
Victor
Kissine

M.P. Belaieff · Mainz K
A

T
39

59
-9

9
03

/0
9

Aftersight (2007), 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

Victor Kissine (*1953 St. Petersburg)

Biographie

Victor Kissine wurde am 15.03.1953 in Sankt
Petersburg (damals Leningrad) geboren, wo er ab 1972
am Rimskij-Korsakow-Konservatorium Kom po si tion
und Musikwissenschaft (bei M. Druskin) studierte.
Seine Ausbildung dauerte (einschließlich eines Auf -
baustudiums) 10 Jahre. Während der letzten Dekade
der Sowjetära entstand seine Oper Marat-Sade (nach
Peter Weiss), die 1985 bei der Ur auf führung in
Leningrad für einen Skandal sorgte. Kissine schrieb
damals auch zahlreiche Soundtracks, die bei Film -
festivals (Berlin, Venedig und Madrid) ausgezeichnet
wurden.

Seit 1990 lebt Kissine in Belgien, wo er in Mons am
Conservatoire Royal Instrumentation und Musik ana -
lyse sowie in Brüssel am Institut National Supérieur
des Arts du Spectacle (INSAS) unterrichtet. Im Mai
2008 wurde Kissine zum Mitglied der Académie
Royale des Sciences, Lettres et Beaux-Arts de Belgique
gewählt.

Künstlerisch konzentrierte er sich zunächst auf die
Kammermusik. Für eine der ersten Kompositionen
aus dieser Zeit, das Streichquartett Passe la nuit (1992),
erhielt Kissine 1995 den ersten Preis der Tokioter
Irino Foundation. Danach folgten ein Kla vier trio
(1993), eine Sonate für Violoncello und Klavier
(1995), Miroir für Bassflöte, Violoncello und Streicher
(1996), das Oktett Schmetterling (1997), ein Duo für
Viola und Violoncello (1998), Im promptu für Violine
und Klavier (1998), die Partita für Klavier, Harfe und
Streicher (1998). Kissine erhielt Kompositionsaufträge
vom Amsterdamer Con certgebouw, dem Lincoln
Center, dem San Francisco Symphony Orchestra wie
auch von Gidon Kremer und dessen Ensemble
Kremerata Baltica. Seit 2000 komponiert Kissine
zunehmend für größere Besetzungen: Between two
waves – Konzert für Kla vier und Streicher (2006),
Aftersight – Vio linkonzert (2005/2007), Smiles on the
Night für Doppelchor a cappella (2006) und Barcarola
für Violine solo, Streicher und Schlagzeug (2007).

Der bekannte belgische Musikschriftsteller Frans C.
Lemaire charakterisiert Kissines Musik folgender -
maßen: „Viel Erlebtes und Gefühltes – Freundschaft,
Bewunderung und Verbundenheit – verbirgt sich also
hinter dieser zurückhaltenden Musiksprache, die das
leise Murmeln den lauten Tönen vorzieht und das
melodische Feld sehr eng begrenzt, da sie – vor allem
in Trillern – gern auf Vierteltöne zurückgreift, um sich
dann wieder in flüchtigen Glissandi zu befreien. Diese
Musik des ausgehenden 20. Jahrhunderts feiert nicht
das eitle, lautstarke Treiben der Menschen, sondern
spürt eine verlorene Har monie wieder auf, die – fern
jeder Zeitlichkeit – von den geheimnis vollen Stimmen
der Stille getragen wird.“

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

Passe la nuit (1992)
für Streichquartett / for string quartet
(ca. 15’)
BEL 596-10

Trio (1993)
für Violine, Violoncello und Klavier /
for violin, violoncello and piano
(ca. 22’)
BEL 597
CD SOJUZ SOCD0002

Miroirs (1996)
für Bassflöte, Violoncello und Streicher /
for bassflute, violoncello and strings
(ca. 30’)
BEL 598

Confutatio (1997)
für Violine solo / for violin solo
(ca. 23’)
BEL 602

Duo (1998)
(nach Ossip Mandelstam /
after Ossip Mandelstam)
für Viola und Violoncello /
for viola and violoncello
(ca. 21’)
BEL 624

Impromptu (1998)
(nach Ossip Mandelstam /
after Ossip Mandelstam)
für Violine und Klavier /
for violin and piano
(ca. 9’30’’)
BEL 626

Partita (1998)
für Klavier, Harfe und Streicher /
for piano, harp and strings
(ca. 16’)
BEL 625
CD SOJUZ SOCD0002

Sonate / Sonata (1995)
für Violoncello und Klavier /
for violoncello and piano
(ca. 23’)
CD SOJUZ SOCD0002

Schmetterling (1997)
(1.0.1.0 – 0.0.0.0 – Arpa – 1.1.1.1.1)
(ca. 17’)
CD EXPLICIT E! 99004

Between two waves (2006)
Konzert für Klavier und Streicher /
Concerto for piano and strings
(ca. 20’)

Barcarola (2007)
für Violine solo, Streicher und Schlagzeug /
for violin solo, strings and percussion
(ca. 20’)

Franz Schubert / Victor Kissine
Streichquartett G-Dur /
String Quartet G-major (1826 / 2008)
D 887 (op. posth. 116)
orchestriert für Streichorchester /
arranged for string orchestra
(8.7.6.5.4)
(ca. 45’)
CD ECM New Series 1883

Das Aufführungsmaterial steht leihweise zur Verfügung. Ausgaben mit Editionsnummern sind käuflich
erhältlich. / Performing materials are available on hire, scores with Edition numbers are on sale.

Biography

Victor Kissine was born in Saint Petersburg (when it
was still called Leningrad) on 15 March 1953. In 1972
he began to study composition and musicology (with
M. Druskin) at the Rimsky-Korsakov Con servatory.
His education (which included a course of graduate
studies) lasted for 10 years. In the last decade of the
Soviet epoch he composed an opera, Marat-Sade
(based on the play by Peter Weiss), which in 1985
caused a scandal on the occasion of its first perform-
ance in Leningrad. At this time Kissine also wrote
numerous film soundtracks, some of which won
awards at film festivals in Berlin, Venice and Madrid.

Kissine has lived in Belgium since 1990, where he
teaches instrumentation and music analysis at the
Con ser vatoire Royal de Mons as well as at the Institut
National Supérieur des Arts du Spectacle in Brussels.
In May 2008 Kissine was elected member of the
Académie Royale des Sciences, Lettres et Beaux-Arts
de Belgique.

As a composer he initially concentrated on chamber
music. In 1995 Kissine was awarded a first prize by
the Tokyo Irino Foundation for one of the first works
of this period, the string quartet Passe la nuit (1992).
There followed a Piano Trio (1993), a Sonata for vio-
loncello and piano (1995), Miroir for bass flute,
violon cello and strings (1996), the octet Butterfly
(1997), a Duo for viola and violoncello (1998), the Im -
prom p tu for violin and piano (1998), and the Partita
for piano, harp and strings (1998). Kissine has
received commissions from the Concertgebouw in
Amsterdam, the Lincoln Center, the San Francisco
Symphony Orchestra, and from Gidon Kremer and his
ensemble Kremerata Baltica. Since 2000 Kissine has
begun to compose for larger combinations of instru-
ments. These works include Between two waves, a
concerto for piano and strings (2006), After sight, a
violin concerto (2005/2007), Smiles on the Night for
un accompanied double chorus (2006), and Barcarola
for solo violin, strings and percussion (2007).

The well-known Belgian music journalist Frans C.
Lemaire has had this to say about Kissine’s music:
“Many experiences and emotions – friendship, admi-
ration and affinity – lie beneath the surface of this ret-
icent musical language, which prefers soft murmur-
ings to loud pronouncements, and closely restricts the
development of the melodic material. Thus, especially
in the case of trills, it makes frequent use of quarter-
tones and subsequently breaks free in fleeting glissan-
dos. This music from the end of the 20th century does
not celebrate vain and noisy human activity, but seeks
to recapture a kind of lost harmony which – far
removed from the real world – is borne up by the
mysterious voices of silence.“

