

Universiteit
Leiden
The Netherlands

Decentering Gagaku. Exploring the multiplicity of contemporary Japanese Court music

Giolai, A.

Citation

Giolai, A. (2017, May 3). *Decentering Gagaku. Exploring the multiplicity of contemporary Japanese Court music*. Retrieved from <https://hdl.handle.net/1887/48494>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/48494>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/48494> holds various files of this Leiden University dissertation.

Author: Giolai, A.

Title: Decentering Gagaku. Exploring the multiplicity of contemporary Japanese Court music

Issue Date: 2017-05-03

Senza accorgermene ho compiuto

il giro di me stesso.

Ho iniziato il racconto

ma inavvertitamente

sono arrivato alla fine

ad illustrarmi, a nascondere

nell'angolo del quadro

la mia immagine.

Con l'ultimo cabotaggio si conclude

questa passione geometrica

o forse solamente

si arriva a prospettare

la descrizione di un punto

da infiniti altri punti.

Valerio Magrelli

Without realizing it I have
turned myself around.

I started a story
but unexpectedly
I got to the end
illustrating myself, hiding
my image
in the corner of the picture.

Setting sail finally ends
this geometrical passion
or maybe one just
comes to conceive
the description of a point
from countless other points.

Valerio Magrelli

BIBLIOGRAPHY

- Abe, Suemasa. 1998. *Gagaku ga wakaru hon: sen'nen no gakke ga tsutaeru gagaku no sekai*. Tōkyō: Tachibana shuppan.
- . 2008a. *E de yomu gakkaroku*. Akita: Shoshi Furōra.
- . 2008b. *Gagaku hichiriki sen'nen no hidan*. Tōkyō: Tachibana shuppan.
- Abrahamsson, Sebastian, and Annemarie Mol. 2014. "Foods." In *The Routledge Handbook of Mobilities*, edited by Peter Adey, David Bissell, Kevin Hannam, Peter Merriman, and Mimi Sheller, 278–87. London: Routledge.
- Adey, Peter, David Bissell, Derek McCormack, and Peter Merriman. 2012. "Profiling the Passenger: Mobilities, Identities, Embodiments." *Cultural Geographies* 19 (2): 169–93.
- Adriaansz, Willem. 2002. "Koto (Japan-II. Instruments and Instrumental Genres: 4)." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 7th ed., 12:824–31. London: Macmillan.
- Agnew, John. 2009. "Territorialization." In *The Dictionary of Human Geography*, edited by Derek Gregory, Ron Johnston, Geraldine Pratt, Michael J. Watts, and Sarah Whatmore, 5th ed., 745–46. Chichester: Wiley-Blackwell.
- Akagawa, Natsuko. 2015. *Heritage Conservation and Japan's Cultural Diplomacy: Heritage, National Identity and National Interest*. New York: Routledge.
- . 2016. "Intangible Heritage and Embodiment: Japan's Influence on Global Heritage Discourse." In *A Companion to Heritage Studies*, edited by William Logan, Máiréad Craith, and Ullrich Kockel, 69–86. Oxford: Wiley-Blackwell.
- Amino, Yoshihiko. 1991. "Kasuga Wakamiya on Matsuri." In *Chūsei No Sairei: Chūō Kara Chihō E*, edited by Yoshihiko Amino and Tetsuichi Niunoya. Taikei Nihon rekishi to geinō: Oto to eizō to moji ni yoru. Tōkyō: Heibonsha.
- Anderson, Benedict. 2006. *Imagined Communities: Reflections on the Origin and Spread of Nationalism*. Rev. ed. London: Verso.
- Antoni, Klaus. 1995. "The 'separation of Gods and Buddhas' at Ōmiwa Jinja in Meiji Japan." *Japanese Journal of Religious Studies* 22 (1–2): 139–59.
- Appadurai, Arjun. 1996. *Modernity at Large: Cultural Dimensions of Globalization*. Minneapolis: University of Minnesota Press.

- Appel, Hannah, Nikhil Anand, and Akhil Gupta. 2016. ““The Infrastructure Toolbox.’ Theorizing the Contemporary.” *Cultural Anthropology Website*. Accessed November 16. <https://culanth.org/fieldsights/725-the-infrastructure-toolbox>.
- Asano, Toshihisa. 2007. “Citizens’ Movements to Protect the Water Environment.” In *Living Cities in Japan: Citizens’ Movements, Machizukuri and Local Environments*, edited by André Sorensen and Carolin Funck, 189–205. New York: Routledge.
- Asquith, Pamela J., and Arne Kalland. 1997. *Japanese Images of Nature: Cultural Perspectives*. Richmond: Curzon.
- Atkins, E. Taylor. 2010. *Primitive Selves: Koreana in the Japanese Colonial Gaze, 1910-1945*. Berkeley: University of California Press.
- Augoyard, Jean François, and Henry Torgue, eds. 2006. *Sonic Experience: A Guide to Everyday Sounds*. Montreal: McGill-Queen’s University Press.
- Austin, John L. 2009. *How to Do Things with Words*. 2nd ed. Cambridge: Harvard University Press.
- Baba, Takeshi. 1968. “Meiji Shoki Ni Okeru Ongaku Kyōiku No Tenbō -Isawa Shūji to Ongaku Torishirabe Gakari o Chūshin Ni.” *Tetsugaku* 53: 291–305.
- Becker, Judith. 2011. “Exploring the Habitus of Listening. Anthropological Perspectives.” In *Handbook of Music and Emotion: Theory, Research, Applications*, edited by Patrik N. Juslin and John A. Sloboda, 127–57. Oxford: Oxford University Press.
- Bent, Ian D., David W. Hughes, Robert C. Provine, and Richard Rastall. 2002. “Notation.” In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 7th ed., 18:73–189. London: Macmillan.
- Berger, Donald P. 1987. “Isawa Shūji and Luther Whiting Mason: Pioneers of Music Education in Japan.” *Music Educators Journal* 74 (2): 31–36.
- Bernard, H. Russell. 2006. *Research Methods in Anthropology: Qualitative and Quantitative Approaches*. 4th ed. Lanham: AltaMira Press.
- Berque, Augustin. 1997. *Japan: Nature, Artifice and Japanese Culture*. Yelvertoft Manor: Pilkington Press.
- Bessire, Lucas, and David Bond. 2014. “Ontological Anthropology and the Deferral of Critique.” *American Ethnologist* 41 (3): 440–56.
- Blacking, John. 1971. “Deep and Surface Structures in Venda Music.” *Yearbook of the International Folk Music Council* 3: 91–108.
- Bonta, Mark, and John Protevi. 2004. *Deleuze and Geophilosophy: A Guide and Glossary*. Edinburgh: Edinburgh University Press.
- Born, Georgina. 2005. “On Musical Mediation: Ontology, Technology and Creativity.” *Twentieth-Century Music* 2 (1): 7–36.
- . 2012. “Music and the Social.” In *The Cultural Study of Music*, edited by Martin Clayton, Richard Middleton, and Ruth Herbert, 2nd ed., 261–74. New York: Routledge.
- . , ed. 2013. *Music, Sound and Space: Transformations of Public and Private Experience*. Cambridge: Cambridge University Press.
- Bourdieu, Pierre. 1977. *Outline of a Theory of Practice*. Cambridge: Cambridge University Press.
- Bourdieu, Pierre, and Loïc J. D. Wacquant. 1994. *An Invitation to Reflexive Sociology*. 3rd ed. Chicago: The University of Chicago Press.
- Bowring, Richard. 2005. *The Religious Traditions of Japan, 500-1600*. Cambridge: Cambridge University Press.
- Breen, John, and Mark Teeuwen, eds. 2000. *Shinto in History: Ways of the Kami*. Richmond: Curzon.

- Brosseau, Sylvie. 2014. "Satoyama." In *Vocabulaire de la spatialité japonaise*, edited by Philippe Bonnin, Masatsugu Nishida, and Shigemi Inaga, 402–5. Paris: CNRS Edition.
- Brubareck, Rogers, and Frederick Cooper. 2000. "Beyond 'identity.'" *Theory and Society* 29 (1): 1–47.
- Bürkner, Yukie. 2003. *TOGISM. Die Musik Tōgi Hidekis Im Zeichen Der Japanischen Postmoderne*. Vol. 10. Studien Zur Traditionellen Musik Japans. Wilhelmshaven: Florian Noetzel.
- Callon, Michel. 1984. "Some Elements of a Sociology of Translation: Domestication of the Scallops and the Fishermen of St Brieuc Bay." *The Sociological Review* 32: 196–233.
- Chang, Gordon C. 2011. "Ethnomethodology." In *The Concise Encyclopedia of Sociology*, edited by George Ritzer and J. Michael Ryan, 200–201. Oxford: Wiley-Blackwell.
- Coakley, Jay J. 2014. *Sports in Society: Issues and Controversies*. 11th ed. New York: McGraw-Hill.
- Condit, Jonathan. 1976. "Differing Transcriptions from the Twelfth-Century Japanese Koto Manuscript Jinchi Yoroku." *Ethnomusicology* 20 (1): 87–95.
- . 1979. "A Fifteenth Century Korean Score in Mensural Notation." *Musica Asiatica* 2: 1–87.
- . 1981. "Two Song-Dynasty Chinese Tunes Preserved in Korea." In *Music and Tradition: Essays on Asian and Other Musics Presented to Laurence Picken*, edited by Richard Widdess and Rembrandt F. Wolpert, 1–39. Cambridge: Cambridge University Press.
- . 1984. *Music of the Korean Renaissance*. Cambridge: Cambridge University Press.
- Cook, Scott. 1995. "'Yue Ji' yue Ji -- Record of Music: Introduction, Translation, Notes, and Commentary." *Asian Music* 26 (2): 1–96. doi:10.2307/834434.
- Cox, Rupert. 2013. "Military Aircraft Noise and the Politics of Spatial Affect in Okinawa." In *Sound, Space and Sociality in Modern Japan*, edited by Joseph D. Hankins and Carolyn S. Stevens, 57–70. New York: Routledge.
- Cranston, Edwin A. 1993. "Asuka and Nara Culture: Literacy, Literature, and Music." In *The Cambridge History of Japan*, edited by Delmer Brown, 453–504. Cambridge: Cambridge University Press.
- Crow, Graham. 2011. "Community." In *The Concise Encyclopedia of Sociology*, edited by George Ritzer and J. Michael Ryan, 74–75. Oxford: Wiley-Blackwell.
- Cusick, Suzanne G. 2013. "Towards an Acoustemology of Detention in the 'global War on Terror.'" In *Music, Sound and Space: Transformations of Public and Private Experience*, edited by Georgina Born, 169–87. Cambridge: Cambridge University Press.
- Dahlhaus, Carl, and Hans Heinrich Eggebrecht. 1985. *Was ist Musik?* Wilhelmshaven: Heinrichshofen.
- Dalakoglou, Dimitris, and Penny Harvey. 2012. "Roads and Anthropology: Ethnographic Perspectives on Space, Time and (Im)Mobility." *Mobilities* 7 (4): 459–65.
- David, Dharish. 2014. "The Japanese Experience with Highway Development." *Journal of Infrastructure Development* 6 (1): 17–42.
- Davies, Charlotte Aull. 1999. *Reflexive Ethnography: A Guide to Researching Selves and Others*. London: Routledge.
- De Landa, Manuel. 2016. *Assemblage Theory*. Edinburgh: Edinburgh University Press.
- Debaise, Didier. 2013. "A Philosophy of Interstices: Thinking Subjects and Societies from Whitehead's Philosophy." *Subjectivity* 6 (1): 101–11.

- Deleuze, Gilles, and Félix Guattari. 2005. *A Thousand Plateaus: Capitalism and Schizophrenia*. Translated by Brian Massumi. Minneapolis: University of Minnesota Press.
- DeNora, Tia. 1999. "Music as a Technology of the Self." *Poetics* 27: 31–56.
- . 2000. *Music in Everyday Life*. Cambridge: Cambridge University Press.
- . 2014. *Making Sense of Reality: Culture and Perception in Everyday Life*. Los Angeles: SAGE.
- Dobbins, James C. 1996. "Editor's Introduction: Kuroda Toshio and His Scholarship." *Japanese Journal of Religious Studies* 23 (3/4): 217–32.
- Douglas, Gavin. 2010. *Music in Mainland Southeast Asia: Experiencing Music, Expressing Culture*. Global Music Series. Oxford: Oxford University Press.
- Downey, Greg, Monica Dalidowicz, and Paul H. Mason. 2015. "Apprenticeship as Method: Embodied Learning in Ethnographic Practice." *Qualitative Research* 15 (2): 183–200.
- Durán, Lucy, and Richard Widdess. 2002. "Picken, Laurence (Ernest Rowland)." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 7th ed., 19:718–20. London: Macmillan.
- Ellingson, Ter. 2002. "Transcription." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 7th ed., 25:692–94. London: Macmillan.
- Endō, Tōru. 1999. "Gagaku" *Eizō Kaisetsu* 1. Tōkyō: Zaidan hōjin Shimonaka kinen zaidan.
- . 2004. *Gagaku*. Tōkyō: Heibonsha.
- . 2005. *Heianchō No Gagaku: Kogakufu Ni Yoru Tōgakukyoku No Gakuriteki Kenkyū*. Tōkyō: Tōkyōdō Shuppan.
- . 2007. "Gagaku." In *Nihon Ongaku Kihon Yōgo Jiten*, edited by Ongaku no tomosha, 17–35. Tōkyō: Ongaku no tomosha.
- . 2008. "Gagaku." In *Nihon No Dentō Geinō Kōza. Ongaku*, edited by Tomiko Kojima, 76–108. Kyōto: Tankōsha.
- . , ed. 2011. *Amanosha Bugaku Mandaraku: Egakareta Kōyasan Chinjusha Niutsuhime Ninja Sengū No Hōraku*. Tōkyō: Iwata Shoin.
- . 2013. *Gagaku o shiru jiten*. Tōkyō: Tōkyōdō shuppan.
- Endō, Tōru, and Steven G. Nelson. 2000. "Gagaku" *Eizō Kaisetsu* 2. Tōkyō: Zaidan hōjin Shimonaka kinen zaidan.
- Endō, Tōru, Sukeyasu Shiba, Takeshi Sasamoto, and Naoko Miyamaru, eds. 2006. *Zusetsu gagaku nyūmon jiten*. Tōkyō: Kashiwashobō.
- Erlmann, Veit. 2015. "Resonance." In *Keywords in Sound*, edited by David Novak and Matt Sakakeeny, 175–82. Durham: Duke University Press.
- Feld, Steven. 1990. *Sound and Sentiment: Birds, Weeping, Poetics, and Song in Kaluli Expression*. 2nd ed. Philadelphia: University of Pennsylvania Press.
- . 1996. "Waterfalls of Song: An Acoustemology of Place Resounding in Bosavi, Papua New Guinea." In *Senses of Place*, edited by Steven Feld and Keith H. Basso, 91–136. Santa Fe: School of American Research Press.
- . 2015. "Acoustemology." In *Keywords in Sound*, edited by David Novak and Matt Sakakeeny, 12–21. Durham: Duke University Press.
- Feld, Steven, and Keith H. Basso, eds. 1996. *Senses of Place*. Santa Fe: School of American Research Press.
- Feldhoff, Thomas. 2007. "Japan's Construction Lobby and the Privatization of Highway-Related Public Corporations." In *Living Cities in Japan: Citizens' Movements, Machizukuri and Local Environments*, edited by André Sorensen and Carolin Funck, 91–112. New York: Routledge.

- Ferranti, Hugh de. 2000. *Japanese Musical Instruments*. New York: Oxford University Press.
- . 2002. "Biwa (Japan-II. Instruments and Instrumental Genres: 3)." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 7th ed., 12:820–24. London: Macmillan.
- Ferranti, Hugh de, and Fumitaka Yamauchi, eds. 2012. *Colonial Modernity and East Asian Music*. Berlin: VWB – Verlag für Wissenschaft und Bildung.
- Fetterman, David M. 2008. "Emic/Etic Distinction." In *The SAGE Encyclopedia of Qualitative Research Methods*, edited by Lisa Given, 249. London: SAGE.
- Forsey, Martin G. 2010. "Ethnography as Participant Listening." *Ethnography* 11 (4): 558–72.
- Fox, Stephen. 2000. "Communities of Practice, Foucault and Actor-Network Theory." *Journal of Management Studies* 37 (6): 853–67.
- Fujita, Rinko. 2012. "Japanische Hofmusik *Gagaku* Und Musiktherapie: Ein Theoretischer Ansatz Zur Neuen „eigenen“ Therapie." *Musik-, Tanz- Und Kunsttherapie* 23 (1): 30–39.
- Fujita, Takanori. 2013. "Nihon no koten ongaku to geinō ni okeru karada e no shūchū." In *Shintaika no jinruigaku*, edited by Wakō Fujiwara. Kyōto: Sekaishisosha. 305–320.
- Fukui, Akifumi. 2006. *Yoku Wakaru Nihon Ongaku Kiso Kōza. Gagaku Kara Min'yō Made*. Tōkyō: Ongaku no tomosha.
- Fukuoka, Shōta. 2003. "Koizumi Fumio No Nihon Dentō Ongaku Kenkyū." *Kokuritsu Minzokuhaku Hakubutsukan Kenkyū Hōkoku* 28 (2): 257–95.
- Fukushima, Kazuo. 1988. "Ongakushigaku No Hōhōron." In *Nihon No Ongaku, Ajia No Ongaku*, edited by Kenji Hirano, 7:27–54. Nihon No Ongaku, Ajia No Ongaku. Iwanami shoten.
- . 1999. "Gakujiki' Horikawa Hisatomi Fushi Ki - Meijiki No Kyōto Ni Okeru Gagaku Kankei Kiroku -." *Nihon Ongakushi Kenkyū* 2: 150.
- Fukushima, Yoshiko. 2005. "Masks, Interface of Past and Future: Nomura Mannojō's 'Shingigaku.'" *Asian Theatre Journal* 22 (2): 249–68.
- Gagaku to bugaku oyobi kanren geinō no ima to mukashi kyōdō kenkyūkai, ed. 2016. *Honkoku Gagaku Shōjiten*. Kyōto: Kyōto shiritsu geijutsu Daigaku Nihon dentō ongaku kenkyū sentā.
- Galliano, Luciana. 2002. *Yōgaku: Japanese Music in the Twentieth Century*. Lanham: Scarecrow Press.
- , ed. 2004. *Ma: la sensibilità estetica giapponese*. Torino: Angolo Manzoni.
- Gamō, Mitsuko. 1983. "Hayashi Kenzō to Hirade Hisao Sensei No Koto." *Tōyō Ongaku Kenkyū: The Journal of the Society for the Research of Asiatic Music* 48: 199–200.
- . 1984. "Gagaku (Ad Vocem)." In *Hōgaku Hyakka Jiten*, edited by Eishi Kikkawa, 189–92. Tōkyō: Ongaku no tomosha.
- . 1986. "Meiji senteifu no naritachi jijō." In *Ongaku to ongakugaku -Hattori Kōzō sensei kanreki kinen ronbunshū*, edited by Ichirō Sumikura, 205–38. Tōkyō: Ongaku no tomosha.
- . 1989a. "Gagaku-Kenkyū to kenkyūsho (ad vocem)." In *Nihon ongaku daijiten*, edited by Kenji Hirano, Yūkō Kamisangō, and Satoaki Gamō, 412–14. Tōkyō: Heibonsha.
- . 1989b. "Gagaku-Rekishi (ad vocem)." In *Nihon ongaku daijiten*, edited by Kenji Hirano, Yūkō Kamisangō, and Satoaki Gamō, 407–10. Tōkyō: Heibonsha.
- Gamō, Satoaki. 1989. "Shō-Nihon (ad vocem)." In *Nihon ongaku daijiten*, edited by Kenji Hirano, Yūkō Kamisangō, and Satoaki Gamō, 340–42. Tōkyō: Heibonsha.

- . 2000. *Nihon Koten Ongaku Tankyū*. Tōkyō: Shuppan Geijutsusha.
- Garfias, Robert. 1959. *Gagaku. The Music and Dances of the Japanese Imperial Household*. New York: Theatre Arts Books.
- . 1960. "Gradual Modifications of the Gagaku Tradition." *Ethnomusicology* 4 (1): 16–19.
- . 1975a. "Koto Ornamentation Technique in 11th Century Japanese Gagaku." *Gagakukai* 52: 1–21.
- . 1975b. *Music of a Thousand Autumns: The Tōgaku Style of Japanese Court Music*. Berkeley: University of California Press.
- Geertz, Clifford. 1974. "'From the Native's Point of View': On the Nature of Anthropological Understanding." *Bulletin of the American Academy of Arts and Sciences* 28 (1): 26–45.
- Geinōshi kenkyūkai. 1970. *Gagaku: Ōchō no kyūtei geinō*. Nihon koten geinō 2. Tōkyō: Heibonsha.
- Gibson, James J. 2014. *The Ecological Approach to Visual Perception*. New York: Psychology Press.
- Giolai, Andrea. 2013. "Borders of Tradition: Social Innovation, Hybridity and Consumption of Traditional Music in Contemporary Japan." In *Reconstruction of the Intimate and Public Spheres: Proceedings of the 5th Next-Generation Global Worksho*, edited by Wako Asato and Kaoru Aoyama. Kyōto: Kyoto University.
- . 2016a. "Dentro Il Rituale, Dietro Il Rituale. Un'Esperienza Di Partecipazione Etnografica Al Kasuga Wakamiya Onmatsuri Di Nara." In *Riflessioni Sul Giappone Antico E Moderno II*, edited by Maria Chiara Migliore, Antonio Maniero, and Stefano Romagnoli, 463–85. Roma: Aracne.
- . 2016b. "Passion Attendance: Becoming a 'Sensitized Practitioner' in Japanese Court Music." *Antropologia E Teatro (Online)* 7 (Dossier "Becoming Amateur, Becoming Professional"): 244–66.
- Goodman, Steve. 2010. *Sonic Warfare: Sound, Affect, and the Ecology of Fear*. Cambridge: MIT Press.
- Gottschewski, Hermann. 2003. "Hoiku Shoka and the Melody of the Japanese National Anthem Kimi Ga Yo." *Tōyō Ongaku Kenkyū: The Journal of the Society for the Research of Asiatic Music* 2003 (68): 1–17.
- . 2013. "Nineteenth-Century Gagaku Songs as a Subject of Musical Analysis: An Early Example of Musical Creativity in Modern Japan." *Nineteenth-Century Music Review* 10 (2): 239–264.
- Grapard, Allan G. 1984. "Japan's Ignored Cultural Revolution: The Separation of Shinto and Buddhist Divinities in Meiji ('Shimbutsu Bunri') and a Case Study: Tōnomine." *History of Religions* 23 (3): 240–65.
- . 1992. *The Protocol of the Gods: A Study of the Kasuga Cult in Japanese History*. Berkeley: University of California Press.
- Gray, Lila Ellen. 2013. *Fado Resounding: Affective Politics and Urban Life*. Durham: Duke University Press.
- Greimas, Algidas. 1987. "Actants, Actors, and Figures." In *On Meaning: Selected Writings in Semiotic Theory*, 106–20. Minneapolis: University of Minnesota Press.
- Groemer, Gerald. 2012. "The Rise of 'Japanese Music.'" In *Readings in Ethnomusicology*, edited by Max Peter Baumann, 29–53. Berlin: VWB – Verlag für Wissenschaft und Bildung.
- Guest, Ann Hutchinson. 2005. *Labanotation: The System of Analyzing and Recording Movement*. 4th ed. New York: Routledge.

- Hahn, Tomie. 2007. *Sensational Knowledge: Embodying Culture through Japanese Dance*. Middletown: Wesleyan University Press.
- Hanquinet, Laurie, and Mike Savage, eds. 2016. *Routledge International Handbook of the Sociology of Art and Culture*. London: Routledge.
- Haraway, Donna J. 1988. "Situated Knowledges: The Science Question in Feminism and the Privilege of Partial Perspective." *Feminist Studies* 14 (3): 575–99.
- . 2016. *Staying with the trouble: making kin in the Chthulucene*. Durham: Duke University Press.
- Hardacre, Helen. 1989. *Shintō and the State, 1868-1988*. Princeton: Princeton University Press.
- . 2017. *Shinto: A History*. New York: Oxford University Press.
- Harich-Schneider, Eta. 1952. "Koromogae. One of the Saibara of Japanese Court Music." *Monumenta Nipponica* 8 (1/2): 398–406.
- . 1953. "The Present Condition of Japanese Court Music." *The Musical Quarterly* 39 (1): 49–74.
- . 1954. *The Rhythmic Patterns in Gagaku and Bugaku*. Leiden: Brill.
- . 1965a. *Rōei : The Medieval Court Songs of Japan*. Tokyo : Sophia University Press.
- . 1965b. *Rōei : The Medieval Court Songs of Japan*. Monumenta Nipponica Monographs. Tokyo: Sophia University Press.
- . 1973. *A History of Japanese Music*. London: Oxford University Press.
- Harley, J. B. 1989. "Deconstructing the Map." *Cartographica: The International Journal for Geographic Information and Geovisualization* 26 (2): 1–20.
- Harman, Graham. 2009. *Prince of Networks: Bruno Latour and Metaphysics*. Melbourne: re.press.
- . 2014. "Objects Are the Root of All Philosophy." In *Objects and Materials: A Routledge Companion*, edited by Penny Harvey, Colin Eleanor Casella, Gillian Evans, Hannah Knox, Christine McLean, Elizabeth B. Silva, Nicholas Thoburn, and Kath Woodward, 238–45. New York: Routledge.
- Harrison, LeRon James. 2017. "Gagaku in Place and Practice: A Philosophical Inquiry into the Place of Japanese Imperial Court Music in Contemporary Culture." *Asian Music* 48 (1): 4–27.
- Harvey, Penny, and Hannah Knox. 2012. "The Enchantments of Infrastructure." *Mobilities* 7 (4): 521–36.
- . 2014. "Objects and Materials. An Introduction." In *Objects and Materials: A Routledge Companion*, edited by Penelope Harvey, Colin Eleanor Casella, Gillian Evans, Hannah Knox, Christine McLean, Elizabeth B. Silva, Nicholas Thoburn, and Kath Woodward, 1–17. New York: Routledge.
- . 2015. *Roads: An Anthropology of Infrastructure and Expertise*. Ithaca: Cornell University Press.
- . 2016. "On Roads: A Response to Alessandro Rippa and Colleagues." *Cultural Anthropology Website*. <https://culanth.org/fieldsights/970-on-roads-a-response-to-alessandro-rippa-and-colleagues>.
- Hashimoto, Hiroyuki. 1986. *Kasuga Wakamiya OnMatsuri to Nara No Kosumorojī*. Tōkyō: Tōkyō gaikokugo Daigaku Ajia to Afurika gengo bunka kenkyūjo.
- Hashimoto, Yōko. 1986. "Meiji Senteifu Kyokumoku Ichiran." *Gagakukai* 59: 42–66.
- Haslanger, Sally. 1995. "Ontology and Social Construction." *Philosophical Topics* 23 (2): 95–125.
- Hayashi, Kenzō. 1964. *Shōsōin gakki no kenkyū*. Tōkyō: Kazama shobō.
- . 1969. *Gagaku: Kogakufu No Kaidoku*. Tōkyō: Ongaku no Tomosha.

- . 1970. "Gagaku no denshō." In *Gagaku: Ōchō no kyūtei geinō*, edited by Geinōshikenkyūkai, 43–68. Nihon koten geinō 2. Tōkyō: Heibonsha.
- . 1975. "Restoration of an Eighth Century Panpipe in the Shōsōin Repository, Nara, Japan." *Asian Music* 6 (1/2): 15–27.
- Helmreich, Stefan. 2015. "Transduction." In *Keywords in Sound*, edited by David Novak and Matt Sakakeeny, 222–31. Durham: Duke University Press.
- Henare, Amiria J. M., Martin Holbraad, and Sari Wastell, eds. 2007. *Thinking through Things: Theorising Artefacts Ethnographically*. New York: Routledge.
- Hennion, Antoine. 2001. "Music Lovers: Taste as Performance." *Theory, Culture & Society* 18 (5): 1–22.
- . 2005. "Pragmatics of Taste." In *The Blackwell Companion to the Sociology of Culture*, edited by Mark D. Jacobs and Nancy W. Hanrahan, 131–44. Oxford: Blackwell.
- . 2008. "Listen!" *MAIA Music & Arts in Action* 1 (1): 36–45.
- . 2012. "Music and Mediation: Towards a New Sociology of Music." In *The Cultural Study of Music: A Critical Introduction*, edited by Martin Clayton, Trevor Herbert, and Richard Middleton, 2nd ed., 249–62. New York: Routledge.
- . 2015. *The Passion for Music: A Sociology of Mediation*. Translated by Margaret Rigaud and Peter Collier. Aldershot: Ashgate.
- Hennion, Antoine, and Emilie Gomart. 1999. "A Sociology of Attachment: Music Amateurs, Drug Users." In *Actor Network Theory and after*, edited by John Law and John Hassard, 220–47. Oxford: Blackwell.
- Henriques, Julian. 2011. *Sonic Bodies: Reggae Sound Systems, Performance Techniques, and Ways of Knowing*. New York: Continuum.
- Herd, Judith Ann. 2008. "Western-Influenced 'Classical' Music in Japan." In *The Ashgate Research Companion to Japanese Music*, edited by Alison McQueen Tokita and David W. Hughes, 363–81. Aldershot: Ashgate.
- Herzfeld, Michael. 2001. "Performing Comparisons: Ethnography, Globetrotting, and the Spaces of Social Knowledge." *Journal of Anthropological Research* 57 (3): 259–76.
- Hirade, Hisao. 1959a. "Edo jidai no kyūtei ongaku saikō oboegaki (1)." *Gakudō* 212: 8–11.
- . 1959b. "Edo jidai no kyūtei ongaku saikō oboegaki (2)." *Gakudō* 213: 4–7.
- . 1959c. "Edo jidai no kyūtei ongaku saikō oboegaki (3)." *Gakudō* 214: 4–7.
- . 1959d. "Edo jidai no kyūtei ongaku saikō oboegaki (4)." *Gakudō* 215: 12–15.
- . 1989. "Nihon gagaku sōden keifu (fuhyōkeizu)." In *Nihon ongaku daijiten*, edited by Kenji Hirano, Yūkō Kamisangō, and Satoaki Gamō, 12–33. Tōkyō: Heibonsha.
- Hirano, Kenji. 1988. "Nihon Ongakugakushi Josetsu." In *Nihon No Ongaku, Ajia No Ongaku*, edited by Kenji Hirano, 7:1–25. Iwanami shoten.
- . 1989. "Hōgaku (ad vocem)." In *Nihon ongaku daijiten*, edited by Kenji Hirano, Yūkō Kamisangō, and Satoaki Gamō, 86. Tōkyō: Heibonsha.
- Hirano, Kenji, Yūkō Kamisangō, and Satoaki Gamō, eds. 1989. *Nihon ongaku daijiten*. Tōkyō: Heibonsha.
- Hirata, Kimiko. 2012. "Ongaku Torishirabe Gakari No Nihon Ongakukan." *Fukushima Daigaku Ningen Hattatsu Bunkagaku Ruiroshū* 16: 35–44.
- Hobsbawm, Eric 1917–2012, and Terence 1929–2015 Ranger. 1983. *The Invention of Tradition*. Cambridge: Cambridge University Press.
- Holbraad, Martin. 2014. "How Things Can Unsettle." In *Objects and Materials: A Routledge Companion*, edited by Penny Harvey, Colin Eleanor Casella, Gillian Evans, Hannah Knox, Christine McLean, Elizabeth B. Silva, Nicholas Thoburn, and Kath Woodward, 228–37. New York: Routledge.

- Holland, Eugene W. 2013. *Deleuze and Guattari's A Thousand Plateaus: A Reader's Guide*. New York: Bloomsbury Academic.
- Hood, Mantle. 1960. "The Challenge of 'Bi-Musicality.'" *Ethnomusicology* 4 (2): 55–59.
- Hoshi, Akira, Eishi Kikkawa, Shigeo Kishibe, Fumio Koizumi, and Mario Yokomichi. 1996. *Musica Giapponese: Storia E Teoria*. Translated by Daniele Sestili. Lucca: LIM Libreria Musicale Italiana.
- Hosokawa, Shūhei. 1998. "In Search of the Sound of Empire: Tanabe Hisao and the Foundation of Japanese Ethnomusicology." *Japanese Studies* 18 (1): 5–19.
- Howard, Keith. 2012a. "Authenticity and Authority: Conflicting Agendas in the Preservation of Music and Dance at Korea's State Sacrificial Rituals." In *Music as intangible cultural heritage: policy, ideology, and practice in the preservation of East Asian traditions*, edited by Keith Howard, ebook, 88–105. Aldershot: Ashgate.
- . , ed. 2012b. *Music as intangible cultural heritage: policy, ideology, and practice in the preservation of East Asian traditions*. Aldershot: Ashgate.
- . 2014. "Contested Contextualization: The Historical Constructions of East Asian Music." In *Theory and Method in Historical Ethnomusicology*, edited by Jonathan McCollum and David G. Hebert, 337–58. Lanham: Lexington Books.
- Howe, Sondra Wieland, Mei-Ling Lai, and Lin-Yu Liou. 2015. "Isawa Shūji, Nineteenth-Century Administrator and Music Educator in Japan and Taiwan." *Australian Journal of Music Education*, no. 2: 93–105.
- Howitt, Richard. 1998. "Scale as Relation: Musical Metaphors of Geographical Scale." *Area* 30 (1): 49–58.
- Hughes, David W. 1989. "The Historical Uses of Nonsense: Vowel-Pitch Solfege from Scotland to Japan." In *Ethnomusicology and the Historical Dimension. Papers Presented at the European Seminar in Ethnomusicology, London, May 20-13 1986*, edited by Margot Lieth Philipp, Philipp Verlag, 3–18. Darmstadt.
- . 2000. "No Nonsense: The Logic and Power of Acoustic-Iconic Mnemonic Systems." *British Journal of Ethnomusicology* 9 (2): 93–120.
- . 2002a. "Oral Mnemonics (Japan-Notation Systems)." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 7th ed., 12:848–50. London: Macmillan.
- . 2002b. "Transmission (Japan-General)." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 7th ed., 12:817–18. London: Macmillan.
- . 2008. *Traditional Folk Song in Modern Japan: Sources, Sentiment and Society*. Folkestone: Global Oriental.
- . 2010. "The Picken School and East Asia: China, Japan and Korea." *Ethnomusicology Forum* 19 (2): 231–39.
- Ibukiyama, Mahoko. 1979. "Hoiku Shōka Ni Tsuite." *Tōyō Ongaku Kenkyū: The Journal of the Society for the Research of Asiatic Music* 44: 1–27.
- Ingold, Tim. 2000. *The Perception of the Environment: Essays on Livelihood, Dwelling and Skill*. London: Routledge.
- . 2011. *Being Alive: Essays on Movement, Knowledge and Description*. New York: Routledge.
- Ishii, Tatsuro. 1987. "The Festival of the Kasuga Wakamiya Shrine." *Theatre Research International* 12 (2): 134–47.
- Isomae, Jun'ichi. 2012. "The Conceptual Formation of the Category 'Religion' in Modern Japan: Religion, State, Shintō." *Journal of Religion in Japan* 1 (3): 226–45.

- Itō, Kimio. 1998. "The Invention of Wa and the Transformation of the Image of Prince Shōtoku in Modern Japan." In *Mirror of Modernity: Invented Traditions of Modern Japan*, edited by Stephen Vlastos, 37–47. Twentieth-Century Japan. Berkeley: University of California Press.
- Ivy, Marilyn. 1995a. *Discourses of the Vanishing: Modernity, Phantasm, Japan*. Chicago: The University of Chicago Press.
- Jansohn, Christa. 2012. "What Should the Wars Do with These Jigging Fools?": Eta Harich-Schneider (1894 – 1986): German Harpsichordist, Musician and Translator of Shakespeare's Sonnets in Tokyo during World War II." *Angermion* 5 (1): 59–88.
- Jensen, Torben Elgaard, and Brit Ross Wintherereik. 2005. "Book Review: The Body Multiple: Ontology in Medical Practice." *Acta Sociologica* 48 (3): 266–68.
- Johnson, Henry. 2004. "The Koto, Traditional Music, and an Idealized Japan: Cultural Nationalism in Music Performance and Education." In *Japanese Cultural Nationalism: At Home and in the Asia Pacific*, edited by Roy Starrs, 132–64. Folkestone: Global Oriental.
- "Jūyō Mukai Bunkazai" Gagaku. Voll.1-7. 2000. Zaidan hōjin Shimonaka kinen zaidan.
- Kane, Brian. 2015. "Sound Studies without Auditory Culture: A Critique of the Ontological Turn." *Sound Studies* 1 (1): 2–21.
- Kapchan, Deborah. 2015. "Body." In *Keywords in Sound*, edited by David Novak and Matt Sakakeeny, 33–44. Durham: Duke University Press.
- Kasagi, Kan 'ichi. 1993. "Nanto No Gagaku." In *Kasuga Bunka (Kasuga Ōpun Seminā Kōenronshū)*, edited by Chikatada Kasanoin, Kasuga Taisha. Kasuga Bunka 1. Nara.
- . 2006. "Nanto Ni Okeru Gagaku No Denshō." In *Gakke Ruijū*, edited by Yōichi Hayashi, Toshiharu Tōgi, and Sukeyasu Shiba, 90–109. Tōkyō: Tōkyō shoseki.
- . 2008. "Nanto No Gagaku." In *Akishino Bunka Tokushū Nanto No Gagaku*, edited by Akishino ongakudō un'ei kyōgikai dentō geinō bukai. Akishino Bunka 6. Nara: Akishino ongakudō kyōgikai.
- . 2014. *Gagaku no nara o aruku*. Tōkyō: PAO.
- Kataoka, Gidō. 1970. "Gagaku to shōmyō." In *Gagaku: Ōchō no kyūtei geinō*, edited by Geinōshikenkyūkai, 2:257–73. Nihon koten geinō. Tōkyō: Heibonsha.
- Kawaguchi, Michirō, ed. 1991. *Ongaku Kyōikushi Bunken to Shiryo Sōsho*. Tōkyō: Ōzorasha.
- Kawasaki, Masahiro, Tadashi Nobuchi, Masateru Nose, and Makoto Shiojiri. 2016. "Why Are Phragmites Australis Canes Grown in an Udon Reed Bed the Best for Reeds of the Japanese Wind Instrument Hichiriki?: A Structural and Biomechanical Study." *Microscopy Today* 24 (2): 46–51.
- Keister, Jay. 2004. *Shaped by Japanese Music: Kikouka Hiroaki and Nagauta Shamisen in Tokyo*. New York: Routledge.
- . 2008. "Okeikoba: Lesson Places as Sites for Negotiating Tradition in Japanese Music." *Ethnomusicology* 52 (2): 239–69.
- Kido, Toshirō, ed. 1990a. *Gagaku*. Nihon Ongaku Sōsho 1. Tōkyō: Ongaku no Tomosha.
- . , ed. 1990b. *Reigaku*. Nihon Ongaku Sōsho 2. Tōkyō: Ongaku no tomosha.
- . 2006. *Waki Kodai -Nihon Bunka Saihakken Shiron*. Tōkyō: Shunjūsha.
- Kikkawa, Eishi. 1965. *Nihon Ongaku No Rekishi*. Ōsaka: Sōgensha.
- . 1973. "Gagaku." In *Nihon No Dentō Geinō*, edited by Kokuritsu gekijō, 37–74. Tōkyō: Daiishi hōki kabushiki gaisha.
- . , ed. 1984a. "Gakkaroku (Ad Vocem)." *Hōgaku Hyakka Jiten*. Tōkyō: Ongaku no tomosha.
- . , ed. 1984b. "Hōgaku (Ad Vocem)." *Hōgaku Hyakka Jiten*. Tōkyō: Ongaku no tomosha.

- . , ed. 1984c. "Kuden (Ad Vocem)." *Hōgaku Hyakka Jiten*. Tōkyō: Ongaku no tomosha.
- . , ed. 1984d. "Kyōkunshō (Ad Vocem)." *Hōgaku Hyakka Jiten*. Tōkyō: Ongaku no tomosha.
- . 1984e. *Nihon Ongaku No Biteki Kenkyū*. Tōkyō: Ongaku no tomosha.
- . , ed. 1984f. "Ongaku (Ad Vocem)." *Hōgaku Hyakka Jiten*. Tōkyō: Ongaku no tomosha.
- . , ed. 1984g. "Taigenshō (Ad Vocem)." *Hōgaku Hyakka Jiten*. Tōkyō: Ongaku no tomosha.
- Kim, Kyu Hyun. 2011. "The Mikado's August Body: 'Divinity' and 'Corporeality' of the Meiji Emperor and the Ideological Construction of Imperial Rule." In *Politics and Religion in Modern Japan: Red Sun, White Lotus*, edited by Roy Starrs, 54–83. New York: Palgrave Macmillan.
- Kimura, Bin. 2000. *L'entre: une approche phénoménologique de la schizophrénie*. Grenoble: J. Millon.
- Kindaichi, Haruhiko. 1978. *The Japanese Language*. Tōkyō: Tuttle.
- Kinsella, Sharon. 1995. "Cuties in Japan." In *Women, Media and Consumption in Japan*, edited by Lise Skov and Brian Moeran, 220–54. Honolulu: University of Hawaii Press.
- Kishibe, Shigeo. 1970. "Gagaku no haikei." In *Gagaku: Ōchō no kyūtei geinō*, edited by Geinōshikenkyūkai, 27–30. Nihon koten geinō 2. Tōkyō: Heibonsha.
- . 1974. "Kodai No Ongaku." In *Nihon No Ongaku. Rekishi to Riron*, edited by Kokuritsu gekijō jigyōbu sendenka. Nihon geijutsu bunka shinkōkai.
- . 1980. "Court Traditions (Yayue) (China-II)." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 6th ed., 4:250–53. London: Macmillan.
- . 1982. *Kodai Shiruku Rōdo No Ongaku*. Tōkyō: Kōdansha.
- . 1984. *The Traditional Music of Japan*. Tōkyō: Ongaku no tomosha.
- Kitahori, Mitsunobu. 2009. "Sanpō Gakuso No Naritachi to Nantō Gakunin." *Chihōshi Kenkyū* 59 (2): 42–51.
- Kitamura, Katsurō. 2011. "Jukutatsuka No Shiten Kara Toraeru 'Waza Gengo' No Sayō." In *Waza Gengo*, edited by Kumiko Ikuta and Katsurō Kitamura, 33–63. Tōkyō: Keiō gijuku daigaku.
- Kogaku dōkōkai. 1965. *Tenpyō, Heian Jidai No Ongaku: Kogakufu No Kaidoku Ni Yoru*. Tōkyō: Denon.
- Kohn, Eduardo. 2015. "Anthropology of Ontologies." *Annual Review of Anthropology* 44 (1): 311–27.
- Koizumi, Fumio. 1958. *Nihon Dentō Ongaku No Kenkyū*. Tōkyō: Ongaku no tomosha.
- Kokuritsu gekijō geinōbu. 1994. *Kodai Gakki No Fukugen*. Tōkyō: Ongaku no tomosha.
- Kokuritsu gekijō jigyōbu sendenka, ed. 1974. *Nihon No Ongaku. Rekishi to Riron*. Nihon geijutsu bunka shinkōkai.
- Kōshitsu Our Imperial Family, ed. 2008. *Kunaichō gakubu gagaku no seitō*. Tōkyō: Fusōsha.
- Koskoff, Ellen, ed. 2008. *The Concise Garland Encyclopedia of World Music*. New York: Routledge.
- Koyama, Hiromichi. 1981. "Udone No Yoshi to Kanamugura." In *Udone No Yoshi Hara*, edited by Takatsuki kōgai mondai kenkyūkai, 29–31. Takatsuki: Takatsuki kōgai mondai kenkyūkai.

- . 2009. *Udono No Yoshi O Mamoru Tame Ni*. Ōsaka: Gagaku kyōgikai, Udono yoshi hara kenkyūjo, Udono kurabu.
- Kuchi Shōga Taikei*. 1978. 5 vols. CBS / Sony.
- Kuroda, Toshio. 1981. "Shinto in the History of Japanese Religion." *Journal of Japanese Studies* 7 (1): 1.
- Kusano, Taeko. 2000. "Kodai No Ongaku." In *Ensōka No Tame No Nihon Ongaku No Riron to Jissen*, edited by NHK Hōgaku ginōsha ikuseikai tekisuto hensan iinkai, 23–44. Tōkyō: NHK.
- Laet, Marianne de, and Annemarie Mol. 2000. "The Zimbabwe Bush Pump: Mechanics of a Fluid Technology." *Social Studies of Science* 30 (2): 225–63.
- Lam, Joseph S. C. 1995. "The Yin and Yang of Chinese Music Historiography: The Case of Confucian Ceremonial Music." *Yearbook for Traditional Music* 27: 34–51.
- . 2002. "Confucian Ceremonial Music." In *The Garland Encyclopedia of World Music: Vol.7 East Asia: China, Japan, and Korea*, edited by Robert C. Provine, Yoshihiko Tokumaru, and Lawrence J. Witzleben, 7 East Asia: China, Japan, and Korea:372–75. New York: Routledge.
- Lancashire, Terence. 2003. "World Music or Japanese - The Gagaku of Tōgi Hideki." *Popular Music* 22 (1): 21–39.
- . 2013. "What's in a Word?: Classifications and Conundrums in Japanese Folk Performing Arts." *Asian Music* 44 (1): 33–70.
- Larkin, Brian. 2013. "The Politics and Poetics of Infrastructure." *Annual Review of Anthropology* 42 (1): 327–43.
- Latour, Bruno. 1993. *We Have Never Been Modern*. Cambridge: Harvard University Press.
- . 1999a. "On Recalling ANT." In *Actor Network Theory and after*, edited by John Law and John Hassard, 15–25. Oxford: Blackwell.
- . 1999b. *Pandora's Hope: Essays on the Reality of Science Studies*. Cambridge: Harvard Univ. Press.
- . 2005. *Reassembling the Social: An Introduction to Actor-Network-Theory*. Oxford: Oxford University Press.
- Latour, Bruno, and Steve Woolgar. 1986. *Laboratory Life: The Construction of Scientific Facts*. 2nd ed. Princeton: Princeton University Press.
- Lave, Jean, and Etienne Wenger. 1991. *Situated Learning: Legitimate Peripheral Participation*. Learning in Doing. Cambridge: Cambridge University Press.
- Law, John. 1992. "Notes on the Theory of the Actor-Network: Ordering, Strategy, and Heterogeneity." *Systems Practice* 5 (4): 379–93.
- . 2004. *After Method: Mess in Social Science Research*. International Library of Sociology. New York: Routledge.
- Law, John, and Annemarie Mol. 2002. "Complexities: An Introduction." In *Complexities: Social Studies of Knowledge Practices*, edited by John Law and Annemarie Mol, 1–26. Durham: Duke University Press.
- Lock, Margaret M., and Judith Farquhar, eds. 2007. *Beyond the Body Proper: Reading the Anthropology of Material Life*. Durham: Duke University Press.
- Lockrem, Jessica, and Adonia Lugo, eds. 2012. "Infrastructure." *Cultural Anthropology Website*. https://culanth.org/curated_collections/11-infrastructure.
- Looseley, David. 2006. "Antoine Hennion and the Sociology of Music." *International Journal of Cultural Policy* 12 (3): 341–54.
- Mabuchi, Usaburō. 1980. "Tōgaku No Seibu Kōzō Nituite." *Gagakukai* 55: 9–36.
- Maceda, José. 2001. "The Structure of Principal Court Musics of East and Southeast Asia." *Asian Music* 32 (2): 143.

- Major, John S., and Jenny F. So. 2000. "Music in Late Bronze Age China." In *Music in the Age of Confucius*, edited by Jenny F. So, 13–33. Washington: Freer Gallery of Art and Arthur M. Sackler Gallery, Smithsonian Institution.
- Mallon, Ron. 2007. "A Field Guide to Social Construction." *Philosophy Compass* 2 (1): 93–108.
- Malm, William P. 1960. "Review of 'Gagaku. The Music and Dances of the Japanese.'" *Ethnomusicology* 4 (12): 91–92.
- . 2001. *Traditional Japanese Music and Musical Instruments*. New revised edition. Tōkyō: Kōdansha International.
- Malm, William P., and David W. Hughes. 2002. "Instrumental Music (Japan-Notation Systems)." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 7th ed., 12:844–48. London: Macmillan.
- Manabe, Noriko. 2014. "Songs of Japanese Schoolchildren during World War II." In *The Oxford Handbook of Children's Musical Cultures*, edited by Patricia Shehan Campbell and Trevor Wiggins, First issued as an Oxford Univ. Press paperback, 96–113. The Oxford Handbooks. Oxford: Oxford Univ. Press.
- Marett, Allan. 2002. "Court Music (Japan-V)." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 7th ed., 12:855–61. London: Macmillan.
- Marett, Allan J. 1977. "Tunes Notated in Flute-Tablature from a Japanese Source of the Tenth Century." *Musica Asiatica* 1: 1–60.
- . 1981. "'Banshiki Sangun' and 'Shōenraku': Metrical Structure and Notation of Two Tang-Music Melodies for Flute." In *Music and Tradition: Essays on Asian and Other Musics Presented to Laurence Picken*, edited by Richard Widdess and Rembrandt F. Wolpert, 41–68. Cambridge: Cambridge University Press.
- . 1985. "Tōgaku: Where Have the Tang Melodies Gone to and Where Have the New Melodies Come From?" *Ethnomusicology* 29: 409–31.
- . 1986. "In Search of the Lost Melodies of Tang China: An Account of Recent Research and Its Implications for the History and Analysis of Tōgaku." *Musicology Australia* 9: 29–38.
- . 2006. "Research on Early Notations for the History of Tōgaku and Points of Scholarly Contention in Their Interpretation." *Yearbook for Traditional Music* 38: 79–95.
- Markham, Elizabeth J. 1983. *Saibara: Japanese Court Songs of the Heian Period*. Cambridge: Cambridge University Press.
- Marston, Sally, Keith Woodward, and John Paul III Johns. 2009. "Scale." In *The Dictionary of Human Geography*, edited by Derek Gregory, Ron Johnston, Geraldine Pratt, Michael J. Watts, and Sarah Whatmore, 5th ed., 664–66. Chichester: Wiley-Blackwell.
- Massumi, Brian. 2005. "Notes on the Translation and Acknowledgments." In *A Thousand Plateaus: Capitalism and Schizophrenia*, by Gilles Deleuze and Félix Guattari, xvi–xix. Minneapolis: University of Minnesota Press.
- . 2015. *Politics of Affect*. Malden: Polity.
- Masumoto, Kikuko. 1968. *Gagaku. Dentō Ongaku E Atarashii Apurōchi*. Tōkyō: Ongaku no tomosha.
- Mauseth, James D. 1998. *Botany: An Introduction to Plant Biology*. 2nd ed. Boston: Jones & Bartlett Publishers.
- McCormack, Gavan. 1996. *The Emptiness of Japanese Affluence*. Armonk: M.E. Sharpe.

- McKean, Margaret A. 1981. *Environmental Protest and Citizen Politics in Japan*. Berkeley: University of California Press.
- Mehl, Margaret. 2007. "Musikalische Impressionen Aus Japan 1941-1957 (Review)." *Monumenta Nipponica* 62 (3): 394–96.
- Meyer, Morgan. 2008. "On the Boundaries and Partial Connections between Amateurs and Professionals." *Museum and Society* 6 (1): 38–53.
- Miller, Terry E., and Sean Williams. 1998. "Southeast Asian Music: An Overview." In *The Garland Encyclopedia of World Music: Vol. 4 Southeast Asia*, edited by Terry E. Miller and Sean Williams, 4 Southeast Asia:24–45. New York: Routledge.
- . 2008. "Waves of Cultural Influence." In *The Garland handbook of Southeast Asian music*, edited by Terry E. Miller and Sean Williams, 28–56. New York: Routledge.
- Minamitani, Miho. 1994. "Gagaku Musicians in the Azuchi Momoyama Period: A Study on the Organization of the Sampō Gakuso." In *Music Cultures in Interaction -Cases between Asia and Europe-*, 75–90. Tōkyō: Academia Music.
- , ed. 1995. *Tennōji Gakuso Shiryo*. Ōsaka: Seibundō shuppan.
- . 2005. "Edo Jidai No Gagaku Aikōsha No Nettowāku -Tōgi Fuminari no 'Gakuso nikki' Kaei Roku Nen No Kiroku Yori Mieru Mono-." *Shitennōji Kokusai Bukkyō Daigaku Kiyō* 40: 21–43.
- . 2006. "Tennōji Gakuso to Tennōji Gakujin." In *Gakke Ruijū*, edited by Yōichi Hayashi, Toshiharu Tōgi, and Sukeyasu Shiba, 90–109. Tōkyō: Tōkyō shoseki.
- . 2008. *Shitennōji Shōryōe no bugaku*. Ōsaka: Tōhō shuppan.
- Mishima, Akiko. 1999. "Horikawa Hisatomi - Bakumatsu Meiji No Gagaku Juyō O Kangaeru -." *Nihon Ongakushi Kenkyū* 2: 162.
- . 2012. *Tennō, Shōgun, Jige Gakujin No Muromachi Ongakushi*. Kyōto: Shibunkaku shuppan.
- Mizutani, Fumitoshi, and Shuji Uranishi. 2008. "Privatization of the Japan Highway Public Corporation: Focusing on Organizational Structure Change." *Transport Reviews* 28 (4): 469–93.
- Mol, Annemarie. 1999. "Ontological Politics. A Word and Some Questions." In *Actor Network Theory and after*, edited by John Law and John Hassard, 74–89. Oxford: Blackwell.
- . 2002. *The Body Multiple: Ontology in Medical Practice*. Durham: Duke University Press.
- . 2010. "Actor-Network Theory: Sensitive Terms and Enduring Tensions." *Kölner Zeitschrift Für Soziologie Und Sozialpsychologie* 50 (1): 253–69.
- . 2014. "Other Words: Stories from the Social Studies of Science, Technology, and Medicine." *Cultural Anthropology Website*. January 13. <https://culanth.org/fieldsights/472-other-words-stories-from-the-social-studies-of-science-technology-and-medicine>.
- . 2015. "Who Knows What a Woman is...On the Differences and the Relations between the Sciences." *Medicine Anthropology Theory* 2 (1): 57–75.
- Mol, Annemarie, and John Law. 1994. "Regions, Networks and Fluids: Anaemia and Social Topology." *Social Studies of Science* 24 (4): 641–71.
- Murakami, Shigeyoshi. 1970. *Kokka Shintō*. Tōkyō: Iwanami shoten.
- Nakagawa, Hira, and Masayasu Yamato, eds. 1986. *Sōritsu Nanajū Shūnen Kinen*. Kyōto: Heian gagakukai.
- Nakagawa, Hisatada. 2010. *Gūji ga kataru Kyōto no miryoku: Nihonjin no kokoro no gen'ryū wo saguru*. Tōkyō: PHO kenkūjo.

- Nakashima, Fukutarō, Chikatada Kasanoin, Haruo Misumi, Kan 'ichi Kasagi, and Kenjirō Kojima. 1991. *Inori No Mai -Kasuga Wakamiy Onmatsuri*. Ōsaka: Tōhō shuppan.
- Nara kokuritsu hakubutsukan. 2009. *OnMatsuri to Kasuga Shinkō No Bijstu*. Nara: Bukkyō nijutsu kyōkai.
- Nelson, Steven G. 1986. *Documentary Sources of Japanese Music*. Tōkyō: Research Archives for Japanese Music, Ueno Gakuen College.
- . 1988. "Gagaku Kofu to Sono Kaidoku Niokeru Shomondai -Omo Toshite Biwafu Nitsuite." In *Nihon No Ongaku, Ajia No Ongaku*., edited by Kenji Hirano, 16–42. Nihon No Ongaku, Ajia No Ongaku 4. Iwanami shoten.
- . 1990. "Gagaku: its past and present." In *Gagaku no dezain: ōchō shōzoku no biishiki*, edited by Tadamaro Ōno and Kakichi Hayashi, 271–264. Tōkyō: Shōggakan.
- . 1998. "Buddhist Chant of Shingi-Shingon: A Guide for Readers and Listeners." In *Shingi Shingonshū Shōmyō Shūsei*, edited by Kōjun Arai, 2 (ge):458–503. Tōkyō: Shingonshū Buzanha Bukkyō Seinenkai.
- . 2002. "Historical Source Materials." In *The Garland Encyclopedia of World Music: Vol.7 East Asia: China, Japan, and Korea*, edited by Robert C. Provine, Yoshihiko Tokumaru, and Lawrence J. Witzleben, 7 East Asia: China, Japan, and Korea:585–90. New York: Routledge.
- . 2008a. "Court and Religious Music (1): History of Gagaku and Shōmyō." In *The Ashgate Research Companion to Japanese Music*, edited by Alison McQueen Tokita and David W. Hughes, 35–48. Aldershot: Ashgate.
- . 2008b. "Court and Religious Music (2): Music of Gagaku and Shōmyō." In *The Ashgate Research Companion to Japanese Music*, edited by Alison McQueen Tokita and David W. Hughes, 49–76. Aldershot: Ashgate.
- . 2009. "Sakanoboru Heian No Oto." In *Ekkyō Suru Gagaku Bunka*, edited by Akio Kan'notō and Tadaaki Ōno, 107–28. Akita: Shoshi Furōra.
- . 2012. "Issues in the Interpretation of Notation for East Asia Lutes (Pipa/Biwa) as Preserved in Scores of the Eighth to Twelfth Centuries." *Nihon Ongakushi Kenkyū* 8: 1–41.
- . 2014. "Tōdai Denrai No Ongaku to Sono Saigen." In *Tōdai Ongaku No Kenkyū to Saigen. Kishibe Shigeo Hakushi Kinen Dai Ikkai Tōyō Ongakushi Kenkyū Kokusai Shinpojiumu*, edited by Ueno gakuen Daigaku Nihon ongakushi kenkyūjo, 64–80. Tōkyō: Ueno gakuen Daigaku Nihon ongakushi kenkyūjo.
- Nettl, Bruno. 2010. *Nettl's Elephant - On the History of Ethnomusicology*. Chicago: University of Illinois Press.
- NEXCO Nishi Nihon. 2012. "Komyunikēshon Repōto 2012." Nishi Nihon kōsoku dōro kabushikigaisha.
- Ng, Kwok-Wai. 2011. "In Search of the Historical Development of Double-Reed Pipe Melodies in Japanese Tōgaku : Early Hypotheses and New Perspectives." *Asian Music* 42 (2): 88–111.
- Nguyễn, Phong T. 1998. "Vietnam." In *The Garland Encyclopedia of World Music: Vol. 4 Southeast Asia*, edited by Terry E. Miller and Sean Williams, 4 Southeast Asia:444–517. New York: Routledge.
- Nihon Saisho No Shōka Ongakukai ~ Shōgaku Shōkashū*. 2000. Vol. 7. Genten Ni Yoru Kindai Shōka Shūsei. Victor.
- Nishikawa, Kyōtarō. 1971. *Bugakumen*. Nihon No Bijutsu 62. Tōkyō: Shibundō.
- Nishikawa, Kyōtarō, and Monica Bethe. 1978. *Bugaku Masks*. Translated by Monica Bethe. New York: Kōdansha America.

- Nomura, Man 'nojō. 2002. *Masukurōdo: Maboroshi no gigaku saigen no tabi*. Tōkyō: NHK.
- Novak, David. 2013. *Japanoise: Music at the Edge of Circulation*. Durham: Duke University Press.
- . 2015. "Noise." In *Keywords in Sound*, edited by David Novak and Matt Sakakeeny, 125–38. Durham: Duke University Press.
- Novak, David, and Matt Sakakeeny. 2015a. "Introduction." In *Keywords in Sound*, edited by David Novak and Matt Sakakeeny, 1–11. Durham: Duke University Press.
- , eds. 2015b. *Keywords in Sound*. Durham: Duke University Press.
- Ogi, Mitsuo. 1988. "Gagaku." In *Nihon No Ongaku, Ajia No Ongaku*, edited by Kenji Hirano, 2:19–42. Nihon No Ongaku, Ajia No Ongaku. Tōkyō: Iwanami shoten.
- . 1989. "Gakuso." In *Nihon ongaku daijiten*, edited by Kenji Hirano, Yūkō Kamisangō, and Satoaki Gamō, 174. Tōkyō: Heibonsha.
- . 1994. "Gakusho." In *Heianjidaishi Jiten*, edited by Bun 'ei Tsunoda, Kodaigaku Kyōkai, and Kodaigaku Kenkyūjo, 460. Tōkyō: Kadokawa Shoten.
- . 2006. "Kyōto Gakke No Rekishi." In *Gakke Ruijū*, edited by Yōichi Hayashi, Toshiharu Tōgi, and Sukeyasu Shiba, 26–43. Tōkyō: Tōkyō shoseki.
- . 2009. "Gagaku to Shōmyō." In *Ekkyō Suru Gagaku Bunka*, edited by Akio Kan'notō and Tadaaki Ōno, 75–87. Akita: Shoshi Furōra.
- Ōkubo, Mariko. 2012. "Hōgaku Chōsa Gakari Niyoru Nagauta No Gosenfuka." *Nihon Dentō Ongaku Kenkyū* 9: 5–19.
- Okunaka, Yasuto. 2008. *Kokka to Ongaku: Izawa Shūji Ga Mezashita Nihon Kindai*. Tōkyō: Shunjūsha.
- Ōno, Chūryū. 1942. *Gagaku*. Tōkyō: Rokkō shōkai shuppanbu.
- Ono, Kenji. 2008. "Challenges for Balanced and Sustainable Development in Japan." In *Raum- Und Stadtentwicklung in Asien*, edited by Selbstverl. des Bundesamtes für Bauwesen und Raumordnung, 507–14. Informationen Zur Raumentwicklung 8. Bonn: Bundesamt fur Bauwesen und Raumordnung.
- Ono, Kōryū. 1970. "Gagaku to hōe." In *Gagaku: Ōchō no kyūtei geinō*, edited by Geinōshikenkyūkai, 2:241–55. Nihon koten geinō. Tōkyō: Heibonsha.
- . 2008. "Hyakunen No Ayumi (1)." In *Garyōkai Hyakunenshi: Sōritsu Hyakunen O Koete [Revised and Enlarged Edition]*, edited by Garyōkai, 17–62. Ōsaka: Tennōji gakuso Garyōkai.
- . 2013. *Bukkyō to Gagaku*. Kyōto: Hōzōkan.
- Ono, Makoto. 2016. "Kindaika Ni Yoru Gagakukai No Hen'yō." *Kindaika to Gakumon*, 175–87.
- Ono, Makoto, and Ken Fujiwara, eds. 2008. *Garyōkai Hyakunenshi: Sōritsu Hyakunen O Koete [Revised and Enlarged Edition]*. 2nd ed. Ōsaka: Tennōji gakuso Garyōkai.
- Ono, Ryōya, and Shintarō Tōgi, eds. 1989. "Gakuso." *Gagaku Jiten*. Tōkyō: Ongaku no Tomosha.
- Ono, Setsuryū. 2008. "Garyōkai to Tennōji Bugaku No Monogatari." In *Garyōkai Hyakunenshi: Sōritsu Hyakunen O Koete [Revised and Enlarged Edition]*, edited by Garyōkai, 102–17. Ōsaka: Tennōji gakuso Garyōkai.
- Ōno, Tadamaro, and Kakichi Hayashi, eds. 1990. *Gagaku no dezain: ōchō shōzoku no biishiki*. Tōkyō: Shōgakkan.
- Ōnuki, Noriko. 1989. "Hōgaku chōsa gakari (ad vocem)." In *Nihon ongaku daijiten*, edited by Kenji Hirano, Yūkō Kamisangō, and Satoaki Gamō, 179. Tōkyō: Heibonsha.
- Orikuchi, Shinobu. 1967. "Kasuga Wakamiya OnMatsuri No Kenkyū." In *Orikuchi Shinobu Zenshū*, 2nd ed., 17:278–92. Tōkyō: Chūō kōronsha.
- Ortolani, Benito. 1969. "Iemoto." *Japan Quarterly* 16 (3): 297–306.

- . 1995. *The Japanese Theatre: From Shamanistic Ritual to Contemporary Pluralism*. Rev. ed. Princeton: Princeton University Press.
- Oshida, Yoshihisa. 1975. *Gagaku kanshō*. Tōkyō: Bunkendō.
- . 1984. *Gagaku e no shōtai*. Tōkyō: FM sensho.
- Ota, Akiko. 2016. "Bakumatsu Ni Okeru Kuge No Gagaku Denshō Ni Kan Suru Ikkōsatsu: Imadegawa Saneai O Rei Ni." *Tōkyō Ongaku Daigaku Kenkyū Kiyō* 39: 89–99.
- Pegg, Carole. 1987. *Half a Life: A Zoologist's Quest for Music. The Life and Work of Dr. Laurence Picken*. Cambridge University Audio Visual Aids Unit and Museum of Archaeology and Anthropology.
- Picken, Laurence E. R., Noel Nickson, Nicholas Gray, Miyoko Okamoto, and Robert Walker, eds. 2000. *Music from the Tang Court 7. Some Ancient Connections Explored*. Vol. 7. *Music from the Tang Court*. Cambridge: Cambridge University Press.
- Picken, Laurence E. R., Noël J. Nickson, Rembrandt F. Wolpert, Allan J. Marett, Elizabeth J. Markham, Yōko Mitani, and Stephen Jones, eds. 1990. *Music from the Tang Court 5*. Vol. 5. *Music from the Tang Court*. Cambridge: Cambridge University Press.
- Picken, Laurence E. R., Noël Nickson, Rembrandt F. Wolpert, Allan J. Marett, Elizabeth J. Markham, Stephen Jones, and Yōko Mitani, eds. 1997. *Music from the Tang Court 6*. Vol. 6. *Music from the Tang Court*. Cambridge: Cambridge University Press.
- Picken, Laurence E. R., Rembrandt F. Wolpert, Allan J. Marett, and Jonathan Condit. 1975. "'The Waves of Kokonor': A Dance-Tune of the T'ang Dynasty." *Gagakukai* 52: 57–63.
- Picken, Laurence E. R., Rembrandt F. Wolpert, Allan J. Marett, Jonathan Condit, Elizabeth J. Markham, and Yōko Mitani, eds. 1981. *Music from the Tang Court 1*. Vol. 1. *Music from the Tang Court*. Oxford: Oxford University Press.
- , eds. 1985. *Music from the Tang Court 2*. Vol. 2. *Music from the Tang Court*. Cambridge: Cambridge University Press.
- Picken, Laurence E. R., Rembrandt F. Wolpert, Allan J. Marett, Jonathan Condit, Elizabeth J. Markham, Yōko Mitani, and Noël J. Nickson, eds. 1985. *Music from the Tang Court 3*. Vol. 3. *Music from the Tang Court*. Cambridge: Cambridge University Press.
- , eds. 1987. *Music from the Tang Court 4*. Vol. 4. *Music from the Tang Court*. Cambridge: Cambridge University Press.
- Picken, Stuart D. B. 2011. *Historical Dictionary of Shinto*. 2nd ed. Lanham: Scarecrow Press.
- Pickering, Andrew. 1995. *The Mangle of Practice: Time, Agency, and Science*. Chicago: The University of Chicago Press.
- Piggott, Joan R. 1997. *The Emergence of Japanese Kingship*. Stanford: Stanford University Press.
- Pinch, Trevor J., and Karin Bijsterveld, eds. 2012. *The Oxford Handbook of Sound Studies*. Oxford: Oxford University Press.
- Pink, Sarah. 2009. *Doing Sensory Ethnography*. London: SAGE.
- Powers, Harold S. 1980. "Mode." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 6th ed., 12:376–450. London: Macmillan.
- Prior, Nick. 2011. "Critique and Renewal in the Sociology of Music: Bourdieu and Beyond." *Cultural Sociology* 5 (1): 121–38.
- Provine, Robert C. 1992. "The Korean Courtyard Ensemble for Ritual Music (Aak)." *Yearbook for Traditional Music* 24: 91–117.
- . 2002. "Confucian Ritual Music in Korea: Aak." In *The Garland Encyclopedia of World Music: Vol.7 East Asia: China, Japan, and Korea*, edited by Robert C. Provine, Yoshihiko Tokumaru, and Lawrence J. Witzleben, 7 East Asia: China, Japan, and Korea:896–99. New York: Routledge.

- Raveri, Massimo. 2014. *Il Pensiero Giapponese Classico*. Torino: Einaudi.
- Reigakusha. 1995. *Shotorashion*. Nippon Columbia.
- . 2011a. *The Music of Sukeyasu Shiba - Fukugen Shōsōin Gakki No Tame No Tonkōbiwafu Niyoru Ongaku*. Tōkyō: Nihon bunka shinkō zaidan.
- . 2011b. *The Music of Sukeyasu Shiba - Koten Gagaku Yōshiki Niyoru Gagaku Kumikyoku Kokan'yazen'u*. Tōkyō: Nihon bunka shinkō zaidan.
- Reijintachi No Shōka ~ Hoiku Shōka. 2000. Vol. 6. Genten Ni Yoru Kindai Shōka Shūsei. Victor.
- Rice, Tom. 2010. "Learning to Listen: Auscultation and the Transmission of Auditory Knowledge." *Journal of the Royal Anthropological Institute* 16: S41–61.
- . 2012. "Sounding Bodies: Medical Students and the Acquisition of Stethoscopic Perspectives." In *The Oxford Handbook of Sound Studies*, edited by Trevor J. Pinch and Karin Bijsterveld, 298–319. Oxford: Oxford University Press.
- . 2013. "Broadcasting the Body: The 'Private' Made 'Public.'" In *Music, Sound and Space: Transformations of Public and Private Experience*, edited by Georgina Born, 169–87. Cambridge: Cambridge University Press.
- . 2015. "Listening." In *Keywords in Sound*, edited by David Novak and Matt Sakakeeny, 99–111. Durham: Duke University Press.
- Road Bureau (MLIT). 2015. "2015. Roads in Japan." Ministry of Land, Infrastructure, Transport and Tourism (MLIT). http://www.mlit.go.jp/road/road_e/pdf/ROAD2015web.pdf.
- Robertson, Jennifer. 1988. "Furusato Japan: The Culture and Politics of Nostalgia." *International Journal of Politics, Culture and Society* 1 (4): 494–518.
- Roy, William G., and Timothy J. Dowd. 2010. "What Is Sociological about Music?" *Annual Review of Sociology* 36 (1): 183–203.
- Salazar, Noel B. 2014. "Anthropology." In *The Routledge Handbook of Mobilities*, edited by Peter Adey, David Bissell, Kevin Hannam, Peter Merriman, and Mimi Sheller, 55–63. New York: Routledge.
- Sasamoto, Takeshi. 2004. *Hajimete no gagaku: shō, hichiriki, ryūteki o fuitemiyō*. Tōkyō: Tōkyōdō shuppan.
- Satō, Kōji. 2012. *Gagaku "Genji monogatari" no utamai*. Tenrikyō dōyūsha.
- Sawa, Ryūken, Tatsuya Naramoto, and Mitsukuni Yoshida, eds. 1984a. "Gagaku (ad vocem)." In *Kyōto daijiten*, 164. Kyōto: Tankōsha.
- , eds. 1984b. "Heiangagakukai (ad vocem)." In *Kyōto daijiten*, 812. Kyōto: Tankōsha.
- Schechner, Richard, and Sara Brady. 2013. *Performance studies: an introduction*. 3rd ed. New York: Routledge.
- Scheid, Bernhard, and Mark Teeuwen, eds. 2006. *The Culture of Secrecy in Japanese Religion*. London: Routledge.
- Schendel, Willem van. 2002. "Geographies of Knowing, Geographies of Ignorance: Jumping Scale in Southeast Asia." *Environment and Planning D: Society and Space* 20 (6): 647–68.
- Scott, Michael W. 2013. "The Anthropology of Ontology (Religious Science?)." *Journal of the Royal Anthropological Institute* 19 (4): 859–72.
- Scranton, Sheila. 2011. "Leisure." Edited by George Ritzer and J. Michael Ryan. *The Concise Encyclopedia of Sociology*. Oxford: Wiley-Blackwell.
- Sestili, Daniele. 1996. *Musica E Danza Del Principe Genji: Le Arti Dello Spettacolo Nell'antico Giappone*. Lucca: LIM Libreria Musicale Italiana.
- . 2010. *Musica E Tradizione in Asia Orientale*. Roma: Squilibri.

- Shepherd, John, and Kyle Devine. 2015. "Introduction: Music and the Sociological Imagination." In *The Routledge Reader on the Sociology of Music*, edited by John Shepherd and Kyle Devine, 1–21. New York: Routledge.
- Shiba, Sukehiro. 1967. *Gagaku Tsūkai*. Tōkyō: Kokuritsu ongaku daigaku shuppanbu.
- . 1968. *Gosenfu Ni Yoru Gagaku Sōfu*. Vol. 1–4. Tōkyō: Kawai gakufu.
- . 1991. "Hoiku Narabi Yūgi Shōka No Senfu." In *Ongaku Kiso Kenkyū Bunken Shū (Zen)*, edited by Kimiko Ezaki, Ōzorasha, 203–392. Tōkyō.
- Shiba, Sukeyasu. 2000. "Gagaku." In *Ensōka No Tame No Nihon Ongaku No Riron to Jissen*, edited by NHK Hōgaku ginōsha ikuseikai tekisuto hensan iinkai, 137–204. Tōkyō: NHK.
- Shih, Shu-mei. 2013. "Comparison as Relation." In *Comparison: Theories, Approaches, Uses*, edited by Rita Felski and Susan Stanford Friedman, 69–98. Baltimore: Johns Hopkins University Press.
- Shimazono, Susumu. 2009. "State Shinto in the Lives of the People: The Establishment of Emperor Worship, Modern Nationalism, and Shrine Shinto in Late Meiji." *Japanese Journal of Religious Studies* 36 (1): 93–124.
- . 2010. *Kokka Shintō to Nihonjin*. Tōkyō: Iwanami Shoten.
- Shimeda, Takashi. 2002. "Music Scholarship in Japan." In *The Garland Encyclopedia of World Music: Vol.7 East Asia: China, Japan, and Korea*, edited by Robert C. Provine, Yoshihiko Tokumaru, and Lawrence J. Witzleben, 7 East Asia: China, Japan, and Korea:591–95. New York: Routledge.
- Shinmura, Izuru. 1993a. "Gakusho." In *Kōjien*, 453. Tōkyō: Iwanami shoten.
- . 1993b. "Shirōto." In *Kōjien*, 1315. Tōkyō: Iwanami shoten.
- Shiode, Kimiko. 2002. "Shitennōji." In *Bukkyō Bijutsu Jiten*, edited by Hajime Nakamura and Takeshi Kuno, 391. Tōkyō: Tōkyō shoseki.
- Shirane, Haruo. 2012. *Japan and the Culture of the Four Seasons: Nature, Literature, and the Arts*. New York: Columbia University Press.
- Shōsōin jimusho, ed. 1967. *Shōsōin No Gakki*. Tōkyō: Nihon keizai shinbunsha.
- Shumway, Larry V. 2001. "'Gagaku' in the Provinces: Imperial Court Music at the Ikeda Fief at Bizen." *Asian Music* 32 (2): 119–41.
- Skafish, Peter. 2014. "Introduction." In *Cannibal Metaphysics*, by Eduardo Viveiros de Castro, 9–33. Minneapolis: Univocal.
- Smith, Mark M. 2015. "Echo." In *Keywords in Sound*, edited by David Novak and Matt Sakakeeny, 55–64. Durham: Duke University Press.
- Smith, Robert J. 1998. "Transmitting Tradition by the Rules: An Anthropological Interpretation of the Iemoto System." In *Learning in Likely Places: Varieties of Apprenticeship in Japan*, edited by John Calhoun Singleton, 23–34. Cambridge: Cambridge University Press.
- Smits, Ivo. 2000a. "Song as Cultural History: Reading Wakan Roeishu (Interpretations)." *Monumenta Nipponica* 55 (3): 399.
- . 2000b. "Song as Cultural History: Reading Wakan Roeishu (Texts)." *Monumenta Nipponica* 55 (2): 225–256.
- Snead, James E., Clark L. Erickson, and J. Andrew Darling, eds. 2010. *Landscapes of Movement: Trails, Paths, and Roads in Anthropological Perspective*. Philadelphia: University of Pennsylvania Press.
- Spivak, Gayatri Chakravorty. 2013. "Comparison as Relation." In *Comparison: Theories, Approaches, Uses*, edited by Rita Felski and Susan Stanford Friedman, 253–70. Baltimore: Johns Hopkins University Press.

- Stalenberg, Bianca, and Yoshito Kikumori. 2008. "Historical Floods with Responding Flood Control." In *Urban Water in Japan*, edited by Rutger de Graaf and Fransje Hooimeijer, 89–102. New York: Taylor & Francis.
- Star, Susan Leigh. 1999. "The Ethnography of Infrastructure." *American Behavioral Scientist* 43 (3): 377–91.
- Stebbins, Robert A. 1977. "The Amateur: Two Sociological Definitions." *The Pacific Sociological Review* 20 (4): 582–606.
- . 1992. *Amateurs, Professionals, and Serious Leisure*. Montreal: McGill-Queen's University Press.
- . 2014. *Careers in Serious Leisure: From Dabbler to Devotee in Search of Fulfilment*. New York: Palgrave Macmillan.
- Stengers, Isabelle. 1994. "Le Grand Partage." *Nouvelle Revue d'Ethnopsychiatrie* 27: 7–19.
- Strang, V. 2005. "Common Senses: Water, Sensory Experience and the Generation of Meaning." *Journal of Material Culture* 10 (1): 92–120.
- Strathern, Marilyn. 1995. *The Relation: Issues in Complexity and Scale*. Cambridge: Prickly Pear Press.
- . 1996. "Cutting the Network." *The Journal of the Royal Anthropological Institute* 2 (3): 517–35.
- . 1999. *Property, Substance and Effect: Anthropological Essays on Persons and Things*. London: The Athlone Press.
- . 2004. *Partial Connections*. Lanham: AltaMira Press.
- Suzuki, Haruo. 2011. "Hichiriki No Rīdo Wa Taisetsuni Sodaterareta Udono No Yoshi." *Gagaku Dayori* 25: 1–3.
- . 2012. "Hichiriki No Yoshi O Tsukuru. Okuda Teiji Shi O Tazunete." *Gagaku Dayori* 29: 4–5.
- . 2013. "Sekaichū Kara Udono Yoshi Hara O Mamorō No Koe. Kokusai Daburu Rīdo Kyōkai Yori Gekibun." *Gagaku Dayori* 34: 1–4.
- . 2015. "Kyōto Heian Gagaku Kai. Aoi Matsuri to Hōjōe Nado Sandai Chokusai de Hōgaku." *Gagaku Dayori* 43: 1–3.
- Suzuki, Seiko. 2013. "Le Gagaku, Musique de l'Empire : Tanabe Hisao et Le Patrimoine Musical Comme Identité Nationale." *Cipangu* 20: online.
- Takahashi, Mito. 1978. *Jin Niokeru Bugaku No Dentō to Seimeiryoku. Sesshū Shitennōji Shōryōe Bugaku O Chūshin Ni*.
- . 2004. "Chihō Ni Ikizuku Bugaku -Mirai Ni Mukete No Chōsen." *Newsletter of the Research Centre for Japanese Traditional Music, Kyoto City University of Arts* 3–4: 14–15.
- , ed. 2005. *Shitennōji Shōryōe Bugaku to Nōmachi Hakusan Jinja Bugaku to Enshū No Kuni Ichinomiya Oguni Jinja Koshiki Bugaku Ni Okeru Taiheiraku No Sansha Hikaku*. Kyōto: Nihon dentō ongaku kenkyū sentā.
- Takahashi, Yutaka, and Juha I Uitto. 2004. "Evolution of River Management in Japan: From Focus on Economic Benefits to a Comprehensive View." *Global Environmental Change* 14: 63–70.
- Takatsuki kōgai mondai kenkyūkai, ed. 1981. *Udono No Yoshi Hara*. Takatsuki: Takatsuki kōgai mondai kenkyūkai.
- Takenouchi, Emiko. 2006. "Momoyama gakusho o meguru ichikōsatsu." In *Kuge to buke 3 -Ōken to reigi no hikaku bunmeishiteki kōsatsu*, edited by Kazuhiko Kasaya, 193–220. Kyōto: Shibunkaku.
- Takuwa, Satoshi. 2003. "Edoki Bugaku Ni Okeru Dōsa Yōshiki No Hensen -Sahōmai No Kashi Dōsa Ni Chakumoku Shite." *Ongakugaku* 49 (3): 141–54.

- . 2007. "Saikō. Chihō No Bugaku to Chūō No Bugaku." *Tōyō Ongaku Kenkyū: The Journal of the Society for the Research of Asiatic Music* 72: 25–46.
- . 2012. "Chūō No Bugaku to Chihō No Bugaku No Senritsu Yōshiki (The Melodic Style of Central Bugaku and Local Bugaku)." *Nihon Dentō Ongaku Kenkyū* 9: 57–73.
- . 2015. *Gagaku Jikū O Koeta Deai -Enshū No Shōkyōto No Bugaku X Kodai Chūsei Gagakufu No Kaidoku*. Nihon dentō ongaku kenkyū sentā.
- . 2016. "Heian Makki Ni Okeru Biwa No Hikyoku -Sono Ongaku to Shinkō O Futatabi-." In *Heikyoku Ni Tōjō Suru Biwa Monogatari "Heikyoku to Gagaku,"* edited by Ogino Kengyō kenshōkai, 32-41 Tōkyō: Bunkachō.
- Tamba, Akira. 1995. *Musiques traditionnelles du Japon: des origines au XVIe siècle*. Paris: Cité de la musique; Actes Sud.
- Tanabe, Hisao. 1975. *Hōgaku Yōgo Jiten*. Tōkyō: Tōkyōdō shuppan.
- . 1996. *Nihon Ongaku Kōwa*. Tōkyō: Iwanami shoten.
- Tanabe, Hisao, Eishi Kikkawa, and Hisao Hirade. 1955. "Nihon No Gagaku." In *Ongaku Jiten*, 206–16. Tōkyō: Heibonsha.
- Tanabe, Shigeharu. 2003. *Izikata no jinruigaku: Jissen toha nanika*. Tōkyō: Iwanami Shoten.
- Tanabe, Shigeharu, and Motoji Matsuda, eds. 2002. *Nichijōteki jissen no esunogurafī*. Kyōto: Sekaishisosha.
- Tanioka, Suwako. 2012. "Hichiriki No Udono No Yoshi Wa Hitsuyō Desuka." *Gagaku Dayori* 28: 9–10.
- Teeuwen, Mark, and Fabio Rambelli. 2003. *Buddhas and Kami in Japan : Honji Suijaku as a Combinatory Paradigm*. New York: Routledge.
- Teeuwen, Mark, and Bernhard Scheid. 2002. "Tracing Shinto in the History of Kami Worship: Editors' Introduction." *Japanese Journal of Religious Studies* 29 (3/4): 195–207.
- Tenzer, Michael, and John Barlow Roeder, eds. 2011. *Analytical and Cross-Cultural Studies in World Music*. New York: Oxford University Press.
- Terauchi, Naoko. 1996. *Gagaku no rizumu kōzō: Heian jidai matsu niokeru tōgakukyōku nitsuite*. Tōkyō: Daiichi shobō.
- . 2000. "Tōkyō Ongaku Gakkō Hōgaku Chōsa Gakari 'Gagaku Kifuhō Hikae.'" *Nihon Bunkaron Nenpō* 3: 1–19.
- . 2002. "Gagaku." In *The Garland Encyclopedia of World Music: Vol.7 East Asia: China, Japan, and Korea*, edited by Robert C. Provine, Yoshihiko Tokumaru, and Lawrence J. Witzleben, 7 East Asia: China, Japan, and Korea:619–28. New York: Routledge.
- . 2005. "Nihon Bunka No Tenji: 1884nen Rondon Eisei Mankoku Hakurankai Ni Tenji Sareta Nihon No Ongaku Shiryo." *Kokusai Bunkagaku Kenkyū: Kōbe Daigaku Kokusai Bunka Gakubu Kiyō* 24: 1–29.
- . 2008. "Beyond the Court: A Challenge to the Gagaku Tradition in The 'reconstruction' project of National Theatre." In *Performing Japan: Contemporary Expressions of Cultural Identity*, edited by Henry Mabley Johnson and Jerry C. Jaffe, 93–125. Folkestone: Global Oriental.
- . 2010. *Gagaku no <kindai> to <gendai> : keishō· fukyū· sōzō no kiseki*. Tōkyō: Iwanami Shoten.
- . 2011a. *Gagaku o kiku: hibiki no niwahe no izanai*. Tōkyō: Iwanami Shoten.
- . 2011b. "Surface and Deep Structure in the Tōgaku Ensemble of Japanese Court Music (Gagaku)." In *Analytical and Cross-Cultural Studies in World Music*, edited by Michael Tenzer and John Roeder, 19–55. Oxford: Oxford University Press.

- . 2013. "An Alternative Gagaku Tradition: The Garyōkai and Modern Osaka." In *Music, Modernity and Locality in Prewar Japan: Osaka and beyond*, edited by Hugh De Ferranti and Alison McQueen Tokita, 173–90. SOAS Musicology Series. Aldershot: Ashgate.
- . 2014. "Gagaku in the 21st Century." n.p.
- . 2015. "Ekkyō Suru Gagaku: Kaigai No Daigaku Karikyuramu Ni Okeru Nihon Dentō Ongaku." *Kokusai Bunkagaku Kenkyū: Kōbe Daigaku Kokusai Bunka Gakubu Kiyō* 44: 1–28.
- . 2016. "Ancient and Early Medieval Performing Arts." In *A History of Japanese Theatre*, edited by Jonah Salz, 4–19. New York: Cambridge University Press.
- Thornbury, Barbara E. 1997. *The Folk Performing Arts: Traditional Culture in Contemporary Japan*. Albany: State University of New York Press.
- Titon, Jeff Todd. 2008. "Knowing Fieldwork." In *Shadows in the Field: New Perspectives for Fieldwork in Ethnomusicology*, edited by Gregory F. Barz and Timothy J. Cooley, 2nd ed., 25–41. New York: Oxford University Press.
- Tōgi, Hideki. 2013. "Kōsoku Dōro Kensetsu E No Kōgibun. Chikyū Kibo No Bunka E No Bōtoku! Kōsoku Dōro No Tameni Nihon No Bunka Ga Dainashi Ni Naru!" *Gagaku Dayori* 33: 9.
- . 2015. *Tōgike no kosodate: sainō ga afuredasu sanjūgo no riyū*. Tōkyō: Kōdansha.
- Tōgi, Kanehiko. 2008. "Udono O Omou." *Gagaku Dayori* 15: 3.
- Tōgi, Masatarō. 1968. *Gagaku*. Vol. 7. Nihon No Dentō. Tankōsha.
- . 1971. *Gagaku; Court Music and Dance*. Performing Arts of Japan 5. New York: Weatherhill.
- Tōgi, Shintarō. 1988. *Gagaku Jiten*. Tōkyō: Ongaku no tomosha.
- Tōgi, Toshiharu, ed. 1999a. *Gagaku e no shōtai*. Tōkyō: Shōggakan.
- . 1999b. *Gagaku shin'in*. Akiagemachi: Yūshinbunko.
- . 2002. *Gagaku hyōbyō*. Tōkyō: Meitokushuppansha.
- . 2006. "Meiji Ikō No Gak unintachi." In *Gakke Ruijū*, edited by Yōichi Hayashi, Toshiharu Tōgi, and Sukeyasu Shiba, 220–33. Tōkyō: Tōkyō shoseki.
- . 2009. "Udono no yoshi, kaisetsusho ni yoseru." In *Udono yoshi hara o mamoru tame ni*, by Hiromichi Koyama, 2. Ōsaka: Gagaku kyōgikai, Udono yoshi hara kenkyūjo, Udono kurabu.
- . 2012. *Gagaku shōyō*. Akita: Shoshi Furōra.
- Tōgi, Toshiharu, Sukeyasu Shiba, and Hayashi, eds. 2006. *Gakke Ruijū*. Tōkyō: Tōkyō shoseki.
- Tokita, Alison McQueen. 2010. "The Piano and Cultural Modernity in East Asia." In *Philosophical and Cultural Theories of Music*, edited by Eduardo de la Fuente and Peter Murphy, 221–42. Leiden: Brill.
- Tokita, Alison McQueen, and David W. Hughes. 2008a. "Context and Change in Japanese Music." In *The Ashgate Research Companion to Japanese Music*, edited by Alison McQueen Tokita and David W. Hughes, 1–33. Aldershot: Ashgate.
- . , eds. 2008b. *The Ashgate Research Companion to Japanese Music*. Aldershot: Ashgate.
- Tokumaru, Yoshihiko. 2004. "Court Music Traditions in an International Context." In *International Workshop on Nha Nhac of Nguyen Dynasty (Hue Court Music)*, edited by Phung Phu, 118–22. Hue: Thua Thien'Hue Culture, Information Department.
- Tōkyō geijutsu Daigaku hyaku nen shi henshū iinkai, and Geijutsu kenkyū shinkō zaidan, eds. 2003. *Tōkyō geijutsu Daigaku hyaku nen shi: Tōkyō ongaku gakkō hen*. Vol. 2. Tōkyō: Ongaku no tomosha.

- Totman, Conrad. 1995. *Early Modern Japan*. Berkeley: University of California Press.
- Tsukahara, Yasuko. 1993. *Jūkyūseiki No Nihon Ni Okeru Seiyō Ongaku No Juyō*. Tōkyō: Taga shuppan.
- . 1998. "Meiji No Kyūchū Gyōji Saihen to Gagakuka (Reijin) No Seiyō Ongaku Kenshū." In *Ibunka Kōryū to Kindaika*, edited by Hitoshi Matsushita, 214–21. Tōkyō: Ōzorasha.
- . 2007. "Ippanteki Yōgo." In *Nihon Ongaku Kihon Yōgo Jiten*, edited by Ongaku no tomosha, 11–16. Tōkyō: Ongaku no tomosha.
- . 2009. *Meiji kokka to gagaku: dentō no kindaika kokugaku no sōsei*. Tōkyō: Yūshisha.
- . 2013. "State Ceremony and Music in Meiji-Era Japan." *Nineteenth-Century Music Review* 10 (2): 223–38.
- Turino, Thomas. 2008. *Music as Social Life: The Politics of Participation*. Chicago Studies in Ethnomusicology. Chicago: The University of Chicago Press.
- UNESCO. 2009. "Evaluation of the Nominations for Inscription on the Representative List of the Intangible Cultural Heritage of Humanity" Convention for the Safeguarding of the Intangible Cultural Heritage: Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage. Fourth Session, Abu Dhabi, United Arab Emirates. ITH/09/4.COM/CONF.209/13. 28 September to 2 October. Paris: UNESCO. <http://www.unesco.org/culture/ich/doc/src/ITH-09-4.COM-CONF.209-13-Rev.2-EN.pdf>.
- Văn Khê, Trần. 1980. "Court Music (Vietnam-5. Musical Genres: (I))." In *The New Grove Dictionary of Music and Musicians*, edited by Stanley Sadie and John Tyrrell, 6th ed., 19:749. London: Macmillan.
- Vanderdorpe, Christian. 2000. "Actant." In *Encyclopedia of Contemporary Literary Theory: Approaches, Scholars, Terms*, edited by Irena Rima Makaryk, 505. Toronto: University of Toronto Press.
- Vannini, Phillip. 2008. "Situatedness." In *The SAGE Encyclopedia of Qualitative Research Methods*, edited by Lisa Given, 815. London: SAGE.
- Vaporis, Constantine N. 2012. "Linking the Realm: The Gokaidō Highway Network in Early Modern Japan (1603–1868)." In *Highways, Byways, and Road Systems in the Pre-Modern World*, edited by Susan E. Alcock, John P. Bodel, and Richard J. A. Talbert, 90–105. Oxford: Wiley-Blackwell.
- Vergunst, Jo Lee, and Tim Ingold. 2006. "Fieldwork on Foot: Perceiving, Routing, Socializing." In *Locating the Field: Space, Place and Context in Anthropology*, edited by Simon Coleman and Peter Collins, 67–85. Oxford: Berg.
- Viveiros de Castro, Eduardo. 1998. "Cosmological Deixis and Amerindian Perspectivism." *The Journal of the Royal Anthropological Institute* 4 (3): 469–88.
- . 2004a. "Exchanging Perspectives: The Transformation of Objects into Subjects in Amerindian Ontologies." *Common Knowledge* 10 (3): 463–84.
- . 2004b. "Perspectival Anthropology and the Method of Controlled Equivocation." *Tipití: Journal of the Society for the Anthropology of Lowland South America* 2 (1): 3–20.
- . 2013. "The Relative Native." *HAU: Journal of Ethnographic Theory* 3 (3): 473–502.
- . 2014. *Cannibal Metaphysics*. Minneapolis: Univocal.
- Vlastos, Stephen, ed. 1998. *Mirror of Modernity: Invented Traditions of Modern Japan*. Berkeley: University of California Press.
- Wacquant, Loïc J. D. 2004. *Body & Soul: Notebooks of an Apprentice Boxer*. Oxford: Oxford University Press.

- Wade, Bonnie C. 2014. *Composing Japanese Musical Modernity*. Chicago: University of Chicago Press.
- Waley, Paul. 2000. "Following the Flow of Japan's River Culture." *Japan Forum* 12 (2): 199–217.
- . 2005. "Ruining and Restoring Rivers: The State and Civil Society in Japan." *Pacific Affairs* 78 (2): 195–215.
- . 2011. "The Urbanization of the Japanese Landscape." In *Routledge Handbook of Japanese Culture and Society*, edited by Victoria Lyon-Bestor, Theodore C. Bestor, and Akiko Yamagata, 89–99. New York: Routledge.
- Wenger, Etienne. 1998. *Communities of Practice: Learning, Meaning, and Identity. Learning in Doing*. Cambridge: Cambridge University Press.
- Wenger, Etienne, Richard A. McDermott, and William Snyder. 2002. *Cultivating Communities of Practice: A Guide to Managing Knowledge*. Boston: Harvard Business School Press.
- Wolpert, Rembrandt F. 1977. "A Ninth-Century Lute Tutor." *Musica Asiatica* 1: 111–65.
- . 1981. "A Ninth-Century Score for Five-Stringed Lute." *Musica Asiatica* 3: 107–35.
- Wood, Denis. 1993. "What Makes a Map a Map?" *Cartographica: The International Journal for Geographic Information and Geovisualization* 30 (2–3): 81–86.
- Yagi, Koji. 1982. *A Japanese Touch for Your Home*. Tōkyō: Kōdansha International.
- Yamada, Junpei. 2016. "Kinsei Sanpō Gakuso No Naritachi Katei." *Nihon Dentō Ongaku Kenkyū* 13: 17–35.
- Yamada, Yoshio. 1934. *Genji Monogatari No Ongaku*. Ōsaka: Hōbunkan.
- Yamaguchi, Jōjun. 2008. "Garyōkai No Kō Wo Tatae Shōryōe No Sakae Wo Inoru." In *Garōkai Hyakunenshi: Sōritsu Hyakunen O Koete [Revised and Enlarged Edition]*, edited by Garyōkai, 10–13. Ōsaka: Tennōji gakuso Garyōkai.
- Yano, Christine, and Shūhei Hosokawa. 2008. "Popular Music in Modern Japan." In *The Ashgate Research Companion to Japanese Music*, edited by Alison McQueen Tokita and David W. Hughes, 345–62. Aldershot: Ashgate.
- Yano, Christine R. 2009. "Wink on Pink: Interpreting Japanese Cute as It Grabs the Global Headlines." *The Journal of Asian Studies* 68 (3): 681–88.
- Yoshino, Kosaku. 1992. *Cultural Nationalism in Contemporary Japan: A Sociological Enquiry*. New York: Routledge.
- Zhao, Weiping. 2014. "Kishibe Shigeo No Tōdai Ongakushi Kenkyū No Seika Oyobi Chūgoku Ni Ataeru Eikyō." In *Tōdai Ongaku No Kenkyū to Saigen. Kishibe Shigeo Hakushi Kinen Dai Ikkai Tōyō Ongakushi Kenkyū Kokusai Shinpojiumu*, edited by Ueno gakuen Daigaku Nihon ongakushi kenkyūjo, 8–23. Tōkyō: Ueno gakuen Daigaku Nihon ongakushi kenkyūjo.
- Zhong, Yijiang. 2011. "Ritual, Purity, and Power: Rethinking Shinto in Restoration Japan." In *Politics and Religion in Modern Japan: Red Sun, White Lotus*, edited by Roy Starrs, 28–53. New York: Palgrave Macmillan.