
Alexander
Wustin

M.P. Belaieff · Mainz K
A

T
39

57
-9

9
02

/0
8

Spem in alium nunquam habui (2002), Manuscript

M. P. Belaieff wird exklusiv
ausgeliefert von Schott Music.

Weihergarten 5 · D-55116 Mainz

Tel: +49(0)6131/24 68 86
Fax: +49 (0)6131/24 62 50

E-mail: info@belaieff-music.com

www.belaieff-music.com

Alexander Wustin (* 1943 Moskau)

Biographie

Alexander Wustin, am 24. April 1943 in Moskau
geboren, studierte ab 1960 Komposition, zuerst an
einer Musikfachschule (bei G. Frid), dann bis 1969
am Moskauer Tschaikowsky-Konservatorium (bei W.
Ferè). Wustin lebt in Moskau und gehört der Gründer-
und Kerngruppe der russischen ASM (Gesellschaft
für Neue Musik) an.

Seit Mitte der 80-er Jahre stehen seine Werke auf
den Programmen bedeutender westlicher Musik -
festivals wie den Donaueschinger Musiktagen, dem
Holland Festival, der Musik Biennale (Berlin), den
Tagen für Neue Musik (Zürich) oder dem Kammer -
musikfest Lockenhaus (Österreich). Zu den Inter -
preten seiner Musik zählen Gidon Kremer, Reinbert
de Leeuw, Eri Klas, Mark Pekarsky, Friedrich Lips
und Ensembles wie das BBC Symphony Orchestra,
das Schönberg Ensemble und die Nieuw Sinfonietta
Amsterdam.

Zweifellos ist Alexander Wustin einer der eigenwillig-
sten Köpfe seiner Generation im Russland. „In jedem
seiner Werke offenbaren sich seine individuellen,
unnachahmlichen Züge. Wustin gehört keiner Schule
an und läuft keiner Mode hinterher, sondern ver-
folgt treu seine eigene Linie, was in unserer Zeit von
besonders hohem Wert ist.“ (Edison Denissow).

Sein musikalisches Credo beschreibt der Komponist
so: „In meinen Werken bemühe ich mich, das Prob -
lem der Zeit – so wie ich es verstehe – für mich selbst
zu lösen. Die Aufgabe des Komponisten scheint mir
zu sein, in jedem Einzelfall die Wirkung eines allge-
meinen Gesetzes aufzuspüren und sich ihm im Kom -
positionsprozess unterzuordnen. Das Niveau einer
Komposition hängt davon ab, inwiefern es gelingt,
mit dieser Aufgabe fertig zu werden. Alle anderen
Komponenten – Stil, Material, Dynamik, Klangfarbe,
„emotionaler“ Charakter – sind nebensächlich. Das
Gesetz, dem die musikalische Zeit untergeordnet ist,
lässt sich in Zahlen ausdrücken.“

Wustins Œuvre ist sehr vielfältig und phantasievoll.
Seine wichtigsten Werke sind die Oper Der verliebte
Teufel (nach J. Cazotte, 1989), die Orchesterwerke
Sinfonie (1969), Memoria 2 (1978), Hommage à
Beethoven (1984), Sine Nomine (2000), Exposure of
Eva (2004), ferner die Vokalkompositionen mit
Orchester oder Ensemble Die Heimkehr (1981), Die
Mußestunden des Kosma Prutkow (1982), Das Fest
(1987), Selig sind die geistig Armen (1988) wie auch
Kompositionen für Soloinstrumente und Kammer -
ensemble (in denen häufig das Schlagzeug eine
bedeutende Rolle spielt): Sonate für 6 (1973), Nocturnes
(1982), Das Wort (1975), Musik für Zehn (1991),
Postlude (2003), Evening Birds (2006), Musikalisches
Opfer (2007).

Werke bei M. P. Belaieff · Works with M. P. Belaieff

Trio / Trio (1998)
für Violine, Violoncello und Klavier /
for violin, violoncello and piano
(ca. 12’)
BEL 631

Kleines Requiem / Little Requiem
(1994)
für Sopran und Streichquartett /
for soprano and string quartet
(ca. 15’)
BEL 563
CD CLAVES 50-2303

Lied / Song (1995)
aus dem Roman „Tschevengur“ von
A. Platonov für Männerchor und Orchester /
from the novel „Chevengur“ by A. Platonov
for male chorus and orchestra
(ca. 8’)
(2.1.2.2 – 1.1.1.1 – Perc. (3), Celesta, Arpa,
Piano, Organo, Coro (T, B), Archi)
BEL 616
CD THOROFON CTH 2486

Tango / Tango (1995)
«Hommage à Guidon»
für Solovioline, Streicher
und Schlagzeug (1) / for violin solo,
strings and percussion (1)
(ca. 6’)
BEL 635
CD Deutsche Grammophon
00289 474 8012

Veni Sancte Spiritus (1999)
für gemischten Chor und Ensemble /
for mixed choir and ensemble
(ca. 7’)
(1.1.1.1 – 1.1.0.1. – Perc. (7), Chit. bassa
elettrica, Coro misto)
BEL 615

Solo (1975/2007)
für Violine / for Violin
(ca. 6’)
BEL 751

Agnus Dei (1993)
für gemischten Chor, Schlagzeug (7) und
Orgel / for mixed choir, percussion (7)
and organ
(ca. 10’)
CD THOROFON CTH 2486

Musik für 10 / Music for 10 (1991)
(1.1.0.0 – 1.1.0.0 – Piano, 1.0.1.1.1)
(ca. 6’)
CD MEGADISC MDC 7849

Sine Nomine (2000)
für Orchester / for orchestra
(ca. 17’)
(3.3.3.3 – Sax.a., 4.3.0.1 – Perc.(5),
Cel./Pf, Org.el./Synth., Arpa, Chit. bassa
elettrica – Archi (16.14.12 10.8)
CD THOROFON CTH 2486

Die Aufführungsmaterialen stehen leihweise zur Verfügung. Ausgaben mit Editionsnummern sind käuflich
erhältlich. / Performing materials are available on hire, scores with Edition numbers are on sale.

Alexander Wustin (*1943 Moscow)

Biography

Alexander Wustin was born in Moscow on 24 April
1943. He began to study composition in 1960, initially
with G. Frid at a music school for gifted children, and
subsequently with V. Ferè at the Tchaikovsky Con -
servatory in Moscow. Wustin, who lives in Moscow, is
one of the founders and a central figure of the ASM,
the Russian Society for Contemporary Music.

Since the middle of the 1980s his works have been
included in the programmes of leading Western music
festivals such as Donaueschinger Musiktage, Holland
Festival, Musik Biennale in Berlin, Tage für Neue Musik
in Zurich, and Kammermusikfest Lockenhaus in Austria.
Performers of his music include Gidon Kremer, Reinbert
de Leeuw, Eri Klas, Mark Pekarsky and Friedrich Lips,
and ensembles such as BBC Symphony Orchestra,
Schönberg Ensemble, and Nieuw Sinfonietta Amsterdam.

There can be no doubt about the fact that Alexander
Wustin is one of the most self-willed members of his
generation in Russia. “In every one of his works we are
struck by the presence of unique and indeed inimitable
traits. Wustin does not belong to any particular
school, and is certainly not interested in chasing after
the latest fads. He remains true to himself, and in our
day and age that is rather remarkable.” (Edison Denisov)

The composer has described his musical creed thus:
“In each of my works I am trying, primarily for my
own benefit, to resolve the problem of time (as I under-
stand it). It seems to me that it is the composer’s task,
whatever he happens to be doing, to try to discern the
presence of a universally valid law and to submit to its
dictates in the midst of the compositional process. The
true worth of a composition depends on the extent to
which the composer actually manages to do this. All
other aspects, such as style, material, dynamics, tone
colour and “emotional” character, are of secondary
importance. The law which governs musical time may
be expressed in numerical terms.”

Wustin’s output is many-sided and imaginative. His
most important compositions include an opera, The
Devil in Love (after J. Cazotte, 1989); orchestral works,
Symphony (1969), Memoria 2 (1978), Homage à
Beethoven (1984), Sine Nomine (2000), and Exposure
of Eva (2004); vocal compositions with orchestra or
instrumental ensemble, Homecoming (1981), Kosma
Prutkov’s Leisure Hours (1982), The Feast (1987), and
Blessed are the poor in spirit (1988); and pieces for
solo instruments and chamber ensembles (in which
percussion often plays a prominent role), Sonata for 6
(1973), Nocturnes (1982), The Word (1975), Music for
Ten (1991), Postlude (2003), Evening Birds (2006) and
Musical Offering (2007).

