

Stockhausen Aufführungen / Performances 2014

- Saturday, Jan. 11th, 9 pm** **St Louis**, *The Lemp Neighborhood Arts Center*
(Information: <http://www.lemp-arts.org>)
KONTAKTE (CONTACTS) *electronic music*
GESANG DER JÜNGLINGE (SONG OF THE YOUTHS) *Electronic Music*
- Wednesday, Jan. 22nd, 8 pm** **Santa Monica**, *Villa Aurora*
(Information: <http://www.jacarandamusic.org>)
KONTAKTE (CONTACTS) *electronic music*
CAPRICORN *for bass and electronic music*
- Sat., January 25th, 8 pm** **Santa Monica**, *First Presbyterian church*
(Information: <http://www.jacarandamusic.org>)
STIMMUNG (TUNING) *for 6 vocalists*
- Saturday, Feb. 1st, 7 pm** **Piran** (Slovenia), *Sala delle vedute, Casa Tartini* (Information: Museo casa di Giuseppe Tartini <http://www.portoroz.si/it/avventure/attrazioni-culturali/tartini>)
TIERKREIS (ZODIAC) *Version for clarinet and piano*
- Friday, Febr. 7th, 6 pm** **Trier**, *Tufa Kultur- & Kommunikationszentrum, großer Saal*
(Information: <http://www.tufa-trier.de>)
STIMMUNG (TUNING) *for 6 vocalists*
- Sat., February 15th, 8 pm** **Graz**, *Museum für Musikinstrumente*
(Information: <http://www.deutsche-klarinetten-gesellschaft.de/aktuelles/aktuelles.html>)
5th Hour of KLANG: HARMONIEN (HARMONIES) *for bass clarinet*
- Friday, February 28th, 7:30 pm** **Salzburg**, *Felsenreithschule* (Information: www.camerata.at)
FÜNF WEITERE STERNZEICHEN (FIVE MORE STAR SIGNS) *for orchestra*
- Friday, February 28th, 7:30 pm** **Oldenburg**, *Landesmuseum für Natur und Mensch*
(Information: <http://www.klangpol.de> / www.ohton.de)
KLANG 13. Stunde / 13h Hour –COSMIC PULSES *Electronic Music*
HALT *for trumpet and double-bass*
Xi *for flute*
VIBRA-ELUFA *for vibraphone*
KONTRABASS (DOUBLE-BASS) *for double-bass and electronic music*
ZYKLUS (CYCLES) *for a percussionist*
MISSION UND HIMMELFAHRT (MISSION AND ASCENSION)
for trumpet and basset-horn
KLANG 13. Stunde / 13h Hour –COSMIC PULSES *Electronic Music*
- Saturday, March 1st** **Bremen**, *Generatorenhalle beim BLG-Forum, AM Speicher XI 11*
(Information: <http://www.klangpol.de> / www.ohton.de)
KLANG 13. Stunde / 13h Hour –COSMIC PULSES *Electronic Music*
- Sunday, March 2nd, 3 pm** **Dessau**, *Bauhaus*
(Information: www.ensemble-modern.com)
SPIRAL (SPIRALE) *for a soloist with short-wave receiver*

- Thursday, March 6th** **Salzburg**, *Solitär der Universität Mozarteum*
(Information: <http://www.uni-mozarteum.at/de/>)
GESANG DER JÜNGLICHE (SONG OF THE YOUTHS) *Electronic Music*
- Friday, March 7th** **Dublin**, *Medical Library*
(Information: <http://www.newmusicdublin.ie/event/stockhausen-oktophonie/>)
OKTOPHONIE (OCTOPHONY) *Electronic Music*
- Friday, March 7th** **College Park, MD** (near Washington DC), *Gildenhorn Recital Hall, Clarice Smith Performing Arts Center*
(Information: www.claricesmithcenter.umd.edu)
ROTARY Woodwind Quintet
- Saturday, March 8th, 7 pm** **Wuhan**, *The Bronze Bell Concert Hall of Wuhan Conservatory*
(Information: [xinxin8111\(at\)hotmail.com](mailto:xinxin8111@hotmail.com))
PIANO PIECE IX
- Thursday, March 13th** **Gent**, *Logos Foundation*
(Information: <http://logosfoundation.org/concerts/concerts.html>)
Xi for flute
- Saturday, March 15th, 3 pm** **Tokyo**, *Parteno Tama* (Information: <http://homepage2.nifty.com/jsajsa/>)
AMOUR for saxophone
- Saturday, March 15th, 8 pm** **Münster**, *Musikhochschule*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES for ensemble
- Sunday, March 16th, 6 pm** **Detmold**, *Hangar 21*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES for ensemble
- Wednesday, March 19th** **South Brisbane**, *Ian Hanger Recital Hall*
(Information: <http://www.coneevents.com.au/kontakte>)
KONTAKTE *Electronic Music with piano and percussion*
- Wedn., March 19th, 7:30 pm** **Milano**, *Viale Emilio Alemagna 6, Milano*
(Inform.: <http://2014.uovoproject.it/show/karlheinz-stockhausen-carlo-boccardo/>)
NATÜRLICHE DAUERN (NATURAL DURATIONS) – 3rd Hour of **KLANG** *for piano*
- Thursday, March 20th** **Monaco** (Information: www.printempsdesarts.com)
MOMENTE (MOMENTS) *for solo soprano, 4 choir groups and 13 instrumentalists*
- Saturday, March 22nd** **Köln**, *Kölner Philharmonie* (Information: [koelner-philharmonie.de /](http://koelner-philharmonie.de/)
www.koelnticket.de)
MOMENTE (MOMENTS) *for solo soprano, 4 choir groups and 13 instrumentalists*
- Saturday, March 22nd, 8 pm** **Dortmund**, *Musikschule, Steinstraße 35*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES for ensemble
- Sunday, March 23rd, 6 pm** **Bielefeld**, *Rudolf-Oetker-Halle*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES for ensemble
- Sunday, March 23rd** **Paris**, *Cité de la Musique, Amphithéâtre* (Information: www.citedelamusique.fr,
01 44 84 44 84)
TIERKREIS (ZODIAC) *for piano*
PIANO PIECES II, IX and XIV

- Tuesday, March 25th** **Paris**, *Cité de la Musique, Salle de Concerts* (Information: www.citedelamusique.fr, 01 44 84 44 84)
MOMENTE (MOMENTS) *for solo soprano, 4 choir groups and 13 instrumentalists*
- Wednesday, March 26th** **Paris**, *Cité de la Musique, Amphithéâtre* (Information: www.citedelamusique.fr, 01 44 84 44 84)
MANTRA *for 2 pianists*
- Friday, March 28th** **Paris**, *Cité de la Musique, Salle de Concerts* (Information: www.citedelamusique.fr, 01 44 84 44 84)
CARRÉ *for 4 orchestras and 4 choirs*
- Friday, March 28th, 8 pm** **Cologne**, *Bürgerzentrum Alte Feuerwache*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES *for ensemble*
- Friday, March 28th, 8:30 pm** **Cambridge, MA**, *Paine Hall, behind 1 Oxford Street, Music Building*
(Information: <http://ofa.fas.harvard.edu/cal/details.php?ID=44566>)
STOP *for orchestra*
- Saturday, March 29th** **Córdoba** (Festival Internacional de Música Contemporánea de Córdoba)
KONTAKTE (CONTACTS) *electronic music with piano and percussion*
- Sunday, March 30th, 6 pm** **Remscheid**, *Vaßbendersaal an der Ev. Stadtkirche*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES *for ensemble*
- Friday, March 28th** **München**, *Bayerische Staatsoper*
- Saturday, March 29th** **DER KLEINE HARLEKIN** (THE LITTLE HARLEQUIN) *for clarinet –*
- Sunday, March 30th** **LAUB UND REGEN** (LEAVES AND RAIN) *for clarinet and viola –*
DRACHENKAMPF (DRAGON FIGHT) *for trumpet, trombone and synthesizer –*
MISSION und HIMMELFAHRT (MISSION and ASCENSION)
for trumpet and basset-horn
- Monday, March 31st, 6:30 pm** **Essen**, *Folkwang Musikschule*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES *for ensemble*
- Thursday, April 3rd** **München**, *Bayerische Staatsoper*
- Friday, April 3th** **DER KLEINE HARLEKIN** (THE LITTLE HARLEQUIN) *for clarinet –*
- Saturday, April 5th** **LAUB UND REGEN** (LEAVES AND RAIN) *for clarinet and viola –*
DRACHENKAMPF (DRAGON FIGHT) *for trumpet, trombone and synthesizer –*
MISSION und HIMMELFAHRT (MISSION and ASCENSION)
for trumpet and basset-horn
- Tuesday, April 1st** **Milano**, *Teatro Elfo Puccini*
(Information: Carlo Boccadoro - Sentieri selvaggi <mail@sentieriselvaggi.org>)
KREUZSPIEL (CROSS-PLAY) *for oboe, bass clarinet, piano, 3 percussionists*
- Saturday, April 5th, 7 pm** **Ulm**, *Stadthaus Ulm*
(Information: <http://www.stadthaus.ulm.de/stadthaus/neue%20musik.48150.htm>)
GESANG DER JÜNGLICHE (SONG OF THE YOUTHS) *Electronic Music*
CAPRICORN (SONG OF THE YOUTHS) *For Electronic Music and Bass*
- Sunday, April 6th, 8 pm** **Bonn**, *Theater im Ballsaal*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES *for ensemble*

- Thursday, April 4th, 8 pm** **Aachen**, *Klangbrücke im Alten Kurhaus*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES for ensemble
- Thursday, April 10th, 7 p.m.** **Koper**, *International Biennale Festival for contemporary music Koper (Slovenia)*
(Information: www.bienalekoper.com)
UVERSA – 16th Hour from KLANG for basset horn and electronic music
- Friday, April 11th, 8 pm** **Düsseldorf**, *Theatermuseum*
(Information: <http://www.kgnm.de/Seiten/Konzertarchiv/STATIONEN%20II.html>)
ES for ensemble
- Saturday, April 12th, 7:30 pm** **Buffalo**, *Lippes Concert Hall in Slee Hall* (Information: University at Buffalo)
STRAHLEN (RAYS) [US première] for a percussionist and 10-track recording
- Thursday, April 17th, 8 pm** **Edinburgh**, *McEwan Hall*
(Information: <http://i.imgur.com/HwP8GyB.png>)
KLAVIERSTÜCK XVI (PIANO PIECE XVI) *for tape, stringed piano, electronic keyboards ad lib., sound projectionist*
UNBEGRENZT (UNLIMITED) *for ensemble*
- Thursday, April 17th** **New York**, *Alice Tully Hall, Lincoln Center*
(Information: *The Juilliard School of Music*)
FÜNF STERNZEICHEN (FIVE STAR SIGNS) *for orchestra*
- Sunday, May 4th** **Boston**, *Calderwood Hall, Gardner Museum*
(Information: <http://www.gardnermuseum.org/music/performances>)
KLAVIERSTÜCKE IX, XI (PIANO PIECES IX, XI)
- Friday, May 16th, 10 pm** **Seattle**, *Grand Lobby*
(Information: <http://www.seattlesymphony.org/symphony>)
GESANG DER JÜNGLINGE (SONG OF THE YOUTHS) *Electronic Music*
- Tuesday, May 20th, 6 pm** **Costa Rica**, *Auditorio la Libertad* (Information: [<marclargonz@yahoo.com.ar>](mailto:marclargonz@yahoo.com.ar))
HARLEKIN *for clarinet*
- Tuesday, May 20th, 7:30 pm** **Bodø**, (Information: [<jetorrence@gmail.com>](mailto:jetorrence@gmail.com))
KONTAKTE (CONTACTS) *electronic music with piano and percussion*
- Friday, May 23rd, 7 pm** **Düsseldorf**, *Partika-Saal der Robert Schumann Hochschule* (Information: <http://www.rsh-duesseldorf.dev>)
MANTRA *for two pianos*
- Wedn., May 28th, 6:30 pm** **Philadelphia**, *Crane Old School White Space*
(Information: www.cranearts.com/visit)
KONTAKTE (CONTACTS) *electronic music*
GESANG DER JÜNGLINGE (SONG OF THE YOUTHS) *Electronic Music*
- Thursday, May 22nd, 8 pm** **Reykjavik** (Information: [<jetorrence@gmail.com>](mailto:jetorrence@gmail.com))
KONTAKTE (CONTACTS) **KLANG 4. Stunde / 4th Hour – HIMMELS-TÜR** (HEAVEN'S DOOR)
for a percussionist and a little girl electronic music with piano and percussion
- Sunday, May 26th, 6 pm** **Stockholm** (Information: [<jetorrence@gmail.com>](mailto:jetorrence@gmail.com))
KONTAKTE (CONTACTS) *electronic music with piano and percussion*
- Thursday, May 29th, 8 pm** **London**, *Second Home* (Information: <http://lcmf.co.uk>)
KLANG 4. Stunde / 4th Hour – HIMMELS-TÜR (HEAVEN'S DOOR)
for a percussionist and a little girl

- Friday, May 30th, 6:00 pm** **Wiener Neustadt**, *Fritz Heindl Konzertsaal* der Wiener Neustadter JMH Musikschule (Information: <http://duoharperc.eu>)
TIERKREIS (ZODIAC) *for harp and percussion*
- Thursday, June 5th** **Schwerin**, *Staatliches Museum Schwerin* de (Information: <http://www.schwerin-news.de/meisterwerke-der-moderne-konzert-im-museum-5-juni/32272/>)
PIANO PIECE IX
- Thursday, June 12th, 8 pm** **Berlin**, *Heilig-Kreuz-Kirche* de (Information: <http://compagniephoenix.com>)
TIERKREIS (ZODIAC) *for trumpet*
- Friday, June 13th 8 pm** **Berlin**, *Heilig-Kreuz-Kirche* de (Information: <http://compagniephoenix.com>)
TIERKREIS (ZODIAC) *for trumpet*
- Saturday, June 14th, 5 pm** **Krakow**, *26th Cracow Composers Festival*
(Information: Barbara Borowicz <[bborowicz88\(at\)gmail.com](mailto:bborowicz88@gmail.com)>)
IN FREUNDSCHAFT (IN FRIENDSHIP) *for clarinet*
- Sunday, June 15th, 3 pm** **Domaine des Boisssets**, *Festival des Instants Sonores 2014*
(Information: <http://scenescroisees.fr/?Les-instants-sonores-752>)
SOLO *for melody instrument (onde Martenot) with feedback*
- Monday, June 16th** **Edinburgh**, *St Cecilia's Hall*
(Information: Sean Williams <sean@sbkw.net>)
SETZE DIE SEGEL ZUR SONNE (SET SAIL FOR THE SUN) *for ensemble*
- Tuesday, June 17th, 7:30 pm** **Siegburg**, *Musikwerkstatt*
(Information: <http://www.siegburg.de/stadt/kultur/musikschule/index.html>)
SONATINE (SONATINA) *for piano and violin*
SIGNALE (SIGNALS) *for trombone*
LAUB und REGEN (LEAVES and RAIN) *for clarinet and viola*
PIANO PIECE IX
IN FREUNDSCHAFT (IN FRIENDSHIP) *for clarinet*
ZYKLUS (CYCLES) *for a percussionist*
- Saturday, June 21st, 7 pm** **Dresden**, *Dreikönigskirche*
(Information: www.unichor-dresden.de)
TIERKREIS (ZODIAC) *for choir, clarinet, solo soprano and piano*
- Sunday, June 22nd, 4 pm** **Graupa**, *Konzertsaal im Jagdschloss (Richard-Wagner-Gedenkstätten)*
(Information: www.unichor-dresden.de)
TIERKREIS (ZODIAC) *for choir, clarinet, solo soprano and piano*
- Sunday, June 22nd, 4 pm** **Bonn**, *Emmauskirche am Brüser Berg*
(Information: Musikschule der Beethovenstadt Bonn, <monika_tschurl@freenet.de>)
TIERKREIS (ZODIAC)
- Tuesday, June 24th, 9:30 pm** **Berlin**, *Staatsoper im Schillertheater*
(Information: http://staatsoper-berlin.de/de_DE/calendar-2013-2014/kammerkonzert-infektion-iv.12264548)
PIANO PIECES V, IX
REFRAIN *for 3 players*
NATÜRLICHE DAUERN 24 (NATURAL DURATIONS 24) – 3rd Hour of **KLANG** *for piano*
- Wednesd., June 25th, 7:30 pm** **Essen**, *Neue Aula, Folkwang-Universität der Künste*
(Information: <http://www.folkwang-uni.de/de/home/hochschule/veranstaltungen>)
KONTAKTE *Electronic Music with piano and percussion*

- Friday, June 27th, 11 pm** **Wijnegem, Loc Studio 1** (Information: www.hermesensemble.be)
SCHÖNHEIT (BEAUTY) *for bass clarinet, flute, trumpet*
- Sunday, June 29th, 8 pm** **Frechen, Alt St. Ulrich** (Information: [<Friedrich.Gauwerky@t-online.de>](mailto:Friedrich.Gauwerky@t-online.de))
3 pieces from **AMOUR** *for violoncello*
- Sunday, June 29th, 2 pm** **Wijnegem, Loc Studio 1** (Information: www.hermesensemble.be)
SCHÖNHEIT (BEAUTY) *for bass clarinet, flute, trumpet*
- Sunday, June 29th, 7:30 pm** **Brochon, Château de Brochon** (Information: <http://duoharperc.eu>)
TIERKREIS (ZODIAC) *for harp and percussion*
- Tuesday, July 1st, 8 pm**, **Altenberg, Dom zu Altenberg** (Inform.: www.koelnticket.de or 02174-419930)
KLANG 4. Stunde / 4th Hour – HIMMELS-TÜR (HEAVEN'S DOOR)
for a percussionist and a little girl
24 TÜRIN *for door, rin and speaker*
KLANG 11. Stunde / 11st Hour – TREUE (FIDELITY)
for bass clarinet, basset-horn, E^b-clarinet
- Monday, July 7th, 8 pm** **Berlin, Acker Stadt Palast** (Information: www.ackerstadtpalast.de)
XI *for flute*
TELEMUSIK (TELEMUSIC) *Electronic Music*
OBERLIPPENTANZ (UPPER-LIP-DANCE) *for piccolo trumpet*
for flute
SCHÖNHEIT (BEAUTY) *for bass clarinet, flute, trumpet*
- Tuesday, July 8th, 7 pm** **Auwillar** (Inform.: <http://www.eccensemble.com/festivals/the-etchings-festival>)
TIERKREIS (ZODIAC) *for harp and percussion*
- Thursday, July 10th, 8 pm** **Gent, Stichting Logos** (Information: [<Friedrich.Gauwerky@t-online.de>](mailto:Friedrich.Gauwerky@t-online.de))
3 pieces from **AMOUR** *for violoncello*
- Sunday, July 20th, 6 pm** **Bergheim, Pianomuseum, Haus Eller** (Information: [<Friedrich.Gauwerky@t-online.de>](mailto:Friedrich.Gauwerky@t-online.de))
3 pieces from **AMOUR** *for violoncello*
- Saturday, July 26th, 8 pm** **Springe-Völksen, Kunst und Begegnung Hermannshof e.V.** (Information: <http://www.musik21niedersachsen.de/programmvorschau/>)
KOMET *for a percussionist and tape*
- Friday, August 1st, 7:30 pm** **Melbourne, Arts Centre Melbourne** (Information: <https://www.artscentremelbourne.com.au/whats-on/other/transducer>)
MIKROPHONIE I (MICROPHONY I) *for 6 players*
- Saturday, August 2nd, 8 pm** **Darmstadt, Böllentorhalle** (Information: www.musikfabrik.eu)
CARRÉ *for 4 orchestras and 4 choirs*
- Monday, August 25th, 8 pm** **San Sebastian, Kursaal San Sebastian** (Information: <http://www.quincenamusic.com/nc/en/program/event/e/stephane-ginsburgh-piano-miquel-bernat-percussion/>)
KONTAKTE (CONTACTS) *electronic music with piano and percussion*
- Monday, August 25th, 8 pm** **Krakow, Concert Hall of the Academy of Music in Krakow** (Information: www.barbaraborowicz.com)
IN FREUNDSCHAFT (IN FRIENDSHIP) *for clarinet*
- Thursday, August 28th** **Tokyo, Suntori Hall** (Information: www.tokyo-concerts.co.jp)
DER JAHRESLAUF (THE COURSE OF THE YEARS) [Japanese Version]
for 4 dancer-mimes / actor-singer, 3 mimes, little girl, beautiful woman / modern orchestra (14 instr.), tape / sound projectionist

- Saturday, August 30th** **Tokyo**, *Suntori Hall* (Information: www.tokyo-concerts.co.jp)
JAHRESLAUF (COURSE OF THE YEARS)
for tenor, bass / 4 dancer-mimes / actor-singer, 3 mimes, little girl, beautiful woman / modern orchestra (14 instr.), tape / sound projectionist
- Saturday, Sept. 6th**, 10:30 pm **Bendigo**, *Bendigo TAFE Library* (Information: <http://www.bifem.com.au/festival-guide/music-theatre-sirius>)
SIRIUS *Electronic music and trumpet, soprano, bass clarinet, bass*
- Saturday, Sept. 6th**, 10:30 pm **Singapore**, *School of the Arts Concert hall* (Information: London Sinfonietta)
GESANG DER JÜNGLINGE (SONG OF THE YOUTHS) *Electronic Music*
- Sunday, Sept. 14th**, 8 pm **Ithaca**, *Barnes Hall, Cornell University*
(Information: <http://music.cornell.edu/calendar/>)
KREUZSPIEL (CROSS PLAY) *for oboe, bass clarinet, piano, 3 percussionists*
- Monday, Sept. 15th**, 8 pm **Freiburg**, *Paulussaal, Dreisamstraße 3, 79098 Freiburg* (Information: http://ensemble-akademie.de/index.php?option=com_content&view=article&id=50&Itemid=58&lang=de)
SCHWINGUNG (FROM TIMES TO COME) *for ensemble*
- Saturday, Sept. 20th**, 5 pm **Saône-et-Loire**, *Bibliothèque* (Information: <http://www.bibliotheques71.fr>)
IN FREUNDSCHAFT (IN FRIENDSHIP) *for euphonium*
- Wednesday, October 1st**, 8 pm **Leipzig**, *Gewandhaus*
(Information: <http://www.gewandhaus.de/spielplan/2014/10/>)
ZYKLUS (CYCLES) *for a percussionist*
- Thursd, Oct. 2nd** **Dresden**, *Hygienmuseum* (Information: <http://dhmd.de/index.php?id=1962>)
KONTRA-PUNKTE (COUNTER-POINTS) *for 10 instruments*
- Friday, October 3rd**, 8 pm **Otterberg**, *Ehemalige Abteikirche Otterberg*
(Information: <http://www.reservix.de/tickets-romanische-nacht-musik-des-mittelalters-in-otterberg-abteikirche-otterberg-am-3-10-2014/e505075>)
ROSA MYSTICA *for tenor and synthesizer*
WEIHRAUCH *for soprano, tenor and synthesizer*
- Saturday, October 4th**, 8 pm **Berlin**, *Sammlung Hoffmann · Sophienstr. 21 · 10178 Berlin*
(Information: info@freunde-guter-musik-berlin.de)
LIBRA *for music box*
- Thursday, Oct. 9th**, 6:45 pm **Paris**, *St. Eustache*
(Information: <http://www.festival-automne.com>)
ROTARY *Woodwind Quintet*
- Thursday, Oct. 9th**, 8:15 pm **Paris**, *Bastille*
(Information: <http://www.festival-automne.com>)
ROTARY *Woodwind Quintet*
- Saturday, Oct. 11th**, 8:30 pm **Mâconne**, *Chapelle des Epinoches* (Information: <http://www.musiqueaupresent@sfr.fr>)
IN FREUNDSCHAFT (IN FRIENDSHIP) *for euphonium*
- Tuesday, Oct. 14th** **Oldenburg**, *Exerzierhalle*
(Information: http://www.klangpol.de/index.php?article_id=8)
TIERKREIS (ZODIAC)

- Friday, Oct. 17th, 7:30 pm** **Dresden**, *Konzertsaal der Hochschule für Musik “Carl Maria von Weber”*
(Information: www.unichor-dresden.de)
TIERKREIS (ZODIAC) *for choir, clarinet, solo soprano and piano*
- Monday, Oct. 20th, 8 pm** **Torino, Wisconsin**, *Egyptian Museum, Estovest Festival for Contemporary Music* (Information: www.estovestfestival.it)
UVERSA 16th HOUR OF KLANG *for basset-horn and electronic music*
- Saturday, Oct. 25th, 8 pm** **Venezia**, *Teatro La Fenice* (Information: www.teatrolafenice.it)
EVAs SPIEGEL (EVE’S MIRROR) *for basset-horn*
SUSANI *for basset-horn*
- Sunday, Oct. 26th** **California**, *Wild Beast, California Institute of the Art*
TIERKREIS (ZODIAC) *for chamber orchestra*
- Monday, Oct. 27th, 10:30 pm** **Stevens Point, Wisconsin**, *University of Wisconsin–Stevens Point Noel Fine Arts Center, Room 240* (Information: <http://www.uwsp.edu/music/>)
GESANG DER JÜNGLINGS (SONG OF THE YOUTHS) *Electronic Music*
KONTAKTE (CONTACTS) *Electronic Music*
- Tuesday, Oct. 28th, 12 am** **Vancouver**, *Roy Barnett Recital Hall, University of British Columbia School of Music* (Information: <http://www.calendar.events.ubc.ca>)
EVAs SPIEGEL (EVE’S MIRROR) *for basset-horn*
- Tuesday, Nov. 4th, 6:45 pm** **Tokyo**, *Tokyo Opera City Recital Hall, Shinjuku, Tokyo* (Information: <http://www.operacity.jp/en/concert/calendar/#/list/all/2014/11/e/6448>)
NATÜRLICHE DAUERN (NATURAL DURATIONS) *for piano*
- Thursday, Nov. 6th** **Berlin**, *Exploratorium Berlin*
(Information: www.exploratorium-berlin.de)
AUS DEN SIEBEN TAGEN (FROM THE SEVEN DAYS) *for ensemble*
FÜR KOMMENDE ZEITEN (FOR TIMES TO COME) *for ensemble*
- Thursday, Nov. 6th, 7:30 pm** **Edinburgh**, *Reid Concert Hall*
(Information: <https://digital.eca.ed.ac.uk/events/greyarea/>)
KONTAKTE (CONTACTS) *Electronic Music*
- Thursday, Nov. 6th, 8 pm** **Porto Alegre, Brasil**, *Sala Álvaro Moreyra*
(Information: <https://www.facebook.com/amao.quartet>)
RICHTIGE DAUERN (RIGHT DURATIONS) *for ensemble*
- Friday, Nov. 7th** **New York**, *The Kitchen*
(Information: <http://www.thekitchen.org/event/karlheinz-stockhausen-s-originale>)
ORIGINALE (ORIGINALS) *Musical Theatre* with **KONTAKTE**
- Saturday, Nov. 8th** **New York**, *The Kitchen*
(Information: <http://www.thekitchen.org/event/karlheinz-stockhausen-s-originale>)
ORIGINALE (ORIGINALS) *Musical Theatre* with **KONTAKTE**
- Wedn., Nov. 12th, 5:30 pm** **Houston, Texas**, *Duncan Recital Hall of Rice University*
(Information: <http://events.rice.edu/index.cfm?EventRecord=23452>)
ZYKLUS (CYCLES) *for a percussionist*
- Wedn., Nov. 19th, 8:30 pm** **Rom**, *Goethe-Institut Rom - Auditorium, Via Savoia, 15* (Information: www.nuovaconsonanza.it)
SOLO *for a melody instrument with feedback*

- Saturday, Nov. 22nd Paris, Opéra National de Paris Bastille**
 (Information: <http://www.festival-automne.com/edition-2014/luciano-berio-pierreyves-mace-karlheinz-stockhausen-34-duetti-ambidextre>)
KONTAKTE (CONTACTS) *electronic music with piano and percussion*
- Wednesday, Nov. 26th Paris, Théâtre Gérard Philipe, centre dramatique national de Saint-Denis** (Information: <http://www.festival-automne.com/edition-2014/luciano-berio-pierreyves-mace-karlheinz-stockhausen-34-duetti-ambidextre>)
KONTAKTE (CONTACTS) *electronic music with piano and percussion*
- Friday, Nov. 28th Stuttgart, (Information: <http://www.universaledition.com/performances-and-calendar#composer=698>)**
KREUZSPIEL (CROSS-PLAY) *for oboe, bass clarinet, piano, 3 percussionists*
- Tuesday, Dec. 2nd, 7 pm Stavanger, Kunsthall Stavanger**
 (Information: <http://kunsthallstavanger.no/en/events/nymusikk-p%C3%A5-kunsthall-stavanger>)
GESANG DER JÜNGLINGE (SONG OF THE YOUTHS) *Electronic Music*
- Friday, Dec. 5th, 6 pm, Brescia, Ridotto del Teatro Grande** (Information: <http://www.festival-automne.com/edition-2014/luciano-berio-pierreyves-mace-karlheinz-stockhausen-34-duetti-ambidextre>)
NATÜRLICHE DAUERN (NATURAL DURATIONS) – 3rd Hour of **KLANG** *for piano*
- Saturday, Dec. 6th Paris, Théâtre Gérard Philipe, centre dramatique national de Saint-Denis** (Information: <http://www.teatrogrande.it/spettacolo/naturliche-dauern-karlheinz-stockhausen-carlo-boccardo/>)
KONTAKTE (CONTACTS) *electronic music with piano and percussion*
- Sunday, Dec. 7th Athens, Onassis Cultural Centre** (Information: <http://www.universaledition.com/performances-and-calendar#composer=698>)
KONTRA-PUNKTE (COUNTER-POINTS) *for 10 instruments*
- Monday, Dec. 8th, 7.30 pm Wien, Wiener Konzerthaus, Mozartsaal** (Information: <http://konzerthaus.at/programm/>)
PIANO PIECE X
- Tuesday, Dec. 16th Oldenburg, Exerzierhalle** (Information: http://www.klangpol.de/index.php?article_id=8)
KONTRA-PUNKTE (COUNTER-POINTS) *for 10 instruments*
- Saturday, Dec. 20th, 6 pm, Kürten, Stockhausen-Gedenkkonzert / Stockhausen Memorial Concert**
Aula der Gesamtschule Kürten (Information: [Stockhausen-Stiftung\(at\)t-online.de](mailto:Stockhausen-Stiftung(at)t-online.de))
DER KLEINE HARLEKIN *for clarinet*
SUSANIs ECHO *for alto flute*
VIBRA-ELUFA *for vibraphone* – **FREIA** *for basset-horn*
PIETÀ *for flugelhorn*

Stockhausen Aufführungen / Performances 2015

- Thursday, Jan. 8th, 8 pm** **Basel**, *Gare du Nord, Schwarzwaldallee 200 im Badischen Bahnhof*
(Information: www.garedunord.ch + 41 1 683 1313)
KONTAKTE (CONTACTS) *electronic music*
CAPRICORN *for bass and electronic music*
- Friday, Jan. 9th, 8 pm** **Basel**, *Gare du Nord, Schwarzwaldallee 200 im Badischen Bahnhof*
(Information: www.garedunord.ch + 41 1 683 1313)
HAVONA – 14. Hour of KLANG *for bass and electronic music*
COSMIC PULSES – 13th Hour of KLANG – electronic music
- Saturday, Jan. 10th, 7 pm** **Basel**, *Gare du Nord, Schwarzwaldallee 200 im Badischen Bahnhof*
(Information: www.garedunord.ch + 41 1 683 1313)
KONTAKTE (CONTACTS) *electronic music*
CAPRICORN *for bass and electronic music*
HAVONA – 14. Hour of KLANG *for bass and electronic music*
COSMIC PULSES – 13th Hour of KLANG – electronic music
- Monday, Jan. 12th, 8 pm** **Berlin**, *Heimathafen Neukölln*
(Information: http://www.koka36.de/kontraklang_ticket_62453.html)
AUS DEN SIEBEN TAGEN *for ensemble*
- Tuesday, Jan. 13th, 7 pm** **Honkong**, *Fringe Dairy (2 Lower Albert Road, Central)*
(Information: https://hksl.org/concert_schedule/concert_details/135)
TIERKREIS (ZODIAC) *for ensemble*
- Thursday, Febr. 5th, 8 pm** **Rezé**, *Arc de Rezé*
(Information: <http://www.ensemblevariances.com/en/news/concerts-season-2014-2015/726-5-fevrier-2015-arc-de-reze-outr-memoire-waves.html>)
AUS DEN SIEBEN TAGEN *for ensemble*
- Thursday, Febr. 5th, 7 pm** **Boston**, *Calderwood hall at Isabella Steward Gardner Museum*
(Information: http://www.gardnermuseum.org/music/music_at_the_gardner)
KONTAKTE (CONTACTS) *electronic music with piano and percussion*
- Sunday, Febr. 8th, 1:30 pm** **Boston**, *Calderwood hall at Isabella Steward Gardner Museum*
(Information: http://www.gardnermuseum.org/music/music_at_the_gardner)
KONTAKTE (CONTACTS) *electronic music with piano and percussion*
- Saturday, Febr. 21st, 8 pm** **Hamburg**, *Christianskirche* (Information: <Friedrich.Gauwerky@t-online.de>)
3 pieces from **AMOUR** *for violoncello*
- Saturday, Febr. 21st** **Tel Aviv**, *Christianskirche* (Information: <http://www.universaledition.com/performances-and-calendar#composer=698>)
KONTRA-PUNKTE (COUNTER-POINTS) *for 10 instruments*
- Tuesday, Febr. 24th, 8 pm** **Genf**, *Studio Ansermet* (Information: <http://www.contrechamps.ch/concert-dirige-6>)
TELEMUSIK (TELEMUSIC) *Electronic Music*
- Saturday, March 14th, 3 pm** **Paris**, *Philharmonie de Paris, Amphitêâtre*
(Information: <http://www.philharmoniedeparis.fr>)
DER KLEINE HARLEKIN (THE LITTLE HARLEQUIN) *for clarinet*
- Saturday, June 13th, 8 pm** **Berlin**, *STAATSOPER IM SCHILLER THEATER* (Information: http://www.staatsoper-berlin.de/de_DE/calendar-2014-2015/originale.12270213)
ORIGINALE (ORIGINALS) *Music Theatre with KONTAKTE*

- Saturday, June 20th, 8 pm** **Berlin**, *STAATSOPER IM SCHILLER THEATER* (Information: http://www.staatsoper-berlin.de/de_DE/calendar-2014-2015/original.12270213)
ORIGINALE (ORIGINALS) *Music Theatre* with KONTAKTE
- Wednesday, June 25th, 8 pm** **Berlin**, *STAATSOPER IM SCHILLER THEATER* (Information: http://www.staatsoper-berlin.de/de_DE/calendar-2014-2015/original.12270213)
ORIGINALE (ORIGINALS) *Music Theatre* with KONTAKTE
- Saturday, June 27th, 8 pm** **Berlin**, *STAATSOPER IM SCHILLER THEATER* (Information: http://www.staatsoper-berlin.de/de_DE/calendar-2014-2015/original.12270213)
ORIGINALE (ORIGINALS) *Music Theatre* with KONTAKTE
- Sunday, June 28th, 6 pm** **Hamburg**, *Rolf-Liermann-Studio* (Information: <http://www.ndrticketshop.de/klasik-jazz/853-the-20th-century-piano>)
KLAVIERSTÜCKE (PIANO PIECES)

July 11th to July 19th: Stockhausen Concerts and Courses 2015
(Information: *Stockhausen-Stiftung für Musik / Stockhausen Foundation for Music*, 51515 Kuerten, Germany;
e-mail: info@Stockhausen-Stiftung.de / stockhausen.foundation@stockhausen.org)

Online registration: www.stockhausen-verlag.net

9 public concerts, Sülztalhalle, Kuerten

Saturday, July 11th, 5 p.m.

Festive opening of the courses at the Karlheinz-Stockhausen-Platz. MICHAEL'S CALL

for 4 trumpets will open and close the ceremony

Saturday, July 11th, 8 p.m., Sülztalhalle

TELEMUSIK (TELEMUSIC) electronic music

MICHAELs REISE (MICHAEL'S JOURNEY)

Soloists' Version for a trumpeter, 9 co-players and sound projectionist

Sunday, July 12th, 8 p.m., Sülztalhalle

TELEMUSIK (TELEMUSIC) electronic music

MICHAELs REISE (MICHAEL'S JOURNEY)

Soloists' Version for a trumpeter, 9 co-players and sound projectionist

Monday, July 13th, 8 p.m., Sülztalhalle

SUSANIs ECHO for alto flute

KLANG – 14th Hour: HAVONA for bass and electronic music

KLANG – 13th Hour: COSMIC PULSES electronic music

Tuesday, July 14th, 8 p.m., Sülztalhalle

1st participants' concert

Wednesday, July 15th, 8 p.m., Sülztalhalle

TRUMPETENT für 4 trumpeters

LIGHTS – WATERS [8-track tape projection]

Thursday, July 16th, 8 p.m., Sülztalhalle

ROSA MYSTICA (from SCENTS – SIGNS) for tenor und synthesizer

and

2nd participants' concert

Friday, July 17th, 8 p.m., Sülztalhalle

PIANO PIECE VI

KONTAKTE (CONTACTS) for electronic sounds, piano and percussion

Saturday, July 18th, 8 p.m., Sülztalhalle

UD (from SCENTS – SIGNS) for bass und synthesizer

and

3rd participants' concert

Sunday, July 19th, 6 p.m., Sülztalhalle

WEIHRAUCH (FRANKINCENSE) from SCENTS – SIGNS for soprano, tenor and synthesizer

ARIES for trumpet and electronic music

CAPRICORN for bass and electronic music