
Japanese
Guitar Music • 1
Toru
TAKEMITSU
Complete
Original Solo
Guitar Works
Leo
BROUWER
2 Homages to
Toru Takemitsu

Shin-ichi Fukuda

Toru Takemitsu (1930–1996)
Folios • All in Twilight • A Piece for Guitar: For the 60th Birthday of Sylvano Bussotti
Equinox • In the Woods • Two pieces from Twelve Songs for Guitar
Leo Brouwer (b.1939)
Hika: In Memoriam Toru Takemitsu • El Arpa y la Sombra: Omaggio a Toru Takemitsu

Toru Takemitsu, regarded by many in both the west and the
east as the greatest Japanese composer of the twentieth
century, was deeply influenced early in his career by the
music of Debussy and Messiaen. The New Grove Dictionary
of Music and Musicians described the characteristic
elements of his mature musical language as ̒ modal melodies
emerging from a chromatic background, the suspension of
regular metre, and an acute sensitivity to register and
timbreʼ. We are fortunate that among his prolific output of
orchestral, chamber music, film scores, and instrumental
works, he also turned his attention to the intricacies of writing
for the guitar, whether for solo or in an ensemble setting.

The classical guitar was in many ways an ideal medium
for Takemitsu, combining intense subtleties of sonority with a
wide range of timbres and possibilities. Within a short time,
after the writing of Folios in 1974, he was acknowledged as
one of the twentieth centuryʼs most formidable masters of
writing for the guitar. He brought to the instrument a unique
sensibility and an imaginative flair for its colours and
expressiveness which has seldom been equalled. This
recording is particularly relevant to understanding his art as
it is played by Maestro Shin-ichi Fukuda, a close friend of the
composer and one of Japanʼs most eminent recitalists.

The selection of music, moreover, includes two heart-felt
works in homage to Takemitsu from Leo Brouwer of Cuba,
himself one of the most innovative of contemporary
musicians whose compositions range from solo guitar pieces
to symphonic works, including concertos, chamber music,
and many film scores. His immense output for guitar has
developed through various styles embracing the avant-garde
and the experimental, as well as neo-romanticism. Brouwer
was a close friend of Takemitsu over many years, and in
1981 in Toronto he gave the première of the first movement
from Takemitsuʼs Toward the Sea for alto flute and guitar
[Naxos 8.555859]. Hika (a dirge or elegy) dedicated to Shin-
ichi Fukuda, offers homage to Takemitsu. Its soulful
sonorities, written in Cordoba, July 1996, are enhanced by an

unusual scordatura (the middle four strings being tuned to a
G minor chord). The piece is in eight episodes following
gently evocative chords ̒ like bellsʼ. After elegiac sections and
more of the quiet chordal patterns, the work moves suddenly
to velocissimo and vivace. (Here Brouwer quotes the
plaintive Bulgarian folk-song used previously in Sketch No. 3
of his Tres Apuntes.) A final return to a meditative mood
refers in terms of tempo and atmosphere to Takemitsuʼs Rain
Sketch II, in his composition In Memoriam Olivier Messiaen

Folios (1974) was dedicated to Kiyoshi Shomura (b.
1947) who gave the première of the work in July 1974, in
Tokyo. In the original liner notes for the long-playing record
release, Takemitsu wrote short captions for each movement
indicating the thematic intentions, though these aids towards
an understanding were not included in the Edition Salabert
score. The concepts for each movement as given were: I.
Clear Perspective of Melody, II. 3+4 Rhythmic structure/Rain
Music, III. Elegy, with a quotation from the Chorale, Wenn ich
einmal soll scheiden, from J.S. Bachʼs St Matthew Passion.
The title Folios, according to Takemitsu, signified ʻjust two
facing pages, short pieces, no more than thatʼ. The com-
position was strongly influenced by gamelan music, following
a visit by Takemitsu to Bali, Indonesia, in 1972. Unlike most
works by Takemitsu in that particular phase of his musical
development, these three pieces (the first he wrote for solo
guitar), were written in terms of traditional tonality.

All in Twilight (1987), in four movements, is a far more
impressionistic work than Folios, the moods of each section
being subdued and reticent but very evocative of the
crepuscular atmosphere. Takemitsuʼs own comment on a
concert programme suggested that the primary inspiration
for the piece came from a painting by Paul Klee from which
the title is taken. The sonorities and textures explored here
are very idiomatic to the guitar and display the composerʼs
subtle feel for the most minute nuances of sound. There are
few expressive instructions on the score itself, though the
second movement is indicated as Dark, and the fourth as

Slightly Fast. Shin-ichi Fukuda gave the first Japanese
performance of the work in Tokyo in December, 1989,
working under the composerʼs guidance.

A Piece for Guitar, For the 60th birthday of Sylvano
Bussotti, was presented to the dedicatee at his home in
Rome on 1st October, 1991. Only eighteen bars long and
one minute in duration, the work presents a sequence of
highly charged, expressive chords and intricate harmonic
progressions, with a subtle use of Takemitsuʼs highly
characteristic harmonics, those bell-like resonances which
offer an enchanting aura to the sustained harmonies.

El Arpa y La Sombra (The Harp and the Shadow) (2005),
written in homage to Takemitsu and dedicated to Shin-ichi
Fukuda, is the title of a novel by the great Cuban writer, Alejo
Carpentier, based on the story of Christopher Columbus and
his travels. As Leo Brouwer has explained, it was Maestro
Shin-ichi Fukuda who asked the composer for a Concerto
da Requiem in tribute to Takemitsu: ʻThis gave me the idea
of a solo fantasy based on the Concerto. In the solo piece we
can appreciate ʻfioritureʼ or ʻmelismasʼ into ʻagitatoʼ; themes
in contrast with nostalgic simple lines connected with quotes
from Hika, a tombeau I wrote for the death of Takemitsu. El
Arpa y la Sombra ends with a Toccata Furiosa, vanishing into
thin air (or the sky) like the Concerto.ʼ Leo Brouwer also
added that the piece has probably little to do with a
representation of Takemitsuʼs actual character but that both
Columbus and Takemitsu were in love with ʻremote culturesʼ
(a kind of multicultural approach to life), and shared a
somewhat introspective approach towards the environment.
ʻAs well as this, my music looks always for an ʻorchestralʼ
guitar with extended resonances.ʼ

Equinox (1993) was composed for a recital commemo-
rating the 25th anniversary of Kiyoshi Shomuraʼs début and
is dedicated to him. The first performance was given by
Kiyoshi Shomura on 4th April, 1994 in Tokyo. Takemitsu wrote
concert programme notes to introduce the work: ̒ Equinox for
guitar was inspired by the painting of the same name by the
Catalan painter, Joan Miró (1967). During the equinox the
length of day and night are the same and the title has some
relationship to musical proportions and the harmonic pitch
interval within the composition, but no literary meaning. This
piece is a gift for the 25th anniversary since his début of Mr
Kiyoshi Shomura, who taught me about the guitar.ʼ

In the Woods (composed in hospital, November, 1995,

Takemitsuʼs last composition before his death in February,
1996), consists of three independent pieces for solo guitar,
Wainscot Pond, after a painting of Cornelia Foss, dedicated
to John Williams, Rosedale, dedicated to Kiyoshi Shomura,
and Muir Woods, dedicated to Julian Bream. The première of
Wainscot Pond, performed by Norio Sato, took place on the
occasion of the funeral service for Toru Takemitsu in Tokyo
on 29th February, 1996. Julian Bream gave the first
performance of Muir Woods in London on 4th October, 1996.
The work in its entirety, as well as the second piece,
Rosedale, was first played by Kiyoshi Shomura in Tokyo on
15th October, 1996.

As Takemitsu has commented, each title is taken from a
place where there is a beautiful forest. Rosedale Woods are
in Toronto, Canada, in a quiet residential area of the city
where the trees are especially beautiful in the sunlight of
early autumn. Muir Woods are in a suburb of San Francisco
where giant sequoia trees ʻextend towards heaven in the
deep forestʼ, which reminded the composer of the frailty of
humanity in the face of nature. Takemitsu wrote Wainscot
Pond after receiving a postcard from a friend showing a
picturesque landscape, but confessed that he did not know
where it was situated in the United States. In fact, Wainscot
Pond is a lake in the Hamptons, Suffolk County, in the state
of New York, some 160 kilometres from Manhattan.

Julian Bream has described Muir Woods in terms that
could well apply to all three pieces: ʻThe music has an
undeniable valedictory quality. It is highly distilled and the
texture characteristically refined. It is also music of extra-
ordinary stillness, music that dissolves gently into silence.ʼ

In lighter mood, Takemitsu made transcriptions in 1977
of twelve songs, including the Londonderry Air, Over the
Rainbow, Summertime, What a Friend, and The Internation-
ale. All the songs were given new and innovative harmonic
renderings of extraordinary originality and often a touch of
humour. The two songs performed here are from the Beatles,
both composed by John Lennon and Paul McCartney.
Takemitsu remarked that to play these pieces may demand
high virtuosity as well as a measure of ʻflexible spiritualityʼ.

Graham Wade
Grateful acknowledgement is due to Maestro Shin-ichi Fukudaʼs

helpful comments drawn from his personal friendship with
Toru Takemitsu about the composer and his works.

Shin-ichi Fukuda
Born in 1955 in Osaka, Shin-ichi Fukuda started playing
the classical guitar at the age of eleven under Tatsuya
Saitoh (1942-2006). In 1977 he moved to Paris and
continued his musical training at the Ecole Normale de
la Musique under Alberto Ponce, followed by study at
the Accademia Chigiana in Siena under Oscar Ghiglia.
After receiving the highest diplomas in Paris and Siena,
Fukuda was awarded many important competition
prizes, including First Prize at the 23rd Paris Inter-
national Guitar Competition, organized by Radio
France. Since then, for more than thirty years, Fukuda
has pursued a brilliant concert career as a guitarist,
performing extensively in solo recitals, concertos with
orchestra, and chamber music, in major cities around
the world. Fukuda is also a highly gifted and enthusiastic
teacher and has trained many pupils who have gone on
to gain the highest honours, including the young
Japanese guitarists Kaori Muraji, Daisuke Suzuki, and
Yasuji Ohagi, among others. He is a guest professor of
Shanghai Conservatory (China), Osaka College of
Music (Japan) and Hiroshima Elizabeth University of
Music (Japan). Leo Brouwer dedicated his Concerto da
Requiem – In memoriam Takemitsu II, for guitar and
orchestra to Fukuda who was honoured with the Art
Encouragement Prize of Music 2011 by the Japanese
government, as a musician of the highest distinction.

Top left: Leo Brouwer conducting
his Concerto da Requiem – In
memoriam Takemitsu II with
Shin-ichi Fukuda at the memorial
concert in São Paulo, Brazil,
October 2011, for the victims of
the Japan Earthquake and
Tsunami (Photo courtesy of
Philarmonia Brasileira)

Left: Shin-ichi Fukuda with
Toru Takemitsu in Tokyo, 1985
(Photo by Akira Kinoshita)

Shin-ichi Fukuda wishes to extend special thanks to Mr Masaki Sakurai of Kohno Guitar Manufucturing, Mr Yoshi Hayashi
of String Instrument Expert Co, Ltd. and Mr Bernard Maillot of Savarez.

Toru Takemitsu is widely regarded as the greatest Japanese composer of the 20th
century. After the appearance of Folios in 1974 he was acknowledged as a formidable
master of writing for the guitar, bringing to the instrument a sensibility and
imaginative flair which have seldom been equalled. In the Woods was his final
composition. Shin-ichi Fukada and Leo Brouwer were both close friends of Takemitsu,
and this programme includes Brouwer’s two heart-felt homages in his memory.

Toru
TAKEMITSU

(1930–1996)

Recorded at St John Chrysostom Church, Newmarket, Ontario, Canada, 18–21 October 2012
Producers: Norbert Kraft, Bonnie Silver • Engineer: Norbert Kraft • Editor: Bonnie Silver

Booklet notes: Graham Wade • Publishers: Gendai Guitar, Tokyo (track 1); Editions Salabert, Paris (2–4);
Schott Japan (5–9, 11–14); Schott Japan/EMI Blackwood Music Inc. (15–16); Ediciones Espiral Eterna (10)

Guitars by Robert Bouchet (No.101/1964/Paris) and Masaki Sakurai (RF-Maestro model / 2010 / Tokyo)
Cover photo of Shin-ichi Fukuda by Hide Igarashi

Leo BROUWER (b. 1939)
1 Hika: In Memoriam Toru

Takemitsu (1996) 6:43
Toru TAKEMITSU
Folios (1974) 8:42

2 I. 2:28
3 II. 3:00
4 III. 3:12

All in Twilight (1987) 9:35
5 I. 2:25
6 II. 2:39
7 III. 1:51
8 IV. 2:32
9 A Piece for Guitar: For the

Birthday of Sylvano Bussotti
(1991) 1:22

Leo BROUWER
0 El Arpa y la Sombra: Omaggio

a Toru Takemitsu (2005) 9:04
Toru TAKEMITSU

! Equinox (1993) 5:18
In the Woods (1995) 14:35

@ 1. Wainscot Pond 4:04
2. Rosedale 4:14
$ 3. Muir Woods 6:11

From Twelve Songs for Guitar
(1977) 6:16

% Here, There and Everywhere
(Lennon/McCartney) 2:56

^ Yesterday
(Lennon/McCartney) 3:17

Shin-ichi Fukuda, Guitar

	573153f Takemitsu iT.pdf
	573153book Takemitsu iT.pdf
	573153rr Takemitsu iT.pdf

