

細川俊夫

TOSHIO HOSOKAWA

An index of his works appearing in the catalogues of

SCHOTT MUSIC CO. LTD.
SCHOTT MUSIC GmbH & Co. KG

HOHNER VERLAG

This listing closed as of August 15, 2012

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

ショット・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 77-99

©2012, Schott Music Co. Ltd., Tokyo
Printed in Japan

from Horn Concerto ―Moment of Blossoming―
©2011, Schott Music Co. Ltd., Tokyo

&

&

?

B

B

&

&

&

&

B

B

?

&

&

&

?

&

?

&

&

&

&

&

B

B

?

?

?

?

1°

1°

2°

1°

2°

1°

2°

1°

2°

1°

2°

Tub.

Echo Trp.

3°

4°

Echo Tbn.

1°

2°

3°

Solo Hrn.

Perc.

Hp.

Fl.

Ob.

Cl.

Bsn.

Hrn.

Trp.

Tbn.

Echo Hrn.

Vln. I

Vln. II

Vla.

Vc.

Db.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

◊

~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~Ÿ

~~~~~~~~~~Ÿ

~~~~~~~~~~~~~Ÿ

flutt.

flutt.

flutt.

~~~~~~~~~~Ÿ

~~~~~~~~~~Ÿ

~~~~~~~~~~Ÿ

flutt.

~~~~~~~~~~~~~~~~~~~~~~~~~~~Ÿflutt.

~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

~~~~~~~~~~~~~~~~~~~~~~~~~Ÿ

151 œ œ œ# œ œ œb œ
J
œ

6

jœ .œ
œb œ

∑

∑

∑

Œ ‰ Jœb

Œ ‰ jœ#

Œ ‰ Jœ

Œ ‰ Jœb

Œ ‰ Jœ

Œ ‰ Jœ#

Œ ‰ Jœ

RÔ
œb Æ

≈⋲ . ‰ Œ

rKœ
Æ

≈⋲ . ‰ Œ

rKœ#
Æ

≈⋲ . ‰ Œ

RÔ
œÆ

≈⋲ . ‰ Œ

∑

∑

∑

∑

∑

œ .œb œ œb œ
3

.œb
J
œb

.œ Jœ

.œb Jœb

.œ Jœ

.œb Jœb

.œb Jœb

. @ œb ! j
œæ œ! œn ! œ! œ# ! œ! œ! œb ! j

œæ
7

. @ œb ! j
œæ

. @ œ! œ́ œ! œ# ! œb ! œ!
œ

! œb ! œ!
7

. @ œb ! œ́ œ! œn ! œ! œ# ! œ! œb !
6

p ff

sff

pp

pp

pp

pp

pp

pp

pp

ff

ff

ff

ff

pp

( b œ  )

p.o.
( b œ  )

f
p.o.

( b œ  )

f
p.o.

( b œ  )

f
p.o.

(  œ  )

f
p.o.

( b œ  )

f
p.o.

( b œ  )

f

pp

unis.

ff

pp

pp ff

pp ff

œ œ jœ œ#
J
œ

3

œ jœb œ
jœ œ# .œ œ

œb Jœ

3 5

∑

∑ ?

∑ ?

.œ Jœb

.œ jœ#

.œ Jœ

.œ Jœb

.œ Jœ

.œ Jœ#

.œ Jœ

˙b

˙

˙#

˙

‰ jœ Jœ Œ

Œ ‰ Jœs

‰ œ œ œ œ œ jœ Œ

∑

‰ œ œ# œ œb œ œ œ#
‰

3 5

œ

œn œ œ œ œ .œb3
6

œ
j

œœb æ jœœ

œ j
œb æ jœ

œ j
œœb æ jœœ

œ j
œæ j

œ

œ j
œœb æ jœœ

œ j
œœ# æ jœœ

.œ
j

œb æ

j
œæ œ

j
œæ

j
œæ œb

j
œæ

p ff p

f p

sf

sf

sf

sf

sf

sf

sf

pp

pp

pp

pp

f

F

f

ff
f

f
ff ff

p
sff fff

s.p.
non div.

p sff fff

s.p.

p sff fff

s.p.
non div.

p sff fff

s.p.

p sff fff

s.p.
non div.

p sff fff

s.p.
non div.

p sff

p sff

p sff

J
œ

J
œ jœn

Æ

Œ

œ œ œ Jœ
3

.œb rKœ
Æ

≈⋲ .

.œ rKœ
Æ

≈⋲ .

.œb rKœ
Æ ≈⋲ .

œ œb

œ œ#

œ jœb œ

œb œ

œ œ

œ œ#

œ œ

œ .œb œ .œ jœn œb

œ .œ œ .œ œ

œ .œ# œ .œ œ

œ .œ œ .œ œ

∑

Jœs ‰ Œ

∑

Œ ‰

Œ

jœœœœ
œœœ#

#b

‰

Jœ œ jœn .œb Jœ œn œ œ Jœb

jœœ
j

œœæ j
œœb æ

j  æ

jœ
j

œæ j
œb æ

j æ

jœœ
j

œœæ j
œæ

j æ

j
œ

j
œæ j

œæ j æ

jœœ
j

œœæ j
œæ

j æ

jœœ
j
œœæ j

œ# æ j æ

œ
j

œæ j
œb æ

œ
j

œæ j
œæ

œ
j

œæ j
œb æ

ff

ff

sf ff

sf ff

sf ff

pp sf

pp sf

pp sf

pp sf

pp sf

pp sf

pp sf

sf pp sff

sf pp sff

sf pp sff

sf pp sff

F

sff

fp ff

ff

ff

ff

ff

ff

ff

fff ff

fff ff

fff ff

∑

Jœ ‰ Œ

∑

∑

∑

Jœ ‰ Œ

jœ ‰ Œ

jœ
Jœ ‰ Œ

Jœ ‰ Œ

Jœæ ‰ Œ

Jœæ ‰ Œ

Jœæ
jœb

Æ

‰ Œ

œ Jœ ‰

œ jœ ‰

œ jœ ‰

œ Jœæ
jœb

Æ

‰

Œ Jœæ œ œ œ
3

Œ Jœæ R
œ ≈⋲

Œ Jœæ œ œ œ jœ

∑

∑

œ
´ Œ

 
æ

œb
@

œ j
œæ

3

 
æ

œ
@

œ j
œæ

3

 
æ

œb
@

œ j
œ# æ

3

 
æ

œn
@

œ j
œæ

3

 
æ

œ#@ œ
Jœbæ

3

 æ œ@ œ Jœæ
3

J æ
 

æ
 

@ J
 

æ ‰
3

J æ J æ J
 

æ ‰ &

J æ J æ J
 

æ ‰ &

ff

( b œ  )

ff
( b œ  )

ff
(  œ  )

ff

( b œ  )

ff
( b œ  )

ff

ff

ff

ff
( b œ  )

ff
(  œ  )

ff
(  œ  )

ff

p f

p sf

�

p f

ff
( b œ  )

( b œ  )

ffff

( b œ  )

ffff
( b œ  )

ffff
(  œ  )

ffff

(  œ  )

ffff

ffff

ff

ff

ff

gliss.

- 36 -


目次

略歴..................................................................................................................................................4
上演作品.......................................................................................................................................7
オーケストラ作品...................................................................................................................9
独奏楽器とオーケストラのための作品..................................................................16
独唱／合唱とオーケストラのための作品...............................................................22
独唱とアンサンブル／器楽のための作品...............................................................24
独奏楽器とアンサンブルのための作品....................................................................26
アンサンブルのための作品.............................................................................................32
3 ～ 7 人の奏者のための作品 .......................................................................................35
独奏または 2 人の奏者のための作品.........................................................................41
邦楽器のための作品............................................................................................................53
合唱作品.....................................................................................................................................57
映画音楽.....................................................................................................................................60
ディスコグラフィー............................................................................................................61
著作...............................................................................................................................................68
索引...............................................................................................................................................69
取り扱い代理店......................................................................................................................77
      
CONTENTS 
      
Biography.....................................................................................................................................5
Stage Works...............................................................................................................................7
Works for Orchestra...............................................................................................................9
Works for Solo Instrument(s) and Orchestra........................................................16
Works for Voice(s)/Choir and Orchestra..................................................................22
Works for Voice and Ensemble/Instrument(s)......................................................24
Works for Solo Instrument(s) and Ensemble........................................................26
Works for Ensemble............................................................................................................32
Works for 3 to 7 Players....................................................................................................35
Works for Solo or Two Player(s)...................................................................................41
Works for/with Traditional Japanese Instrument(s)...........................................53
Works for Choir......................................................................................................................57
Filmography.............................................................................................................................60
Discography.............................................................................................................................61
Book.............................................................................................................................................68
Alphabetical Index of Works..........................................................................................73
List of Agents for Hire Material.....................................................................................77
      
      
Cover photo: ©Satoshi Aoyagi 


4

1955 年広島生まれ。1976 年から 10 年間ドイツ留学。ベルリン芸術大学でユン ･
イサンに、フライブルク音楽大学でクラウス ･ フーバーに作曲を師事。

1980 年、ダルムシュタット国際現代音楽夏期講習に初めて参加、作品を発表する。
以降、ヨーロッパと日本を中心に、作曲活動を展開。日本を代表する作曲家として、
欧米の主要なオーケストラ、音楽祭、オペラ劇場等から次々と委嘱を受け、国際
的に高い評価を得ている。2004 年のエクサンプロヴァンス音楽祭の委嘱による 2
作目のオペラ《班女》（演出＝アンヌ・テレサ・ドゥ・ケースマイケル）、2005 年のザ
ルツブルク音楽祭委嘱のオーケストラ作品《循環する海》（世界初演＝ウィーン・フィ

ル）、第 5 回ロシュ・コミッション（2008 年）受賞による委嘱作品である 2010 年
世界初演のオーケストラのための《夢を織る》（クリーヴランド管弦楽団によって、ルツェ

ルン音楽祭、カーネギーホール等で初演）、2011 年のモネ劇場の委嘱によるオペラ《松
風》（演出＝サシャ・ヴァルツ）、ベルリン・フィルハーモニー管弦楽団とバービカン・
センター、コンセルトヘボウの共同委嘱による《ホルン協奏曲─開花の時─》といっ
た作品は、大野和士、ヴァレリー・ゲルギエフ、フランツ・ウェルザー = メスト、
サイモン・ラトルなど、世界一流の指揮者たちによって初演され、その多くはす
でにそれぞれのジャンルにおけるレパートリーとして演奏され続けている。

2001 年にドイツ・ベルリンの芸術アカデミー会員に選ばれる。東京交響楽団
1998–2007、ベルリン・ドイツ交響楽団 2006/2007 シーズン、および西ドイツ
放送局合唱団 2006-2008 シーズンのコンポーザー・イン・レジデンスを歴任。
2006/2007 年および 2008/2009 年、ベルリン高等研究所からフェロー（特別研究員）

として招待され、ベルリンに滞在。2012 年にはドイツ・バイエルン芸術アカデミー
の会員に選出された。

現在、武生国際音楽祭音楽監督、東京音楽大学およびエリザベト音楽大学客員教授。

細川俊夫

略歴


5

Toshio Hosokawa was born in Hiroshima in 1955. He has been to Germany to study 
composition for ten years since 1976, with Isang Yun at the Hochschule der Künste in 
Berlin and with Klaus Huber at the Staatliche Hochschule für Musik in Freiburg.

In 1980, Hosokawa participated for the first time in the Internationale Ferienkurse für 
Neue Musik in Darmstadt. Since then, he has been working on composition mainly in 
Europe and Japan, gaining a good reputation worldwide as one of the leading Japanese 
composers and being commissioned by the primary orchestras, the major music festivals 
and the significant opera theatres in Europe and America one after another. 

His second opera HANJO commissioned by the Festival d’Aix-en-Provence in 2004 (Anne 
Teresa de Keersmaeker, staging),  his orchestral work Circulating Ocean, commissioned by 
the Salzburg Festival in 2005 (premièred by the Vienna Philharmonic), Woven Dreams, an 
award-winning work of the 5th Roche commissions in 2008 (for the Lucerne Festival  and 
the Carnegie Hall, premièred by Cleaveland Orchestra at the Lucerne Festival in 2010), 
his third opera Matsukaze commissioned by La Monnaie in 2011 (Sasha Waltz, staging), 
Horn Concerto ―Moment of Blossoming―, co-commissioned by Berliner Philharmoniker, 
the Barbican Centre London and Concertgebouw Amsterdam (premièred by the Berliner 
Philharmoniker in 2011) and many others were premièred under the baton of the world’s 
leading conductor, for example, Kazushi Ono, Valery Gergiev, Franz Welser-Möst, Sir 
Simon Rattle and so on. Many of these metioned works have been performed as an 
important repertoire in each genre.

In 2001, Hosokawa became a member of Akademie der Künste, Berlin. He was Composer-
in-Residence with Tokyo Symphony Orchestra in the 1998-2007 season, with Deutsches 
Symphonie Orchester Berlin in the 2006/2007 season and with WDR Rundfunkchor Köln 
in the seasons 2006–2008. In 2006/2007 and again in 2008/2009 he was invited as one 
of the Fellows by Wissenschaftskolleg zu Berlin. In 2012, he was elected to Bayerische 
Akademie der Schönen Künste, München.  

Currently, he serves as Music Director for the Takefu International Music Festival, a guest 
professor at Tokyo College of Music and at Elisabeth University of Music.

Toshio Hosokawa

Biography


7

Stage Works

Vision of Lear (1997–98)	 リアの物語

Opera in two acts
Libretto adapted from William Shakespeare by Tadashi Suzuki (in English)
CHARACTERS:  Lear (Bass), Goneril (Alto), Regan (Soprano, high), Cordelia 
(Soprano), Albany (Baritone, low), Cornwall (Baritone, high), Edgar (Baritone, high), 
Edmund (Tenor, high), Gloucester (Baritone, low), Oswald (Tenor), Servant/Captain/
Gentleman (Tenor), Nurses (Actors)
    

CHORUS:  Children’s (or female) chorus (ad lib.)
   

INSTRUMENTATION:  1 (also a.fl, b.fl & picc). 0. 1 (also b.cl). 0 — 0. 0. 0. 0 — 2perc 
(2b.dr/2tam-t/3susp.cym/8bongos/2cym.ant/3gongs/3trgl/8tom-t/s.dr/7w.bl/lion’s 
roar/4rins on timp/xyl/2marac/vibr/Glsp/t.bells/whip) — harp — 1. 1. 1. 1. 1.
   

Duration:  100 minutes
     

commissioned by the City of Munich, Germany, on the occasion of the Münchener 
Biennale 1998
    

First performance:  April 19, 20 and 22, 1998 — Münchener Biennale, Munich — 
Nicholas Isherwood, Annette Elster, Eiko Morikawa and others, directed by Tadashi 
Suzuki, Xsemble München conducted by Georges-Elie Octors
      

Full score, parts, vocal score and libretto on hire.  Schott Music GmbH & Co. KG 

Hanjo (2003–04)	 班女

Opera in one act
Libretto: Toshio Hosokawa, based on Hanjo, a Nô Play by Yukio Mishima translated 
by Donald Keene (in English)
      

CHARACTERS:  Hanako (Soprano), Jitsuko (Mezzo Soprano), Yoshio (Baritone)
      

INSTRUMENTATION:  1 (also picc & b.fl). 1 (also E.hn). 1 (also b.cl). 1 (also c.bsn) 
— 1. 1. 1. 0 — 2perc (b.dr/4tom-t/4bongos/vibr/marimb/cym.ant/t.bells/tam-t/4trgl/
4Japanese wind Glocken/4rins on timp) — harp, celesta — strings
      

Duration:  80 minutes
      

commissioned by the Festival d’Aix-en-Provence 2004
      

First performance:  July 8, 10, 12, 14, 16, 17, 19, 20, 23 and 25, 2004 — Festival d’Aix-en-
Provence 2004, Aix-en-Provence — Ingela Bohlin, Lilli Paasikivi, Fredrika Brillem-
bourg and William Dazeley, directed by Anne Teresa de Keersmaeker, Orchestre de 
chambre de la Monnaie conducted by Kazushi Ono (July 8, 10, 12, 14, 16, 17, 19, 20) 
and Georges-Elie Octors (July 23 & 25)
      

Full score, parts, vocal score and libretto on hire. 

上演作品
STAGE WORKS 


8

上演作品

Matsukaze (2010)� 松風
Opera in one act
Libretti: Hannah Dübgen, based on Matsukaze, a Nô Play by Zeami (in German)
CHARACTERS: Matsukaze (Soprano), Murasame (Mezzo Soprano), Der Mönch 
(Bass), Der Fischer (Baritone)
INSTRUMENTATION: 1 (also picc, a.fl & b.fl). 1 (also E.hn). 2 (II also b.cl). 1 (also 
c.bsn) ̶ 1. 1. 1. 1 －2perc (b.dr [large]/tam-t [large]/cym.ant/4Japanese wind 
Glocken/4rins on timp/3trgl/4bongos/marac/4tom-t/marimb [5oct.]/guiro/Sleigh 
Bells/w.bl/Whip) ̶ strings
Duration:  75 minutes
commissioned by le Théâtre Royal de la Monnaie/de Munt
First performance:  May 3, 4, 5, 6, 8, 10 and 11, 2011 ̶ Brussels ̶ Barbara Hannigan, 
Charlotte Hellekant, Frode Olsen and Kai-Uwe Fahnert, Vocalconsort Berlin, Sasha 
Waltz & Guests, directed by Sasha Waltz, Orchestre de chambre de la Monnaie 
conducted by Pablo Heras-Casado 
Full score, parts and vocal score on hire.

The Raven (2011-2012)� 大鴉
Monodrama for Mezzo Soprano and 12 players
Text: The Raven by Edgar Allan Poe (in English)
INSTRUMENTATION: a.fl (also picc, fl & b.fl). b.cl (also cl). tsax (also asax) 
̶ 0. 1. 1. 0 － perc (b.dr/tam-t/cym.ant/4Japanese wind Glocken/4rins on 
timp/3trgl/4bongos/vib/Whip) ̶ piano ̶ strings
Duration:  ca. 45 minutes
commissioned by United Instruments of Lucillin
First performance (concert version):  March 17, 2012 ̶ Brussels ̶ Charlotte 
Hellekant, United Instruments of Lucillin conducted by Toshio Hosokawa 
Full score, parts and vocal score on hire.


9

Preludio (1982)	 プレリューディオ

for orchestra
3 (II also picc, III also picc & a. fl). 3. 3. 3 — 4. 3. 2. 1 — timp, 3perc (b.dr/Glsp/
cym.ant/s.dr/tam-t/cym/whip/2trgl/5tom-t) — harp, celesta — 14. 12. 10. 8. 6 
Duration:  8 minutes
First performance:  December 5, 1982 — the Composition Competition on the 
occasion of the 100th Anniversary of the Berliner Philharmoniker, Berlin — Berliner 
Philharmoniker conducted by Reinhard Peters
Full score and parts on hire. 

Ferne-Landschaft I (1987)� 遠景Ⅰ
for orchestra
3 (II & III also picc, III also a.fl). 3. 2. b.cl. 2. c.bsn — 4. 3. 2. 1 — 4perc (2b.dr/
2tam-t/4susp.cym/w.bl/4tom-t/claves/vibr/whip/s.dr/hyoshigi/cym.ant) — harp — 
14. 12. 10. 8. 6.
ECHO I:  tp, tbn   
ECHO II:  tp, tbn
Duration:  15 minutes
commissioned by the City of Kyoto for the Kyoto Symphony Orchestra
First performance:  December 25, 1987 — Kyoto — Kyoto Symphony Orchestra 
conducted by Kenichiro Kobayashi
Full score and parts on hire.   Study score on sale.  SJ 1079

Ferne-Landschaft II (1996)	 遠景 II
for orchestra
3 (II & III also picc, III also a.fl). 3. 3. 3 (III also c.bsn) — 4. 2. 2. 1 — 4perc (2tam-t/
2b.dr/3gongs/3rins on timp/2susp.cym/t.bells/cym.ant/2marac/8tom-t/s.dr/vibr/
3trgl/Glsp) — harp, piano — 14. 12. 10. 8. 6. 
ECHO I:  tp, tbn
ECHO II:  tp
ECHO III:  tp, tbn
Duration:  17 minutes
commissioned by the Gunma Symphony Orchestra for its 50th anniversary  
First performance:  March 20, 1996 — Gunma — Gunma Symphony Orchestra  
conducted by Ken Takaseki
Full score and parts on hire.  Study score on sale.  SJ 1107

オーケストラ作品
WORKS FOR ORCHESTRA

Works for Orchestra


10

Ferne-Landschaft III (1996)	 遠景 III
——Seascapes of Fukuyama——　� ——福山の海風景——

for orchestra
2 (II also picc & a.fl). 2. 2 (II also b.cl). 2 (II also c.bsn) — 2. 2. 3. 0 — 3perc (2tam-t/
b.dr/gong/cym.ant/vibr/4tom-t/3rins on timp/2trgl/3susp.cym/t.bells) — harp, 
piano — 12. 10. 8. 6. 4.
Duration:  13 minutes
commissioned by Fukuyama Geijutsu Bunka Shinko Zaidan (Fukuyama Art and 
Culture Promotion Foundation) in commemoration of the 80th anniversary of the 
founding of Fukuyama city
First performance:  November 2, 1996 — Fukuyama — Hiroshima Symphony 
Orchestra conducted by Naohiro Totsuka
Full score and parts on hire.  Study score on sale.  SJ 1108

Memory of the Sea (1998/99)	 記憶の海へ
——Hiroshima Symphony——� ——ヒロシマ･シンフォニー——

for orchestra
3 (III also picc). 3. 3 (III also b.cl). 3 (III also c.bsn) — 4. 2. 1. 1 — 3perc (2b.dr/2tam-t/
2gongs/2cym.ant/8bongos/6trgl/6tom-t/vibr/t.bells/3susp.cym/s.dr/Glsp) — harp, 
piano (also celesta) — 14. 12. 10. 8. 6.
ECHO I:  tp, tbn
ECHO II:  tp, tbn
Duration:  18 minutes
commissioned by Hiroshima Symphony Orchestra for its 25th anniversary of 
professionalization
First performance:  March 27, 1998 — Hiroshima — Hiroshima Symphony Orchestra 
conducted by Naohiro Totsuka
Full score and parts on hire.

Seascapes — Oita (1998)	 海景･大分

for orchestra
2 (II also picc & a.fl). 1. 2 (II also b.cl). 2 (II also c.bsn) — 2. 1. 1. 1 — 2perc (2tam-t/
gong/6trgl/2b.dr/2susp.cym/2cym.ant/4bongos/3rins on timp/vibr/t.bells/4w.bl) — 
harp, piano — 6. 6. 4. 4. 2. 
ECHO I:  ob, hn, vn, vla
ECHO II:  tp, hn, vn, vla
Duration:  18 minutes
commissioned jointly by Oita Prefecture and the Oita Prefecture Cultural Promotion 
Foundation on the occasion of the opening of the Oita Prefectural Culture Center
First performance:  December 16, 1998 — Oita — Kioi Sinfonietta Tokyo conducted 
by Tadaaki Otaka
Full score and parts on hire.

オーケストラ作品


11

Works for Orchestra

Ceremonial Dance (2000)	 セレモニアル･ダンス

for string orchestra
8. 6. 6. 4. 2. (or more)
Duration:  14 minutes
commissioned by the Nippon Steel Arts Foundation for Kioi Sinfonietta Tokyo and 
the conductor, Tadaaki Otaka 
First performance:  October 20 and 21, 2000 — Tokyo — Kioi Sinfonietta Tokyo 
conducted by Tadaaki Otaka
Full score and parts on hire.  Study score on sale.  SJ 1152


12

Voiceless Voice in Hiroshima (1989/2000-01)    � ヒロシマ･声なき声

for soloists, narrators, chorus, tape and orchestra
(recomposition of Hiroshima Requiem)

I. Preludio “Night”                           	                Ⅰ. 前奏曲｢夜｣
for orchestra 
Duration:  14 minutes

II. Death and Resurrection                             	                 Ⅱ. 死と再生
for 3 narrators, chorus, tape and orchestra
Text:  from Genbaku no ko (Children of Hiroshima) edited by Dr. Arata Osada (in 
Japanese and English/German)
Duration:  17 minutes

III. Winter Voice 	                        Ⅲ. 冬の声
for chorus and orchestra 
Text:  Heimkehr from Sprachgitter by Paul Celan (in German)
Duration:  20 minutes
		     IV. Signs of Spring                                         	                  Ⅳ. 春のきざし
for Alto, chorus and orchestra
Text:  Basho (in Japanese)
Duration:  6 minutes

V. Temple Bells Voice	     Ⅴ. 梵鐘の声
for chorus and orchestra 
Text:  Basho (in Japanese)
Duration:  14 minutes
ORCHESTRA:  3 (II also picc & a.fl, III also picc). 3 (III also E.hn). 2. b.cl. 2. c.bsn — 4. 
3. 3. 1 — 4perc (2b.dr/2tam-t/8trgl/whip/2s.dr/Glsp/2gongs/mokusho/2marac/
marimb/guiro/cym.ant/vibr/lion’s roar/8tom-t/w.bl/s.stones/bongos/
4rins on timp/Rachet/t.bells) — harp, piano (also celesta) — 16. 14. 12. 10. 8. (or 14. 
12. 10. 8. 6.)
ECHO I:  hn, tp, tbn, perc
ECHO II:  hn, tp, tbn, perc
A commissioned work for “musica-viva-Preises der ARD und BMW AG”
First performance:  May 4, 2001 — Munich — Nathalie Stutzmann, Chor des 
Bayerischen Rundfunks and Symphonieorchester des Bayerischen Rundfunks 
conducted by Sylvain Cambreling
Each movement can be performed independently.
Full Score and parts on hire.

オーケストラ作品


13

Works for Orchestra

Voice from the ocean (2001-02) 　�  海からの声

for orchestra
2 (II also picc & a.fl). 2 (II also E.hn). 2 (II also b.cl). 2 (II also c.bsn) — 4. 3. 3. 1 — 
4perc (2b.dr/2tam-t/2cym.ant/vibr/8trgl/2marac/Glsp/bongos/guiro/4rins on timp/
s.dr) — harp, celesta — 16. 14. 12. 10. 8.   
Duration:  15 minutes
commissioned by the NHK Symphony Orchestra
First performance:  February 20 and 21, 2002 — Tokyo — NHK Symphony Orchestra 
conducted by Charles Dutoit
Full score and parts on hire.

Wind from the ocean (2003/06)　    � 海からの風

for orchestra
2 (II also picc, a.fl & b.fl). 2 (II also E.hn). 1. b.cl. 1. c.bsn — 4. 3. 3. 1 — 4perc (t.bells/
2tam-t/2b.dr/s.dr/4rins on timp/Glsp/4trgl/3log.dr/cym.ant/vibr/2bongos/2w.bl/ 
12Japanese wind Glocken/8tom-t) — harp, piano (also celesta) — 16. 14. 12. 10. 8.
Duration:   23 minutes
commissioned by Tokyo Symphony Orchestra
First performance:  January 24, 2004 — Tokyo — Tokyo Symphony Orchestra 
conducted by Norichika Iimori 
Full score and parts on hire.

Circulating Ocean (2005)　� 循環する海

for orchestra
picc (also b.fl). 2 (II also a.fl). 3 (III also E.hn). 3. 3 (III also c.bsn) — 4. 3. 3. 1 — 4perc 
(2b.dr/2tam-t/vibr/8Japanese wind Glocken/cym.ant/8rins on timp/7trgl/bongos/
4tom-t/Glsp) — harp, piano (also celesta) — 16. 14. 12. 10. 8.
Duration:  22 minutes
commissioned by Salzburger Festspiele
First performance:  August 20 and 21, 2005 — Salzburger Festspiele — Salzburg — 
Wiener Philharmoniker conducted by Valery Gergiev
Full score and parts on hire.


14

Skyscape (2006-07)　� 空の風景

for orchestra 
2 (also picc). 2. 2. 2 — 4. 2. 3. 0 — 2perc (2b.dr/2tam-t/8Japanese wind Glocken/2cym.
ant/4rins on timp/6trgl/8bongos/guiro) — harp, piano — 24. 0. 12. 10. 6.
Duration: 21 minutes
commissioned by Tokyo Symphony Orchestra
First performance: January 27, 2007 — Tokyo — Tokyo Symphony Orchestra 
conducted by Naoto Otomo
Full score and parts on hire.

danses imaginaires (2007) � ダンス・イマジネール

for orchestra
3 (II also a.fl, III also picc & b.fl.). 3. 2. b.cl. 3 (III also c.bsn) — 4. 3. 3. 1 — 4perc 
(2b.dr/2tam-t/vibr/8Japanese wind Glocken/cym.ant/8rins on timp/7trgl/bongos/
4tom-t/Glsp) — harp, piano — 16. 14. 12. 10. 8.
ECHO I: hn, tp, tbn
ECHO II: hn, tp, tbn
Duration:  22 minutes
commissioned by Yomiuri Nippon Symphony Orchestra for the 45th anniversary of 
the orchestra
First performance:  October 22, 2007 — Tokyo — Yomiuri Nippon Symphony 
Orchestra conducted by Tatsuya Shimono
Full score and parts on hire.

Woven Dreams (2010)� 夢を織る
for orchestra
2 (I alsp picc, II also a.fl). 2 (II also E.hn). 2 (II also b.cl). 2 ̶ 4. 3. 2. b.tbn. 0 ̶ 4perc 
(b.dr/tam-t/vibr/Japanese wind Glocken/cym.ant/rins on timp/trgl/marac/tom-t/
Whip) ̶ harp, celesta (also piano) ̶ 18. 16. 14. 12. 10
Duration:  16 minutes
commissioned by Roche for Lucerne Festival and Carnegie Hall
First performance:  August 28, 2010 ̶ Lucerne Festival, Lucerne ̶ Cleveland 
Orchestra conducted by Franz Welser-Möst
Full score and parts on hire.

オーケストラ作品


15

danses imaginaires II (2010)� ダンス・イマジネールⅡ
for large orchestra
4 (III also a.fl, IV also picc). 4. 3. b.cl. 4 (III & IV also c.bsn) ̶ 6. 4. 3. 1 ̶ 4perc (2b.dr 
[large]/2tam-t [large]/vibr/8Japanese wind Glocken/cym.ant/4rins on timp/7trgl/
bongos [4pair]/3templbl/8tom-t/s.dr/t.bells) ̶ 2harp ̶ 13. 11. 9. 8. 6
ECHO I: tpt. hn. tbn ̶ perc (b.dr/cym.ant)
ECHO II: tpt. hn. tba ̶ perc (tam-t/cym.ant)
Duration:  22 minutes
commissioned by Mozarteum Orchestra Salzburg
First performance:  November 3, 2010 ̶ Salzburg ̶ Mozarteum Orchestra 
Salzburg, Salzburger Landesjugendorchester conducted by Daniel Alfred Wachs
Full score and parts on hire.

Blossoming II (2011)� 開花Ⅱ
for orchestra
2 (II also picc & a.fl). 2 (II also E.hn). 2 (II also b.cl). 2(II also cbsn) ̶ 2. 2. 0. 0 ̶ perc 
(b.dr/tam-t/4Japanese wind Glocken) ̶ strings
Duration:  15 minutes
commissioned by Edinburgh International Festival
First performance:  August 21, 2011 ̶ Edinburgh International Festival, Edinburgh 
̶ Scottish Chamber Orchestra conducted by Robin Ticciati
Full score and parts on hire.

Meditation (2012)� 冥想
――to the victims of Tsunami 3.11――� ――3月11日の津波の犠牲者に捧げる――

for orchestra
2 (I also picc, II also a.fl). 2 (II also E.hn). 1. b.cl. 2 ̶ 2. 2. 1. 1 ̶ 2perc (b.dr/tam-t/
cym.ant/4rins on timp/4bongos/4wdbl) ̶ strings
Duration:  14 minutes
commissioned by Tongyeong International Music Festival
First performance:  March 23, 2012 ̶ Tongyeong International Music Festival, 
Tongyeong ̶ Tongyeong Festival Orchestra conducted by Alexander Liebreich
Full score and parts on hire.

Works for Orchestra


16

Flute Concerto  “Per-Sonare” (1988)　� フルート協奏曲｢ペル･ソナーレ｣

FLUTE:  piccolo, concert flute, alto flute and bass flute
ORCHESTRA:  2 (II also picc). 2. 2 (II also b.cl). 1. c.bsn — 2. 2. 1. 1 — 3perc (2tam-
t/2b.dr/2trgl/temple-bl/guiro/Glsp/s.dr/2gongs/whip/marac/3susp.cym/4tom-t/
w.bl) — harp — 12. 10. 8. 6. 4.
ECHO I:  fl (also picc), hn, tp, tbn — perc (cym.ant/s.dr/marac)
ECHO II:  ob, hn, tp, tbn — perc (cym.ant/s.dr/marac)
Duration:  25 minutes
commissioned by The Japan Philharmonic Orchestra
First performance:  May 26, 1988 — Tokyo — Pierre-Yves Artaud and The Japan 
Philharmonic Orchestra conducted by Naoto Otomo
Full score and parts on hire.

Landscape III (1993)  � ランドスケープⅢ
for violin and orchestra
ORCHESTRA:  2 (also picc). 2. 2 (II also b.cl). 2 (II also c.bsn) — 2. 2. 2. 1 — 4perc 
(2tam-t/2b.dr/3gongs/2marac/guiro/cym.ant/s.dr/3trgl/vibr/3susp.cym/Glsp/
whip) — harp — 12. 10. 8. 6. 4. (or 10. 8. 6. 4. 2.) 
Duration:  16.5 minutes
commissioned by NHK Symphony Orchestra
First performance:  May 4, 1993 — Tokyo — Irvine Arditti and the NHK Symphony 
Orchestra conducted by Yuzo Toyama
Full score and parts on hire.

Utsurohi - Nagi (1996)   � うつろひ･なぎ

for shô and string orchestra with harp, celesta and percussion
STRING ORCHESTRA:  20. 0. 8. 6. 4.
ECHO I:  vn, vla, cb
ECHO II:  2vn, vcl
PERCUSSION (4 players):  2sets of cym.ant/2tam-t/2gongs/vibr/2b.dr/3susp.cym/
wind chimes
Duration:  17 minutes
commissioned by Westdeutscher Rundfunk Köln (WDR)
First performance:  March 15, 1996 — Cologne — Mayumi Miyata and WDR 
Sinfonieorchester Köln conducted by Chosei Komatsu
Full score and parts on hire.

独奏楽器とオーケストラのための作品
WORKS FOR SOLO INSTRUMENT(S) AND ORCHESTRA

独奏楽器とオーケストラのための作品


17

Works for Solo Instrument(s) and Orchestra

Cello Concerto (1997)	 チェロ協奏曲
——In Memory of Toru Takemitsu——	 ——武満徹の追憶に——

ORCHESTRA:  2 (II also picc & a.fl). 2. 2 (II also b.cl). 2 (II also c.bsn) — 2. 1. 1. 0 — 
3perc (2tam-t/gong/2b.dr/8bongos/Glsp/vibr/cym.ant/3susp.cym/3trgl/s.dr/t.bells) 
— harp, celesta — 12. 10. 8. 6. 4.
ECHO I:  hn, tp, tbn
ECHO II:  hn, tp, tbn
Duration:  20 minutes
commissioned by the Suntory Music Foundation
First performance:  October 6, 1997 — Tokyo — Julius Berger and the Tokyo 
Metropolitan Symphony Orchestra conducted by Naohiro Totsuka
Full score and parts on hire.

Concerto for Saxophone and Orchestra (1998-99)  � サクソフォン協奏曲

SAXOPHONE:  alto saxophone, tenor saxophone and baritone saxophone
ORCHESTRA:  2 (also picc & a.fl). 1. 2 (II also b.cl). 1 (also c.bsn) — 0. 2. 3. 0 — 2 (or 4) 
perc (2tam-t/t.bells/2cym.ant/6trgl/b.dr/3rins on timp/2gongs/vibr/s.dr) — 2 harps 
— 24. 0. 10. 8. 4.
Duration:  15 minutes 
commissioned by Johannes Ernst
First performance:  February 7, 1999 — Berlin — Johannes Ernst and Deutsches 
Sinfonieorchester, Berlin conducted by Ken Takaseki
Full score and parts on hire. 

Ans Meer (1999)� ピアノ協奏曲「海へ」

Konzert für Klavier und Orchester
a version of Concerto for Saxophone and Orchestra
ORCHESTRA:  2 (also picc & a.fl). 1. 2 (II also b.cl). 1 (also c.bsn) — 0. 2. 3. 0 — 2 (or 4) 
perc (2tam-t/t.bells/2cym.ant/6trgl/b.dr/3rins on timp/2gongs/vibr/s.dr) — 2 harps 
— 24. 0. 10. 8. 4.
Duration:  17 minutes
composed for Duisburger Musikpreis
First performance:  May 19, 1999 — Rheinisches Musikfest, Duisburg — Bernhard 
Wambach and Duisburger Sinfoniker conducted by Kazushi Ono
Full score and parts on hire.


18

Metamorphosis (2000)	 変容     
for clarinet and string orchestra with percussion
PERCUSSION (2 players):  2tam-t/b.dr/gong/vibr/4rins on timp/bongos/cym.ant/
s.dr/3trgl
STRING ORCHESTRA:  6. 6. 6. 4. 2. 
ECHO:  6vn, vcl, cb 
Duration:  16 minutes
commissioned by Internationale Musikfestwochen Luzern 2000
First performance:  September 8, 2000 — Internationale Musikfestwochen Luzern 
2000, Lucerne — Sabine Meyer and the Chamber Orchestra of Europe conducted by 
Heinz Holliger
Full score and parts on hire.

Tabi-bito (Wanderer) (2000)　�  旅人
Konzert für Schlagzeug und Orchester
SOLO PERCUSSION:  b.dr/tam-t/conga/bongos/s.dr/4tom-t/4trgl/cym.ant/
4rins on timp/tamb/foot-b.dr/3or4Japanese wind Glocken/2tibet crot/4log-dr
ORCHESTRA:  2 (II also picc). 2 (II also E.hn). 2 (II also b.cl). 2 (II also c.bsn) — 4. 2. 2. 
1 — 2perc (2tam-t/2gongs/2b.dr/cym.ant/t.bells/bongos/4trgl/vibr/4rins on timp) 
— piano — 14. 12. 10. 8. 6.
ECHO:  tp, 2tbn
Duration:  25 minutes
commissioned by Westdeutscher Rundfunk Köln (WDR)  
First performance:  October 27, 2000 — Cologne — Isao Nakamura and WDR 
Sinfonieorchester Köln conducted by Ken Takaseki
Full score and parts on hire.  

Re-turning (2001)	 ハープ協奏曲「回帰｣
——In memory of Kunio Tsuji——	 ——�邦生の追憶に——

Concerto for harp and orchestra
ORCHESTRA:  2 (II also picc & a.fl). 2 (II also E.hn). 2 (II also b.cl). 2 (II also c.bsn) — 
4. 3. 3. 0 — 2perc (b.dr/2tam-t/cym.ant/vibr/t.bells/8trgl/s.dr/bongos/Glsp/
4rins on timp) — celesta — 14. 12. 10. 8. 6.  
Duration:  22 minutes
commissioned by Tokyo Symphony Orchestra 
First performance:  March 31, 2001 — Tokyo — Naoko Yoshino and The Tokyo 
Symphony Orchestra conducted by Kazuyoshi Akiyama 
Full score and parts on hire.

独奏楽器とオーケストラのための作品


19

Works for Solo Instrument(s) and Orchestra

Silent Sea (2002)                                                             � 沈黙の海     
for piano, string orchestra with percussion
STRING ORCHESTRA:  20. 0. 8. 6. 4
PERCUSSION (2 players):  tam-t/b.dr/4trgl/4rins on timp/3Japanese wind Glocken/
cym.ant
Duration:  15 minutes
commissioned by Klangspuren
First performance:  September 6, 2002 — Klangspuren, Schwaz — Thomas Larcher 
and the City of Birmingham Symphony Orchestra conducted by Sakari Oramo
Full score and parts on hire.  

Herbst Wanderer (2005)　� 秋の旅人

for saxophone, piano, percussion and string orchestra
SAXOPHONE: soprano saxophone and tenor saxophone
PERCUSSION: b.dr/foot-b.dr/tam-t/cym.ant/4Japanese wind Glocken/
4rins on timp/3trgl/4tom-t/vibr 
STRINGS: 12. 0. 5. 4. 3 (left) / 12. 0. 5. 4. 3 (right)
Duration:  20 minutes
commissioned by Konzerthaus Berlin
First performance:  January 12, 2006 — Berlin — Trio Accanto (Marcus Weiss, Yukiko 
Sugawara and Christian Dierstein) and Berliner Sinfonie-Orchester conducted by 
Lothar Zagrosek
Full score and parts on hire.

Lotus under the moonlight (2006)	 月夜の蓮
——hommage à Mozart——　� ——モーツァルトへのオマージュ——

for piano and orchestra
ORCHESTRA: 1 (also picc). 0. 2. 2 — 2. 0. 0. 0 －2perc (b.dr/foot-b.dr/tam-t/
cym.ant/4Japanese wind Glocken/4rins on timp/Glsp/vibr) — strings
Duration:  22 minutes
commissioned by Norddeutscher Rundfunk (NDR) on the occasion of Mozart Year 
2006
First performance:  April 7, 2006 — Hamburg — Momo Kodama and NDR 
Sinfonieorchester conducted by Jun Märkl
Full score and parts on hire.  Study score on sale.  SJ 1169


20

Cloud and Light (2008)� 雲と光
for sho and orchestra
ORCHESTRA: 0. 0. 0. 0 ̶ 4. 1. 1. 0 －2perc (2b.dr/2tam-t/cym.ant/
bongos/3trgl/8Japanese wind Glocken/8rins on timp) ̶ 16. 14. 12. 10. 8
Duration:  20 minutes
commissioned by the Deutsche Radio Philharmonie Saarbrücken Kaiserslautern 
(SR/SWR) and the Pasific Music Festival (Sapporo/Japan)
First performance:  June 1, 2008 ̶ “Mouvement” Festival für Neue Musik, 
Saarbrücken ̶ Mayumi Miyata, Deutsche Radio Philharmonie Saarbrücken 
Kaiserslautern conducted by Peter Hirsch
Full score and parts on hire.

Chant (2009)� チャント
for violoncello and orchestra
ORCHESTRA: 1. 1 picc (also a.fl). 2. 2 (II also b.cl). 2 (II also c.bsn) ̶ 4. 2. 2. 1 
̶ 3perc (b.dr/tam-t/4Japanese wind Glocken/cym.ant/4rins on timp/3trgl/
bongos/4tom-t/Whip) ̶ harp, piano ̶ 16. 14. 12. 10. 8.
Duration:  17 minutes
commissioned by Westdeutscher Rundfunk (WDR)
First performance:  April 30, 2009 ̶ Cologne ̶ Rohan de Saram, WDR 
Sinfonieorchester Köln conducted by Emilio Pomárico
Full score and parts on hire.

Horn Concerto (2010)� ホルン協奏曲
――Moment of Blossoming――� ――開花の時――

ORCHESTRA: 2 (II also picc & a.fl). 2 (II also E.hn). 2 (II also b.cl). 2 ̶ 2. 2. 2. 1 －
3perc (b.dr/tam-t [large]/cym.ant/8Japanese wind Glocken/8rins on timp/3trgl/
marac/bongos [2pairs]/small dr/marimb [5oct.]) ̶ hp.cele ̶ 16. 14. 12. 10. 8 (max.)
ECHO: 2hrn/trp/trb
Duration:  17 minutes
commissioned by Berliner Philharmoniker, Barbican Centre London, 
Concertgebouw Amsterdam
First performance:  February 10, 2011 ̶ Berlin ̶ Stefan Dohr and Berliner 
Philharmoniker conducted by Sir Simon Rattle
Full score and parts on hire.

独奏楽器とオーケストラのための作品


21

Works for Solo Instrument(s) and Orchestra

Autumn Wind (2011)� 秋風
for shakuhachi and orchestra
a version of Voyage X for shakuhachi and ensemble

ORCHESTRA: 2(II also picc). 2(II also E.hn). 2(II also b.cl). 2 ̶ 4. 2. 2. 1 ̶ 2perc 
(b.dr/tam-t/3trgl/vib/cym.ant/s.dr/tom-t/4rins on timp/Whip) ̶ harp ̶ strings
Duration:  14 minutes
commissioned by MITO SettembreMusica 2011
First performance:  September 11, 2011 ̶ Turin ̶ Tadashi Tajima, Filarmonica ’900 
conducted by Daniel Kawka
Full score and parts on hire.


22

Super Flumina Babylonis (1995) � バビロンの流れのほとりにて

for Soprano, Alto and chamber orchestra with string orchestra (ad lib.)
CHAMBER ORCHESTRA:  1 (also picc & a.fl). 1 (also E.hn). 2 (II also b.cl). 1 (also 
c.bsn) — 2. 1. 1. 0 — 3perc (2tam-t/2b.dr/cym.ant/3gongs/4tom-t/vibr) — harp — 1. 
1. 1. 1. 1. (or more)
STRING ORCHESTRA (ad lib.):  4. 4. 4. 4. 2. (or 6. 6. 6. 4. 4.)
Duration:  16 minutes
commissioned by the ISCM World Music Days 1995
First performance:  June 24, 1995 — ISCM World Music Days, Essen — Monika 
Meier-Schmid, Susanne Otto, Ensemble Modern and Orchester des Polnischen 
National-Rundfunks, Kattowitz conducted by Eberhard Kloke 
Full score and parts on hire. 

Meeres Licht (2002)              �  海の光 

for Soprano, Alto, chorus and orchestra
Text:  Hymn (in German)
ORCHESTRA:  0. 0. 0. 0 — 0. 3. 3. 0 — 2perc (cym.ant/t.bells/2tam-t/2b.dr/
4rins on timp/4Japanese wind Glocken) — 20. 0. 8. 6. 4.
Duration:  23 minutes
commissioned by Bayerischer Rundfunk
First performance:  December 20, 2002 — Munich — Eiko Hiramatsu, Iris 
Vermillion, Chor des Bayerischen Rundfunk and Münchner Rundfunkorchester 
conducted by Hiroshi Wakasugi
Full score and parts on hire.

独唱／合唱とオーケストラのための作品
WORKS FOR VOICE(S)/CHOIR AND ORCHESTRA

独唱／合唱とオーケストラのための作品


23

Works for Voice(s)/Choir and Orchestra

Sternlose Nacht (2010/2012)� 星のない夜
――Requiem für Jahreszeiten――� ――四季へのレクイエム――

for soprano, mezzo soprano, 2 narrators, mixed chorus and orchestra
Text: Georg Trakl, Gershom Scholem, Masao Masunishi (in German), Lothar 
Metzger and Angela Gill (in German or Japanese)   
2 (I alsp picc, II also a.fl). 2 (II also E.hn). 2 (II also b.cl). 2 (II also c.bsn) ̶ 4. 2. 2. 1 ̶ 
3perc (2b.dr/2tam-t/2vibr/8Japanese wind Glocken/cym.ant/12rins on timp/6trgl/
susp.cym/bongos/tom-t/s.dr/Glsp/t.bells/bell tree/guiro/Whip) ̶ harp, celesta 
(also piano) ̶ 18. 16. 14. 12. 10
Duration:  50 minutes
commissioned by Mahler Chamber Orchestra with the support of Ernst von Siemens 
Foundation for Music
First performance:  October 2, 2010 ̶ Baden-Baden ̶ Sally Matthews, Mihoko 
Fujimura, WDR Rundfunkchor, Mahler Chamber Orchestra conducted by Kent 
Nagano
Full score and parts on hire.


24

Renka I (1986)                          � 恋歌Ⅰ
for Soprano and guitar (or Soprano and harp)
Text:  Three verses selected from the Manyoshu and Shin-Kokinshu (in Japanese)
Duration:  13 minutes
First performance:  December 18, 1986 — Freiburg — Towako Sato and Sonja 
Prunbauer
On sale (Soprano and guitar version).  SJ 1066

Renka II (1987)                      � 恋歌Ⅱ
for Soprano and chamber ensemble
Text:  Four verses selected from the Manyoshu (in Japanese)
CHAMBER ENSEMBLE:  2 flutes, 2 percussion (2rins/2tom-t/vibr/cym.ant/w.bl/
b.dr/susp.cym/claves/tam-t), 2 harps, celesta
Duration:  14 minutes
commissioned by the City of Geneva for the Ensemble Acanthe of Geneva
First performance:  August 5, 1987 — Geneva — Ensemble Acanthe of Geneva

Birds Fragments I (1990)                                                      �  鳥たちへの断章Ⅰ
for Mezzo Soprano, alto flute and harp
Text by Saigyo (in Japanese)
Duration:  7 minutes
commissioned by Gallery TOM
First performance:  May 16, 1990 — Milan — Manuela Galizia, Pierre-Yves Artaud 
and Gabriella Bosio

Renka III (1990)　� 恋歌Ⅲ
for Soprano (or Mezzo Soprano), violin, viola da gamba (or cello) and harp
Text:  Three verses by Izumi-Shikibu (in Japanese)
Duration:  18 minutes
commissioned by the International School of Geneva for the Ensemble Acanthe of 
Geneva
First performance:  September 22, 1990 — Geneva — Towako Sato and the Ensemble 
Acanthe of Geneva

独唱とアンサンブル／器楽のための作品
WORKS FOR VOICE AND ENSEMBLE/INSTRUMENT(S)

独唱とアンサンブル／器楽のための作品


25

Works for Voice and Ensemble/Instrument(s) 

Two Japanese Folk Songs (2003)	 2つの日本民謡

arrangements for voice and guitar

Kuroda-bushi	 黒田節

Duration:  8 minutes

Itsuki no Komori-uta	 五木の子守歌

Duration:  7 minutes
commissioned by New Songs Creation Society
First Performance:  September 29, 2003 — Tokyo — Eiko Hiramatsu, Tatsuo Tabei

Kuroda-bushi (2010)� 黒田節
―from Japanese Folk Songs ―� ―日本民謡より―

arrangment for voice and guitar with oboe (obbiligato)
Duration:  5 minutes
First performance: January 10, 2010 ̶ Opfikon ̶ Sylvia Nopper, Markus Hochuli, 
Matthias Arter 

Kuroda-bushi (2011)� 黒田節
―from Japanese Folk Songs ―� ―日本民謡より―

arrangement for alto flute and voice
Duration:  8 minutes
First performance: February 16, 2011 ̶ Bonn ̶ Kolbeinn Bjarnason, Ryoko Aoki 


26

Interim (1994)	 中間地帯

for harp and chamber ensemble
(a revision of Landscape II for harp and string quartet)
CHAMBER ENSEMBLE:  flute (also a.fl), clarinet, percussion (tam-t/vibr/b.dr/3susp.
cym/cym.ant), violin, viola, violoncello and double bass
Duration:  13 minutes
commissioned by Culturminister of Landes Nordrhein-Westfalen for the Wittener 
Tage für neue Kammermusik 1994
First performance:  April 24, 1994 — Wittener Tage für neue Kammermusik, Witten 
— Brigitte Sylvestre and Ensemble Köln conducted by Robert HP Platz
Full score and parts on hire.

In die Tiefe der Zeit (1994)	 時の深みへ

for cello, accordion and strings
STRINGS:  4. 4. 3. 2. 1. (or more)
Duration:  18 minutes
commissioned by Internationale Sommerakademie, Mozarteum Salzburg
First performance:  August 18, 1994 — Salzburger Festspiele, Internationale 
Sommerakademie, Salzburg  — Julius Berger, Stefan Hussong and Kammerorchester 
Diagonal conducted by Chosei Komatsu

	 Full score and parts on hire.

Voyage I (1997)	 旅Ⅰ
for violin and ensemble
ENSEMBLE:  1 (also picc & a.fl). 1. 2 (II also b.cl). 1 (also c.bsn) — 1. 1. 1. 0 — 2perc 
(2tam-t/gong/4trgl/b.dr/3rins on timp/cym.ant/vibr/t.bells/3susp.cym/conga) — 
piano — 1. 1. 1. 1. 1.
Duration:  18 minutes
commissioned by Musikfabrik NRW
First performance:  April 27, 1997 — Wittener Tage für neue Kammermusik, Witten 
— Asako Urushihara and Musikfabrik NRW conducted by Peter Rundel

      	

Full score and parts on hire.

独奏楽器とアンサンブルのための作品
WORKS FOR SOLO INSTRUMENT(S) AND ENSEMBLE

独奏楽器とアンサンブルのための作品


27

独奏楽器とアンサンブルのための作品
WORKS FOR SOLO INSTRUMENT(S) AND ENSEMBLE

Works for Solo Instrument(s) and Ensemble

Voyage II (1997)	 旅Ⅱ
for bassoon and ensemble
ENSEMBLE:  1 (also picc & a.fl). 0. 2 (II also b.cl). 0 — 0. 0. 0. 0 — 2perc (gong/2tam-
t/3susp.cym/2cym.ant/3rins on timp/4trgl/b.dr/small-dr/vibr/t.bells) — harp, 
piano — 3. 0. 2. 2. 1.
Duration:  16 minutes
commissioned by Ensemble Intercontemporain
First performance:  May 12, 1997 — Paris — Pascal Gallois and Ensemble 
Intercontemporain conducted by Oswald Sallaberger
	

Full score and parts on hire.

Voyage III (1997)	 旅Ⅲ      
for trombone and ensemble
ENSEMBLE:  1 (also picc & b.fl). 1. 1. 1 (also c.bsn) — 1. 1. 1. 0 — 2perc (3trgl/2tam-t/
b.dr/8bongos/6susp.cym/gong/t.bells/Glsp/cym.ant/vibr/s.dr) — harp, celesta — 1. 
1. 1. 1. 1.
Duration:  18 minutes
commissioned by Ministerium für Wissenschaft und Kunst Baden-Württenberg
First performance:  November 12, 1997 — Amsterdam — Michael Svoboda and 
Schönberg Ensemble conducted by Reinbert de Leeuw
Full score and parts on hire.      

Voyage IV (2000)	 旅Ⅳ
——Extasis——	 ——エクスタシス——

for accordion and ensemble
ENSEMBLE:  1 (also picc, a.fl & b.fl). 1 (also E.hn). 2 (II also b.cl). 1 — 1. 1. 1. 1 — 2perc 
(2b.dr/2tam-t/t.bells/vibr/cym.ant/s.dr/bongos/8trgl/gong/4rins on timp) — harp, 
piano (also celesta) — 1. 1. 1. 1. 1.
Duration:  18 minutes
commissioned by Ministerium für Wissenschaft und Kunst Baden-Württenberg
First performance:  December 5, 2000 — Paris — Stefan Hussong and Ensemble 
Intercontemporain conducted by Markus Stenz

Full score and parts on hire.  


28

Voyage V (2001)	 旅Ⅴ
for flute and chamber orchestra
FLUTE:  piccolo, concert flute, alto flute and bass flute 
CHAMBER ORCHESTRA:  1 (also picc & a.fl). 1. 2 (II also b.cl). 1 (also c.bsn) — 
1. 1. 1. 0 — 2perc (2tam-t/b.dr/4trgl/cym.ant/t.bells/8rins on timp/wind-chime/
w.bl/2temple-block) — harp, piano — 1. 1. 1. 1. 1. 
Duration:  18 minutes
commissioned by Roberto Fabbriciani 
First performance:  October 6, 2001 — La Biennale di Venezia Festival, Venice ―
Roberto Fabbriciani and Ensemble United Berlin conducted by Andrea Pestalozza
Full score and parts on hire.  

Somon-ka (2001-02) � 相聞歌

for voice, koto, violoncello and chamber orchestra
Text:  from the Manyoshu (in Japanese) 

I. In Ajimano	 Ⅰ. 味真野に
Duration:  12 minutes　

II. Far Away	 Ⅱ. 遠くとも
Duration:  11 minutes
CHAMBER ORCHESTRA:  1 (also a.fl). 1 (also E.hn). 0. b.cl. 0 — 0. 0. 0. 0 — perc 
(4trgl/4rins on timp/tam-t/b.dr/cym.ant/w.bl) — harp, piano — 1. 1. 1. 1. 1. (or more)
commissioned by Shirakawa Hall, Kioi Hall and Izumi Hall
First performance:  June 23, 2002 — Aichi — Kyoko Kawamura, Nobuo Furukawa, 
Shirakawa Sinfonia conducted by Tetsuji Honna
Full score and parts on hire.

独奏楽器とアンサンブルのための作品


29

Works for Solo Instrument(s) and Ensemble

Somon-ka (2001-02) � 相聞歌

for voice, koto, violoncello and ensemble/chamber orchestra
Text:  from the Manyoshu (in Japanese) 

I. In Ajimano	 Ⅰ. 味真野に
Duration:  12 minutes　
for voice, koto, violoncello and ensemble
ENSEMBLE:  1 (also a.fl). 1 (also E.hn) . 0. b.cl. 0 — 0. 0. 0. 0 — perc (4trgl/4rins on 
timp/tam-t/b.dr/cym.ant/w.bl) — mandolin, guitar, harp, piano — 1. 0. 1. 1. 1. (or 1. 
1. 1. 1. 1.)
(a version for chamber orchestra)
CHAMBER ORCHESTRA:  1 (also a.fl). 1 (also E.hn). 0. b.cl. 0 — 0. 0. 0. 0 — perc 
(4trgl/4rins on timp/tam-t/b.dr/cym.ant/w.bl) — harp, piano — 1. 1. 1. 1. 1. (or more)
commissioned for “In Ajimano” by Eduard van Beinum Foundation for the Nieuw 
Ensemble NL at the request of Het Concertgebouw Amsterdam
First performance of “In Ajimano”:  February 3, 2002 — The Silk Road Project 2002, 
Amsterdam — Kyoko Kawamura, Yo-Yo Ma and the Nieuw Ensemble conducted by 
Ed Spanjaard

II. Far Away	 Ⅱ. 遠くとも
see Somon-ka for voice, koto, violoncello and chamber orchestra
Full score and parts on hire.

Voyage VI (2002)	 旅Ⅵ
for viola and strings
STRINGS:  4. 3. 3. 2. 1. (or more)
Duration:  15 minutes
commissioned by Casals Hall Viola Space 2002
First performance:  June 2, 2002 — Casals Hall Viola Space 2002, Tokyo — Nobuko 
Imai and Toho Gakuen Orchestra conducted by Koichiro Harada
Full score and parts on hire.  


30

Voyage VII   (2005)� 旅Ⅶ 

for trumpet and strings with percussion
STRINGS:  4. 3. 3. 2. 1. (or more)
PERCUSSION (2 players): 2b.dr/8Japanese wind Glocken/4rins on timp/6trgl/
4log dr/tam-t
Duration:  16 minutes
commissioned by Norddeutscher Rundfunk (NDR)
First performance:  July 17, 2005 — Hamburg — Jeroen Berwearts and Ensembles der 
Orchesterakademie conducted by Toshio Hosokawa
Full score and parts on hire.

Voyage VIII (2006)	 旅Ⅷ
for tuba and ensemble
ENSEMBLE: 1 (also picc & b.fl). 1. 1 (also b.cl). 0. c.bsn — 1. 1. 1. 0 — 2perc (b.dr/
tam-t/4Japanese wind Glocken/cym.ant/4rins on timp/3trgl/susp.cym/4tom-t/Glsp/
foot-b.dr/bongo) — piano — 1. 1. 1. 1. 1
Duration:  15 minutes
commissioned by musikFabrik and Kunststiftung NRW
First performance:  May 27, 2006 — Cologne — Melvyn Poore and musikFabrik  
conducted by Peter Rundel
Full score and parts on hire.

Voyage IX (2007)	 旅Ⅸ
——Awakening——	 ——目覚め——

for guitar and strings with percussion
ENSEMBLE: perc I : 4Japanese wind Glockens (4 small metal bells)/4 rins on timp/

tam-t(large)/cym. ant
perc II : vibr/1 Japanese wind Glocken (1 small metal bell)

strings: 6. 4. 4. 2. 1 (or 12. 10. 8. 6. 4)
Duration: 16 minutes
commissioned by 50. Warsaw Autumn Festival, Megaron/Camerata Athens  and 
Turku Philharmonic Orchestra

First performance:  September 24, 2007 — Warsaw Autumn Festival — Timo 
Korhonen, Camerata Athens conducted by Christopher Warren-Green
Full score and parts on hire.

独奏楽器とアンサンブルのための作品


31

Works for Solo Instrument(s) and Ensemble

Voyage X  (2009)� 旅Ⅹ 
――Nozarashi――� ――野ざらし――

for shakuhachi and ensemble
ENSEMBLE:  1 (also picc). 1. 2 (II also b.cl). 1 ̶ 1. 1. 1. 1 ̶ 2perc (b.dr/tam-t/vibr/
cym.ant/4rins on timp/3trgl/tom-t/s.dr(without snares)/Whip) ̶ harp ̶ 
1. 1. 1. 1. 1.
Duration:  17 minutes
commissioned by Bach Festival Leipzig
First performance:  June 14, 2009 ̶ Bach Festival Leipzig, Leipzig ̶ Tadashi 
Tajima, Musik Fabrik conducted by Ilan Volkov
Full score and parts on hire.


32

Landscape VI (1994)	 ランドスケープⅥ
——Cloudscapes——	 ——雲の風景——

for chamber ensemble
1 (also picc & a.fl). 1 (also E.hn). 1 (also b.cl). 1 (also c.bsn) — 1. 1. 0. 0. — perc (tam-t/
b.dr/3susp.cym/cym.ant) — harp — 1. 1. 1. 1. 1. (or more)
Duration:  16 minutes
commissioned by the French Ministry of Culture
First performance:  May 27, 1994 — Prague Spring International Music Festival, 
Prague — Ensemble 2e2m conducted by Paul Méfano
Full score and parts on hire.

Variations (1994)　� ヴァリエーションズ

for wind ensemble
clarinet (soloistic), 2 oboes, clarinet, 2 horns, 2 bassoons and double bassoon
Duration:  12 minutes
commissioned by Bläserensemble Sabine Meyer
First performance:  September 27, 1994 — Nagoya — Bläserensemble Sabine Meyer 
Full score and parts on hire.

Medea Fragments (1996)	 王女メディアへの断章
——Overture——	 ——序曲——

for chamber ensemble
1 (also picc & a.fl). 1 (also E.hn). 2 (II also b.cl). 0 — 0. 0. 1. 0 — 2perc (2b.dr/2tam-
t/2cym.ant/7tom-t/2w.bl/2trgl/2marac) — piano — 2. 0. 1. 1. 1.
Duration:  8 minutes
commissioned by Ars Musica
First performance:  March 4, 1996 — Ars Musica, Brussels — Ensemble Ictus 
conducted by Georges-Elie Octors
Full score and parts on hire.

アンサンブルのための作品
WORKS FOR ENSEMBLE

アンサンブルのための作品


33

Works for Ensemble

Seascapes — Daybreak (1998)   � 海景･夜明け

for ensemble
2 (I also picc, II also picc, a.fl & b.fl). 1 (also E.hn). 2 (II also b.cl). 1 (also c.bsn) — 2. 1. 
1. 0 — 2perc (2tam-t/gong/6trgl/3susp.cym/2b.dr/cym.ant/8bongos/3rins on timp/
vibr/t.bells/4w.bl) — harp, celesta — 1. 1. 1. 1. 1.
Duration:  17 minutes
commissioned by Österreichischer Rundfunk (ORF)
First performance:  October 1, 1998 — Musikprotokoll, Graz — Klangforum Wien 
conducted by Sylvain Cambreling
Full score and parts on hire.  

Im Frühlingsgarten (2002)� 春の庭にて

for 9 players
flute, 2 clarinets, horn, 2 violins, viola, violoncello and contrabass
Duration:  8 minutes
commissioned by Lucerne Festival and Kajimoto Concert Management
First performance:  September 9, 2002 — Lucerne Festival, Lucerne — Wiener Ring 
Ensemble
Full score and parts on hire.  

Drawing (2004)� ドローイング

for 8 players
1 (also picc & a.fl). 1. 1. 0 — perc (tam-t/b.dr/3trgl/vibr/cym.ant/
4Japanese wind Glocken/4rins on timp) — piano — 1. 0. 1. 1. 0
Duration:  12 minutes
commissioned by Internationales Musikinstitut Darmstadt
First performance:  August 20, 2004 — Internationales Musikinstitut Darmstadt, 
Darmstadt — ensemble recherche
Full score and parts on hire. Study score on sale.  SJ1163


34

Singing Garden in Venice (2011)� ヴェネツィアの歌う庭
for Baroque orchestra
ORCHESTRA: recorder (also Japanese wind Glocken). oboe (also small stones). 
bassoon (also small stones & water sound). cembalo (also organ, small stones & 
Japanese wind Glocken). theorbo (also baroque guitar) ̶ strings
Duration:  ca. 35 minutes
commissioned by Radialsystem V
First performance:  September 8, 2011 ̶ Berlin ̶ Jeremias Schwarzer, Akademie 
für  Alte Musik Berlin
Full score and parts on hire.

アンサンブルのための作品


35

String Quartet “Urbilder” (1980)  	 弦楽四重奏曲「原像｣

Duration:  13 minutes
First performance:  April 6, 1981 — Tokyo — Streichquartett der Hochschule der 
Künste, Berlin
Score and parts on sale. SJ 1174 (score), SJ1174-01 (parts)

Dan-sô (1984)	 断層      

for violin, violoncello and piano
Duration:  18 minutes
First performance:  September 12, 1985 — Cologne — Jens Langeheine, Othello 
Liesmann and Richard Braun

Im Tal der Zeit ... (1986)� 時の谷間に…

for string quartet and piano
Duration:  16 minutes
commissioned by the 1986 Kusatsu International Summer Music Academy & Festival
First performance:  August 28, 1986 — Kusatsu International Summer Music 
Academy & Festival, Kusatsu — Orbis String Quartet and Midori Matsuya

Fragmente II (1989)	  断章Ⅱ      

for alto flute and string quartet
Duration:  10 minutes
commissioned by Kuhmo Chamber Music Festival
First performance:  July 23, 1989 — Kuhmo Chamber Music Festival, Kuhmo ―
Pierre-Yves Artaud and the Keller Quartet
Score and parts on sale.  SJ 1135

Fragmente  III (1989)	 断章Ⅲ            
for wind quintet
Duration:  11 minutes
commissioned by The Woods
First performance:  November 9, 1989 — Cairo — The Woods (Shigenori Kudo, 
Fumiaki Miyamoto, Seiki Shinohe, Isamu Magome and Nobuyuki Mizuno)
Score and parts on sale.  SJ 1094

3～7人の奏者のための作品
WORKS FOR 3 TO 7 PLAYERS

Works for 3 to 7 Players


36

Landscape I (1992)	 ランドスケープⅠ
for string quartet
Duration:  14 minutes
commissioned by Arditti String Quartet
First performance:  May 21, 1992 — Tokyo — Arditti String Quartet
Score and parts on sale.  SJ 1089

Vertical Time Study I (1992)	 ヴァーティカル･タイム･スタディⅠ
for clarinet, violoncello and piano
Duration:  10 minutes
commissioned by Akiyoshidai International Contemporary Music Seminar and 
Festival
First performance:  March 24, 1993 — Akiyoshidai International Contemporary 
Music Seminar and Festival, Akiyoshidai — Armand Angster, Michael Bach and 
Bernhard Wambach
Score and parts on sale.  SJ 1078

Landscape II (1992)	 ランドスケープⅡ
for harp and string quartet
Duration:  15 minutes 
commissioned by Jeunesses Musicales Grueriennes, Bulle
First performance:  April 30, 1993 — Bulle — Notburga Puskas and Quatuor Sine 
Nomine

Landscape IV (1993)	 ランドスケープⅣ
for string quintet (two violins, viola, violoncello and contrabass)
Duration:  18 minutes
commissioned by Kuhmo Chamber Music Festival
First performance:  July 27, 1993 — Kuhmo Chamber Music Festival, Kuhmo — Jean 
Sibelius Quartet and Esko Laine

3 ～ 7 人の奏者のための作品


37

Works for 3 to 7 Players

Vertical Time Study II (1993-94)	 ヴァーティカル･タイム･スタディⅡ
for tenor saxophone, piano and percussion
PERCUSSION:  2congas/tam-t/b.dr/3susp.cym/vibr/cym.ant
Duration:  13 minutes
commissioned by Ministerium für Wissenschaft und Kunst Baden-Württenberg
First performance:  April 18, 1994 — Ars Nova Konzerte des Südwestfunks, 
Trossingen — Trio Accanto (Marcus Weiss, Yukiko Sugawara and Edith Salmen-
Weber) 

Slow Dance (1996/2002)	 スロー･ダンス

for six players
flute (also a.fl), clarinet, percussion (b.dr/tam-t/4tom-t/3susp.cym/gong/vibr/2trgl/
cym.ant), piano, violin and violoncello
Duration:  13 minutes
commissioned by Internationale Ferienkurse für Neue Musik in Darmstadt for its 
50th anniversary
First performance:  July 29, 1996 — Internationale Ferienkurse für Neue Musik,  
Darmstadt — Ensemble Köln conducted by Robert HP Platz

Memory (1996)�  メモリー
——In Memory of Isang Yun——   � ——尹伊桑の追憶に——

for violin, violoncello and piano
Duration:  9 minutes
commissioned by Twenty-second Century Club
First performance:  September 8, 1996 — Kyoto — Nicolas Chumachenco, Noboru 
Kamimura and Kaya Han
Score and parts on sale.  SJ 1101

Silent Flowers (1998)  � 沈黙の花

for string quartet
Duration:  13 minutes
commissioned by Donaueschinger Musiktage ’98
First performance:  October 17, 1998 — Donaueschinger Musiktage, Donaueschingen 
— Arditti String Quartet
Score and parts on sale.  SJ 1121


38

Herbst-Lied (2001)	 秋のうた

for clarinet and string quartet
Duration:  13 minutes
commissioned by Saarländischer Rundfunk (SR) 
First performance:  May 25, 2001 — Musik im 21. Jahrhundert, Saarbrücken — 
Eduard Brunner and Amati Quartett Zürich 
Score and parts on sale.  SJ 1132

A Song from far away (2001)	 遠くからのうた
——In Nomine——	 ——In Nomineの主題による——

for six players
flute, clarinet, percussion (b.dr/tam-t/cym.ant/w.bl/4trgl), violin, viola and 
violoncello
Duration:  7 minutes
First performance:   November 15, 2001 — Festival d’Automne à Paris, Paris — 
ensemble recherche

Floral Fairy (2003)	  花の妖精

for string quartet
Duration:  6 minutes
commissioned by Ictus
First performance:  March 13, 2003 — Ars Musica, Brussels — Ictus
Score and parts on sale.  SJ 1157

Singing Garden (2003)� 歌う庭

for six players
flute, oboe, violin, violoncello, harp and piano
Duration:  10 minutes
commissioned by Kajimoto Concert Management
First performance:  April 25, 2003 — Tokyo — Wolfgang Schulz, François Leleux, 
Akiko Suwanai, Jean-Guihen Queyras, Naoko Yoshino and Pierre-Laurent Aimard 
conducted by Toshio Hosokawa

3 ～ 7 人の奏者のための作品


39

Works for 3 to 7 Players

Blossoming (2007)� 開花

for string quartet
Duration:  14 minutes
commissioned by KölnMusik 

First performance:  March 14, 2007 — Cologne — Tokyo String Quartet
Score and part on sale.  SJ1174 (score), SJ1174-02 (parts) 

Kalligraphie (2007/2009)� 書
カリグラフィー

―― Sechs Stücke für Streichquartett ――� ――弦楽四重奏のための6つの小品――
Duration:  15 minutes
commissioned by the Amati Quartet
First performance:  November 19, 2007 ̶ Bern ̶ the Amati Quartet
First performance (the revision) :  Octover 8, 2009 ̶ New York ̶ JACK Quartet
Score and part on sale.  SJ1174 (score), SJ1174-03 (parts) 

Stunden-Blumen (2008)� 時の花
―― hommage à Olivier Messiaen ――� ――オリヴィエ・メシアンへのオマージュ――

for clarinet, violin, violoncello and piano
Duration:  13 minutes
co-commissioned by Momo Kodama and Lucerne Festival
First performance:  August 23, 2008 ̶ Lucerune Festival, Lucerne ̶ Jörg 
Widmann, Carolin Widmann, Xavier Phillips, Momo Kodama
Score and parts on sale.  SJ 1177

O Mensch, � 人よ、汝の罪の大きさを嘆け
bewein dein Sünde groß (2009)�

arrangement for string quartet
composed by Johann Sebastian Bach
Duration:  7 minutes
commissioned by La Folle Journée de Nantes and La Folle Journée au Japon
First performance:  January 31, 2009 ̶ La Folle Journée de Nantes, Nantes ̶ 
Quatuor Amedeo Modigliani
Score and parts on sale. SJ 1174 (score), SJ1174-04 (parts)


40

3 ～ 7 人の奏者のための作品

Für Walter (2010)� ヴァルターのために
――Arc Song II ――� ――弧のうたⅡ――

for soprano saxophone, piano and percussion (ad lib.)
Duration:  9 minutes
First performance:  August 16, 2010 ̶ Rheingau Musikfestival, Johannisberg ̶ Trio 
Accanto (Markus Weiss, Yukiko Sugawara and Christian Dierstein)


41

Melodia II (1977)	 メロディアⅡ
for piano
Duration:  7 minutes
First performance:  April 20, 1979 — Frankfurt — Georg Friedrich Schenck    

Winter Bird (1978)	 ウィンター･バード

for violin solo
Duration:  13 minutes
First performance:  June 17, 1978 — Lübeck — Akiko Tatsumi 
On sale.  SJ 1171

Melodia (1979)	 メロディア

for accordion solo
Duration:  12 minutes
First performance:  November 9, 1979 — Hannover — Mie Miki
On sale.  Hohner Verlag MH 61048

Manifestation (1981)	 マニフェステーション

for violin and piano
Duration:  9 minutes
First performance:  September 10, 1981 — Berlin — Isako Shinozaki and Aki 
Takahashi
On sale.  SJ 1120

Neben dem Fluss (1982) 	 河のほとりで
for harp
Duration:  13 minutes
First performance:  June 2, 1982 — Music Today ’82, Tokyo — Ayako Shinozaki 
On sale.  SJ 1134

独奏または2人の奏者のための作品
WORKS FOR SOLO OR TWO PLAYER(S)

Works for Solo or Two Player(s)


42

Sen  I (1984/86)	 線Ⅰ
for flute
Duration:  13.5 minutes
First performance:  June 30, 1985 — Tokyo — Michio Kai
First performance of the revised version:  June 20, 1986 — London — Pierre-Yves 
Artaud  
On sale.  SJ 1076

Sen  II (1986/2002)	 線Ⅱ
for violoncello
Duration:  13 minutes
commissioned by Suntory Hall
First performance:  February 21, 1987 — Tokyo — Tsuyoshi Tsutsumi

Sen  IV (1990)	 線Ⅳ
for organ
Duration:  12 minutes
commissioned by the Centre Europeen pour la Recherche Musicale, France
First performance:  November 17, 1990 — International Meeting of Contemporary 
Music, Metz — Zsigmond Szathmáry

Sen V (1991-92)	 線Ⅴ
for accordion
Duration:  10 minutes
commissioned by Stefan Hussong
First performance:  February 27, 1992 — Wiesbaden — Stefan Hussong
On sale.  SJ 1077

独奏または２人の奏者のための作品


43

Works for Solo or Two Player(s)

Two Pieces (1993)	 二つの小品

for violin and piano (or violin and harp)

1.Piece  I	 1. 小品Ⅰ
Duration:	  2 minutes

2.Piece II	 2. 小品Ⅱ
Duration:	  2 minutes
commissioned by SPACE, Inc. for a documentary TV program directed by Kohei 
Oguri
First performance:  July 2, 1993 — NHK (broadcast) — Asako Urushihara and Toshio 
Hosokawa
First performance (public):  October 11, 1993 — Akiyoshidai — Asako Urushihara 
and Toshio Hosokawa
First performance of the version for violin and harp:  June 16, 1995 — Tokyo — 
Asako Urushihara and Naoko Yoshino

Sen VI (1993)   � 線Ⅵ
for percussion (b.dr/2congas/2bongos/cym.ant)
Duration:  12 minutes
commissioned by Isao Nakamura
First performance:  September 24, 1993 — Berliner Festwochen, Berlin —  Isao 
Nakamura

Vertical Time Study III (1994)    � ヴァーティカル･タイム･スタディ Ⅲ
for violin and piano
Duration:  11 minutes
commissioned by Takefu International Music Festival
First performance:  June 7, 1994 — Takefu International Music Festival, Takefu — 
Asako Urushihara and Barry Snyder
On sale.  SJ 1087

In die Tiefe der Zeit (1994/96)	 時の深みへ

for violoncello and accordion
(duo version of In die Tiefe der Zeit for violoncello, accordion and strings)
Duration:  18 minutes
First performance:  November 2, 1994 — Berlin — Julius Berger and Stefan Hussong
On sale.  SJ 1114


44

Vertical Song (1995)      � 垂直の歌

for flute
Duration:  7 minutes
commissioned by Roberto Fabbriciani 
First performance:  July 14, 1995 — La Biennale di Venezia, Venice — Roberto 
Fabbriciani
On sale.  SJ 1105

Nacht Klänge (1994/96)        � 夜の響き

for piano solo
Duration:  9 minutes
commissioned by Sainokuni Saitama Geijutsu Gekijo (Saitama Arts Theater)
First performance:  October 15, 1994 — Yono — Ichiro Nodaira
First performance of the revised version:  April 13, 1996 — Yono — Ichiro Nodaira
On sale.  SJ 1102

Windscapes (1996)      � 風の姿

for two percussion players
Duration:  9 minutes
commissioned by Societa del Quartetto di Milano
First performance:  January 28, 1997 — Milan — Safri Duo (Uffe Savery and Morten 
Friis)

In die Tiefe der Zeit (1996)    � 時の深みへ

for viola and accordion
(a version of In die Tiefe der Zeit for violoncello and accordion)
Duration:  18 minutes
commissioned by Nobuko Imai and Mie Miki
First performance:  March 20, 1998 — Tokyo — Nobuko Imai and Mie Miki 

Atem-Lied (1997)        � 息の歌

for bass flute
Duration:  8 minutes
commissioned by Berliner Festspiele
First performance:  March 11, 1997 — Musik Biennale Berlin, Berlin — Eberhard 
Blum
On sale.  SJ 1175

独奏または２人の奏者のための作品


45

Works for Solo or Two Player(s)

Duo (1998)          � デュオ

for violin and violoncello
Duration:  8 minutes
commissioned by the City of Munich, Germany, on the occasion of the Münchener 
Biennale 1998
First performance:  April 29, 1998 — Münchener Biennale, Munich — Michael 
Durner and Rupert Buchner
Performing score on sale.  SJ 1115

Arc-Song (1999)       � 弧のうた

for oboe and harp
Duration:  9 minutes
commissioned by Notburga Puskas
First performance:  May 2, 2002 — Trossingen — Diethelm Jonas and Rurie 
Yamahata 

“Haiku” for Pierre Boulez (2000/03)� ピエール･ブーレーズのための俳句
——to his 75th birthday——               � ——75歳の誕生日に——

for piano
Duration:  3 minutes
      

First performance:  March 26, 2000 — Concert “Pierre Boulez - 75th Birthday 
Celebration,” London — Rolf Hind
First performance of the revised version:  April 11, 2003 — Lucerne — Pierre-Laurent 	
Aimard
On sale.  SJ 1161

Cloudscape (2000)	 雲景

for organ
Duration:  7 minutes
commissioned by the Organizing Committee of IOCM for the 4th International 
Organ Competition Musashino Tokyo 2000
First performance:  September 13 & 14, 2000 — the second preliminary stage of the 
Competition, Tokyo 
On sale.  SJ 1125


46

Ancient Dance (2000)	 古代の舞い

for violin and piano
Duration:  10 minutes
commissioned by Saarländischer Rundfunk (SR)
First performance:  December 15, 2000 — Saarbrücken — Asako Urushihara and 
Yukiko Sugawara
On sale.  SJ 1143

In die Tiefe der Zeit (2001)	 時の深みへ

for clarinet and accordion
(a new arrangement of In die Tiefe der Zeit for violoncello and accordion)
Duration:  16 minutes
commissioned by muta
First performance:  February 16, 2002 — London — muta (Gareth Davis and David 
Farmer)
Performing score on sale.  SJ 1136

Re-turning II (2001/02)       � 回帰Ⅱ
for harp
Duration:  17 minutes
commissioned by Ayako Shinozaki 
First performance:  October 19, 2001 — Tokyo — Ayako Shinozaki
First performance of the revised version:  March 2, 2002 — Ost-West Musik- und 
Kurturfesttage, Dornach — Notburga Puskas
On sale.  SJ 1133

Slow Motion (2002)      � スロー･モーション

for accordion
Duration:  13 minutes
commissioned by Ministerium für Wissenschaft, Forschung und Kunst Baden - 
Württemberg and Wiener Konzerthausgesellschaft
First performance:  April 3, 2002 — Vienna — Teodoro Anzellotti
On sale.  SJ 1162

独奏または２人の奏者のための作品


47

Works for Solo or Two Player(s)

Reminiscence (2002)          � 想起

for marimba
Duration:  12 minutes
commissioned by Kunihiko Komori
First performance:  December 17, 2002 — Tokyo — Kunihiko Komori
On sale.  SJ 1160

Serenade (2003)     � セレナーデ

for guitar  
I. In the Moonlight                      � Ⅰ. 月

つきひかり
光のもとで

Duration:  8 minutes
II. Dream Path                            � Ⅱ. 夢路
Duration:  5 minutes
commissioned by Finnish Broadcasting Corporation and Timo Korhonen
First performance:  March 7, 2003 — Musica nova Helsinki, Helsinki — Timo 
Korhonen
On sale.  SJ 1154

In die Tiefe der Zeit (2003)         � 時の深みへ

for violin and accordion
(a version of In die Tiefe der Zeit for violoncello and accordion)
Duration:  18 minutes
First performance:  June 17, 2003 — Tokyo — Asako Urushihara and Teodoro 
Anzellotti 

from “Japanese Folk Songs” (2004)	 日本民謡集より

arrangements for guitar  

Sakura	 さくら
Duration:  6 minutes

Komori-uta	 子守歌
Duration:  4 minutes
commissioned by Markus Hochuli
                          

First performance:  June 12, 2004 — the 15th Takefu International Music Festival, 
Takefu (Japan) — Markus Hochuli


48

 3 Love Songs (2005) 	 ３つの愛のうた

for voice and alto saxophone

I. A Dark Pass � I.  暗い道
II.  Memory � II.  思い出
III. Firefly (required 4 rins) � III.  蛍 

Text by Izumi Shikibu (in Japanese)
Duration: 14 minutes
Commissioned by the French Ministry of Culture
First performance: November 12, 2006 — Festival MANCA 2006, Nice — Marie 
Kobayashi, Claude Delangle

Étude (2005) � エチュード

for bass clarinet
Duration: 6 minutes
commissioned by Casa da Música, Porto
First performance: September 24, 2006 — MUSICA, Strasbourg — a player of Remix
Ensemble

O Mensch,       � 人よ、汝の罪の大きさを嘆け
bewein’ dein’ Sünde groß (2006)	

arrangement for viola and piano
composed by Johann Sebastian Bach
Duration:  5 minutes
First performance:  May 7, 2006 — Amsterdam — Nobuko Imai and Ronald 
Brautigham
Score and part on sale. SJ 1165 

Lascia ch’io pianga (2006)     � 私を泣かせてください

arrangement for viola
composed by George Frideric Handel
Duration:  5 minutes
First performance:  September 2, 2006 — Takefu International Music Festival, Takefu 
— Nobuko Imai 
On sale. SJ 1165 

独奏または２人の奏者のための作品


49

Works for Solo or Two Player(s)

A String Around Autumn (2006)    � ア・ストリング・アラウンド・オータム

arrangement for viola and piano 
originally composed by Toru Takemitsu for viola and orchestra
Duration: 18 minutes
This arrangement was commissioned by TV Man Union.
First performance: May 20, 2006 — Osaka — Nobuko Imai, Ichiro Nodaira
Score and part on sale. SJ 1164 

Lied (2007)   � リート

for flute and piano
Duration:  8 minutes
commissioned by The National Flute Association, Inc. 
First performance:  August 9–12, 2007 — the Semi-final audition of the Young Artist 
Competition of the Association Convention, New Mexico
Score and part on sale.  SJ 1166

Elegy (2007/2008)   � 悲歌

for violin 
Duration:  5 minutes
First performance:  November 29, 2007 — Kyoto — Himari Umehara
First performance (the revision) :  August 21, 2008 — the Festspiel Mecklenburg-
Vorpommern — Carolin Widmann
Score and part on sale.  SJ 1171

Lied III (2007)� リートⅢ
for violoncello and piano
Duration:  8 minutes
commissioned by Paloma O’Shea for the Escuela Superior de Música Reina Sofía
First performance:  June 5, 2010 ̶ Madrid ̶ Maksym Dyedikov，Miguel Ángel 
Ortega Chavaldas

Lied II (2008)� リートⅡ
for viola and piano
Duration:  8 minutes
commissioned by La Folle Journée de Nantes
First performance:  February 1, 2008 ̶ La Folle Journée de Nantes, Nantes ̶ 
Nobuko Imai, François Killian


50

Two Japanese Folk Songs (2008) � ２つの日本民謡
arrangements for harp
I. Falling Cherry Blossoms� Ⅰ． さくら、散る
II. Lullaby of Itsuki � Ⅱ． 五木の子守歌
Duration: 8 minutes
commissioned by the Association pour la Création et la Diffusion Artistique (ACDA) 
for the Concours de harpe Lily Laskine 2008, with the support of the Fonds pour la 
Création Musicale (FCM)
First performance: September 16, 2008 ̶ the Concours de harpe Lily Laskine 2008 
the second round, Paris 
On sale.  SJ1173

Sakura (2008)� さくら
for marimba
Duration:  4 minutes
First performance:  April 26, 2008 ̶ Tokyo ̶ Noriko Tsukagoshi

Gesine (2009) � ゲジーネ
for harp
Duration: 8 minutes
commissioned by Internationaler Musikwettbewerb der ARD 2009 München
First performance: September 4, 2009 ̶ Internationaler Musikwettbewerb der ARD 
2009 München the second round of the harp category, Munich 
On sale.  SJ1173

Kuroda-bushi (2004)� 黒田節
―from Japanese Folk Songs ―� ―日本民謡より―

arrangement for alto flute
Duration:  3 minutes
First performance: 2004 ̶ Freiburg ̶ Robert Aitken 

Edi (2009)� エディ
for clarinet
Duration:  5 minutes
First performance:  May 21, 2010 ̶ Mannheim ̶ Eduard Brunner

独奏または２人の奏者のための作品


51

Works for Solo or Two Player(s)

Spell (2010)� 呪文
for violin
Duration:  9 minutes
commissioned by Twenty-second Century Club
First performance:  September 5, 2010 ̶ Kyoto ̶ Yuzuko Horigome

Lullaby of Itsuki (2011)� 五木の子守歌
―from Japanese Folk Songs ―� ―日本民謡より―

arrangement for violin and piano
Duration:  3 minutes
First performance: April 6, 2011 ̶ Paris ̶ Sayaka Shoji, Momo Kodama

Kleine Blume (2011)� 小さな花
―for the 50th birthday of Michael Haefliger ―� ―ミヒャエル・ヘフリガーの50歳の誕生日に―

for horn
Duration:  5 minutes
First performance: May 6, 2011 ̶ Bilbao ̶ Stefan Dohr

Etude I (2011/2012)� エチュード I
――2 Lines――� ――2つの線――

for piano
Duration:  6 minutes
commissioned by Ferruccio Busoni International Piano Competition Foundation
First performance (the revision): April 29, 2012 ̶ Tokyo ̶ Kei Ito

Threnody (2011)� 哀歌
――to the victims of Tohoku Earthquake 3.11――� ――東日本大震災の犠牲者に捧げる――

for viola
Duration:  8 minutes
commissioned by the 2nd Tokyo International  Viola Competition
First performance: May 29, 2012 ̶ Tokyo ̶ competitors at the second stage


52

独奏または２人の奏者のための作品

Mai (2012)� 舞い
――Uralte japanische Tanzmusik――� ――日本の古代の舞曲――

for piano
Duration:  4 minutes
First performance: July 14, 2012 ̶ Mainz, Germany ̶ Vestard Shimkus


53

Nocturne (1982/1999)     � 夜

for 17-stringed koto
Duration:  12 minutes
First performance:  November 12, 1982 — Tokyo — Kazue Sawai
First performance of the revised version:  May 30, 1999 — Biennale Neue Musik 
Hannover 1999, Hannover — Makiko Goto

Tokyo 1985 (1985)   � Tokyo 1985
for shômyô and gagaku orchestra 
Duration:  70 minutes
commissioned by Japan National Theatre
First performance:  October 30, 1985 — Tokyo — Tokyo Gakuso 

Utsurohi (1986)       �  うつろひ

for shô and harp 
Duration:  16 minutes
First performance:  April 12, 1986 — Tokyo — Mayumi Miyata and Masumi 
Nagasawa

Seeds of Contemplation (1986) �  観想の種子
——Mandala——  � ——マンダラ——

for shômyô and gagaku ensemble
Duration:  48 minutes
commissioned by Rimini Meeting 86 Festival
First performance:  August 24, 1986 — Meeting 86 Festival, Rimini — Sukeyasu 
Shiba and others

Fragmente I (1988)      �  断章Ⅰ
for shakuhachi, koto and sangen
Duration:  9 minutes
commissioned by Gendai Sankyoku Ensemble
First performance:  December 16, 1988 — Tokyo — Gendai Sankyoku Ensemble 
(Kazumi Endo, Chieko Fukunaga and Akiko Nishigata)

邦楽器のための作品
WORKS FOR/WITH TRADITIONAL JAPANESE INSTRUMENT(S)

Works for/with Traditional Japanese Instrument(s)


54

Sen III (1988/91)      � 線Ⅲ
for sangen
Duration:  9 minutes
commissioned by Kazuko Takada
First performance:  April 8, 1989 — Tokyo ―—Kazuko Takada

Banka (1989)      � 挽歌

for Soprano and 17-stringed koto 
Text:  from the Manyoshu (in Japanese)
Duration:  12 minutes
commissioned by Teiko Kikuchi 
First performance:  October 25, 1989 — Tokyo — Keiko Aoyama and Teiko Kikuchi

Birds Fragments II (1990)    � 鳥たちへの断章Ⅱ
for shô with/without percussion
Duration:  10 minutes       
First performance:  October 2, 1990 — Frankfurt — Mayumi Miyata and Midori 
Takada

Birds Fragments III (1990)    �  鳥たちへの断章Ⅲ
for shô and flutes (bass flute and piccolo)
Duration:  7.5 minutes 
First performance:  September 1, 1990 — Tokyo — Mayumi Miyata and Pierre-Yves 
Artaud
Performing score on sale.  SJ 1146

Birds Fragments IV (1991)         � 鳥たちへの断章Ⅳ
for cello, percussion and shô 
PERCUSSION:  b.dr/brake-dr/2congas/tam-t/marac
Duration:  9 minutes
commissioned by Quaderni Perugini di Musica Contemporanea
First performance:  July 10, 1991 — Quaderni Perugini di Musica Contemporanea, 
Perugia — Ulrike Brand, Bjorn Wilker and Mayumi Miyata

邦楽器のための作品


55

Works for/with Traditional Japanese Instrument(s)

Landscape V (1993)         � ランドスケープⅤ
for shô and string quartet
Duration:  16 minutes
commissioned by Kitakyushu International Music Festival 1993
First performance:  November 4, 1993 — Kitakyushu International Music Festival, 
Kitakyushu — Mayumi Miyata and the Jean Sibelius Quartet

New Seeds of Contemplation (1986/95) � 新･観想の種子
——Mandala——    � ——マンダラ——

for 4 monk singers and 5 gagaku players
Duration:  50 minutes
commissioned by Donaueschinger Musiktage ‘95
First performance:  October 20 and 21, 1995 — Donaueschinger Musiktage, 
Donaueschingen — Ensemble Yû-sei

Cloudscapes — Moon Night (1998)     �  雲景･月夜

for shô and accordion
Duration:  11 minutes
commissioned by Das Ministerium fur Wissenschaft und Kunst Baden-Württenberg
First performance:  May 30, 1998 — Yokohama — Mayumi Miyata and Stefan 
Hussong

Koto-Uta (1999)          �  箏歌

for voice and koto
Text:  from the Manyoshu (in Japanese)
Duration:  9 minutes
commissioned by Takefu International Music Festival
First performance:  May 30, 1999 — Biennale Neue Musik Hannover, Hannover — 
Sumi Tani and Makiko Goto

Wie ein Atmen im Lichte (2002)                      � 光に満ちた息のように

for shô solo
Duration:  6 minutes
commissioned by Rudolf Steiner Nachlassverwaltung
First performance:  February 28, 2002 — Ost - West Musik- und Kurturfesttage, 
Dornach — Mayumi Miyata


56

Garden at First Light (2003)   �  夜明けの庭

for gagaku ensemble
Duration:  30 minutes
commissioned by Reigakusha
First performance:  January 25, 2003 — Tokyo — Reigkausha

Sakura (2008)� さくら
―― for the 80th birthday of Dr. Otto Tomek――� ――オットー・トーメック博士の80歳の誕生日に――

for shô
Duration:  4 minutes
First performance:  May 30, 2008 ̶ “Mouvement” Festival für Neue Musik, 
Saarbrücken ̶ Mayumi Miyata

Schneeglöckchen (2009)� 待雪草
for tenor recorder and koto
Duration:  8 minutes
First performance:  April 25, 2010 ̶ Cologne ̶ Jeremias Schwarzer and Makiko 
Goto

邦楽器のための作品


57

Ave Maria (1991)        � アヴェ･マリア

for mixed chorus 
      

Duration:  10 minutes
      

commissioned by the Tokyo Philharmonic Chorus 
      

First performance:  February 15, 1991 — Tokyo — Tokyo Philharmonic Chorus 
conducted by Nobuaki Tanaka
      

On sale.  SJ 1065

Ave Maris Stella (1991)       � アヴェ･マリス･ステッラ

for mixed chorus 
Duration:  12 minutes
commissioned by Tsuji Music Office
First performance:  October 25, 1991 — Tokyo — Crossroad Academy Chor 
conducted by Masayuki Tsuji
On sale.  SJ 1088

Tenebrae (1993)              � テネブレ

for children’s chorus
Duration:  13 minutes
commissioned by The Little Singers of Tokyo 
First performance:  December 27, 1993 — Bologna — The Little Singers of Tokyo 
conducted by Saeko Hasegawa

Singing Trees (1996-97)        �  歌う木
——Requiem for Toru Takemitsu——     �   ——武満徹へのレクイエム——

for children’s chorus
Text by the composer (in Japanese)
Duration:  12 minutes
commissioned by The Little Singers of Tokyo
First performance:  March 19, 1997 — Tokyo — The Little Singers of Tokyo conducted 
by Saeko Hasegawa
On sale.  SJ 1113

合唱作品
WORKS FOR CHOIR

Works for Choir


58

Seascapes — Night (1997)   �  海景･夜

for mixed chorus and seven players
Text by Basho (in Japanese)
INSTRUMENTATION:  2 percussion (2b.dr/2tam-t/gong/t.bells/2cym.ant/Glsp/
vibr/3susp.cym/3trgl), harp, 2 violins, viola and violoncello
Duration:  12 minutes
commissioned by Süddeutscher Rundfunk Stuttgart (SDR)
First performance:  November 22, 1997 — Festival Neue Vocalmusik Stuttgart 
Theaterhaus “Metapher,” Stuttgart — Südfunk-Chor Stuttgart and Ensemble 
Varianti conducted by Rupert Huber

Into the Forest (2002)         �  森の奥へ

for children’s chorus
      

Text:  Resurrection by Fujio Enoki (in Japanese)
      

Duration:  15 minutes
      

commissioned by The Little Singers of Tokyo
      

First performance:  April 5, 2002 — Tokyo — The Little Singers of Tokyo conducted 
by Saeko Hasegawa

Mein Herzensgrund, unendlich tief (2004)        �  我が心､深き底あり
      

for mixed chorus and marimba
      

Text by Kitaro Nishida (in Japanese)
      

Duration:  13 minutes
      

commissioned by Westdeutscher Rundfunk Köln (WDR)
      

First performance:  April 23, 2004 — Wittener Tage für neue Kammermusik, Witten 
— WDR Rundfunkchor Köln, Kunihiko Komori conducted by Rupert Huber

Die Lotosblume (2006)    � 蓮の花
——hommage à Robert Schumann——             � ——ロベルト・シューマンへのオマージュ——

      

for mixed chorus and percussion
Text by Heinrich Heine (in German)
PERCUSSION: marimb/tam-t/4rins on timp/4Japanese wind Glocken/2cym.ant 
Duration:  13 minutes
commissioned by Westdeutscher Rundfunk Köln (WDR)
First performance:  May 14, 2006 — Cologne — Isao Nakamura and WDR 
Rundfunkchor Köln conducted by Rupert Huber 
Full score and parts on hire.

合唱作品


59

Works for Choir

Two Japanese Folk Songs (2008) � ２つの日本民謡
arrangements for mixed chorus and percussion with/without shô
I. Sakura (Cherry Blossoms)  Ⅰ． さくら
Duration: 12 minutes
II. Itsuki no Komoriuta (Lullaby of Itsuki)  Ⅱ． 五木の子守歌
Duration: 7 minutes
commissioned by Westdeutscher Rundfunk (WDR)
First performance: June 27, 2008 ̶ Cologne ̶ Isao Nakamura, Mayumi Miyata, 
WDR Rundfunkchor Köln conducted by Rupert Huber


60

映画音楽
FILMOGRAPHY                 

Shi no Toge (Sting of Death)      �  死の棘

directed by Kohei Oguri
Shochiku, 1990

Nemuru Otoko (Sleeping Man) �  眠る男

directed by Kohei Oguri

“Nemuru Otoko” Production Committee in Gunma Prefecture, 1995

映画音楽


61

A String Around Autumn 
Nobuko Imai (vla), Roland Pontinen (pf)	 Seiko Epson TYMK-022

Atem-Lied
Eberhard Blum (b.fl)	 Hat Hut Records
		  hat[now]ART106
Carin Levine (b.fl)	 Cantate LC0522
Manuel Zurria (b.fl)	 Stradivarius STR 33689 

Ans Meer 
Bernhard Wambach (pno), NDR Radiophilharmonie /	 NEOS 10716

Robert HP Platz

Arc-Song 
next mushroom promotion	 Fontec FOCD9294

Ave Maria
Tokyo Choir OMP / Fumiaki Kuriyama	 Fontec FPCD1612
SCHOLA HEIDELBERG / Walter Nussbaum	 BIS CD1090 

Banka
Sumi Tani (voice), Makiko Goto (17-stringed koto)	 col legno 
		  WWE 1CD20057

Birds Fragments II　
Mayumi Miyata (shô)	 Fontec FOCD3406
Mayumi Miyata (shô), Isao Nakamura (percussion)	 col legno 
		  WWE 2CD20055

Birds Fragments III　
Mayumi Miyata (shô), Roberto Fabbriciani (fl)	 Fontec FOCD3406
Mayumi Miyata (shô), Toshiya Suzuki (b. recorder)	 MusicScape
		  MSCD0006
Claudio Jacomucci (acc), Manuel Zurria (fl)	 Stradivarius STR 33689

Blossoming
Quatuor Diotima	 NEOS 11072

Cello Concerto －In Memory of Toru Takemitsu－
Julius Berger (vcl), Tokyo Metropolitan Symphony Orchestra /	 Fontec FOCD3441

Naohiro Totsuka

Ceremonial Dance
Münchener Kammerorchester / Alexander Liebreich	 ECM New Series 2095

Circulating Ocean
Orchestre National de Lyon / Jun Märkl	 Naxos 8.570775

Cloud and Light
Mayumi Miyata (shô), Münchener Kammerorchester /	 ECM New Series 2095

Alexander Liebreich

Cloudscapes - Moon Night
Mayumi Miyata (shô), Stefan  Hussong (accordion)	 WERGO WER6801 2

Discography
ディスコグラフィー

Discography


62

Concerto for Saxophone and Orchestra
Johannes Ernst (sax), Deutsches Symphonie-Orchester Berlin /	 Kairos 0012172KAI

Ken Takaseki

Dan-sô
Akiko Tatsumi (vn), Masaharu Kanda (vcl), Kaori Kimura (pno)	 Fontec FOCD9115

Die Lotosblume －hommage à Robert Schumann－
Isao Nakamura (perc), WDR Rundfunkchor Köln /	 Stradivarius STR 33818

Rupert Huber	     		     		

Drawing
next mushroom promotion / Toshio Hosokawa	 Fontec FOCD9294

Duo
Asako Urushihara (vn), Thomas Demenga (vcl)	 ECM New Series
		  UCCE 2018/9 
		  461 862-2
Francesco Peverini (vn), Francesco Dillon (vcl)	 Stradivarius STR 33689

Ferne-Landschaft I
Japan Shinsei Symphony Orchestra / Kazuo Yamada	 Fontec FOCD9116
NHK Symphony Orchestra / Tadaaki Otaka	 Seven Seas KICC2015/ 
	 King Records KICC3040
Kyoto Symphony Orchestra / Kazuhiro Koizumi	 Denon 33CO2545

Ferne-Landschaft II
Gunma Symphony Orchestra / Ken Takaseki	 ALM ALCD8001
New Japan Philharmonic / Ken Takaseki	 Fontec FOCD3441
Deutsches Symphonie-Orchester Berlin / Ken Takaseki	 Kairos 0012172KAI

Ferne-Landschaft III －Seascapes of Fukuyama－
Tokyo Metropolitan Symphony Orchestra / Ken Takaseki	 Fontec FOCD3420
Deutsche Radio Philharmonie Saarbrücken Kaiserslautern /	 Stradivarius STR 33899

Andrea Pestalozza	     		     		

Flute Concerto "Per-Sonare"
Pierre-Yves Artaud (fl), The Japan Philharmonic Orchestra /	 Fontec FOCD9116

Naoto Otomo	     		     		
Gunhild Ott (fl), SWR Sinfonieorchester Baden-Baden 	 NEOS 10716

und Freiburg / Robert HP Platz

Fragmente I
Hitomi Endo (shakuhachi), Chieko Fukunaga (koto), Akiko	 Fontec FOCD9117

Nishigata (sangen)	     		     

Fragmente II
Pierre-Yves Artaud (a.fl), Arditti String Quartet	 Montaigne MO782078
―	 Valois IDC6119
Kolbeinn Bjarnason (fl), Sif Tulinlus (vn), Zbigniew Dubik (vn),	 Naxos 8.572479

Thorunn Osk Marinosdottir (vla), Bryndis Bjorgvinsdottir (vcl)		

Fragmente III
next mushroom promotion / Hosokawa Toshio	 Fontec FOCD9294

“Haiku” for Pierre Boulez — To his 75th Birthday 
Oscar Pizzo (pno)	 Stradivarius STR 33689
next mushroom promotion	 Fontec FOCD9294

ディスコグラフィー


63

Discography

Im Tal der Zeit ...
Akiko Tatsumi, Himari Umehara (vn), Tomoko Shirao (vla),	 Fontec FOCD9116

Masaharu Kanda (vcl), Kaori Kimura (pno) 		      

In die Tiefe der Zeit
Julius Berger (vcl), Stefan Hussong (acc), Tokyo Kammer-	 Fontec FOCD3406

sinfoniker / Chosei Komatsu
Julius Berger (vcl), Stefan Hussong (acc), Kammerorchester	 col legno WWE 1CD

Diagonal / Chosei Komatsu		  20016
Krassimira Krasteva (vcl), Ulrich Schlumberger (acc)	 Animato ACD6075

Stuttgarter Philharmoniker / Bernd Ruf	
Julius Berger (vcl), Stefan Hussong (acc)	 Wergo WER6617-2
Thomas Demenga (vcl), Teodoro Anzellotti (acc)	 ECM New Series
		  UCCE 2018/9 
		  461 862-2
Krassimira Krasteva (vcl), Ulrich Schlumberger (acc)	 Animato ACD6075
Nobuko Imai (vla), Mie Miki (acc)	 BIS CD929

Interim
Brigitte Sylvestre (hp), Ensemble Köln / Robert HP Platz	 Fontec FOCD3406

Into the Forest
The Little Singers of Tokyo / Saeko Hasegawa	 Fontec FOCD3504

Kuroda-Bushi
Kolbeinn Bjarnason (a.fl)	 Naxos 8.572479

Koto-Uta
Kyoko Kawamura (voice & koto)	 Kairos 0012172KAI
Sumi Tani (voice), Makiko Goto (koto)	 col legno 
		  WWE 1CD20057

Landscape I 
Arditti String Quartet	 Montaigne MO782078
―	 Valois IDC6119
Lotus String Quartet	 Teldec WPCS10426
Quatuor Diotima	 NEOS 11072

Landscape II 
Kaoru Nakayama (hp), Arditti String Quartet	 Montaigne MO782078
―	 Valois IDC6119

Landscape III 
Asako Urushihara (vn), Tokyo Metropolitan Symphony Orchestra /	 Fontec FOCD3420

Ken Takaseki
Irvine Arditti (vn), Deutsches Symphonie-Orchester Berlin /	 NEOS 10716

Robert HP Platz

Landscape V
Mayumi Miyata (shô), Arditti String Quartet	 Montaigne MO782078
―	 Valois IDC6119
Mayumi Miyata (shô), Münchener Kammerorchester	 ECM New Series 2095
Mayumi Miyata (shô), Quatuor Diotima	 NEOS 11072

Lascia ch’io pianga
Nobuko Imai (vla)	 Seiko Epson TYMK-022

Lied
Kolbeinn Bjarnason (fl), Valgerdur Andresdottir (pno)	 Naxos 8.572479


64

Melodia
Mie Miki (acc)	 BIS CD1144/ KKCC2318
Teodoro Anzellotti (acc) 	 Hat Hut Records 
		  hat[now]ART131
Ulrich Schlumberger (acc)	 Animato ACD6075
Stefan Hussong (acc)	 col legno
		  WWE 1CD20016

Melodia II
Etsuko Terada (pno)	 Denon COCO6270/
		  COCO78458
Mie Miki (acc)	 BIS CD1144/ KKCC2318

Memory — In Memory of Isang Yun
Francesco Peverini (vl), Francesco Dillon (vcl),  	 Stradivarius STR 33689

Oscar Pizzo (pno)                                                                         
next mushroom promotion	 Fontec FOCD9294

Memory of the Sea－Hiroshima Symphony－ 
Sapporo Symphony Orchestra / Tadaaki Otaka	 Chandos CHAN9876 

Metamorphosis
Eduard Brunner (cl), Deutsche Radio Philharmonie 	 Stradivarius STR 33899

Saarbrücken Kaiserslautern / Andrea Pestalozza	     		     		

Music for Flute, Violin, Viola and Violoncello
next mushroom promotion / Toshio Hosokawa	 Fontec FOCD9294
 

Nacht Klänge
Yukiko Sugawara (pno)	 Fontec FOCD3406

Neben dem Fluss
Ayako Shinozaki	 Fontec FOCD3253

Nocturne
Shukyo Kitagaichi (17-stringed koto)	 Victor VICG60419
Makiko Goto (17-stringed koto)	 col legno 
		  WWE 1CD20057
―	 NEOS 11010

O Mensch, bewein’ dein’ Sünde groß
Nobuko Imai (vla), Roland Pöntinen (pf)	 Seiko Epson TYMK-022

Reminiscence
Kunihiko Komori (marimb)	 Fontec FOCD3504

Renka I
Towako Sato (S), Tatsuo Tabei (g)	 Fontec FOCD9115
Ernst Haefliger (T), Norio Sato (g)	 Meister Music  MM1005
Keiko Hatanaka (S), Mari Kimura (hp)	 TRG-002
Noe Ito (S), Emanuele Forni (g)	 Stradivarius STR33775
Eiko Hiramatsu (S), Tatsuo Tabei (g)	 Musicscape MSCD-0029

Renka II
Eiko Hiramatsu (S), EnsembleStern / Seitaro Ishikawa	 Musicscape MSCD-0029

Renka III
Eiko Hiramatsu (S), EnsembleStern / Seitaro Ishikawa	 Musicscape MSCD-0029

ディスコグラフィー


65

Discography

Re-turning －In Memory of Kunio Tsuji－
Naoko Yoshino (hp), The Tokyo Symphony Orchestra /	 Fontec FOCD3504

Kazuyoshi Akiyama
Notburga Puskas (hp), Deutsche Radio Philharmonie	 Stradivarius STR 33899

Saarbrücken Kaiserslautern / Andrea Pestalozza	     		     		

Sakura －for the 80th birthday of Dr. Otto Tomek－
Mayumi Miyata (shô)	 ECM New Series 2095

Schneeglöckchen
Jeremias Schwarzer (rec), Makiko Goto (13-stringed koto)	 NEOS 11010

Seeds of Contemplation －Mandala－
Sukeyasu Shiba and others	 Fontec FOCD3259/
		  FOCD9117

Seeds of Contemplation －Mandala－ (extract)
Koshin Ebihara (shômyô), Mayumi Miyata (shô), Takeshi	 Fontec FOCD3433

Sasamoto, Mami Tsunoda (ryuteki)

Sen I
Pierre-Yves Artaud (fl)	 Fontec FOCD3211/		
		  FOCD9115
Kolbeinn Bjarnason (fl)	 Naxos 8.572479

Sen II
Michael Bach (vcl)	 Fontec FOCD3225/
		  FOCD9116
Maurizio Barbetti (vla)	 Music Worx

PHM940926B

Sen III
Kazuko Takada (sangen) 	 Fontec FOCD3150

Sen V
Stefan Hussong (acc) 	 Thorofon CTH2184/
		  IDC7203
―	 col legno
		  WWE 1CD20016
―	 WERGO WER6801 2
Ulrich Schlumberger	 Animato ACD6075

Sen VI
Isao Nakamura (perc)	 Stradivarius STR 33818

Silent Flowers
Arditti String Quartet	 col legno 
		  WWE 4CD 20050
Quatuor Diotima	 NEOS 11072

Singing Trees －Requiem for Toru Takemitsu－
The Little Singers of Tokyo / Saeko Hasegawa	 Fontec FOCD3441

Slow Dance
Das Neue Ensemble	 Cord Aria CACD557

Slow Motion
Teodoro Anzellotti	 Winter & Winter
		  910 124-2


66

Somon-ka
I. In Ajimano 
II. Far Away
Kyoko Kawamura (voice & koto), Yasuo Maruyama (vcl),	 Fontec FOCD3504

Art Respirant / Ken Takaseki

String Quartet “Urbilder”
Arditti String Quartet	 Fontec FOCD3108/

FOCD9118
Quatuor Diotima	 NEOS 11072

Super Flumina Babylonis
Julie Moffat (S), Kazuko Nagai (A), Tokyo Metropolitan	 Fontec FOCD3420 

Symphony Orchestra / Ken Takaseki

Tabi-bito (Wanderer)
Isao Nakamura (perc), WDR Sinfonieorchester Köln /	 Stradivarius STR 33818

Ken Takaseki	     		     		

Tenebrae
The Little Singers of Tokyo / Saeko Hasegawa	 Fontec FOCD3420

Two Japanese Folk Songs 
Eiko Hiramatsu (S), Tatsuo Tabei (g)	 Musicscape MSCD-0029

Utsurohi
Mayumi Miyata (shô), Masumi Nagasawa (hp)	 Fontec FOCD9115

Utsurohi - Nagi
Mayumi Miyata (shô), Tokyo Metropolitan Symphony Orchestra /	 Fontec FOCD3441

Naohiro Totsuka

Variations
Bläserensemble Sabine Meyer	 EMI 7243 5 57084 2 7

Vertical Song
Roberto Fabbriciani (fl)	 Fontec FOCD3406
Toshiya Suzuki (b. recorder)	 MusicScape
		  MSCD0006
Kolbeinn Bjarnason (fl)	 Naxos 8.572479

Vertical Time Study I
Michael Riessler (cl), Werner Taube (vcl), Yukiko Sugawara (pno)	 col legno
		  WWE 1CD 20016
Paolo Ravaglia (cl), Francesco Dillon (vlc), Oscar Pizzo (pno) 	 Stradivarius STR 33689
next mushroom promotion	 Fontec FOCD9294

Vertical Time Study II
Claude Delangle (t.sax), Odile Delangle (pno), Jean Geoffroy (perc)	 BIS CD890
Trio Accanto	 Assai 222502-MU750

Vertical Time Study III
Irvine Arditti (vn), Ichiro Nodaira (pno)	 Montaigne MO782078
－	 Valois IDC6119
Asako Urushihara (vn), Kaya Han (pno)	 Fontec FOCD3431
Asako Urushihara (vn), Yukiko Sugawara (pno)	 col legno 
		  WWE 1CD 20016

ディスコグラフィー


67

Discography

Voiceless Voice in Hiroshima
I. Preludio “Night”  			 
II. Death and Resurrection
III. Winter Voice
IV. Signs of Spring
V. Temple Bells Voice
Nathalie Stutzmann (Alto), Chor des Bayerischen Rundfunks,	 Fontec FOCD 3491
Symphonieorchester des Bayerischen Rundfunks /	 col legno 

Sylvain Cambreling		  WWE 1CD 20087         

Voyage I
Asako Urushihara (vn), musikFabrik / Peter Rundel	 Kairos 0012172KAI

Voyage II
Pascal Gallois (fg), Orchestre Philharmonique de Radio France /
     Daniel Kawka	 Stradivarius STR33736

Voyage V
Kolbeinn Bjarnason (fl), Caput Ensemble /	 Naxos 8.572479

Snorri Sigfus Birgisson		

Voyage VI
Nobuko Imai (vla), Toho Gakuen Orchestra / Koichiro Harada	 BIS CD1379/80/		
		  KDC5001/2

Wie ein Atmen im Lichte
Mayumi Miyata (shô), Stefan Hussong (accordion)	 WERGO WER6801 2

Winter Bird
Asako Urushihara (vn)	 ECM New Series
		  UCCE 2018/9/ 
		  461 862-2

■ DVD

Silent Flowers
Quatuor Diotima	 NEOS 50905-08

Somon-ka
I. In Ajimano 
Kyoko Kawamura (voice & koto), Peter Sigl (vcl),	 NEOS 50905-08

oesterreichisches ensemble für neue musik / Toshio Hosokawa


68

魂のランドスケープ

岩波書店、1997 年 10 月
      
Tamashii no Landscape (in Japanese) 
Landscape of Soul  
      Tokyo: Iwanami Shoten, 1997.

Stille und Klang, Schatten und Licht
Gespräche mit Walter-Wolfgang Sparrer (in German) 

Hofheim, Germany: Wolke Verlag, 2012.

著作
BOOKS WRITTEN BY TOSHIO HOSOKAWA 

著作


69

索引

哀歌、東日本大震災の犠牲者に捧げる 
　　(ヴィオラ) ･･････51
アヴェ･マリア(混声合唱)･･････57
アヴェ･マリス･ステッラ (混声合唱)･･････57
秋風 (尺八、オーケストラ)･･････21
秋のうた (クラリネット､弦楽四重奏)･･････38
秋の旅人 (サックス､ピアノ、打楽器、
　　弦楽オーケストラ)･･････19
味真野に → 相聞歌
ア・ストリング・アラウンド・オータム
　　(ヴィオラ、ピアノ)･････49
息の歌 (バス･フルート)･･････44
五木の子守歌 (ヴァイオリン、ピアノ)･･････51
五木の子守歌 (声、ギター) → 2つの日本民謡
五木の子守歌 (混声合唱、打楽器、笙) 
　　→ 2つの日本民謡
五木の子守歌 (ハープ) → 2つの日本民謡
In Nomineの主題による → 遠くからのうた
ヴァーティカル･タイム･スタディⅠ
　　(クラリネット､チェロ､ピアノ)･･････36
ヴァーティカル･タイム･スタディⅡ
		  (テナー･サクソフォン､ピアノ､打楽器)･･････37
ヴァーティカル･タイム･スタディⅢ
		  (ヴァイオリン、ピアノ)･･････43
ヴァリエーションズ (ウィンド･アンサンブル)
		  ･･････32
ヴァルターのために、弧のうたⅡ (ソプラノ･
　　サクソフォン､ピアノ､打楽器) ･･････40
ウィンター･バード (ヴァイオリン)･････41
ヴェネツィアの歌う庭 (バロック・オーケストラ) 
　　･････34
歌う木､武満徹へのレクイエム (児童合唱)･･･57
歌う庭 (奏者6)･･････38
うつろひ (笙、ハープ)･･････53
うつろひ･なぎ (笙､弦楽オーケストラ､ハープ､
		  チェレスタ､打楽器)･･････16
海からの風 (オーケストラ)･･････13
海からの声 (オーケストラ)･･････13
海の光 (ソプラノ､アルト､合唱､オーケストラ)･･･22
海へ､ピアノ協奏曲･･････17
雲景 (オルガン)･･････45
雲景･月夜 (笙、アコーディオン)･･････55
エクスタシス → 旅Ⅳ

エチュード (バス・クラリネット)･･････48
エチュードⅠ (ピアノ)･･････51
エディ (クラリネット)･･････50
遠景Ⅰ (オーケストラ)･･････9
遠景Ⅱ (オーケストラ)･･････9
遠景Ⅲ､福山の海風景 (オーケストラ)･･････10
王女メディアへの断章､序曲
		  (室内アンサンブル)･･････32
思い出 → 3つの愛のうた
大鴉 (モノドラマ)･･････8
オットー・トーメック博士の80歳の誕生日に
　　 → さくら
オリヴィエ・メシアンへのオマージュ → 
　　時の花

開花 (弦楽四重奏)･･････39
開花Ⅱ (オーケストラ)･･････15
開花の時 → ホルン協奏曲
回帰､ハープ協奏曲･･････18
回帰Ⅱ (ハープ)･･････46
海景･大分 (オーケストラ)･･････10
海景･夜明け (アンサンブル)･･････33
海景･夜 (混声合唱と奏者７)･･････58
風の姿 (打楽器2)･･････44
書

カリグラフィー

、弦楽四重奏のための6つの小品･････39
河のほとりで (ハープ)･･････41
観想の種子､マンダラ (声明と雅楽)･･････53
記憶の海へ､ヒロシマ･シンフォニー
		  (オーケストラ)･･････10
雲と光 (笙とオーケストラ)･･････20
雲の風景 → ランドスケープⅥ
暗い道 → 3つの愛のうた
黒田節 (アルト・フルート)･･････50
黒田節 (アルト・フルート、声)･･････25
黒田節 (声、ギター) → 2つの日本民謡
黒田節 (声、ギター、オーボエ)･･････25
ゲジーネ (ハープ)･･････50
弦楽四重奏曲｢原像｣･･････35
弦楽四重奏のための6つの小品 → 書

カリグラフィー

原像､弦楽四重奏曲･･････35
古代の舞い (ヴァイオリン､ピアノ)･･････46
箏歌 (声と箏)･･････55
弧のうた (オーボエ､ハープ)･･････45
弧のうたⅡ → ヴァルターのために
子守歌 → 日本民謡集より

Index


70

サクソフォン協奏曲･･････17
さくら (ギター) → 日本民謡集より
さくら (混声合唱、打楽器、笙) → 2つの日本民謡
さくら (笙)･･････56
さくら (マリンバ)･･････50
さくら、散る (ハープ) → 2つの日本民謡
3月11日の津波の犠牲者に捧げる → 冥想
四季へのレクイエム → 星のない夜
死と再生 → ヒロシマ･声なき声
呪文 (ヴァイオリン)･･････51
循環する海 (オーケストラ)･･････13
小品Ⅰ → 二つの小品
小品Ⅱ → 二つの小品
序曲 → 王女メディアへの断章
新･観想の種子､マンダラ (声明と雅楽)･･････55
垂直の歌 (フルート)･･････44
スロー･ダンス (奏者6)･･････37
スロー･モーション (アコーディオン)･･････46
セレナーデ (ギター)･･････47
セレモニアル･ダンス (弦楽オーケストラ)････11
線Ⅰ (フルート)･･････42
線Ⅱ (チェロ)･･････42 
線Ⅲ (三絃)･･････54
線Ⅳ (オルガン)･･････42
線Ⅴ (アコーディオン)･･････42
線Ⅵ (打楽器)･･････43
前奏曲｢夜｣ → ヒロシマ･声なき声
想起 (マリンバ)･･････47
相聞歌 (声､箏､チェロ､室内オーケストラ)･･････28
相聞歌 (声､箏､チェロ､アンサンブル､
		  または声､箏､チェロ､室内オーケストラ) ････29
空の風景 (オーケストラ)･･････14

武満徹の追憶に → チェロ協奏曲
武満徹へのレクイエム → 歌う木
旅Ⅰ (ヴァイオリンとアンサンブル)･･････26
旅Ⅱ (バスーンとアンサンブル)･･････27
旅Ⅲ  (トロンボーンとアンサンブル)･･････27
旅Ⅳ､エクスタシス
		  (アコーディオンとアンサンブル)･･････27
旅Ⅴ (フルートと室内オーケストラ)･･････28
旅Ⅵ (ヴィオラと弦楽)･･････29
旅Ⅶ (トランペット、弦楽、打楽器)･･････30
旅Ⅷ (チューバとアンサンブル)･･････30
旅Ⅸ、目覚め (ギター、弦楽、打楽器)･･････30
旅Ⅹ、野ざらし (尺八、アンサンブル)･･････31

旅人 (打楽器､オーケストラ)･･････18
断章Ⅰ (尺八､箏､三絃)･･････53
断章Ⅱ (アルト･フルートと弦楽四重奏)･･････35
断章Ⅲ (木管五重奏)･･････35
ダンス・イマジネール (オーケストラ)･･････14
ダンス・イマジネールⅡ (大オーケストラ)････15
断層 (ヴァイオリン､チェロ､ピアノ)･･････35
小さな花、ミヒャエル・ヘフリガーの50歳の
　　誕生日に (ホルン)･･････51
チェロ協奏曲､武満徹の追憶に･･････17
チャント (チェロ、オーケストラ)･･････20
中間地帯 (ハープ、室内アンサンブル)･･････26
沈黙の海 (ピアノ､弦楽オーケストラ､打楽器)･･･19
沈黙の花 (弦楽四重奏)･･････37
月
つきひかり

光のもとで → セレナーデ
月夜の蓮、モーツァルトへのオマージュ
		  (ピアノ、オーケストラ)･･････19
辻邦生の追憶に → ハープ協奏曲｢回帰｣
テネブレ (児童合唱)･･････57
デュオ (ヴァイオリンとチェロ)･･････45
Tokyo 1985 (声明と雅楽)･･････53
遠くからのうた､In Nomineの主題による
		  (奏者6)･･････38
遠くとも → 相聞歌
時の谷間に… (弦楽四重奏とピアノ)･･････35
時の花、オリヴィエ・メシアンへのオマージュ
	 　(クラリネット、ヴァイオリン、チェロ、ピアノ)
　　 ･･････39
時の深みへ
	 　(ヴァイオリンとアコーディオン)･･････47
時の深みへ
	 　(ヴィオラとアコーディオン)･･････44
時の深みへ
	 　(チェロ､アコーディオン､弦楽器) ･･････26
時の深みへ
	 　(チェロとアコーディオン)･･････43
時の深みへ
	 　(クラリネットとアコーディオン) ･･････46
鳥たちへの断章Ⅰ
	 　(メゾソプラノ､アルト･フルート、ハープ)

　　･･････24
鳥たちへの断章Ⅱ
		  (笙､または笙と打楽器)･･････54
鳥たちへの断章Ⅲ (笙とフルート)･･････54
鳥たちへの断章Ⅳ (チェロ､打楽器､笙)･････54
ドローイング (奏者8)･････33

索引


71

Index

75歳の誕生日に → ピエール･ブーレーズのた	
	 めの俳句

日本の古代の舞曲 → 舞い
日本民謡集より (ギター)･･････47
野ざらし → 旅Ⅹ	

蓮の花、ロベルト・シューマンへのオマージュ 	
	 (混声合唱と打楽器)･･････58

花の妖精 (弦楽四重奏)･･････38
バビロンの流れのほとりにて
		  (ソプラノ､アルト、室内オーケストラ､ 
		  弦楽オーケストラ)･･････22
ハープ協奏曲｢回帰｣･･････18
春のきざし → ヒロシマ･声なき声
春の庭にて (奏者9)･･････33
挽歌 (ソプラノと十七絃箏)･･････54
班女 (オペラ)･･････7
ピアノ協奏曲｢海へ｣･･････17
ピエール･ブーレーズのための俳句､
		  75歳の誕生日に (ピアノ) ･･････45
悲歌 (ヴァイオリン)･･････49
東日本大震災の犠牲者に捧げる → 哀歌
光に満ちた息のように (笙)･･････55
人よ、汝の罪の大きさを嘆け(ヴィオラ、ピアノ)	
	 ･･････48

人よ、汝の罪の大きさを嘆け(弦楽四重奏曲)		
　･･････39

ヒロシマ･声なき声 (独唱､語り､混声合唱､テープ､	
	 オーケストラ)･･････12

ヒロシマ･シンフォニー → 記憶の海へ
福山の海風景 → 遠景Ⅲ
二つの小品 (ヴァイオリンとピアノ､または
		  ヴァイオリンとハープ)･･････43
2つの線 → エチュードⅠ
2つの日本民謡 (声､ギター)･･････25
2つの日本民謡 (混声合唱、打楽器、笙)･･････59
2つの日本民謡 (ハープ)･･････50
冬の声   → ヒロシマ･声なき声
フルート協奏曲｢ペル･ソナーレ｣･･････16
プレリューディオ (オーケストラ)･･････9
ペル･ソナーレ､フルート協奏曲･･････16
変容 (クラリネット､弦楽オーケストラ､打楽器)･･･18
星のない夜､四季へのレクイエム　　　　　
(ソプラノ、　メゾソプラノ、2人の語り手、混声合唱、

オーケストラ) ･･････23
蛍 → 3つの愛のうた

ホルン協奏曲、開花の時･･････20
梵鐘の声 → ヒロシマ･声なき声

舞い、日本の古代の舞曲 (ピアノ)･･････52
松風 (オペラ)･･････8
待雪草 (リコーダー、箏)･･････56
マニフェステーション (ヴァイオリン、
　　ピアノ)･･････41
マンダラ → 観想の種子； 同
		  → 新･観想の種子
3つの愛のうた (声、アルトサックス)･･････48
ミヒャエル・ヘフリガーの50歳の誕生日に 　
　→ 小さな花

冥想、3月11日の津波の犠牲者に捧げる 
　　(オーケストラ)･･････15
目覚め → 旅Ⅸ
メモリー､尹伊桑の追憶に (ヴァイオリン､
　　チェロ､ピアノ)･･････37
メロディア (アコーディオン)･･････41
メロディアⅡ (ピアノ)･･････41
モーツァルトへのオマージュ → 月夜の蓮
森の奥へ (児童合唱)･･････58

夢路 → セレナーデ
夢を織る (オーケストラ)･･････14
尹伊桑の追憶に → メモリー
夜明けの庭 (雅楽)･･････56
夜 (十七絃箏)･･････53
夜の響き (ピアノ)･･････44

ランドスケープⅠ (弦楽四重奏)･･････36
ランドスケープⅡ (ハープ、弦楽四重奏)･･････36
ランドスケープⅢ (ヴァイオリン、オーケストラ)
　　･･････16
ランドスケープⅣ (弦楽五重奏)･･････36
ランドスケープⅤ (笙と弦楽四重奏)････55
ランドスケープⅥ､雲の風景(室内アンサンブル)	
	 ･･････32

リアの物語 (オペラ)･･････7
リート (フルート、ピアノ)･･････49
リートⅡ (ヴィオラ、ピアノ)･･････49
リートⅢ (チェロ、ピアノ)･･････49
恋歌Ⅰ (ソプラノ、ギター､またはソプラノ、ハープ)
　　･････24
恋歌Ⅱ (ソプラノと室内アンサンブル)･･････24


72

恋歌Ⅲ (ソプラノまたはメゾソプラノ、ヴァイオリン､
　　ヴィオラ･ダ･ガンバまたはチェロ､ハープ)････24
ロベルト・シューマンへのオマージュ 
　　→ 蓮の花

我が心､深き底あり (混声合唱､マリンバ)･････58
私を泣かせてください (ヴィオラ)･･････48

索引


73

Index

INDEX

Ans Meer, Konzert für Klavier und 
	 Orchester･･････17
Ancient Dance (vn & pno)･･････46
Arc-Song (ob & hp)･･････45
Arc-Song Ⅱ → Für Walter
A String Around Autumn (vla & pno) 

･･････49
Atem-Lied (b.fl)･･････44
Autumn Wind (shakuhachi & orch) ･･･21
Ave Maria (mixed chorus)･･････57
Ave Maris Stella (mixed chorus)･･････57
Awakening → Voyage Ⅸ

Banka (Soprano & 17-stringed koto)		
････54

Birds Fragments Ⅰ
	 (Mezzo Soprano, a.fl & hp)･･････24
Birds Fragments Ⅱ
	 (shô with/without perc)･･････54
Birds Fragments Ⅲ (shô & fl)･････54
Birds Fragments Ⅳ(vcl, perc & shô)･･･54
Blossoming (string quartet)････39
Blossoming Ⅱ (orch) ･･････15

Cello Concerto, In Memory of Toru 
	 Takemitsu･･････17
Ceremonial Dance (string orch)･･････11
Chant (vcl & orch)･････20
Circulating Ocean (orch)･･････13
Cloud and Light (shô & orch)･････20
Cloudscape (org)･･････45
Cloudscapes → Landscape Ⅵ  
Cloudscapes - Moon Night (shô & acc)	

･･････55
Concerto for Saxophone and Orchestra	

･･････17

dances imaginaires (orch)･･････14
dances imaginaires Ⅱ (large orch) ････15
Dan-sô (vn, vcl & pno)･･････35
A Dark Pass → 3 Love Songs
Death and Resurrection → Voiceless 

Voice in Hiroshima
Die Lotosblume, hommage à 		

Robert Schumann (mixed chorus & 	
perc)･･････58

Drawing (8 players)･･････33
Dream Path → Serenade  
Duo (vn & vcl)･･････45

Edi (cl) ･･････50
Elegy (vn)･･････49
Étude (b.cl)･･････48
Etude Ⅰ, 2 Lines (pno)･･････51
Extasis → Voyage Ⅳ  

Falling Cherry Blossoms 
　→ Two Japanese Folk Songs
Far Away → Somon-ka
Ferne-Landschaft Ⅰ (orch)･･････9
Ferne-Landschaft Ⅱ (orch)･･････9
Ferne-Landschaft Ⅲ, Seascapes of 
	 Fukuyama (orch)･･････10
Firefly → 3 Love Songs
Floral Fairy (string quartet)･･････38
Flute Concerto “Per-Sonare”･･････16
for the 50th birthday of Michael Haefliger 
　→ Kleine Blume
for the 80th birthday of Dr. Otto Tomek 
　→ Sakura
Fragmente Ⅰ (shakuhachi, koto & 
	 sangen)･･････53
Fragmente Ⅱ (a.fl & string quartet)･･･35
Fragmente Ⅲ (wind quintet)･･････35
from “Japanese Folk Songs” (g)･･････47
Für Walter, Arc-Song II (sop.sax, pno & 

perc)･･････40

Garden at First Light
	 (gagaku ensemble)･･････56
Gesine (hp)･･････50

“Haiku” for Pierre Boulez, to his 75th 		
birthday (pno)･･････45

Hanjo (opera)･･････7
Herbst-Lied (cl & string quartet)･･････38
Herbst Wanderer (sax, pno, perc & 
	 string orch)･･････19
Hiroshima Symphony 
	 → Memory of the Sea
hommage à Mozart 
	 → Lotus under the moonlight
hommage à Olivier Messiaen 
	 → Stunden-Blumen 
hommage à Robert Schumann 
	 → Die Lotosblume 
Horn Concerto, Moment of Blossoming 

･･････20

Im Frühlingsgarten (9 players)･･････33
Im Tal der Zeit… (string quartet & pno)	

･･････35


74

In Ajimano → Somon-ka
In die Tiefe der Zeit (vcl, acc & strings)	

･･････26
In die Tiefe der Zeit (vn & acc)･･････47
In die Tiefe der Zeit (vcl & acc)･･････43
In die Tiefe der Zeit (vla & acc)･･････44
In die Tiefe der Zeit (cl & acc)･･････46
In Memory of Isang Yun → Memory
In Memory of Kunio Tsuji → Re-turning
In Memory of Toru Takemitsu
	 → Cello Concerto
In Nomine → A Song from far away
In the Moonlight → Serenade
Interim (hp & chamber ensemble)･･････26
Into the Forest (children’s chorus)････58
Itsuki no Komori-uta (mixed chorus & 

perc with shô) → Two Japanese Folk 
Songs

Itsuki no Komori-uta (voice & g) 
	 → Two Japanese Folk Songs

Kalligraphie, Sechs Stücke für 
　Streichquartett (string quartet)････39
Kleine Blume, for the 50th birthday of 

Michael Haefliger (hrn)････51
Komori-uta → from “Japanese Folk 

Songs”
Koto-Uta (voice & koto)･･････55
Kuroda-bushi (a.fl) ･･････50
Kuroda-bushi (a.fl & voice) ･･････25
Kuroda-bushi (voice & g) 
　→ Two Japanese Folk Songs
Kuroda-bushi (voice & g with ob) 

･･････25

Landscape Ⅰ (string quartet)･･････36
Landscape Ⅱ (hp & string quartet)･･･36
Landscape Ⅲ (vn & orch)･･････16
Landscape Ⅳ (string quintet)･･････36
Landscape Ⅴ (shô & string quartet)･･･55
Landscape Ⅵ, “Cloudscapes” (chamber 

ensemble)･･････32
Lascia ch’io pianga (vla)･･････48
Lied (fl & pno)･･････49
Lied Ⅱ (vla & pno)･･････49
Lied Ⅲ (vcl & pno)･･････49
Lotus under the moonlight, hommage à 

Mozart (pno, orch)･･････19
Lullaby of Itsuki (hp) 
　→ Two Japanese Folk Songs
Lullaby of Itsuki (vn & pno)･･････51 

Mai, Uralte japanische Tanzmusik (pno) 
･･････52

Mandala → Seeds of Comtemplation; do. 
	 → New Seeds of Contemplation 
Manifestation (vn & pno)･･････41
Matsukaze (opera)･･････8
Medea Fragments, Overture
	 (chamber ensemble)･･････32
Meditation, to the victims of Tsunami 

3.11 (orch)･･････15
Meeres Licht (Soprano, Alto, chorus & 
	 orch)･･････22
Mein Herzensgrund, unendlich tief  

(mixed chorus & marimb)･･････58
Melodia (acc)･･････41
Melodia Ⅱ (pno)･･････41
Memory → 3 Love Songs
Memory, In Memory of Isang Yun 
	 (vn, vcl & pno)･･････37
Memory of the Sea, Hiroshima Symphony 	

(orch)･･････10
Metamorphosis (cl, string orch & perc) 	

･･････18
Moment of Blossoming
　 → Horn Concerto

Nacht Klänge (pno)･･････44
Neben dem Fluss (hp)･･････41
New Seeds of Contemplation, Mandala 	

(4 monk singers & 5 gagaku players)	
･････55

Nocturne (17-stringed koto)･･････53
Nozarashi → Voyage Ⅹ

O Mensch, bewein’ dein’ Sünde groß 
(string quartet)･･････39

O Mensch, bewein’ dein’ Sünde groß 
(vla & pno)･･････48

Overture → Medea Fragments

Per-Sonare, Flute Concerto･･････16
Piece Ⅰ → Two Pieces 
Piece Ⅱ → Two Pieces 
Preludio (orch)･･････9
Preludio “Night” → Voiceless Voice in 
	 Hiroshima

The Raven (monodrama)･･････8
Reminiscence (marimb)･･････47
Renka Ⅰ (Soprano & g, or Soprano & hp)	

･･････24

索引


75

Index

Renka Ⅱ (Soprano & chamber ensemble)
	 ･･････24
Renka Ⅲ (Soprano or Mezzo Soprano,
	 vn, viola da gamba or vcl & hp)･････24
Requiem for Toru Takemitsu 
	 → Singing Trees
Requiem für Jahreszeiten 
	 → Sternlose Nacht
Re-turning, In Memory of Kunio Tsuji
	 (hp & orch)･･････18
Re-turning Ⅱ (hp)･･････46

Sakura (g) → from “Japanese Folk 
Songs”

Sakura (marimb)･･････50
Sakura (mixed chorus & perc with shô) 
　→ Two Japanese Folk Songs
Sakura, for the 80th birthday of Dr. Otto 

Tomek (shô)･･････56
Schneeglöckchen (recorder & koto) 

･･････56
Seascapes - Daybreak (ensemble)････33
Seascapes - Night (mixed chorus & 
　7 players)･･････58
Seascapes of Fukuyama 
	 → Ferne-Landschaft Ⅲ
Seascapes - Oita (orch)･･････10
Sechs Stücke für Streichquartett 
　→ Kalligraphie
Seeds of Contemplation, Mandala
	 (shômyô & gagaku ensemble)･････53
Sen Ⅰ (fl)･･････42
Sen Ⅱ (vcl)･･････42
Sen Ⅲ (sangen)･･････54
Sen Ⅳ (org)･･････42
Sen Ⅴ (acc)･･････42
Sen Ⅵ (perc)･･････43
Serenade (g)･･････47
Signs of Spring → Voiceless Voice in 
	 Hiroshima
Silent Flowers (string quartet)･･････37
Silent Sea (pno, string orch & perc)･･･19
Singing Garden (6 players)･･････38
Singing Garden in Venice (Baroque orch) 

･･････34
Singing Trees, Requiem for Toru 
	 Takemitsu (children’s chorus)･･････57
Skyscape (orch)･･････14
Slow Dance (6 players)･･････37
Slow Motion (acc)･･････46
Somon-ka (voice, koto, vcl & chamber 

orch)･･････28

Somon-ka (voice, koto, vcl & ensemble,
	 or voice, koto, vcl & chamber orch)		

･･････29
A Song from far away, In Nomine
	 (6 players)･･････38
Spell (vn) ･･････51
Sternlose Nacht, Requiem für 
　Jahreszeiten (Soprano, Mezzo 
　Soprano, 2 narrators, mixed chorus
　& orch)････23
String Quartet “Urbilder”･･････35
Stunden-Blumen, hommage à Olivier 

Messiaen (cl, vn, vcl & pno)････39
Super Flumina Babylonis
	 (Soprano, Alto & chamber orch with 	

string orch)････22

Tabi-bito (Wanderer) (perc & orch)		
･････18

Temple Bells Voice 
　→ Voiceless Voice in Hiroshima
Tenebrae (children’s chorus)･･････57
3 Love Songs (voice, alto sax)･･････48
Threnody, to the victims of Tohoku 

Earthquake 3.11 (vla)･･････51
to his 75th birthday 
	 → “Haiku” for Pierre Boulez
to the victims of Tohoku Earthquake 3.11 
	 → Threnody
to the victims of Tsunami 3.11 
	 → Meditation
Tokyo 1985 (shômyô & gagaku orch)		

･･････53
2 Lines → Etude Ⅰ
Two Japanese Folk Songs (hp)		

･･････50
Two Japanese Folk Songs (mixed chorus 

& perc with shô)･･････59
Two Japanese Folk Songs (voice & g)		

･･････25
Two Pieces (vn & pno, or vn & hp)････43

Uralte japanische Tanzmusik → Mai
Urbilder, String Quartet･･････33
Utsurohi (shô & hp)･･････53
Utsurohi - Nagi (shô, string orch, hp, cel 	

& perc)･･････16

Variations (wind ensemble)･･････32
Vertical Song (fl)･･････44
Vertical Time Study Ⅰ (cl, vcl & pno)		

･･････36


76

Vertical Time Study Ⅱ (tenor sax, pno & 	
perc)･･････37

Vertical Time Study Ⅲ (vn & pno)		
･･････43

Vision of Lear (opera)･･････7
Voice from the ocean (orch)･･････13
Voiceless Voice in Hiroshima 
	 (soloists, narrators, chorus, tape & 

orch)･･････12
Voyage Ⅰ (vn & ensemble)･･････26
Voyage Ⅱ (bsn & ensemble)･･････27
Voyage Ⅲ (tbn & ensemble)･･････27
Voyage Ⅳ, Extasis (acc & ensemble)		

･･････27
Voyage Ⅴ (fl & chamber orch)･･････28
Voyage Ⅵ (vla & strings)･･････29
Voyage Ⅶ (trp, strings with perc)		

･･････30
Voyage Ⅷ (tuba & ensemble)･･････30
Voyage Ⅸ, Awakening 
	 (g, strings with perc)･･････30
Voyage Ⅹ, Nozarashi 
	 (shakuhachi & ensemble)･･････31

Wanderer → Tabi-bito
Wie ein Atmen im Lichte (shô)･･････55
Wind from the ocean (orch)･･････13
Windscapes (2perc)･･････44
Winter Bird (vn)･･････41
Winter Voice → Voiceless Voice in 
	 Hiroshima
Woven Dreams (orch)･･････14

索引


77

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@eamdllc.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)

Worldwide Representation for Hire Material 


78

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 1º 
	 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. 
                	 Hiratomi 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

取り扱い代理店


79

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  MUSIC  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)

Worldwide Representation for Hire Material 


80

Italy     	 SUGARMUSIC  SPA
               	 Galleria del Corso, 4
	 20122 Milano
               	 Tel: (+39) 02-77070757   Fax: (+39) 02-77070261
	 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@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
 

取り扱い代理店


