
Tigran
Mansurjan

M.P. Belaieff · Mainz K
A

T
39

62
-9

9
03

/1
0

String Quartet No. 1 (1994), Manuscript

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

Weihergarten 5 · D-55116 Mainz

Tel: +49 6131 246-881/883
Fax: +49 6131 246-252

E-mail: info@belaieff-music.com

www.belaieff-music.com

Biographie

Tigran Mansurjan wurde am 27. Januar 1939 als
Sohn armenischer Eltern in Beirut (Libanon) geboren
und besuchte dort die Französische Katholische Schule.
1947 kehrte die Familie in ihre Heimat zurück. Nach
Absolvierung der Musikfachschule studierte Mansurjan
ab 1960 Komposition am Jerewaner Konserva to rium.
Direkt danach war er am selben Institut als Dozent
für Musikanalyse mit dem Schwerpunkt Neue Musik
tätig.

Innerhalb weniger Jahre avancierte er zu einem der
führenden Komponisten Armeniens. Es entwickelten
sich freundschaftlich-kreative Be ziehungen zu den
Komponisten A. Volkonsky, E. Denissow, A. Schnittke,
S. Gubaidulina, A. Pärt sowie zu Inter preten wie
N. Gutman, O. Kagan, K. Georgian und später zu Kim
Kashkashian und Eduard Brunner. Zu Beginn der
90er Jahre übernahm Mansurjan die Leitung des
Jerewaner Konservato riums. Seit einigen Jahren
widmet er sich aus schließlich dem Kom ponieren.

Das Œuvre Mansurjans umfasst Orchesterwerke,
sieben Konzerte für Streichinstrumente und Orches -
ter, Sonaten für Violoncello und Klavier, drei Streich -
quartette, Chormusik sowie Kammermusik und
Werke für Soloinstrumente.

Als seine Vorbilder bezeichnet Mansurjan den arme-
nischen Kompo nisten Komitas und Claude Debussy.
Früh mit Werken von Boulez vertraut, gelangte er
bald zur sicheren Anwendung komplizierter moder-
ner Techniken. Mit der Zeit entwickelte er einen zu -
nehmend schlichten, fast liturgisch geprägten Stil.
Er fand zu einer knappen und sparsamen Ausdrucks -
weise, in der – mystisch orientiert – Altes mit Neuem
verschmilzt. In der Musik Mansurjans spiegelt
sich das Erbe der tausendjährigen Musikkultur
Armeniens wider – von Melodien mittelalterlicher
Kirchengesänge bis hin zu spezifischen Tonsystemen
und musikalischen Formen. Das feine Gefühl des
Komponisten für den Zeitgeist äußert sich darin,
dass er versucht, die zerstörten musikalischen
Brücken der Welt des auslaufenden 20. Jahrhunderts
neu zu schlagen, d.h. die Gegenwart mit der Ver -
gangenheit und der Zukunft zu verknüpfen.

Mansurjans Musik ist lyrisch. Die lyrischen Bilder
seiner Musik besitzen eine Suggestionskraft, die ihr
– bei aller Reduziertheit – dennoch Emotionalität
verleiht.

Biography

Tigran Mansurian, the son of Armenian parents, was
born on 27 January 1939 in Beirut (Lebanon), where
he attended the French Catholic School. In 1947 he
and his family returned to their homeland. After
having attended a special music school, Mansurian
studied composition at the Yerevan Conservatory,
where he subsequently taught music analysis with
special emphasis on New Music.

Within the space of only a few years he advanced to
become one of Armenia’s leading composers. As time
went on he developed friendly artistic relationships
with composers such as A. Volkonsky, E. Denisov,
A. Schnittke, S. Gubaidulina and A. Pärt, and with
performers such as N. Gutman, O. Kagan, K.
Georgian, and later with Kim Kashkashian and E.
Brunner. At the beginning of the 1990s Mansurian
was appointed director of the Yerevan Conservatory.
In recent years he has devoted himself exclusively to
composition.

Mansurian’s work includes orchestral works, seven
concertos for string instruments and orchestra, sona-
tas for violoncello and piano, three string quartets,
choral music, chamber music, and works for solo
instruments.

Mansurian has said that his models were the
Armenian composer Komitas and Claude Debussy.
Early in his career he became acquainted with the
music of Pierre Boulez, and was soon able to make
deft use of complicated modern compositional tech-
niques. In the course of time he developed an increa-
singly simple and almost liturgical kind of style. He
attained to a terse and economical mode of expressi-
on which in a mystical kind of way combines ancient
and modern elements. Mansurian’s music reflects the
heritage of the venerable musical tradition of
Armenia, which dates back more than a thousand
years and ranges from the melodies of mediaeval
ecclesiastical chant to specific scalar systems and
musical forms. The composer’s sensitivity and his
understanding of the spirit of the age find expression
in his attempt to rebuild the musical bridges that
were destroyed in the final years of the twentieth
century.

Mansurian’s music is lyrical. And the lyrical images of
his music possess a suggestive power which, despite
its reductionist slant, none the less makes it sound
emotional.

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

Nostalghia (1976)
für Klavier / for piano (ca. 4’)
BEL 587
ECM New Series 1771; BIS CD 702

Streichquartett Nr. 1 /
String Quartet No. 1 (1984)
BEL 714 (Partitur und Stimmen /
Score and parts) (ca. 20’)
ECM New Series 1905

Fünf Bagatellen (1985)
für Klaviertrio / for piano trio
(15’20’’)
CD Albany Records TROY908;
CD Megadisc MDC 7839;
Etcetera Records ECTO 1262

Streichquartett Nr. 2 /
String Quartet No. 2 (1985)
CD ECM New Series 1905

Postludium (1992)
für Klarinette- und Violoncello-Solo
und Streicher / for clarinet- and
cello-solo and strings (ca. 14’)

Streichquartett Nr. 3 /
String Quartet No. 3 (1993)
(ca. 20’)
BEL 557-10 (Partitur / Score)
BEL 557 (Stimmen / Parts)

“The Shadow of The Sash”
(1995)
Konzert für 9 Bläser /
Concerto for 9 wind instruments
(0.0.2.2 – 0.2.2.0 – c.ingl) (ca. 12’)
BEL 584 · CD Megadisc MDC 7839

“And Then I Was In Time
Again” (1995)
Konzert für Viola und
Streichorchester /
Concerto for viola and string
orchestra (archi: 10.4.3.1) (ca. 22’)
CD ECM New Series 1850

Ars poetica (1996-2001)
Konzert für gemischten Chor /
Concerto for mixed choir
(nach Gedichten von Jeghische
Tscharenz / after poems by
Yegishe Charents) (ca. 43’)
BEL 420 in Vorb. / in prep.
CD ECM New Series 1895

“Lied und Gebilde”
(1998/2000)
Werke für Viola und Schlagzeug
(1 Spieler) / works for viola and
percussion (1 player)
3 Taghs (3 Gesänge: Kreuzigung,
Grablegung, Auferstehung) (ca. 11’)
Tanz (ca. 2’)
Duett (rev. 2000) (ca. 18’)
BEL 677 (Mai / May 2010)

Gedichte - ins verbrannte
Heft / Verses in a Burned
Cover (1998)
Hommage à Anna Achmatowa /
Hommage à Anna Akhmatova
für Kanun in D, Viola, Marimbaphon
und Bassklarinette in B /
for kanun (D), viola, marimbaphone
and bass clarinet (B) (ca. 10’)
BEL 601 (Partitur und Stimmen /
Score and parts) in Vorb. / in prep.

“Confessing with Faith”
(1998)
Sieben Gebete aus St. Nerses
Shnorhalis Gebetsbuch /
Seven Prayers from St. Nerses
Shnorhali’s Prayer-book
für Viola und vier Männerstimmen /
for viola and four male voices
(ca. 25’)
CD ECM New Series 1850

Lachrymae (1999)
für Sopran-Saxophon und Viola /
for soprano saxophone and viola
(ca. 4’)
BEL 614
CD ECM New Series 1851

“Herrgott, Gott aller” (2000)
Motette für zwei gemischte Chöre /
Motet for two mixed choirs
(aus Gregor von Nareks „Buch der
Klagegesänge“, Gebet 23 / from
Gregory of Narek’s „Book of
Lamentations”, Prayer 23) (12’)
BEL 421 in Vorb. / in prep.

Serenade (2000)
für Streichorchester /
for string orchestra (8’)

Die Aufführungsmateriale stehen leihweise zur Verfügung. Ausgaben mit Editionsnummern sind im Druck erschienen und käuflich
erhältlich. Kammermusik- und Vokalwerke ohne Editionsnummer sind als Manuskriptkopie erhältlich. / Performing materials are
available on hire, scores with Edition numbers are on sale, works of chamber and vocal music without Editionnumber are available
as manuscript copies.

Klaviertrio / Piano Trio
(2001)
in memoriam Alfred Schnittke
(ca. 25’)
BEL 661 (Partitur und Stimmen /
Score and parts)

Lamento (2002)
für Viola solo / for viola solo
(ca. 5’)
BEL 665

Lamento (2002)
für Violine solo / for violin solo
(ca. 5’)
BEL 666

Fantasie / Fantasy (2003)
für Klavier und Streichorchester /
for piano and string orchestra (ca. 16’)

Testament (2004)
für Streichquartett /
for string quartet (5’)
CD ECM New Series 1905

Herbstfantasie / Autumn
Fantasy (Fantasia II) (2005)
für Klavier und Streichorchester /
for piano and string orchestra
(ca. 12’)

Agnus Dei (2006)
für Violine, Klarinette, Violoncello
und Klavier / for violin, clarinet,
cello and piano (ca. 18’)
BEL 741 (Partitur und Stimmen /
Score and parts)

Vier ernste Gesänge /
Four Serious Songs (2006)
Konzert Nr. 2 für Violine und
Streichorchester /
Concerto No. 2 for violin and string
orchestra (ca. 21’)

“Ubi est Abel frater tuus?”
(2010)
Konzert für Violoncello und
Orchester / Concerto for cello and
orchestra
2.2.2(2 auch Bkl.).2 – 2.2.2.0 – P. S.
(Glsp. · Crot. · Röhrengl. · 2 hg. Beck. ·
2 Tomt. · Gr. Tr. · Marimb. · Vibr.)
(3 Spieler/players) – Hfe. · Klav. – Str.
(ca. 20’)

Tigran Mansurjan (* 27.1.1939 Beirut)

