

試聴を希望される楽曲の口欄にチェック☑をご記入ください。

	時代	作曲家	曲名
<input type="checkbox"/>		グレゴリオ聖歌	キリエ IX
<input type="checkbox"/>		作者者不詳	夏は来りぬ
<input type="checkbox"/>	1300-	マショー	ノートルダム・ミサ(聖母のミサ)
<input type="checkbox"/>		ダンスタブル	おお、美しいバラよ
<input type="checkbox"/>	1400-	オケゲム	ミサ・カプト
<input type="checkbox"/>		ジョスカン・デ・プレ	こおろぎ
<input type="checkbox"/>			アヴェ・マリア
<input type="checkbox"/>			ミサ「パンジェ・リングウ」(ミサ「歌え、舌よ」)
<input type="checkbox"/>		イーザーク	インスブルックよ、さようなら
<input type="checkbox"/>		ジャヌカン	鳥の歌
<input type="checkbox"/>	1500-	モラーレス	私は日々罪を犯し
<input type="checkbox"/>		アルカデルト	白く優しい白鳥
<input type="checkbox"/>		タリス	エレミアの哀歌
<input type="checkbox"/>		パスロー	主人はいい人
<input type="checkbox"/>		パレストリーナ	谷川をしたいて
<input type="checkbox"/>			バビロンの川のほとりで
<input type="checkbox"/>			スターバト・マーテル(悲しみの聖母)
<input type="checkbox"/>			ミサ・ブレヴィス
<input type="checkbox"/>		ラッソ(ラッスス)	いとしのマドンナ(マトナ)
<input type="checkbox"/>			聞け、いい話を!
<input type="checkbox"/>			エコー
<input type="checkbox"/>			エレミアの哀歌
<input type="checkbox"/>		ウェルト	愛らしい小鳥たち
<input type="checkbox"/>		バード	4声のミサ
<input type="checkbox"/>			アヴェ・ヴェルム・コルプス
<input type="checkbox"/>		ビクトリア	アヴェ・マリア
<input type="checkbox"/>			おお、大いなる神秘よ
<input type="checkbox"/>			死者のための聖務曲集(レクイエム)
<input type="checkbox"/>		ガストルディ	勝ち誇れる愛の神
<input type="checkbox"/>		マレンツィオ	西風が立ち帰り
<input type="checkbox"/>		G. ガブリエーリ	おお、大いなる神秘よ
<input type="checkbox"/>		モーリー	今や五月
<input type="checkbox"/>		ダウランド	来たれ いま一度、甘き恋
<input type="checkbox"/>		モンテヴェルディ	波はささやき
<input type="checkbox"/>			私は若い娘
<input type="checkbox"/>			愛する女の墓に流す恋人の涙
<input type="checkbox"/>		バンキエーリ	動物たちの即興対位法
<input type="checkbox"/>		アレグリ	われをあわれみたまえ
<input type="checkbox"/>		ギボンズ	銀色の白鳥

<input type="checkbox"/>		シュッツ	主に向かいて歌え、新しき歌を
<input type="checkbox"/>	1600-	ロッティ	クルチフィクスス
<input type="checkbox"/>		J. S. バッハ	モテット「主に向かいて歌え、新しき歌を」
<input type="checkbox"/>	1800-	メンデルスゾーン	ひばりの歌
<input type="checkbox"/>			森への別れ
<input type="checkbox"/>			3つのモテット
<input type="checkbox"/>		ヴェルディ	われらの父よ
<input type="checkbox"/>		ブルックナー	アヴェ・マリア
<input type="checkbox"/>			主に従う人は
<input type="checkbox"/>		ブラームス	5つの歌
<input type="checkbox"/>			3つのモテット
<input type="checkbox"/>		チャイコフスキー	夜鶯(ナイチンゲール)
<input type="checkbox"/>		グリーグ	春
<input type="checkbox"/>			4つの詩篇
<input type="checkbox"/>		スタンフォード	青い鳥
<input type="checkbox"/>		ドビュッシー	シャルル・ドルレアンによる3つの歌
<input type="checkbox"/>		ディーリアス	2つの無伴奏パートソングー夏の夜、水の上にて歌える
<input type="checkbox"/>		R. シュトラウス	タベに
<input type="checkbox"/>		ネルセン(ニールセン)	3つのモテット
<input type="checkbox"/>		シベリウス	愛する人
<input type="checkbox"/>		シュミット	5つの宗教合唱曲
<input type="checkbox"/>		ヴォーン・ウィリアムズ	シェイクスピアの詩による3つの歌
<input type="checkbox"/>		レーガー	3つのモテット
<input type="checkbox"/>		ラフマニノフ	徹夜祈禱(晩禱)
<input type="checkbox"/>		シェーンベルク	地上の平和
<input type="checkbox"/>		ラヴェル	3つの歌
<input type="checkbox"/>		ピッツェッティ	3つの合唱作品
<input type="checkbox"/>		バルトーク	4つのハンガリー民謡
<input type="checkbox"/>		コダーイ	タベ
<input type="checkbox"/>			イエスと商人
<input type="checkbox"/>		ストラヴィンスキー	われらの父よ／アヴェ・マリア
<input type="checkbox"/>		クーラ	海の讃歌
<input type="checkbox"/>		ウェーベルン	軽やかな小舟に乗って逃れよ
<input type="checkbox"/>		マルタン	死者のためのミサ(レクイエム)
<input type="checkbox"/>		ヒンデミット	6つの歌
<input type="checkbox"/>			混声合唱のためのミサ
<input type="checkbox"/>		プーランク	カンタータ「人間の顔」
<input type="checkbox"/>			クリスマスのための4つのモテット
<input type="checkbox"/>	1900-	コプランド	4つのモテット
<input type="checkbox"/>			ひばり
<input type="checkbox"/>		フィンズィ	澄んだ穏やかな小川よ

<input type="checkbox"/>		ウォールトン	ミサ・ブレヴィス
<input type="checkbox"/>		デュリュフレ	4つのモテット
<input type="checkbox"/>		ダッラピッコラ	ミケランジェロ合唱曲集 第1集
<input type="checkbox"/>		メシアン	聖なる饗宴よ
<input type="checkbox"/>			5つのルシヤン
<input type="checkbox"/>		バーバー	アニュス・デイ
<input type="checkbox"/>		ブリテン	聖セシリア賛歌
<input type="checkbox"/>			5つの花の歌
<input type="checkbox"/>		ニューステット	深き淵より
<input type="checkbox"/>		ヒナステラ	エレミアの哀歌
<input type="checkbox"/>		バーンスタイン	ラーク
<input type="checkbox"/>		リゲティ	夜／朝
<input type="checkbox"/>		ヴィレット	聞きたまえ主よ
<input type="checkbox"/>		シュトックハウゼン	ドリスのための合唱曲集
<input type="checkbox"/>		ラウタヴァーラ	我が時代の歌
<input type="checkbox"/>		エベン	何事にも時があり
<input type="checkbox"/>		トルミス	鉄への呪い
<input type="checkbox"/>		ネアゴー	子供のように
<input type="checkbox"/>		ペンデレツキ	スターバト・マーテル(悲しみの聖母)
<input type="checkbox"/>		グレッツキ	すべてはあなたのもの
<input type="checkbox"/>		シェイファー	マジック・ソングズ
<input type="checkbox"/>		シュニトケ	無伴奏合唱のためのコンチェルト
<input type="checkbox"/>		ペルト	マニフィカト(マリアの賛歌)
<input type="checkbox"/>		サンドストレーム	私の祈りを聞き入れたまえ、主よ
<input type="checkbox"/>		タヴァナー	子羊
<input type="checkbox"/>		クヴェルノ	アヴェ・マリス・ステラ(めでたし、海の星)
<input type="checkbox"/>		ブストー	アヴェ・マリア
<input type="checkbox"/>		シサスク	ベネディクツィオ