten dieser Serie fungieren als eine Art musikalische
Auseinandersetzung mit der Frage, wie wir uns mit unserem
Platz in der Welt abfinden. Der Übergang von „Musik“ zu
„unbewegbar“ leitet den Hörer von einer Musik, die im his-
torischen Sinn als solche erkennbar ist, zu einer, die zuvor in
„Water of Dissent“ als Wirkstoff der Unterdrückung diente.
Diese Sequenz kann im Sinne eines politischen Reifungspro-
zesses verstanden werden: Ein jugendliches Verständnis ei-
ner gerechten – einer musikalischen – Welt wird durch seine
erste Auseinandersetzung mit der Unterdrückung verändert.
Die globalen politischen Realitäten – jene Arten, auf die sich
gesellschaftliche Gruppen im Rahmen ihrer politischen Aus-
einandersetzung gegenseitig unterdrücken – sickern unaus-
weichlich in unser Erlebnis der Welt ein: Die Orte am Rande
unserer Wahrnehmung (engl. at the fringe of our gaze) sind
die Quellen der uns dämmernden Einsicht, dass wir dem Po-
litischen nicht entfliehen können, sondern darin verstrickt
sind. Der Übergang von „unbewegbar“ zu „Horizont“ über-
nimmt hingegen eine andere Rolle. Die „Horizonte“ in At the
fringe of our gaze sind geschrieben als aufwendig orchestrierte
Orgelpunkte, ähnlich dem gewaltigen „Feld“ in dem zwei Jah-
re zuvor geschriebenen Werk Zohar Iver (blind radiance). Der
„Horizont“ beziehungsweise das „Feld“ kehrt in Czernowins
Musik immer wieder. Instrumentiert als eine Art Orgelpunkt
in den mittleren oder tiefen Registern ist es jener Ort, an dem
Czernowins Musik eine Zeit vor der Ankunft des Menschen
imaginiert, oder eine Zeit nach dem Verschwinden des Men-
schen von der Erde. Die Übergänge in At the fringe of our
gaze vom „Unbewegbaren“ zum „Horizont“ schließlich treten
für einen Raum jenseits des Politischen ein, von dem aus ein
Überdenken unserer Position in der Welt und ihrer politi-
schen Realitäten möglich wäre. Diese Vorstellung erscheint
umso bedeutungsvoller, als Barenboim das West-Eastern Di-
van Orchestra spezifisch für den Zweck gegründet hat, junge
israelische und palästinensische Musiker zum Musizieren zu-
sammenzubringen.

Innerhalb der komplexen Sammlung von Sinnesein-
drücken, die Czernowins Musik hervorruft, ist es vielleicht
der Affekt des Staunens, welcher ihre Musik in ihrer kons-
tanten Auseinandersetzung mit großen und tief gehenden
Empfindungen am eindeutigsten charakterisiert. Czernowin
insistiert auf eine Musik, die sich einer Freiheit der reinen
Bewegung annähert – Flug, Flut, Beben, Wachstum, Zerfall,
Kristallisation, Auflösung, Schwebe, Rotation. In Verbindung

mit souveräner kompositorischer Technik schafft dies einen
affektiven Raum, der zugleich ein Gefühl der Befreiung und
von unermesslicher Weite vermittelt. Momente allmählicher
Preisgebung in Czernowins Musik künden von scheinbaren
musikalischen Unmöglichkeiten – Räume, die dunkler und
tiefer erscheinen als vorstellbar, instrumentale „Stimmen“, die
radikaler verklärt werden, als es zunächst möglich schien –,
vereint in zeitlichen Strukturen unwahrscheinlicher Länge
wie Kürze. Eine geteilte Wahrnehmung, dass die Welt größer
sein könnte als wir dachten, dass uns jenseits des scheinbaren
Endes eines musikalischen Prozesses noch viel mehr erwartet,
stellt in jenen Momenten vielleicht das wiedererkennbarste
Element des Staunens in Czernowins Musik dar. Die größten
ihrer Orchesterstücke bestreiten oftmals eine Instrumentation
abwesender Klänge, lassen ein riesiges Orchester mit all sei-
nen Mitteln den Atem anhalten, während in der Ruhe vor dem
Sturm beinahe unglaubwürdig winzige Details ausgearbeitet
werden. Hingegen erzeugen die kleinsten kammermusikali-
schen Werke im Schaffen der Komponistin Ereignisse einer
Größe, die über die Möglichkeiten der jeweiligen Besetzung
hinauszugehen scheint. Dieser Kontrast im Maßstab von Ob-
jekten und Ereignissen sowie die mitreißenden Widersprüche
einer Musik, die in die Unermesslichkeit der Natur ornamen-
tartig die Zögerlichkeit eines tief persönlichen Gesanges ein-
webt, durchdringen Czernowins Musik sowohl mit der unver-
hohlenen Körperlichkeit des ihr zugrundeliegenden Materials
als auch mit jenem Staunen, das die Musik prägt, während
ihr dieses Material entspringt um schließlich zu Klang zu
gerinnen. ■

8

Infinite now
Oper in 6 Akten (2015-2016)

Libretto von Luk Perceval und Chaya Czernowin
(Ger./Eng./Fr./Chin./Flem.)
nach Texten von Erich Maria Remarque, Soldatenbriefen
des I. Weltkriegs und der Kurzgeschichte „Homecoming“
von Can Xue

Auftragswerk von Kunsthuis Opera Vlaanderen Ballet Vlaan-
deren, des Nationaltheaters Mannheim mit Unterstützung der
Ernst von Siemens Musikstiftung und von IRCAM Paris

Roles/Personen: 7 Actors/SchauspielerInnen – Trio 1: Mezzo-
sopran · Countertenor · Tenor – Trio 2: Sopran · Alt · Bass

Instrumental-Soli: Git. · E-Git. · 2 Vc.

Orchester: 3 (1 auch Picc.) · 3 (3 auch Engl. Hr.) · 3 (3 auch
Bassklar.) · 3 (3. auch Kfg.) – 4 · 3 · 3 · 1 – S. (3 Spieler) –
Live-Elektronik · – Str.

140‘

First performance / Uraufführung: 18 Apr 2017 Gent (B),
Vlaamse Opera · Conductor / Dirigent: Titus Engel · Orchestra
of the Opera Vlaanderen · Staging / Inszenierung: Luk Perceval ·
Costumes / Kostüme: Ilse Vandenbussche · Stage design /
Bühnenbild: Philip Bussman

Zaïde / Adama
Fragments (1779 / 2004-2005) (Ger./Arab./Heb.)

Auftragswerk der Salzburger Festspiele
Peter Ruzicka gewidmet

Roles / Personen:
Zaïde (Mozart): Zaïde · Sopran – Gomatz · Tenor – Allazim ·
Bass – Sultan Soliman · Tenor – Osmin · Bass – 4 Sklaven · 4
Tenöre – Zaram, Oberster der Leibwache · Sprecher – Leibwa-
che · Tenöre, Bässe

Adama (Czernowin): Frau · tiefer Alt – Mann · Bariton –
Vater · Bass – 5 gemischte Männerstimmen (alle „Adama“-
SängerInnen werden äußerst subtil elektronisch verstärkt)

Orchester:
Zaïde (Mozart): 2 · 2 · 0 · 2 – 2 · 2 · 0 · 0 – P. – Str.
Adama (Czernowin) (second conductor required / zweiter
Dirigent erforderlich): 1 (auch Picc. u. Bassfl.) · 0 · 2 (beide
auch Es-Klar. u. Bassklar.) · 0 – 0 · 0 · 1 (auch Basspos.) · 0 – S.
(Crot. · Marimba. · hg. Beck. · Almgl. · Bong. · Tomt. · 2 kl. Tr.
· gr. Mil. Tr. · 4 versch. Tr. · Cong. · gr. Tr. · 2 Guiros · 2 Mar. ·
Woodbl. · Tempelbl. · Ocean Drum · Notenständer mit Sperr-

Selected Works / Ausgewählte Werke
Opera / Oper

holz · Ratsche · Kamm · Superball · 2 Donnerbleche · Holzkiste
· 2 Plastikflaschen · gr. Shaker · Sandpapierbl. · Rain Stick · gr.
Eimer mit Steinen) (2 Spieler) – Str. (1 · 0 · 1 · 2 · 2)

130‘

First performance / Uraufführung: 17 Aug 2006 Salzburg (A),
Landestheater, Salzburger Festspiele 2006 · Conductor / Diri-
gent: Ivor Bolton / Johannes Kalitzke · Mozarteum Orchester
Salzburg · Österreichisches Ensemble für Neue Musik · Staging
/ Inszenierung: Claus Guth · Costumes / Kostüme: Christian
Schmidt · Stage design / Bühnenbild: Christian Schmidt

Pnima... ins Innere
Kammeroper in drei Akten für vier Vokalsolisten, Instrumen-
talsolisten und Streichorchester (1998-1999)
(vocalises / Vokalisen)
nach der Novelle „See under: Love“ von David Grossmann

Auftragswerk der Stadt München für die Münchener Biennale,
Internationales Festival für neues Musiktheater
Dedicated to my parents, Elchanan and Sara Czernowin

Actors / Schauspieler: alter Mann – Kind

Im Orchester: 2 Frauenstimmen (h./t.) – 2 Männerstimmen (t.)

Orchester:
Instrumental soloists / Instrumentalsolisten: Bassklar. (auch
Klar. u. Es-Klar.) · Altsax. (auch Sopraninosax.) – Pos. – S.
(I: 3 Crot. · Vibr. · Marimba · hg. Beck. · Tamt. · gr. Tr. · Guiro
[h./t.] · Waldteufel · Löwengebrüll · 3 Holzkisten [1 h./2 m.] ·
Plastikflasche · Karton · 2 Glasflaschen od. Metallschüsseln ·
Drahtgestell · 2 Flusssteine · 2 Konservendosen · Metallklopfer
· Plastiktüte gefüllt mit gr. Konservendosen · Plastiktüte gefüllt
mit kl. Konservendosen; II: 2 P. · hg. Beck. · Bong. · gr. Tr. ·
2 Chimes · Guiro [h.] · 2 Mar. · Donnerblech · Kb.-Bogen · 2
Holzkisten [m./t.] · Regenrohr · 2 Konservendosen · 2 Fluss-
steine · 2 Flaschen) (2 Spieler) – singende Säge – Va. · Vc.

Str. (10 · 0 · 6 · 4 · 6 [Kb. solistisch]) – Live-Elektronik · Sampler

70‘

First performance / Uraufführung: 10 May 2000 München,
Philharmonie im Gasteig, Carl-Orff-Saal, Münchener Biennale
2000 · Conductor / Dirigent: Johannes Kalitzke · Münchener
Kammerorchester · Staging / Inszenierung: Claus Guth · Costu-
mes / Kostüme: Christian Schmidt · Stage design / Bühnenbild:
Christian Schmidt

Infinite now
manuscript and engraved score /
Manuskript und gesetzte Partitur

&

&

?

&

?

?

?

?

t

t

S.

C.A.

B.

1
2

3
4

Hr.

Vc.

Db.b.

scinortcel
E

2
oirT

4
txeT

1
txeT

2
txeT

3
txeT

153

∑

(
j
& œ œ

3

by

(
j
&

œ œ3

by

∑

∑

w

w

w

w

Metal + dust orchestra

û

∑

w

w

∑

∑

M

M

M

M

spe.

spe.

spe.

∑

.�
Œ

s

.� Œ
s

∑

∑

M

M

M

M

Fast dust orchestra

spe.

∑

∑

∑

∑

∑

∑

∑

∑

∑

.N
Œ Ó . Ó .

.N
Œ Ó . Ó .

.N
Œ Ó . Ó .

.N
Œ Ó . Ó .

10 4

10 4

10 4

U

U

U

U

U

U

U

U

U

U

˜

˜

˜

U

U

U

˜
U

∑

∑

∑

∑

∑

‰
œ

©
Œ Ó3

‰
œ

©
Œ Ó3

‰
œ

©
Œ Ó3

‰
œ

©
Œ Ó3

44

44

44
f

f

f

f

∑

Œ ‰ ' ' ' ' ' ' '
3 3

what he is saying is pa tent

∑

∑

∑

∑

∑

∑

∑

Text A

∑

'
j
' Œ ‰ . ' ' ' ' '

3

non sense! the house is si tu

∑

∑

∑

∑

∑

∑

∑

û

Text C

Text D

Text E

Text B

- - - - - - - - - - - - - - -
- -

- - - - - - - - - - - - - - -

- -

&

&

C.A.

scinortcel
E

2
oirT

4
txeT

1
txeT

2
txeT

3
txeT

5
txeT

160

' ' ' ' ' ' ' ' ' '
3

a ted at the end of the flat grass land

= =

=

∏

Ó ' ' ' ' ' ' '
5

I can clearly remember

= = = =

= = = = ==

= = =

= = =

= = ƒ=ƒ

∑

+ some water drops

+ some water drops

+ some water drops

+ some drops

+ some water drops

∑

= ƒ =ƒ = ƒ = =ƒ=

===

===

∑

π
a remote-distant memory of the train from before (speed)

∑

= = ƒ=ƒ ƒ =

= = == = == =

= = = = = =

= =ƒ

∑

q = 60

Water drops

∑

= = = =
ƒ
= = = =ƒ = = = = = = =

== = = = =

= = =

==ƒ =
=ƒ==ƒ= =ƒ =

∑

- - -

20

56 266
Infi nite now
manuscript and engraved score /
Manuskript und gesetzte Partitur

9

10

Orchestra / Orchester

Wintersongs IV: Wounds/Mistletoe
for two septets and three percussionists (2014)

Commissioned by the Ernst von Siemens Musikstiftung for the
Conductor Steve Drury and the Summer Institute for Contem-
porary Performance Practice

Septet I: 2 Picc. · Ob. · Klar. · Sopransax. (auch Sopranino-
sax.) · Trp. · Akk.

Septet II: Bassfl. · Bassklar. · Basspos. · Tb. · Va. · Vc. · Kb.

Schlagzeug: (I: 2 P. [D-A] · Almgl. [F] · 2 hg. Beck · kl. Tr. ·
2 Hi-Hat · Plastikflaschen; II: 4 P. [D-A, hoch; D-A, tief] ·
Almgl. [A] · 2 hg. Beck · 2 Hi-Hat · kl. Tr. · Plastikflaschen;
III: 4 P. [P. des 2. Spielers sind zu benutzen] · Almgl. [H] ·
Hi-Hat · Tamt. · Tomt. · gr. Tr.) (3 Spieler)

11‘

First performance / Uraufführung: 17 Jun 2014 Boston, MA
(USA), Jordan Hall, New England Conservatory, New England
Conservatory Summer Session 2014 · Callithumpian Consort ·
Conductor / Dirigent: Stephen Drury

White Wind Waiting
for guitar and orchestra (2013)

Auftragswerk des Lucerne Festival
The piece is dedicated to Stephan Schmidt and Mark Sattler

2 · 2 · 3 (3. auch Bassklar.) · 2 – 4 · 2 · 3 (3. auch Basspos.) · 0 –
S. (I: Röhrengl. · 6 kl. Gongs [h‘, a‘, gis‘, g‘, fis‘, f ‘] · Tamt. [tief] ·
Bong. · kl. Tr. · Cong. · 2 Mar. · Ratsche · kl. Radio; II: Vibr. ·
kl. Gongs [ais‘, a‘, gis‘, g‘, fis‘, f ‘] · Bong. · kl. Tr. · Cong. ·
2 Mar. · Ratsche · kl. Radio; III: 4 kl. Gongs [a‘, g‘, fis‘, f ‘] ·
2 Tamt. [tief/klein] · Bong. · Snare Drum · Cong. · 2 Mar. ·
Donnerblech · kl. Radio) (3 Spieler) – Hfe. · Klav. – Str. (12 ·
10 · 8 · 6 · 4)

19‘

First performance / Uraufführung: 10 Sep 2013 Luzern (CH),
KKL, Lucerne Festival 2013 · Stephan Schmidt, guitar /
Gitarre · Conductor / Dirigent: François-Xavier Roth · SWR
Sinfonieorchester Baden-Baden und Freiburg

At the fringe of our gaze
for orchestra and concertino group (2012-2013)

Auftragswerk des West Eastern Divan Orchestra (WEDO) und
des Lucerne Festival

Dedicated to Daniel Barenboim and the West Eastern Divan
Orchestra

4 · 4 · 4 · 4 (4. auch Kfg.) – 4 · 3 · 3 (3. auch Basspos.) · 1 – P. S.
(I: P. · Röhrengl. · Gong · 2 hg. Beck. [h./t.] · 3 Rototoms [18’’,
16’’, 14’’] · gr. Tr. · 2 Rain Sticks; II: P. · Almgl. · Gong · hg.
Beck. [h.] · 2 kl. Tr. [h./t.] · gr. Tr. · 2 Rain Sticks) (2 Spieler) –
Str. (16 · 14 ·
12 · 8 · 6)

Concertino: Vl. · Va. · Vc. · Klar. · Klav. · S. (P. · Crot. · Vibr. ·
Marimba · Gong · hg. Beck. [t./m.] · kl. Tr. [t.] · Guiro · gro-
ßer Stein in einem Plastikeimer)

21‘

First performance / Uraufführung: 18 Aug 2013 Luzern (CH),
KKL, Lucerne Festival 2013 · Conductor / Dirigent: Daniel
Barenboim · West-Eastern Divan Orchestra

Esh
(Fire)
for orchestra with countertenor (2012) (Vocalises / Vokalisen)
(The Crescendo Trilogy Part III)

Commissioned by Staatstheater Cottbus

Solo-Gruppe: Engl. Hr. · Klar. · Altsax. · Countertenor

Orchester: 4 (alle auch Picc.) · 2 · 0 · Bassklar. · Baritonsax. · 2 ·
Kfg. – 1 · 4 Wagnertb. · 4 · 3 · Basspos. · 0 · Kb.-Tb. – S. (P. ·
Crot. · Vibr. · Marimba · 3 Trgl. · hg. Beck. · 2 Tamt. [1 kl.] · 5
Rototoms [8, 10, 12, 14, 16] · 2 kl. Tr. · 2 kl. Tr. [1 kl.] · 2 Cong.
[tief] · 4 gr. Tr. · 3 Ratschen · Windmasch. · Donnerblech · 4
verschieden große Dosen mit je 2 Steinen gefüllt · 2 mittelgro-
ße Kartons · getrocknete Blätter an einem Ast) (4 Spieler) –
Hfe. · Cemb. · Harm. · Klav. · Org. – Str.

10‘

First performance / Uraufführung: 8 Jun 2012 Cottbus (D),
Lausitz-Arena · Kai Wessel, Countertenor · Conductor /
Dirigent: Evan Christ · Philharmonisches Orchester Cottbus

Zohar Iver
(blind radiance)
for ensemble and orchestra divided into three groups (2011)
(The Crescendo Trilogy Part II)

Auftragswerk von CULTURESCAPES
Inspired by and dedicated to Ensemble Nikel, and dedicated
to Dr. Daniel C. Snyder, with deep gratitude for restoring my
mobility.

A Introduction – B Field: First Approach – C Madrigal I –
D Field: Second Approach – E Madrigal II – F Suspension.
Field: Third Approach, Madrigal III – G Field: Fourth Appro-
ach – H Madrigal IV – I Abyss

11

Concertino: Sax. – S. (P. · Mar. · 3 Woodbl. · 2 chin. Woodbl. ·
Tempelbl. · burmanisches Trash Cymbal) (1 Spieler) – E-Git. ·
Klav.

Gruppe 1: 3 Fl. · 2 Ob. – 3 Trp. – 20 Vl.

Gruppe 2: Engl. Hr. · 2 Klar. – 2 Hr. · 2 Tenorpos. – 8 Va. · 8
Vc.

Gruppe 3: Bassklar. · 2 Fg. · Kfg. – 2 Hr. · Basspos. · Tb. – P. S.
(I: 2 P. · Crot. · 2 kl. Gongs · 2 kl. Tr. · 5 Woodbl. · Sandpapier ·
Donnerblech · Essstäbchen · Haarbürste · Super Ball ·
verschiedene Schlägel; II: P. · Crot. · kl. Gong · 2 kl. Tr. · 3
Woodbl. · Sandpapier · Donnerblech · Essstäbchen · Haar-
bürste · Super Ball · verschiedene Schlägel; III: P. · Crot. ·
kl. Gong · kl. Tr. · 2 Woodbl. · Sandpapier · Donnerblech ·
Essstäbchen · Haarbürste · Super Ball · verschiedene Schlägel)
(3 Spieler) – 6 Kb.

16‘

First performance / Uraufführung: 20 Oct 2011 Bern (CH),
Kulturcasino · Ensemble Nikel · Conductor / Dirigent: Mario
Venzago · Berner Symphonieorchester

The Quiet
for large orchestra divided into three groups (2010)
(The Crescendo Trilogy Part I)

Commissioned by Bayerischer Rundfunk/musica viva
The Quiet is dedicated to musica viva and to Symphonieorches-
ter des Bayerischen Rundfunks

4 · 4 · 2 · 2 Bassklar. · 2 · 2 Kfg. – 6 · 4 · 2 Tenorpos · 2 Basspos. ·
1 – P. (D-A/f-c‘) S. (3 P. [D-A] · Cel. · Crot. · Vibr. · Marimba ·
3 Tamt. · 3 Buckelgongs · 3 Bong. · 3 kl. Tr. [h.] · 3 kl. Tr. [m.] ·
3 gr. Tr. · 3 Peitschen · 3 Donnerbleche od. Rain Sticks · 3
Papiere) (3 Spieler) – Str. (14 · 12 · 10 · 8 · 6)

11‘

Study score / Studienpartitur ED 21264

First performance / Uraufführung: 11 Feb 2011 München (D),
Herkulessaal der Residenz · Conductor / Dirigent: Brad
Lubman · Symphonieorchester des Bayerischen Rundfunks

Maim
Triptychon for large orchestra, a quintet of soloists
(with tubax as pre-recorded main soloist) and electronics
(2001-2007)
The three parts of the composition can also be performed
individually

Commissioned by Donaueschingen Festival and Francisca
Clamer

I Maim zarim maim gnuvim (strange water stolen water) –
II The memory of water – III Mei Mecha‘a (water of dissent)

Soli: Tubax (Kb.-Sax) in Es (auch Sopranino Sax. in Es) –
Sopranino Ob. (Musette-Ob.) in Es (auch Ob., Ob. d‘am.
u. Engl. Hr.) – E-Git. (mit Scordatur der 6. Saite) – Cemb.
(zweimanualig, ein Manual einen Viertelton höher gestimmt)
(auch Flügel) – Va.

Orchester: 4 (3./4. auch Picc.) · 4 (3./4. auch Engl. Hr.) · 4
(alle auch Bassklar.) · 2 Alt-Sax. · 4 (2.-4. auch Kfg.) – 4 · 4 ·
4 ·
2 – S. (I: P. · Crot. · Xyl. · Kuhgl. · Chin. Gong · Wassergong ·
Bong. · 2 kl. Tr. [h./t.] · Tomtom [h.] · Cong. · Bass Drum mit
Fußpedal · Wood Chimes [groß] · Bamboo Chimes [groß] ·
Ocean Drum · Mar. [hoch] · Cabasa · Kast. · Clav. · 6 Woodbl.
[h./m./t.] · Peitsche · Topfdeckel · Silberfolie · Regenstab ·
Blöcke mit Schmirgelpapier · 2 Plastikflaschen · Haarbürste;
II: P. · Vibr. · Hi-Hat · Kuhgl. · Tamt. · 2 Tomt.[m./t.] · 2 kl. Tr.
[m./t.] · Side Drum [t.] · Bass Drum mit Fußpedal · Wood
Chimes · Bamboo Chimes · Ocean Drum · Mar. · Clav. [m.] ·
Cabasa · 6 Woodbl. [h./m./t.] · Peitsche · Silberfolie · Regen-
stab · Seil mit Holz · Reis · Linsen · dünnes Sperrholz · Blöcke
mit Schmirgelpapier · 2 Plastikflaschen · Haarbürste; III: Cel. ·
P. · Tamt. · kl. Tr. [m.] · Cong. · gr. Tr. [liegend] · Bass Drum
mit Fußpedal · Brake Drum · Glass Chimes · Wood Chimes
[groß] · Bamboo Chimes [groß] · Ocean Drum · Mar. · Clav.
[t.] · Cabasa · 6 Woodblocks [h./m./t.] · Peitsche · Silberfolie ·
Regenstab · 2 Topfdeckel · Blöcke mit Schmirgelpapier ·
Weinglass [gestimmt] · Seil mit Holz · 2 Sperrholzbplatten
[klein/groß] · 2 Plastikflaschen · Haarbürste) (3 Spieler) –
Sampler – Str. (16 [14] · 14 [12]· 12 [10] · 10 [8] · 8 [6])

47‘

First performance / Uraufführung (I Maim zarim maim gnu-
vim): 20 Oct 2002 Donaueschingen (D), Donauhalle, Donau
eschinger Musiktage 2002 · Seth Josel, electric guitar / E-
Gitarre · Peter Veale, oboe Oboe · Mary Oliver, Viola · Rico
Gubler, Saxophone · John Mark Harris, piano / Klavier ·
Experimentalstudio der Heinrich-Strobel-Stiftung des SWR ·
Conductor / Dirigent: Sylvain Cambreling · SWR Sinfonie
orchester Baden-Baden und Freiburg

First performance of the complete cycle / Uraufführung des
Gesamtzyklus: 17 Mar 2007 Berlin (D), Konzerthaus, Großer
Saal, MaerzMusik 2007 · Seth Josel, electric guitar / E-Gitarre ·
Peter Veale, Oboe · Mary Oliver, Viola · Rico Gubler, Saxo
phone · John Mark Harris, piano / Klavier · Experimental
studio für akustische Kunst e.V. Freiburg · Reinhold Braig,
Michael Acker, Thomas Hummel, sound direction / Klang-
regie · Conductor / Dirigent: Johannes Kalitzke · Konzerthaus
orchester Berlin

12

V

?

?

&

?

&

B

?

43

43

43

43

43

43

43

43

44

44

44

44

44

44

44

44

45

45

45

45

45

45

45

45

44

44

44

44

44

44

44

44

Bass flute

Bass clarinet

Percussion

Violin

Viola

Violoncello

Piano

⇑

°

⇑ ⇑I

∑

k-̆æ

œâ L
Œ

∑

˙

Œ

∑

∑

œ- L
Œ

F

flz.

A

Timpani
Super ball

f

stay on
string

along the string
extremely slowly

15 cm

F

Plastic

G string scordatura an octave lower.
Place a paper clip close to the bridge on the D string.

C string scordatura an octave lower plus less than a quarter-tone lower
(still should sound like a false unison with the other strings)

melt into timpani
C string scordatura an octave lower minus less than a quarter-tone higher
(scordatura slightly less than an octave lower; still should sound like a false unison with the other strings)
(arco)

F

q = 40

q = 40

l.v.

∑

Œ@ ‰ Œ-@ kæ̆
3

œâ L ‰ ‰ Œ3

∑

˙ œ
‰ ‰ Œ3

∑

∑

œ- œ ‰ ‰ Œ3

breathe discretely, not on the beat

continue from the place
where you stopped

15 cm stay

l.v.

∑

Œ@ ‰ Œ-@ æ̆ Œ@ ‰ Œ-@
3 3

≈ kœâ

∑

w

∑

∑

≈ kœ-

continue
extremely slow

∑

væ Œ@ ‰

 œ
Œ Œ ÷

∑

k˙

Œ Œ

∑

∑

 œ
Œ Œ

l.v.

58 078

Chaya Czernowin
*1957

AYRE: TOWED

© 2016 Schott Music GmbH & Co. KG, Mainz

through plumes thicket asphalt sawdust and
hazardous air I shall not forget the sound of

V

?

÷

&

?

&

B

?

44

44

44

44

44

44

44

44

45

45

45

45

45

45

45

45

43

43

43

43

43

43

43

43

44

44

44

44

44

44

44

44

B.fl.

B.cl.

Perc.

Vl.

Va.

Vc.

Pno.

⇑

°

I
⇑

5

∑

∑

wæ

∑

∑

‰
œ

‰
´ Œ Ó3

Œ ≈ œ œ ‰
´ Ó5

Œ ‰ ‰ ‰ œ# Ó´
7

∏

Large Tam-tam

flesh
pizz.

flesh
pizz.

flesh
pizz.

sul G

sul C

(sul C)

∑

∑

wæ œæ ?

∑

∑

Œ ‰
œ œ ‰ k Ó k7

Œ j
œB Œ Ó k3

∑

,

,

,

,

,

,

,

,

∑

k-̆æ

œâ L
Œ

∑

˙

Œ

∑

∑

œ- L
Œ

F

flz.

Timpani
Super ball

f

stay on
string

along the string
extremely slowly

15 cm

F

F

arco

l.v.

∑

Œ@ ‰ Œ-@ kæ̆
3

œâ L ‰ ‰ Œ3

∑

˙ œ
‰ ‰ Œ3

∑

∑

œ- œ ‰ ‰ Œ3

breathe discretely,
not on the beat

continue from the place
where you stopped

15 cm stay

l.v.

2

58 078

12

13

Chamber Music / Kammermusik

AYRE: TOWED
through plumes, thicket, asphalt, sawdust and hazardous air I
shall not forget the sound of
for chamber ensemble (2015)

Commissioned by Ensemble Norrbotten NEO

Fl. (auch Bassfl.) · Klar. in B (auch Bassklar. in B) – S. (1 Pe-
dalp. [D-A] · Crot. [e‘] · Marimba · gr. Almgl. [c‘] · gr. Tamt. ·
2 kl. Tr. mit Schnarrsaiten [h., m.] · gr. Tr.) (1 Spieler) – Klav.
–
Str. (1 · 0 · 1 · 1 · 0)

10‘

First performance / Uraufführung: 27 Jan 2016 Sundsvall (S),
Tonhallens Foajé, Kulturfestivalen Sundsvall 2016 · Conductor
/ Dirigent: Pierre-André Valade · Ensemble Norrbotten NEO

Knights of the strange
Tutti version for ensemble (2014)

Commissioned by Ensemble PHACE funded by Ernst von
Siemens Musikstiftung and the Los Angeles Philharmonic
Association, Gustavo Dudamel, Music Director

Fl. (auch Picc.) · Klar. · Altsax. – S. (1 P. [tief] · 4 Crot. (E
[hoch], F# [tief], F# [hoch], A [hoch]) · Vibr. · Hi-Hat · 3
Rototoms [6‘‘, 8‘‘, 10‘]) · Ballon · Sandpapierblock · Milchauf-
schäumer · 2 Radioempfänger) (1 Spieler) – E-Git. · Akk. ·
Klav. – Va. · Vc. · Kb.

19‘

First performance / Uraufführung: 20 Nov 2015 Wien (A),
Konzerthaus, Wien Modern 2015 · Conductor / Dirigent:
Simeon Pironkoff · Ensemble PHACE

HIDDEN
for string quartet and electronics (2013-2014)

commande de l’IRCAM-Centre Pompidou · partie informa-
tique de l’oeuvre réalisée dans les studios de l’IRCAM 45‘

First performance / Uraufführung: 21 Jun 2014 Paris (F), IR-
CAM · Jack Quartet · Carlo Lorenzi, IRCAM Computer Music
Design · Jerémie Hernot, Sound Engineer

Lovesong
for mixed ensemble (2010)

für das ensemble recherche

Fl. (auch Bassfl.) · Ob. · Bassklar. – S. (Crot. · Marimba ·
Crash Cymbal · Tamt. · 2 kl. Tr. · gr. Tr. · Superball · Alumini-
um Foil Shaker) (1 Spieler) – Klav. – 1 Vl. · 1 Va. · 1 Vc.

10‘

First performance / Uraufführung: 12 Jun 2010 Freiburg (D),
Morat-Institut · ensemble recherche

Sahaf
(Drift / Gestöber)
for saxophone (or clarinet), electric guitar, piano and percus-
sion (2008)

Commissioned by Nikel Ensemble

Percussion (P. · Marimba · Mil. Tr. · Bamboo Chimes · Ocean
Drum · 2 Triangle liners [Plastik] · Ratsche) (1 Spieler)

7‘

Score and parts / Partitur und Stimmen ED 20481
(sales material / Kaufausgabe)

First performance / Uraufführung: 17 May 2008 Tel Aviv (IL),
Studio HaTeiva, Contemporary Music Marathon · Ensemble
Nikel

Afatsim
for mixed ensemble (1996)

Commissioned by musikprotokoll im steirischen herbst

Bassfl. · Ob. · Bassklar. – P. S. (Marimba · 2 krummgeschla-
gene Beck. · Gong) (1 Spieler) – Klav. – Vl. · Va. · Vc. · Kb.
[5-Saiter]

10‘

First performance / Uraufführung: 11 Oct 1996 Graz (A),
Kongress, Kammermusiksaal, musikprotokoll 1996 ·
Conductor / Dirigent: Kwame Ryan · ensemble recherche

AYRE: TOWED
manuscript and engraved score /
Manuskript und gesetzte Partitur

14

Chronologie
1957 	 Geboren am 7. Dezember in Haifa

1977–1983 	 Kompositionsstudium an der Samuel Rubin Israel Academy of Music bei Abel Ehrlich und Izhak Sadai

1983–1985 	 Kompositionsstudium bei Dieter Schnebel in Berlin (DAAD Stipendium)

1987–1993 	 Kompositionsstudium an der UCSD San Diego bei Brian Ferneyhough und Roger Reynolds (Doktorvater ab 1987)

1988 	 Stipendiumpreis der Internationalen Ferienkurse für Neue Musik Darmstadt

1990–2000 	Dozentin bei den Internationalen Ferienkursen für Neue Musik Darmstadt

Chronology
1957 	 Born on 7 December in Haifa

1977–1983 	 Studies composition at the Samuel Rubin Israel Academy of Music with Abel Ehrlich and Izhak Sadai

1983–1985 	 Studies composition with Dieter Schnebel in Berlin (DAAD scholarship)

1987–1993 	 Studies composition at UC San Diego with Roger Reynolds (Dissertation advisor 88-93) and Brian Ferneyhough (87)

1988 	 Fellowship of the International Summer Course for New Music in Darmstadt

1990–2000 	Taught at the International Summer Course for New Music Darmstadt

1992 	 Kranichsteiner Musikpreis

1993 	 Asahi Shimbun Fellowship Prize

1996 	 Akademie Schloss Solitude Fellowship

1997–2005 	Professor of composition at the University of California, San Diego

2000 	 World premiere of Pnima...ins Innere at the Munich Biennale

	 Pnima...ins Innere wins the Bavarian Theatre Prize and is chosen as “World Premiere of the Year” by Opernwelt‘s
annual critic survey.

2003 	 Composer‘s Prize by the Ernst von Siemens Music Foundation

	 World premiere of Winter Songs I and II

since 2003 	 Foundation and Direction of the Summer Academy for young composers in Schloss Solitude near Stuttgart

2004 	 Rockefeller Foundation Prize

2005–2006 	Composer in Residence at the Salzburg Festival

2005–2009 	Taught at the University of Music and Performing Arts Vienna

2006 	 World premiere of Zaïde / Adama at the Salzburg Festival

2008 	 Fromm Foundation Award

since 2009 	 Walter Bigelow Rosen Professor of Music composition at Harvard University Cambridge, MA

since 2010 	 Teaches composition at the International Festival & Summer Course for New Music “Tzill Meudcan”

2011 	 Guggenheim Fellowship Award

2013 	 Composer in Residence at the Lucerne Festival

	 World premiere of At the fringe of our gaze and White Wind Waiting

2014	 World premiere of HIDDEN at IRCAM with Jack Quartet, Carlo Laurenzi (Computer Music Design) and Jerémie Hernot

2016 	 Heidelberger Künstlerinnenpreis

2017 	 World premiere of Infinite now at Vlaamse Opera Gent

15

1992 	 Kranichsteiner Musikpreis

1993 	 Asahi Shimbun Fellowship Prize

1996 	 Stipendium der Akademie Schloss Solitude

1997–2005 	Professur für Komposition an der University of California, San Diego

2000 	 Uraufführung von Pnima...ins Innere bei der Münchener Biennale

	 Pnima...ins Innere wird mit dem Bayerischen Theaterpreis ausgezeichnet und in der Kritikerumfrage der Zeit-
schrift Opernwelt als „Uraufführung des Jahres“ gekürt.

2003 	 Komponistenpreis der Ernst von Siemens Musikstiftung

	 Uraufführung von Winter Songs I und II

seit 2003 	 Gründung und Leitung der Internationalen Sommerakademie für junge Komponisten auf Schloss Solitude bei
Stuttgart

2004 	 Rockefeller Foundation Prize

2005–2006 	Composer in Residence bei den Salzburger Festspielen

2005–2009 	Professur an der Universität für Musik und darstellende Kunst Wien

2006 	 Uraufführung von Zaïde / Adama bei den Salzburger Festspielen

2008 	 Fromm Foundation Award

seit 2009 	 Professur für Komposition an der Harvard University Cambridge

seit 2010 	 Kompositionslehrerin beim Internationalen Festival & Sommerkurs für Neue Musik „Tzill Meudcan“

2011 	 Guggenheim Fellowship Award

2013 	 Composer in Residence beim Lucerne Festival

	 Uraufführung von At the fringe of our gaze und White Wind Waiting

2014	 Uraufführung von HIDDEN am IRCAM mit dem Jack Quartet, Carlo Laurenzi (Computer Music Design) und Jerémie Hernot

2016 	 Heidelberger Künstlerinnenpreis

2017 	 Uraufführung von Infinite now an der Vlaamse Opera Gent

Imprint / Impressum
Schott Music GmbH & Co. KG

Weihergarten 5

55116 Mainz · Germany

Tel +49 6131 246-886

Fax +49 6131 246-75-886

infoservice@schott-music.com

Photos / Fotos: Astrid Ackermann

Music samples / Notenseiten: © Schott Music

Text: The essay by Trevor Bača is an original contribution to this brochure, German translation by Florian Hollerweger. / Der Essay von Trevor Bača ist ein

Originalbeitrag zu dieser Broschüre, die Deutsche Übersetzung stammt von Florian Hollerweger.

Editor and Design / Redaktion und Gestaltung: Christopher Peter

Th e performance materials of the works of this catalogue are available on hire upon request, unless otherwise stated. Please send your e-mail order to
hire@schott-music.com or to the agent responsible for your territory of delivery or to the competent Schott branch. Free info material on all works can
be requested by e-mail at infoservice@schott-music.com. Th is catalogue was completed in May 2016. All durations are approximate.

Die Auff ührungsmateriale zu den Werken dieses Verzeichnisses stehen leihweise nach Vereinbarung zur Verfügung, sofern nicht anders angegeben.
Bitte richten Sie Ihre Bestellung per E-Mail an hire@schott-music.com oder an den für Ihr Liefergebiet zuständigen Vertreter bzw. die zuständige
Schott-Niederlassung. Kostenloses Informationsmaterial zu allen Werken können Sie per E-Mail an infoservice@schott-music.com anfordern.
Dieser Katalog wurde im Mai 2016 abgeschlossen. Alle Zeitangaben sind approximativ.

Shifting Gravity
Chaya Czernowin: Winter Songs III: Roots · Anea Crystal ·
Sahaf · Sheva
Quatuor Diotima, Ensemble Nikel, Ascolta · Jonathan Stockhammer,
Ensemble Courage · Titus Engel · Eric Daubresse / IRCAM

WER 67262

Love Songs by 30 Composers
Chaya Czernowin: Lovesong
ensemble recherche

WER 67922

The Quiet. Works for Orchestra
Chaya Czernowin:
The Quiet · Zohar Iver (blind radiance) · Esh · White Wind Waiting ·
At the Fringe of Our Gaze
Symphonieorchester des Bayerischen Rundfunks, Brad Lubman · Ensemble Nikel,
Berner Symphonieorchester · Kai Wessel, Philharmonisches Orchester des Staats-
theaters Cottbus, Evan Christ · Stephan Schmidt, SWR Sinfonieorchester Baden-Baden
und Freiburg, François Xavier Roth · West-Eastern Divan Orchestra, Daniel Barenboim

WER 73192 · Release in August 2016

Recommendations / Empfehlungen

9
79

00
01

18
46

63
>

IS
M
N
97
9-
0-
00
1-
18
46
6-
3

K
A
T
78
6-
99

