
Victor
Ekimovsky

M.P. Belaieff · Mainz K
A

T 
39

64
-9

9 
03

/1
0

Verse for the End of the Century (2001), Manuscript p. 9

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


Victor Ekimovsky (* 12.9.1947 Moskau)

Biographie

Victor Ekimovsky besuchte die Moskauer Gnessin-
Musikschule und studierte anschließend am Gnessin-
Institut bei A. Chatschaturjan Komposition und bei
K. Rosenschild Musikwissenschaft. Außerdem absolvier-
te er ein Promotionsstudium am Leningrader Konser -
vatorium (Dissertation: Olivier Messiaen. Leben und
Schaffen, Moskau, 1987).

Seit den 70er Jahren erregt Ekimovskys Musik die
Aufmerksamkeit der Moskauer Komponisten-Szene
aufgrund ihrer ungewöhnlichen Phantasie, origineller
konstruktiver Ideen und neuer instrumentaler Lösun -
gen. Unter den russischen Kollegen ist Ekimovsky –
unbeeinflusst von „postmodernistischen“ Verlockun -
gen – ein treuer Ritter der „Neuen Musik“ geblieben.
In seinem Schaffen ist die gesamte Palette der Nach -
kriegsavantgarde vertreten – von der Dodekaphonie
bis zum Instrumentaltheater. Haupteigenschaft seiner
Werke ist ihre Einmaligkeit: keines gleicht dem anderen.
Jedes verfügt über eine individuelle, häufig überra-
schende Konzeption oder Besetzung, z.B. Balletto für
einen Dirigenten und beliebiges Ensemble (1974),
Die Trompeten von Jericho für 30 Blechbläser (1977)
oder Doppler-Effekt für 100 Mitwirkende, unter freiem
Himmel aufzuführen (1997).

Ungefähr 100 Kompositionen hat Ekimovsky bisher
vorgelegt, für Orchester u.a. Lyrische Abschweifungen
(1971), Sublimationen (1971), Symphonic Dances
(Klavierkonzert, 1993), Attalea princeps (Violinkon zert,
2000), Siamesisches Konzert (2005), The Scarlet Flower
(2008); für Ensemble Kammer variationen (1974),
Cantus figuralis (1980), Mandala (1983), Der Spiegel
von Avicenna (1995), Graffiti (1998) und Remake
(2004); für Klavier Abschied (1980), Sonate mit Trauer -
marsch (1981), Mondscheinsonate (1993), Komposition
43 (1986) sowie Vers libre (für 2 Klaviere, 1999); für
Schlagzeug Mariä Himmelfahrt (1989) und 27 Zer -
störungen (1995); für kleine Besetzungen Stanzen
(1984) und Im Sternbild des Hundes (1986). Ekimovsky
gibt seinen Werken keine Opus-Nummern, sondern
nennt sie „Komposition“ Nr. ...

Ekimovsky ist nicht nur als Komponist, sondern
auch als Musikwissenschaftler, Redakteur und Veran -
stalter aktiv. Seit 1996 ist er als Nachfolger Edison
Denissows Präsident der Assoziation für Zeitgenössische
Musik (ASM). Außerdem schrieb er eine ganz außer-
gewöhnliche Automonographie (Moskau, 2008), die –
ähnlich wie die berühmte „Chronik meines Lebens“
von Rimskij-Korsakow – künftigen Musik historikern
eine wichtige Informationsquelle über das Moskauer
Musikleben im letzten Drittel des 20. Jhs sein wird.

Viele Werke Ekimovskys entstanden im Auftrag bekann-
ter Interpreten und Ensembles (Ensemble Modern,
Saxophon-Ensemble Jean-Marie Londeix, Petja Kauf -
man, Harry Sparnaay) und wurden auf internationalen
Festivals aufgeführt (Wien Modern, Warschauer Herbst,
Zagreb Biennale, Almeida London, Alternativa Moskau).

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

The Mirror of Avicenna (1995)
(Komposition 66)
für 14 Spieler / for 14 players
1.1.1.1 – 1.1.1.0 – S. (8 hg. Beck.) (2 Spieler / players) – (Str. – 1.1.1.1.1)
(ca. 8’)
CD WERGO WER 6729 2

Graffiti (1998)
(Komposition 78)
(Tunnel an der Oppenheimer Landstraße in Frankfurt / M.)
für 7 Spieler / for 7 players
0.1.1.1 – S. (Marimb.) – Klav.-Str. – (1.0.0.1.0)
(ca. 8’)
BEL 628 (Partitur und Stimmen / Score and parts)

Attalea princeps (2000)
(Komposition 82)
Konzert für Violine und Orchester / Concerto for violin and orchestra 
3.3.3.3 – 3.4.3.1 – S. (5) – Str. (8.7.6.5.4)
(ca. 16’)
CD WERGO WER 6729 2

Verse for the End of the Century (2001)
(Komposition 84)
(auf russische Folklore-Texte aus dem 19. Jahrhundert /
on Russian folk texts of the 19th century)
für Sopran, Bass-Klarinette (in B) und Schlagzeug /
for soprano, bass clarinet (B) and percussion
(ca. 14’)
BEL 753 in Vorb. / in prep.

The Scarlet Flower (2008)
(Komposition 91)
für Orchester / for Orchestra
3.3.3.3 – 4.3.3.1 – S. (3 Spieler / players) – Hfe. – Str. (8.7.6.5.4)
(ca. 13’)

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 Ekimovsky attended the Moscow Gnessin Music
School, and subsequently studied composition with
A. Khachaturian and musicology with K. Rosen schild
at the Gnessin Institute. He also gained a doctorate at
the Leningrad Conservatory for a thesis entitled Olivier
Messiaen. Life and Works. (Moscow, 1987).

Ekimovsky’s music has created a stir among composers
in Moscow since the 1970s on account of its unusual
imaginative power, its inventive structural ideas and
innovative instrumental writing. Ekimovsky, unlike
other contemporary Russian composers, has continued
to be a faithful adherent of “New Music” and has not
succumbed to the temptations of the “post-modern”
style. His works employ the whole arsenal of post-war
avant-garde techniques – from dodecaphony to in -
strumental theatre. The principal characteristic of his
works is their unique quality – none of them bears a
resemblance to any other. They are all based on or
have a specific and frequently surprising idea or ensem-
ble, e.g. Balletto for a conductor and variable ensemble
(1974), The Trumpets of Jericho for 30 brass instru-
ments (1977) or Doppler-Effect for 100 performers, to be
performed outdoors (1997).

Ekimovsky has written about 100 compositions. The
works for orchestra include Lyrical Digressions (1971),
Sublimations (1971), Symphonic Dances (piano con-
certo, 1993), Attalea princeps (violin concerto, 2000),
Siamesisches Konzert (2005), The Scarlet Flower (2008);
for smaller ensembles Kammervariationen (1974),
Cantus figuralis (1980), Mandala (1983), The Mirror
of Avicenna (1995), Graffiti (1998) and Remake (2004);
for piano Farewell (1980), Sonata con Marcia funebre
(1981), Mondscheinsonate (1993), Komposition 43
(1986) and Vers libre (for 2 pianos, 1999); for percussion
The Assumption (1989) and 27 Destructions (1995);
and for small ensembles Stanzas (1984) and Up in
the Hunting Dogs (1986). Ekimovsky does not assign
opus numbers to his works, preferring to call them
“Composition” No. ...

In addition to being a composer, Ekimovsky has also
worked as a musicologist, editor and impresario. Since
1996, when he succeeded Edison Denisov, he has
been president of the Association for Contemporary
Music (ASM). And he has written a highly unusual
Automonographie (Moscow, 2008), which, like Rimsky-
Korsakov’s famous “Chronicle of My Musical Life”,
will be an important source for music historians about
music in Moscow during the last third of the 20th
century.

Many of Ekimovsky’s works have been commissioned
by well-known performers and ensembles (Ensemble
Modern, the Jean-Marie Londeix saxophone ensemble,
Petja Kaufman, Harry Sparnaay) and have been per-
formed at noted international festivals (Wien Modern,
Warschauer Herbst, Zagreb Biennale, Almeida London,
Alternativa Moskau).


