
TACET_T228_Seite_01TACET_T228_Seite_24

TA
CE

T
T

22
8

The Koroliov Series Vol. XX

Late Piano Works

by Ludwig van Beethoven

Evgeni Koroliov,
Duo Koroliov, piano

Ludwig van Beethoven · Late Piano Works

Evgeni Koroliov, Duo Koroliov *, piano

 CD 1 53:10___

1 Große Fuge in B-Dur op. 134 *
 for piano 4 hands (arrangement of
 op. 133 by Beethoven) 15:03

 11 Bagatellen op. 119
2 Allegretto 2:28
3 Andante con moto 1:04
4 à l’Allemande 2:05
5 Andante cantabile 1:54
6 Risoluto 1:11
7 Andante – allegretto 1:46
8 Allegro ma non troppo 1:16
9 Moderato cantabile 1:46
bl Vivace moderato 0:55
bm Allegramente 0:17
bn Andante ma non troppo 1:48

 6 Bagatellen op. 126
bo Andante con moto.
 Cantabile e compiacevole 3:43
bp Allegro 3:11
bq Andante. Cantabile e grazioso 3:02
br Presto 3:41
bs Quasi allegretto 3:02
bt Presto – andante amabile e con moto 4:31

 CD 2 59:30___

 Diabelli-Variationen op. 120
1 Thema. Vivace 0:57
2 Var. I. Alla Marcia maestoso 2:01
3 Var. II. Poco allegro 0:56

4 Var. III. L’istesso tempo 1:52
5 Var. IV. Un poco più vivace 1:13
6 Var. V. Allegro vivace 0:58
7 Var. VI. Allegro ma non troppo e serioso 1:50
8 Var. VII. Un poco più allegro 1:19
9 Var. VIII. Poco vivace 1:43
bl Var. IX. Allegro pesante e risoluto 1:44
bm Var. X. Presto 0:38
bn Var. XI. Allegretto 1:24
bo Var. XII. Un poco più moto 1:09
bp Var. XIII. Vivace 1:14
bq Var. XIV. Grave e maestoso 4:43
br Var. XV. Presto scherzando 0:37
bs Var. XVI. Allegro 1:03
bt Var. XVII 1:13
bu Var. XVIII. Poco moderato 2:45
cl Var. XIX. Presto 0:58
cm Var. XX. Andante 2:43
cn Var. XXI. Allegro con brio 2:04
co Var. XXII. Allegro molto alla
 “Notte e giorno faticar” di Mozart 0:47
cp Var. XXIII. Allegro assai 0:53
cq Var. XXIV. Fughetta. Andante 3:03
cr Var. XXV. Allegro 0:51
cs Var. XXVI 1:08
ct Var. XXVII. Vivace 0:52
cu Var. XXVIII. Allegro 0:53
dl Var. XXIX. Adagio ma non troppo 1:29
dm Var. XXX. Andante, sempre cantabile 1:56
dn Var. XXXI. Largo molto espressivo 5:50
do Var. XXXII. Fuga. Allegro – poco adagio 3:03
dp Var. XXXIII. Tempo di Menuetto
 moderato (ma non tirarsi dietro) 3:24

TACET_T228_Seite_03TACET_T228_Seite_02

32

Monumental Bagatelles

“Bagatelles by – Beethoven? – How does
the concept of a bagatelle equate with
this celebrated musical hero? “ In 1824,
the unnamed reviewer from the “Berliner
allgemeine musikalische Zeitung” probably
wasn’t the only person to ask this question
regarding a recent collection of piano works
by the composer. He did, however, provide a
suitable answer: “A fleeting glance shows us
eleven pieces of music of a small scale; yet
within their bounds, they are infinitely magi-
cal!” The shortest of the Bagatelles, op. 119,
consists of just 13 bars and the longest, at 74
bars, is still shorter than most of Beethoven’s
sonata movements. So, regarding length,
one can indeed speak of “Bagatelles,” as
Beethoven himself did on various occasions.
	 Beethoven did not invent the musical
genre of the “Bagatelle;” it existed long be-
fore him and was used later, too. He did,
however, give the term a new meaning. At
first it was his term for small piano works
that he had laid aside and collected in a
portfolio, which he assumed he would re-
turn to at some point. He published seven
pieces in 1803 entitled “Bagatelles” as opus
33. Even in this first collection, “Bagatelle”
is a general term for various types of highly
demanding piano compositions that are not
part of a larger cyclic work such as a sonata.
Notwithstanding this, the Bagatelles op. 119

and, above all, the six pieces op. 126, dis-
play a certain inner connection. However,
there is a change in style in opus 119 due to
its genesis. The first six Bagatelles go back
to the aforementioned portfolio and were
essentially already more than 20 years old.
The Bagatelles 7 to 11, however, originated
from 1821 as contributions to the Wiener
Pianoforte-Schule by the piano pedagogue
Friedrich Starke. Beethoven subsequently
placed them in a collection with the older
pieces, which had obviously been fundamen-
tally reworked.
	 Some of the Bagatelles adopt dance
forms. The contours of an ancient minuet
shimmer through the first piece in opus
119. The ninth piece, on the other hand, ap-
pears as a modern waltz, and almost seems
to anticipate Chopin. The third is expressly
entitled “à l’Allemande” and offers an exam-
ple typical of Beethoven’s humour with an
overlong coda, which time and again makes
itself felt as a counterpoint to the serious
inward-looking nature of this music.
	 Even Beethoven’s contemporaries felt that
the Bagatelles as instrumental music abso-
lutely demanded a poetic interpretation. For
the reviewer quoted above, the G minor op.
119, no. 1, was “the lamentation of a youth
who has lost his beloved,” whilst the A major
Bagatelle op. 119, no. 4 seemed to him like
the “awakening of the sweet feeling of love
in the breast of a fifteen-year-old girl.” State-

ments like these, of which there are many,
place Beethoven’s Bagatelles in the realm of
romantic character pieces, a genre that blos-
somed a little later with Robert Schumann
and Felix Mendelssohn Bartholdy.
	 The six Bagatelles op. 126 differ in many
respects from the works of the previous col-
lection. A slow piece is followed each time
by a fast one, although in the last Bagatelle,
the rapid tempo is confined to a few bars
at the beginning and end, which frame a
slow section like a kind of fanfare. Although
the pieces are different lengths – no. 4 com-
prises 216 bars, no. 5 only 42 – their dura-
tions in performance are very similar due to
the different tempos. And yet no Bagatelle
resembles another; each unfolds its own par-
ticular character. No. 1 is an instrumental
song, no. 2, on the other hand, is an etude
in which rapid sections contrast with molto
cantabile passages. In no. 3, a singing melo-
dy dissolves into ornamentation, no. 4 takes
up two Baroque dance models, the Bourée
and the Musette (with a drone bass). no. 5
introduces a simple melody, in typical late
Beethovenian manner in the highest register
of the piano whilst no. 6 searches out the
deeper registers.
	 Around the same time as the two late
Bagatelle collections, Beethoven wrote his
most extensive piano work, which surpassed
even the monumental “Hammerklavier” So-
nata op.106: “33 Variations on a Waltz for

the Pianoforte” op. 120. The waltz in the title
came from the composer Anton Diabelli,
who also worked as a publisher. Diabelli
wanted a promotional campaign to draw
attention to his publishing house, which
he ran together with Pietro Cappi. Diabelli
invited no less than fifty of the “most distin-
guished composers and virtuosi of Vienna
and the Imperial and Royal States” to write
a variation on his little waltz. Submissions
were then published under the title “Vater-
ländischer Tonkünstlerverein” [National As-
sociation of Musicians], amongst them con-
tributions by the young Franz Liszt, Franz
Schubert and many other composers who
were well-known at the time but are largely
forgotten today.
	 Naturally, Beethoven was also invited to
participate in this project. He accepted the
invitation, but didn’t just content himself
with one single variation. An enormous
variation cycle grew over several years,
which eventually made it impossible to
publish Beethoven’s rendition of Diabelli’s
Waltz alongside the contributions of the
other “musicians and virtuosi.” As a result,
Beethoven’s “Diabelli Variations” appeared
as the first volume of the “Vaterländischen
Tonkünstlerverein,” with the contributions
of the other composers being published in
a second volume.
	 Beethoven had previously composed
several sets of variations – the late sonatas

TACET_T228_Seite_03TACET_T228_Seite_02

32

Monumental Bagatelles

“Bagatelles by – Beethoven? – How does
the concept of a bagatelle equate with
this celebrated musical hero? “ In 1824,
the unnamed reviewer from the “Berliner
allgemeine musikalische Zeitung” probably
wasn’t the only person to ask this question
regarding a recent collection of piano works
by the composer. He did, however, provide a
suitable answer: “A fleeting glance shows us
eleven pieces of music of a small scale; yet
within their bounds, they are infinitely magi-
cal!” The shortest of the Bagatelles, op. 119,
consists of just 13 bars and the longest, at 74
bars, is still shorter than most of Beethoven’s
sonata movements. So, regarding length,
one can indeed speak of “Bagatelles,” as
Beethoven himself did on various occasions.
	 Beethoven did not invent the musical
genre of the “Bagatelle;” it existed long be-
fore him and was used later, too. He did,
however, give the term a new meaning. At
first it was his term for small piano works
that he had laid aside and collected in a
portfolio, which he assumed he would re-
turn to at some point. He published seven
pieces in 1803 entitled “Bagatelles” as opus
33. Even in this first collection, “Bagatelle”
is a general term for various types of highly
demanding piano compositions that are not
part of a larger cyclic work such as a sonata.
Notwithstanding this, the Bagatelles op. 119

and, above all, the six pieces op. 126, dis-
play a certain inner connection. However,
there is a change in style in opus 119 due to
its genesis. The first six Bagatelles go back
to the aforementioned portfolio and were
essentially already more than 20 years old.
The Bagatelles 7 to 11, however, originated
from 1821 as contributions to the Wiener
Pianoforte-Schule by the piano pedagogue
Friedrich Starke. Beethoven subsequently
placed them in a collection with the older
pieces, which had obviously been fundamen-
tally reworked.
	 Some of the Bagatelles adopt dance
forms. The contours of an ancient minuet
shimmer through the first piece in opus
119. The ninth piece, on the other hand, ap-
pears as a modern waltz, and almost seems
to anticipate Chopin. The third is expressly
entitled “à l’Allemande” and offers an exam-
ple typical of Beethoven’s humour with an
overlong coda, which time and again makes
itself felt as a counterpoint to the serious
inward-looking nature of this music.
	 Even Beethoven’s contemporaries felt that
the Bagatelles as instrumental music abso-
lutely demanded a poetic interpretation. For
the reviewer quoted above, the G minor op.
119, no. 1, was “the lamentation of a youth
who has lost his beloved,” whilst the A major
Bagatelle op. 119, no. 4 seemed to him like
the “awakening of the sweet feeling of love
in the breast of a fifteen-year-old girl.” State-

ments like these, of which there are many,
place Beethoven’s Bagatelles in the realm of
romantic character pieces, a genre that blos-
somed a little later with Robert Schumann
and Felix Mendelssohn Bartholdy.
	 The six Bagatelles op. 126 differ in many
respects from the works of the previous col-
lection. A slow piece is followed each time
by a fast one, although in the last Bagatelle,
the rapid tempo is confined to a few bars
at the beginning and end, which frame a
slow section like a kind of fanfare. Although
the pieces are different lengths – no. 4 com-
prises 216 bars, no. 5 only 42 – their dura-
tions in performance are very similar due to
the different tempos. And yet no Bagatelle
resembles another; each unfolds its own par-
ticular character. No. 1 is an instrumental
song, no. 2, on the other hand, is an etude
in which rapid sections contrast with molto
cantabile passages. In no. 3, a singing melo-
dy dissolves into ornamentation, no. 4 takes
up two Baroque dance models, the Bourée
and the Musette (with a drone bass). no. 5
introduces a simple melody, in typical late
Beethovenian manner in the highest register
of the piano whilst no. 6 searches out the
deeper registers.
	 Around the same time as the two late
Bagatelle collections, Beethoven wrote his
most extensive piano work, which surpassed
even the monumental “Hammerklavier” So-
nata op.106: “33 Variations on a Waltz for

the Pianoforte” op. 120. The waltz in the title
came from the composer Anton Diabelli,
who also worked as a publisher. Diabelli
wanted a promotional campaign to draw
attention to his publishing house, which
he ran together with Pietro Cappi. Diabelli
invited no less than fifty of the “most distin-
guished composers and virtuosi of Vienna
and the Imperial and Royal States” to write
a variation on his little waltz. Submissions
were then published under the title “Vater-
ländischer Tonkünstlerverein” [National As-
sociation of Musicians], amongst them con-
tributions by the young Franz Liszt, Franz
Schubert and many other composers who
were well-known at the time but are largely
forgotten today.
	 Naturally, Beethoven was also invited to
participate in this project. He accepted the
invitation, but didn’t just content himself
with one single variation. An enormous
variation cycle grew over several years,
which eventually made it impossible to
publish Beethoven’s rendition of Diabelli’s
Waltz alongside the contributions of the
other “musicians and virtuosi.” As a result,
Beethoven’s “Diabelli Variations” appeared
as the first volume of the “Vaterländischen
Tonkünstlerverein,” with the contributions
of the other composers being published in
a second volume.
	 Beethoven had previously composed
several sets of variations – the late sonatas

TACET_T228_Seite_05TACET_T228_Seite_04

4 5

op. 109 and op. 111 both end with variation
movements – but he had never taken the
principle of variation as far as in this work,
which Hans von Bülow aptly characterized as
a “microcosm of the Beethoven spirit.” Janus
a Costa, critic of the “Journal für Literature,
Kunst, Luxus und Mode” [Journal of Litera-
ture, Art, Indulgence and Fashion] saw in
the individual variations “independent tone
poems, springing from the theme as flowers
from the ground, all betraying their common
origin despite their charming diversity and
shades of colour.” In fact, the old technique
of figurative reworking of the theme is also
found in this work, whose basic form shines
through the ornamentation. This, however,
is subordinate to the idea of giving each vari-
ation its own character. Beethoven had suc-
ceeded in doing this even in his Bagatelles, a
series of loosely connected individual pieces,
and he brought it to fruition in his opus 120
– a monumental work whose inexhaustible
variety developed out of the Diabelli waltz’s
simple structure.
	 The direction Beethoven is to take in this
work is evident right from the first variation:
the waltz theme, which opens the piece, is
immediately transformed into a march. At
the end of the work, Beethoven recasts Dia-
belli’s lively dance as a highly embellished
minuet, which seems, as it were, to gradually
dissolve towards the conclusion in a series
of small note values. Within this frame-

work, a fascinating spectrum of composi-
tional possibilities unfolds: virtuosic etudes
stand alongside more measured, sostenuto
character pieces, pieces in an incredibly fast
tempo next to ones that almost come to a
standstill. Some variations are based on the
Diabelli Waltz in its entirety, while others
only refer to elements of it. For example, in
the 22nd variation Beethoven takes the strik-
ing motif of a fourth, with which the Waltz
begins, and develops a tribute to one of his
great idols (“Alla, Notte e giorno faticar ‘di
Mozart”) by first of all quoting Leporello’s
complaint about his “padrone” from the first
scene of Don Giovanni, and then freely de-
veloping it.
	 The other great model is unmistakably
the music of Johann Sebastian Bach, which
Beethoven engaged with throughout his
life, but which he examined particularly
intensively in his final creative period. Con-
trapuntal thinking permeates many of the
variations: in the 24th variation it is con-
densed into a fughetta, and the 32nd varia-
tion is actually an extensive fugue. That this
isn’t the work’s conclusion (which would be
plausible) is made clear by Beethoven, by,
amongst other things, departing from the
tonic key of C major for the first and only
time, and choosing E flat major.
	 Fugues and fugal passages are often
found in Beethoven’s late instrumental
works, such as in the final movements of

the D major Cello Sonata op. 102, no. 2 and
the Piano Sonatas in B flat major op. 106 and
in A flat major op. 110. All of them can be
understood with hindsight as precursors to
a work in which Beethoven advanced further
than ever before into extreme regions of mu-
sical expression: the “Große Fuge” for string
quartet op. 133, which was originally the
closing movement of the string quartet op.
130, but was then replaced by an alternative
finale. In the first edition, the “Große Fuge”
bears the additional instruction, added by
Beethoven, “tantôt libre, tantôt recher-
chée” (partly free, partly strict). The almost
quarter-hour-long work is a tour de force of
counterpoint as well as a real test for the
four string players, who have to maintain a
level at the limits of playability.
	 Beethoven’s publisher, Matthias Artaria,
had the idea of publishing the hair-raisingly
difficult piece in a version for piano four
hands. Beethoven consented to an arrange-
ment of the quartet movement by the young
composer Anton Halm. He was not satisfied
with his work, however, so he took over the
task himself and, towards the end of his life,
created a stand-alone version of the work,
whose immense musical wealth seems dif-
ferent in this version; perhaps even better
than in the original form.

Thomas Seedorf

Evgeni Koroliov

Evgeni Koroliov, born in Moscow in 1949,
is undoubtedly a prominent figure on the
international piano scene. The Süddeutsche
Zeitung said of his playing, “Koroliov em-
braces the essence of the music; he is
emphatically interested in what it is re-
ally about rather than just scratching the
surface.”
	 In Koroliov’s repertoire, which ranges
from the Baroque through the Impres-
sionists to Messiaen and Ligeti, the works
of Bach occupy a special position. Gjörgy
Ligeti enthused, “If I could take just one
work to a desert island then I’d choose
Koroliov’s Bach, because all alone, dying
from hunger and thirst, I would listen to
this over and over until my last breath.”
	 Evgeni Koroliov has lived in Hamburg
since 1978 where he was professor at the
Hochschule für Musik und Theater until
2015. He himself was a student at the leg-
endary Tchaikovsky Conservatory in Mos-
cow. Amongst his teachers were Heinrich
Neuhaus, Maria Yudina, Lev Oborin, and
Lev Naumov. He won prizes at the Bach
competitions in Leipzig and Toronto and
won the “Grand Prix” of the Clara-Haskil
competition in 1977.
	 Koroliov has performed in many of the
most important concert halls in Europe:
the Concertgebouw Amsterdam, the Teatro

TACET_T228_Seite_05TACET_T228_Seite_04

4 5

op. 109 and op. 111 both end with variation
movements – but he had never taken the
principle of variation as far as in this work,
which Hans von Bülow aptly characterized as
a “microcosm of the Beethoven spirit.” Janus
a Costa, critic of the “Journal für Literature,
Kunst, Luxus und Mode” [Journal of Litera-
ture, Art, Indulgence and Fashion] saw in
the individual variations “independent tone
poems, springing from the theme as flowers
from the ground, all betraying their common
origin despite their charming diversity and
shades of colour.” In fact, the old technique
of figurative reworking of the theme is also
found in this work, whose basic form shines
through the ornamentation. This, however,
is subordinate to the idea of giving each vari-
ation its own character. Beethoven had suc-
ceeded in doing this even in his Bagatelles, a
series of loosely connected individual pieces,
and he brought it to fruition in his opus 120
– a monumental work whose inexhaustible
variety developed out of the Diabelli waltz’s
simple structure.
	 The direction Beethoven is to take in this
work is evident right from the first variation:
the waltz theme, which opens the piece, is
immediately transformed into a march. At
the end of the work, Beethoven recasts Dia-
belli’s lively dance as a highly embellished
minuet, which seems, as it were, to gradually
dissolve towards the conclusion in a series
of small note values. Within this frame-

work, a fascinating spectrum of composi-
tional possibilities unfolds: virtuosic etudes
stand alongside more measured, sostenuto
character pieces, pieces in an incredibly fast
tempo next to ones that almost come to a
standstill. Some variations are based on the
Diabelli Waltz in its entirety, while others
only refer to elements of it. For example, in
the 22nd variation Beethoven takes the strik-
ing motif of a fourth, with which the Waltz
begins, and develops a tribute to one of his
great idols (“Alla, Notte e giorno faticar ‘di
Mozart”) by first of all quoting Leporello’s
complaint about his “padrone” from the first
scene of Don Giovanni, and then freely de-
veloping it.
	 The other great model is unmistakably
the music of Johann Sebastian Bach, which
Beethoven engaged with throughout his
life, but which he examined particularly
intensively in his final creative period. Con-
trapuntal thinking permeates many of the
variations: in the 24th variation it is con-
densed into a fughetta, and the 32nd varia-
tion is actually an extensive fugue. That this
isn’t the work’s conclusion (which would be
plausible) is made clear by Beethoven, by,
amongst other things, departing from the
tonic key of C major for the first and only
time, and choosing E flat major.
	 Fugues and fugal passages are often
found in Beethoven’s late instrumental
works, such as in the final movements of

the D major Cello Sonata op. 102, no. 2 and
the Piano Sonatas in B flat major op. 106 and
in A flat major op. 110. All of them can be
understood with hindsight as precursors to
a work in which Beethoven advanced further
than ever before into extreme regions of mu-
sical expression: the “Große Fuge” for string
quartet op. 133, which was originally the
closing movement of the string quartet op.
130, but was then replaced by an alternative
finale. In the first edition, the “Große Fuge”
bears the additional instruction, added by
Beethoven, “tantôt libre, tantôt recher-
chée” (partly free, partly strict). The almost
quarter-hour-long work is a tour de force of
counterpoint as well as a real test for the
four string players, who have to maintain a
level at the limits of playability.
	 Beethoven’s publisher, Matthias Artaria,
had the idea of publishing the hair-raisingly
difficult piece in a version for piano four
hands. Beethoven consented to an arrange-
ment of the quartet movement by the young
composer Anton Halm. He was not satisfied
with his work, however, so he took over the
task himself and, towards the end of his life,
created a stand-alone version of the work,
whose immense musical wealth seems dif-
ferent in this version; perhaps even better
than in the original form.

Thomas Seedorf

Evgeni Koroliov

Evgeni Koroliov, born in Moscow in 1949,
is undoubtedly a prominent figure on the
international piano scene. The Süddeutsche
Zeitung said of his playing, “Koroliov em-
braces the essence of the music; he is
emphatically interested in what it is re-
ally about rather than just scratching the
surface.”
	 In Koroliov’s repertoire, which ranges
from the Baroque through the Impres-
sionists to Messiaen and Ligeti, the works
of Bach occupy a special position. Gjörgy
Ligeti enthused, “If I could take just one
work to a desert island then I’d choose
Koroliov’s Bach, because all alone, dying
from hunger and thirst, I would listen to
this over and over until my last breath.”
	 Evgeni Koroliov has lived in Hamburg
since 1978 where he was professor at the
Hochschule für Musik und Theater until
2015. He himself was a student at the leg-
endary Tchaikovsky Conservatory in Mos-
cow. Amongst his teachers were Heinrich
Neuhaus, Maria Yudina, Lev Oborin, and
Lev Naumov. He won prizes at the Bach
competitions in Leipzig and Toronto and
won the “Grand Prix” of the Clara-Haskil
competition in 1977.
	 Koroliov has performed in many of the
most important concert halls in Europe:
the Concertgebouw Amsterdam, the Teatro

TACET_T228_Seite_07TACET_T228_Seite_06

6 7

Olimpico Rome, the Gulbenkian Founda-
tion Lisbon, the Palais des Beaux Arts Brus-
sels, the Konzerthaus Berlin, the Laeiszhalle
Hamburg and the Herkulessaal in Munich.
He has been a guest at renowned festivals
such as the Salzburg Festival, the Carin-
thian Summer Music Festival, the Chopin
Festival in Warsaw, Settembre Musica in
Turin, the International Piano Festival at La
Roque d’Anthéron, the Rheingau Musikfes-
tival, Musikfest Stuttgart, the Ludwigsburg
Festival and the Schleswig-Holstein Music
Festival. In the 2008/09 season, he was
Artist in Residence of the Duisburg Phil-
harmonic.
	 In 2011, Evgeni Koroliov played piano con-
certos by Bach on a tour of Germany with
Helmuth Rilling and the Bach-Collegium
Stuttgart. Mozart piano concertos were on
the programme in 2012 with the Orchestra
of the Mariinsky Theatre in St. Petersburg,
conducted by Valery Gergiev. Koroliov has
recently performed several times with Gidon
Kremer’s Kremerata Baltica.
	 Autumn 2014 offered the chance to hear
Koroliov’s performance of Bach’s “Art of
Fugue” in the Berlin Philharmonic’s piano
series. The past season took him to the
Bachwoche in Ansbach, the Schwetzingen
Festival, the Liszt Academy in Budapest, the
Palau de la Música in Barcelona,the Vienna
Konzerthaus and the Théâtre des Champs-
Élysées in Paris. This season, he begins a

four-part Bach cycle at the Liszt Academy in
Budapest. Recitals and orchestral concerts
take him to, amongst other places, Ham-
burg, Bonn and Duisburg.
	 Evgeni Koroliov’s chamber music part-
ners include Mischa Maisky, Natalia Gut-
man, the Keller Quartet and the Pražák
Quartet. Koroliov regularly plays as a duo
with Ljupka Hadžigeorgieva.
	 Evgeni Koroliov has made CD recordings
with TACET, Hänssler Classics Profil Edition
and hr.klassik - Hessischer Rundfunk’s own
label. The Goldberg Variations in a live re-
cording from the Bachfest Leipzig 2008 were
released by EuroArts on DVD. He has won
multiple awards for his CDs; most recently,
he received the “Preis – Bestenliste der Deut-
schen Schallplattenkritik” for his recording of
Bach’s works for piano solo and piano duo
with Ljupka Hadžigeorgieva and in 2015 the
soloist prize at the International Classical Mu-
sic Awards (ICMA) for his latest Schubert CD
(TACET 979). In August 2016, Koroliov’s new
recording of Sonatas and Rondos by Mozart
(TACET 226) was released.

Ljupka Hadžigeorgieva

Born in Bogdanci, Macedonia, Ljupka stud-
ied in Skopje, Zagreb, and also received a
scholarship from her home country to study
at the Moscow Tchaikovsky Conservatory.
Her teachers included W. M. Choroschina,

L. N. Naumov and A. W. Lyubimov. During
her studies she was already winning prizes
in international competitions and began an
extensive concert schedule. She appeared
with leading orchestras and in many cham-
ber music concerts, especially in the former
Yugoslavia and the Soviet Union, the Czech
Republic, Slovakia, Bulgaria, Italy and Ger-
many. After her studies, she was in demand
as a teacher and taught at various universi-
ties in her home country. In 1978 she moved
with her husband and duet partner Evgeni
Koroliov to Hamburg.

Duo Koroliov

Ljupka Hadžigeorgieva and Evgeni Koroliov
have played as a piano duo since they stud-
ied at the Tchaikovsky Conservatory in Mos-
cow in the 70s. In 1977, they were prizewin-
ners at the Jeunesse Musicale Competition
in Belgrade. The two musicians received
other awards at the 1st International Piano
Duo Festival in St. Petersburg (audience
award, the critics prize, and two special
prizes), as well as the special prize of the
Moscow Composer’s Union at the festival in
Ekaterinburg for the best interpretation of
a 20th century composition for Stravinsky’s
Le Sacre du Printemps .
	 Concert tours have taken the ar tists
to numerous European cities including
Rome, Lyon, Luxembourg, Moscow and the

Beethoven House in Bonn. The duo has per-
formed at international festivals such as the
Kuhmo Chamber Music Festival, Settembre
Musica in Torino, Elba – Isola musicale
d’Europa, the Ohrid Summer Music Festi-
val, MDR Summer Music Festival, the Rhe-
ingau Music Festival, Musikfest Stuttgart,
Sommerliche Musiktage Hitzacker and the
Ludwigsburg Festival.
	 Their repertoire also includes important
works from the 20th century such as Bar-
tók’s Sonata for Two Pianos and Percus-
sion, Stravinsky’s Le Sacre du Printemps
and Messiaen’s Les Visions de l’Amen, as
well as pieces by Ligeti and Kurtág. In ad-
dition, several composers have dedicated
new works to the duo (including several
sonatas and a double piano concerto).
	 Radio, television and CD recordings docu-
ment the musicians’ creative work. The CD
of works by Schubert (Fantasy in F minor D
940 and Sonata Grand Duo D 812, TACET
134) were reviewed by the press as out-
standing and were awarded the “Choc”
prize by French music magazine “Le Monde
de la musique.” In November 2010, TACET
issued a CD with works by Bach arranged
by Kurtág, Liszt and E. Koroliov for piano
duo which received excellent reviews, (“a
real pleasure,” Jürgen Otten in the monthly
concert-goers magazine, “Concerti”) and
was listed in the “Best-of” list of Deutschen
Schallplattenkritik prizewinners.

TACET_T228_Seite_07TACET_T228_Seite_06

6 7

Olimpico Rome, the Gulbenkian Founda-
tion Lisbon, the Palais des Beaux Arts Brus-
sels, the Konzerthaus Berlin, the Laeiszhalle
Hamburg and the Herkulessaal in Munich.
He has been a guest at renowned festivals
such as the Salzburg Festival, the Carin-
thian Summer Music Festival, the Chopin
Festival in Warsaw, Settembre Musica in
Turin, the International Piano Festival at La
Roque d’Anthéron, the Rheingau Musikfes-
tival, Musikfest Stuttgart, the Ludwigsburg
Festival and the Schleswig-Holstein Music
Festival. In the 2008/09 season, he was
Artist in Residence of the Duisburg Phil-
harmonic.
	 In 2011, Evgeni Koroliov played piano con-
certos by Bach on a tour of Germany with
Helmuth Rilling and the Bach-Collegium
Stuttgart. Mozart piano concertos were on
the programme in 2012 with the Orchestra
of the Mariinsky Theatre in St. Petersburg,
conducted by Valery Gergiev. Koroliov has
recently performed several times with Gidon
Kremer’s Kremerata Baltica.
	 Autumn 2014 offered the chance to hear
Koroliov’s performance of Bach’s “Art of
Fugue” in the Berlin Philharmonic’s piano
series. The past season took him to the
Bachwoche in Ansbach, the Schwetzingen
Festival, the Liszt Academy in Budapest, the
Palau de la Música in Barcelona,the Vienna
Konzerthaus and the Théâtre des Champs-
Élysées in Paris. This season, he begins a

four-part Bach cycle at the Liszt Academy in
Budapest. Recitals and orchestral concerts
take him to, amongst other places, Ham-
burg, Bonn and Duisburg.
	 Evgeni Koroliov’s chamber music part-
ners include Mischa Maisky, Natalia Gut-
man, the Keller Quartet and the Pražák
Quartet. Koroliov regularly plays as a duo
with Ljupka Hadžigeorgieva.
	 Evgeni Koroliov has made CD recordings
with TACET, Hänssler Classics Profil Edition
and hr.klassik - Hessischer Rundfunk’s own
label. The Goldberg Variations in a live re-
cording from the Bachfest Leipzig 2008 were
released by EuroArts on DVD. He has won
multiple awards for his CDs; most recently,
he received the “Preis – Bestenliste der Deut-
schen Schallplattenkritik” for his recording of
Bach’s works for piano solo and piano duo
with Ljupka Hadžigeorgieva and in 2015 the
soloist prize at the International Classical Mu-
sic Awards (ICMA) for his latest Schubert CD
(TACET 979). In August 2016, Koroliov’s new
recording of Sonatas and Rondos by Mozart
(TACET 226) was released.

Ljupka Hadžigeorgieva

Born in Bogdanci, Macedonia, Ljupka stud-
ied in Skopje, Zagreb, and also received a
scholarship from her home country to study
at the Moscow Tchaikovsky Conservatory.
Her teachers included W. M. Choroschina,

L. N. Naumov and A. W. Lyubimov. During
her studies she was already winning prizes
in international competitions and began an
extensive concert schedule. She appeared
with leading orchestras and in many cham-
ber music concerts, especially in the former
Yugoslavia and the Soviet Union, the Czech
Republic, Slovakia, Bulgaria, Italy and Ger-
many. After her studies, she was in demand
as a teacher and taught at various universi-
ties in her home country. In 1978 she moved
with her husband and duet partner Evgeni
Koroliov to Hamburg.

Duo Koroliov

Ljupka Hadžigeorgieva and Evgeni Koroliov
have played as a piano duo since they stud-
ied at the Tchaikovsky Conservatory in Mos-
cow in the 70s. In 1977, they were prizewin-
ners at the Jeunesse Musicale Competition
in Belgrade. The two musicians received
other awards at the 1st International Piano
Duo Festival in St. Petersburg (audience
award, the critics prize, and two special
prizes), as well as the special prize of the
Moscow Composer’s Union at the festival in
Ekaterinburg for the best interpretation of
a 20th century composition for Stravinsky’s
Le Sacre du Printemps .
	 Concert tours have taken the ar tists
to numerous European cities including
Rome, Lyon, Luxembourg, Moscow and the

Beethoven House in Bonn. The duo has per-
formed at international festivals such as the
Kuhmo Chamber Music Festival, Settembre
Musica in Torino, Elba – Isola musicale
d’Europa, the Ohrid Summer Music Festi-
val, MDR Summer Music Festival, the Rhe-
ingau Music Festival, Musikfest Stuttgart,
Sommerliche Musiktage Hitzacker and the
Ludwigsburg Festival.
	 Their repertoire also includes important
works from the 20th century such as Bar-
tók’s Sonata for Two Pianos and Percus-
sion, Stravinsky’s Le Sacre du Printemps
and Messiaen’s Les Visions de l’Amen, as
well as pieces by Ligeti and Kurtág. In ad-
dition, several composers have dedicated
new works to the duo (including several
sonatas and a double piano concerto).
	 Radio, television and CD recordings docu-
ment the musicians’ creative work. The CD
of works by Schubert (Fantasy in F minor D
940 and Sonata Grand Duo D 812, TACET
134) were reviewed by the press as out-
standing and were awarded the “Choc”
prize by French music magazine “Le Monde
de la musique.” In November 2010, TACET
issued a CD with works by Bach arranged
by Kurtág, Liszt and E. Koroliov for piano
duo which received excellent reviews, (“a
real pleasure,” Jürgen Otten in the monthly
concert-goers magazine, “Concerti”) and
was listed in the “Best-of” list of Deutschen
Schallplattenkritik prizewinners.

TACET_T228_Seite_09TACET_T228_Seite_08

8 9

Monumentale Kleinigkeiten

„Bagatellen von – Beethoven? – Wie verträgt
sich wohl der Begriff der Bagatelle mit dem
gefeierten musikalischen Heldennamen?“ So
oder so ähnlich fragte sich 1824 angesichts
einer neuerschienenen Sammlung mit Kla-
vierwerken des Komponisten wahrschein-
lich nicht nur der ungenannte Rezensent der
Berliner allgemeinen musikalischen Zeitung,
der aber gleich eine passende Antwort gab:
„Ein flüchtiger Blick zeigt uns elf Musikstü-
cke von geringem Umfang; aber in ihren
magischen Kreis in Unendliches gebannt!“
Die kürzeste der Bagatellen op. 119 umfasst
gerade mal 13 Takte, die längste bleibt mit
74 Takten unter dem Maß der meisten Sona-
tensätze Beethovens. Mit Blick auf die Länge
kann man hier also tatsächlich von „Kleinig-
keiten“ sprechen, wie Beethoven selbst es
verschiedentlich tat.
	 Beethoven hat die musikalische Gat-
tungsbezeichnung „Bagatelle“ nicht erfun-
den; es gab sie schon lange vor ihm und
sie blieb auch später geläufig. Er hat der
Bezeichnung aber einen neuen Sinn gege-
ben. Zunächst war sie sein Begriff für zur
Seite gelegte kleine Klavierwerke, die er in
einer Mappe sammelte und von denen er
annahm, dass er irgendwann einmal auf sie
zurückkommen würde. Sieben Stücke gab er
1803 unter dem Titel „Bagatellen“ als Opus
33 heraus. Schon in dieser ersten Sammlung

ist „Bagatelle“ ein Oberbegriff für Klavier-
kompositionen hohen Anspruchs von unter-
schiedlicher Art, die nicht Teil eines größe-
ren zyklischen Werks wie einer Sonate sind,
auch wenn die Bagatellen op. 119 und vor
allem die sechs Stücke op. 126 durchaus
einen gewissen inneren Zusammenhang
aufweisen. Durch Opus 119 zieht sich aber
ein entstehungsgeschichtlich begründeter
stilistischer Bruch. Die ersten sechs Baga-
tellen gehen auf Stücke aus der genannten
Mappe zurück und waren in ihrer Kernsub-
stanz bereits mehr als 20 Jahre alt. Die Ba-
gatellen 7 bis 11 entstanden hingegen 1821
als Beiträge zur „Wiener Pianoforte-Schule“
des Klavierpädagogen Friedrich Starke und
wurden danach von Beethoven mit den of-
fenbar grundlegend überarbeiteten älteren
Stücken zu einer Sammlung vereinigt.
	 Einige der Bagatellen greifen Tanzmodelle
auf. Durch das erste Stück aus Opus 119
schimmern die Konturen eines altertümlichen
Menuetts, das neunte kommt dagegen als
moderner Walzer daher und scheint beinahe
Chopin vorwegzunehmen, das dritte ist sogar
ausdrücklich „à l’Allemande“ überschrieben
und bietet mit einer überlang geratenen
Coda ein Beispiel typisch Beethoven’schen
Humors, der sich als Kontrapunkt zur ernst-
haften Innerlichkeit dieser Musik immer wie-
der bemerkbar macht.
	 Schon die Zeitgenossen empfanden die
Bagatellen als Instrumentalmusik, die nach

Note

In TACET’s stereo piano recordings, the
piano normally sounds as the l is tener
would hear it in concert: high notes on
the left, low notes on the right. This is
also the case here. It seemed appropriate
in Beethoven’s late piano works to make
the separation between left and right, i.e.
between treble and bass, even greater than
usual, because in these works Beethoven
uses the extremities of the keyboard much
more, creating even more extreme con-
trasts, and because in the four-handed
version of the “Große Fuge”, the individual
voices come out more clearly. In addition
we hear the “Große Fuge” the other way
round, from the perspective of L jupka
Hadžigeorgieva and Evgeni Koroliov sitting
at the keyboard: high notes on the right,
low notes on the left. This, too, is a tribute
to the raw immediacy and expressiveness
of Beethoven’s last piano opus.

Andreas Spreer

TACET_T228_Seite_09TACET_T228_Seite_08

8 9

Monumentale Kleinigkeiten

„Bagatellen von – Beethoven? – Wie verträgt
sich wohl der Begriff der Bagatelle mit dem
gefeierten musikalischen Heldennamen?“ So
oder so ähnlich fragte sich 1824 angesichts
einer neuerschienenen Sammlung mit Kla-
vierwerken des Komponisten wahrschein-
lich nicht nur der ungenannte Rezensent der
Berliner allgemeinen musikalischen Zeitung,
der aber gleich eine passende Antwort gab:
„Ein flüchtiger Blick zeigt uns elf Musikstü-
cke von geringem Umfang; aber in ihren
magischen Kreis in Unendliches gebannt!“
Die kürzeste der Bagatellen op. 119 umfasst
gerade mal 13 Takte, die längste bleibt mit
74 Takten unter dem Maß der meisten Sona-
tensätze Beethovens. Mit Blick auf die Länge
kann man hier also tatsächlich von „Kleinig-
keiten“ sprechen, wie Beethoven selbst es
verschiedentlich tat.
	 Beethoven hat die musikalische Gat-
tungsbezeichnung „Bagatelle“ nicht erfun-
den; es gab sie schon lange vor ihm und
sie blieb auch später geläufig. Er hat der
Bezeichnung aber einen neuen Sinn gege-
ben. Zunächst war sie sein Begriff für zur
Seite gelegte kleine Klavierwerke, die er in
einer Mappe sammelte und von denen er
annahm, dass er irgendwann einmal auf sie
zurückkommen würde. Sieben Stücke gab er
1803 unter dem Titel „Bagatellen“ als Opus
33 heraus. Schon in dieser ersten Sammlung

ist „Bagatelle“ ein Oberbegriff für Klavier-
kompositionen hohen Anspruchs von unter-
schiedlicher Art, die nicht Teil eines größe-
ren zyklischen Werks wie einer Sonate sind,
auch wenn die Bagatellen op. 119 und vor
allem die sechs Stücke op. 126 durchaus
einen gewissen inneren Zusammenhang
aufweisen. Durch Opus 119 zieht sich aber
ein entstehungsgeschichtlich begründeter
stilistischer Bruch. Die ersten sechs Baga-
tellen gehen auf Stücke aus der genannten
Mappe zurück und waren in ihrer Kernsub-
stanz bereits mehr als 20 Jahre alt. Die Ba-
gatellen 7 bis 11 entstanden hingegen 1821
als Beiträge zur „Wiener Pianoforte-Schule“
des Klavierpädagogen Friedrich Starke und
wurden danach von Beethoven mit den of-
fenbar grundlegend überarbeiteten älteren
Stücken zu einer Sammlung vereinigt.
	 Einige der Bagatellen greifen Tanzmodelle
auf. Durch das erste Stück aus Opus 119
schimmern die Konturen eines altertümlichen
Menuetts, das neunte kommt dagegen als
moderner Walzer daher und scheint beinahe
Chopin vorwegzunehmen, das dritte ist sogar
ausdrücklich „à l’Allemande“ überschrieben
und bietet mit einer überlang geratenen
Coda ein Beispiel typisch Beethoven’schen
Humors, der sich als Kontrapunkt zur ernst-
haften Innerlichkeit dieser Musik immer wie-
der bemerkbar macht.
	 Schon die Zeitgenossen empfanden die
Bagatellen als Instrumentalmusik, die nach

Note

In TACET’s stereo piano recordings, the
piano normally sounds as the l is tener
would hear it in concert: high notes on
the left, low notes on the right. This is
also the case here. It seemed appropriate
in Beethoven’s late piano works to make
the separation between left and right, i.e.
between treble and bass, even greater than
usual, because in these works Beethoven
uses the extremities of the keyboard much
more, creating even more extreme con-
trasts, and because in the four-handed
version of the “Große Fuge”, the individual
voices come out more clearly. In addition
we hear the “Große Fuge” the other way
round, from the perspective of L jupka
Hadžigeorgieva and Evgeni Koroliov sitting
at the keyboard: high notes on the right,
low notes on the left. This, too, is a tribute
to the raw immediacy and expressiveness
of Beethoven’s last piano opus.

Andreas Spreer

TACET_T228_Seite_11TACET_T228_Seite_10

10 11

begnügte sich aber nicht mit einer einzigen
Variation. Im Laufe mehrerer Jahre wuchs
ein gewaltiger Variationenzyklus heran,
der es schließlich unmöglich machte, Beet-
hovens Auseinandersetzung mit Diabellis
Walzer gemeinsam mit den Beiträgen der
anderen „Tonkünstler und Virtuosen“ zu
veröffentlichen. Beethovens „Diabelli-Vari-
ationen“ erschienen daher als erster Band
des „Vaterländischen Tonkünstlervereins“,
die Beiträge der anderen Komponisten in
einem zweiten Band.
	 Beethoven hatte zuvor schon etliche
Variationszyklen komponiert, die späten
Sonaten op. 109 und op. 111 hatte er mit
Variationssätzen ausklingen lassen, doch
nie zuvor hat er das Prinzip des Variierens
so weit geführt wie in diesem Werk, das
Hans von Bülow treffend als „Mikrokosmos
des Beethovenschen Geistes“ charakteri-
sierte. Janus a Costa, Kritiker des Journals
für Literatur, Kunst, Luxus und Mode, sah
in den einzelnen Variationen „selbstständi-
ge Tongedichte, welche nur aus dem The-
ma, als ihrem gemeinsamen Boden, wie
Blumen hervorsprießen, darum aber, bei
der reizendsten Mannigfaltigkeit und Far-
bennüancirung, doch ihren gemeinsamen
Ursprung keinen Augenblick verleugnen.“
Zwar findet sich auch in diesem Werk die
alte Technik der figurativen Umspielung des
Themas, dessen Grundsubstanz durch die
Ornamentierung durchschimmert, sie tritt

aber zurück hinter der Idee, jeder Variation
einen eigenen Charakter zu geben – was
Beethoven in seinen Bagatellen in einer
Folge lose miteinander verknüpften Ein-
zelstücke gelang, verwirklicht er in Opus
120 in einem monumentalen Werk, dessen
unerschöpfliche Vielfalt er aus der simplen
Struktur des Diabelli-Walzers entwickelt.
	 Schon die 1. Variation zeigt die Rich-
tung an, die Beethoven in diesem Werk
einschlägt: Auf den Walzer, der als Thema
vorangeht, folgt dessen Transformation
in einen Marsch. Und am Ende des Werks
verwandelt Beethoven den schwungvol-
len Tanz Diabellis in ein vielfach verziertes
Menuett, das sich zum Schluss hin in einer
Folge kleiner Notenwerte gleichsam auf-
zulösen scheint. Zwischen diesen Rahmen-
stücken entfaltet sich ein faszinierendes
Spektrum kompositorischer Möglichkeiten:
Virtuose Etüden stehen neben getragenen
Charakterpiecen, Stücke von rasender Ge-
schwindigkeit neben solchen, in denen die
Bewegung fast zum Stillstand kommt. Eini-
gen Variationen liegt die gesamte Struktur
des Diabelli-Walzers zugrunde, andere be-
ziehen sich nur auf Teilelemente. Aus dem
markanten Quartmotiv etwa, mit dem der
Walzer beginnt, entwickelt Beethoven in
der 22. Variation eine Hommage an eines
seiner großen Vorbilder („Alla ‚Notte e gi-
orno faticar’ di Mozart“), indem er Lepo-
rellos Klage über seinen „padrone“ aus der

einer poetischen Deutung geradezu ver-
langt. Für den schon zitierten Rezensenten
war das g-Moll-Stück op. 119, Nr. 1 „die
Klage eines Jünglings, der die Geliebte ver-
loren hat“, während ihm die A-Dur-Baga-
telle op. 119, Nr. 4 wie das „Erwachen des
süßen Gefühls der Liebe in der Brust eines
fünfzehnjährigen Mädchens“ erschien.
Äußerungen wie diese, von denen es viele
gibt, rücken Beethovens Bagatellen in die
Nähe des romantischen Charakterstücks,
das nur wenig später bei Robert Schu-
mann oder Felix Mendelssohn Bartholdy
zu höchster Blüte gelangte.
	 Die sechs Bagatellen op. 126 unterschei-
den sich in vielen Aspekten von den Werken
der vorangegangenen Sammlung. Auf ein
langsames folgt jeweils ein schnelles Stück;
in der letzten Bagatelle ist die rasche Bewe-
gung allerdings auf wenige Anfangs- und
Schlusstakte beschränkt, die wie eine Art
Fanfare einen langsamen Teil umrahmen.
Obwohl die Stücke unterschiedlichen Um-
fang haben – Nr. 4 umfasst 216 Takte, Nr.
5 nur 42 –, sind ihre Aufführungsdauern
aufgrund der unterschiedlichen Tempi sehr
ähnlich. Und doch gleicht keine Bagatelle
der anderen, jede entfaltet ihren spezifi-
schen Charakter. Nr. 1 ist ein instrumenta-
les Lied, Nr. 2 dagegen eine Etüde, in der
sich Partien von rasender Geschwindigkeit
und solche von großer Kantabilität gegen-
überstehen. In Nr. 3 wird eine gesangliche

Melodie in Ornamente aufgelöst, Nr. 4 greift
zwei barocke Tanzmodelle, die Bourrée und
die Musette (mit Dudelsack-Bässen) auf. Nr.
5 führt eine einfache Melodie in einer für
den späten Beethoven typischen Weise in
die höchsten Regionen des Klaviers, Nr. 6
dagegen sucht auch die tiefen Lagen auf.
	 In zeitlicher Nähe zu den beiden späten
Bagatellen-Sammlungen entstand Beetho-
vens umfangreichstes Klavierwerk, das so-
gar die monumentale „Grosse Sonate für
das Hammer-Klavier“ op. 106 übertrifft:
„33 Veränderungen über einen Walzer für
das Piano-Forte“ op. 120. Der im Titel ge-
nannte Walzer stammte von dem Kompo-
nisten Anton Diabelli, der auch als Verleger
tätig war und mit einer werbewirksamen
Aktion auf sich und seinen gemeinsam mit
Pietro Cappi geführten Verlag aufmerksam
machen wollte. Diabelli lud nicht weniger
als 50 der „vorzüglichsten Tonsetzer und
Virtuosen Wiens und der k. k. Staaten“ ein,
jeweils eine Variation über seinen kleinen
Walzer zu schreiben. Unter dem Titel „Va-
terländischer Tonkünstlerverein“ wurden
die Einsendungen dann veröffentlicht, da-
runter Beiträge des jungen Franz Liszt, von
Franz Schubert und vielen Komponisten,
die damals bekannt waren und heute weit-
gehend vergessen sind.
	 Selbstverständlich war auch Beethoven
eingeladen worden, sich an diesem Projekt
zu beteiligen. Er nahm die Einladung an,

TACET_T228_Seite_11TACET_T228_Seite_10

10 11

begnügte sich aber nicht mit einer einzigen
Variation. Im Laufe mehrerer Jahre wuchs
ein gewaltiger Variationenzyklus heran,
der es schließlich unmöglich machte, Beet-
hovens Auseinandersetzung mit Diabellis
Walzer gemeinsam mit den Beiträgen der
anderen „Tonkünstler und Virtuosen“ zu
veröffentlichen. Beethovens „Diabelli-Vari-
ationen“ erschienen daher als erster Band
des „Vaterländischen Tonkünstlervereins“,
die Beiträge der anderen Komponisten in
einem zweiten Band.
	 Beethoven hatte zuvor schon etliche
Variationszyklen komponiert, die späten
Sonaten op. 109 und op. 111 hatte er mit
Variationssätzen ausklingen lassen, doch
nie zuvor hat er das Prinzip des Variierens
so weit geführt wie in diesem Werk, das
Hans von Bülow treffend als „Mikrokosmos
des Beethovenschen Geistes“ charakteri-
sierte. Janus a Costa, Kritiker des Journals
für Literatur, Kunst, Luxus und Mode, sah
in den einzelnen Variationen „selbstständi-
ge Tongedichte, welche nur aus dem The-
ma, als ihrem gemeinsamen Boden, wie
Blumen hervorsprießen, darum aber, bei
der reizendsten Mannigfaltigkeit und Far-
bennüancirung, doch ihren gemeinsamen
Ursprung keinen Augenblick verleugnen.“
Zwar findet sich auch in diesem Werk die
alte Technik der figurativen Umspielung des
Themas, dessen Grundsubstanz durch die
Ornamentierung durchschimmert, sie tritt

aber zurück hinter der Idee, jeder Variation
einen eigenen Charakter zu geben – was
Beethoven in seinen Bagatellen in einer
Folge lose miteinander verknüpften Ein-
zelstücke gelang, verwirklicht er in Opus
120 in einem monumentalen Werk, dessen
unerschöpfliche Vielfalt er aus der simplen
Struktur des Diabelli-Walzers entwickelt.
	 Schon die 1. Variation zeigt die Rich-
tung an, die Beethoven in diesem Werk
einschlägt: Auf den Walzer, der als Thema
vorangeht, folgt dessen Transformation
in einen Marsch. Und am Ende des Werks
verwandelt Beethoven den schwungvol-
len Tanz Diabellis in ein vielfach verziertes
Menuett, das sich zum Schluss hin in einer
Folge kleiner Notenwerte gleichsam auf-
zulösen scheint. Zwischen diesen Rahmen-
stücken entfaltet sich ein faszinierendes
Spektrum kompositorischer Möglichkeiten:
Virtuose Etüden stehen neben getragenen
Charakterpiecen, Stücke von rasender Ge-
schwindigkeit neben solchen, in denen die
Bewegung fast zum Stillstand kommt. Eini-
gen Variationen liegt die gesamte Struktur
des Diabelli-Walzers zugrunde, andere be-
ziehen sich nur auf Teilelemente. Aus dem
markanten Quartmotiv etwa, mit dem der
Walzer beginnt, entwickelt Beethoven in
der 22. Variation eine Hommage an eines
seiner großen Vorbilder („Alla ‚Notte e gi-
orno faticar’ di Mozart“), indem er Lepo-
rellos Klage über seinen „padrone“ aus der

einer poetischen Deutung geradezu ver-
langt. Für den schon zitierten Rezensenten
war das g-Moll-Stück op. 119, Nr. 1 „die
Klage eines Jünglings, der die Geliebte ver-
loren hat“, während ihm die A-Dur-Baga-
telle op. 119, Nr. 4 wie das „Erwachen des
süßen Gefühls der Liebe in der Brust eines
fünfzehnjährigen Mädchens“ erschien.
Äußerungen wie diese, von denen es viele
gibt, rücken Beethovens Bagatellen in die
Nähe des romantischen Charakterstücks,
das nur wenig später bei Robert Schu-
mann oder Felix Mendelssohn Bartholdy
zu höchster Blüte gelangte.
	 Die sechs Bagatellen op. 126 unterschei-
den sich in vielen Aspekten von den Werken
der vorangegangenen Sammlung. Auf ein
langsames folgt jeweils ein schnelles Stück;
in der letzten Bagatelle ist die rasche Bewe-
gung allerdings auf wenige Anfangs- und
Schlusstakte beschränkt, die wie eine Art
Fanfare einen langsamen Teil umrahmen.
Obwohl die Stücke unterschiedlichen Um-
fang haben – Nr. 4 umfasst 216 Takte, Nr.
5 nur 42 –, sind ihre Aufführungsdauern
aufgrund der unterschiedlichen Tempi sehr
ähnlich. Und doch gleicht keine Bagatelle
der anderen, jede entfaltet ihren spezifi-
schen Charakter. Nr. 1 ist ein instrumenta-
les Lied, Nr. 2 dagegen eine Etüde, in der
sich Partien von rasender Geschwindigkeit
und solche von großer Kantabilität gegen-
überstehen. In Nr. 3 wird eine gesangliche

Melodie in Ornamente aufgelöst, Nr. 4 greift
zwei barocke Tanzmodelle, die Bourrée und
die Musette (mit Dudelsack-Bässen) auf. Nr.
5 führt eine einfache Melodie in einer für
den späten Beethoven typischen Weise in
die höchsten Regionen des Klaviers, Nr. 6
dagegen sucht auch die tiefen Lagen auf.
	 In zeitlicher Nähe zu den beiden späten
Bagatellen-Sammlungen entstand Beetho-
vens umfangreichstes Klavierwerk, das so-
gar die monumentale „Grosse Sonate für
das Hammer-Klavier“ op. 106 übertrifft:
„33 Veränderungen über einen Walzer für
das Piano-Forte“ op. 120. Der im Titel ge-
nannte Walzer stammte von dem Kompo-
nisten Anton Diabelli, der auch als Verleger
tätig war und mit einer werbewirksamen
Aktion auf sich und seinen gemeinsam mit
Pietro Cappi geführten Verlag aufmerksam
machen wollte. Diabelli lud nicht weniger
als 50 der „vorzüglichsten Tonsetzer und
Virtuosen Wiens und der k. k. Staaten“ ein,
jeweils eine Variation über seinen kleinen
Walzer zu schreiben. Unter dem Titel „Va-
terländischer Tonkünstlerverein“ wurden
die Einsendungen dann veröffentlicht, da-
runter Beiträge des jungen Franz Liszt, von
Franz Schubert und vielen Komponisten,
die damals bekannt waren und heute weit-
gehend vergessen sind.
	 Selbstverständlich war auch Beethoven
eingeladen worden, sich an diesem Projekt
zu beteiligen. Er nahm die Einladung an,

TACET_T228_Seite_13TACET_T228_Seite_12

12 13

Messiaen und Ligeti reicht, nehmen die Wer-
ke Bachs eine Sonderstellung ein. Der Kom-
ponist György Ligeti schwärmte: „Wenn ich
nur ein Werk auf eine einsame Insel mitneh-
men darf, wähle ich Koroliovs Bach, denn
diese Platte würde ich, einsam verhungernd
und verdurstend, bis zum letzten Atemzug
immer wieder hören“.
	 Seit 1978 lebt Evgeni Koroliov in Ham-
burg, wo er bis 2015 Professor an der Hoch-
schule für Musik und Theater war. Er selbst
war Student des legendären Tschaikowsky-
Konservatoriums in Moskau. Zu seinen Leh-
rern zählten Heinrich Neuhaus, Maria Judi-
na, Lew Oborin und Lew Naumow. Er war
Preisträger der Bach-Wettbewerbe in Leipzig
und Toronto und gewann 1977 den „Grand
Prix“ des Clara-Haskil-Wettbewerbs.
	 Mit Recitals ist Koroliov in vielen der wich-
tigsten Konzerthäuser Europas aufgetreten:
Concertgebouw Amsterdam, Teatro Olim-
pico Rom, Gulbenkian Stiftung Lissabon,
Palais des Beaux Arts Brüssel, Konzerthaus
Berlin, Laeiszhalle Hamburg und Münchner
Herkulessaal. Er war zu Gast bei renom-
mierten Festivals wie Salzburger Festspiele,
Carintischer Sommer, Chopin Festival War-
schau, Settembre Musica in Turin, La Roque
d’Anthéron, Rheingau Musikfestival, Musik-
fest Stuttgart, Ludwigsburg Festspiele und
Schleswig-Holstein Musik Festival. In der
Saison 2008/09 war er „Artist in Residence“
der Duisburger Philharmoniker.

	 Mit Helmuth Rilling und dem Bach-Col-
legium Stuttgart spielte Evgeni Koroliov
2011 Klavierkonzerte von Bach auf einer
Deutschland-Tournee. Mozart Klavierkon-
zerte standen 2012 auf dem Programm mit
dem Orchester des Mariinsky-Theaters in St.
Petersburg unter der Leitung von Valery Ger-
giev. Mehrfach konzertierte Koroliov zuletzt
mit Gidon Kremers Kremerata Baltica.
	 Im Herbst 2014 war Koroliov mit Bachs
„Kunst der Fuge“ im Klavierzyklus der Ber-
liner Philharmoniker zu erleben. Die ver-
gangene Saison führte ihn zur Bachwoche
Ansbach, den Schwetzinger Festspielen, in
die Liszt Akademie Budapest, den Palau de
la Música Barcelona, ins Konzerthaus Wien
und das Théâtre des Champs-Elysées Paris.
In dieser Saison beginnt er einen vierteiligen
Bach-Zyklus in der Liszt-Akademie Budapest.
Recitals und Orchesterkonzerte führen ihn
u.a. nach Hamburg, Bonn und Duisburg.
	 Zu den Kammermusik-Partnern von Evge-
ni Koroliov gehören Natalia Gutman, Mischa
Maisky, das Keller Quartett und das Pražák
Quartett. Regelmäßig spielt Koroliov im Duo
mit Ljupka Hadžigeorgieva.
	 CD Einspielungen von Evgeni Koroliov
sind bei TACET, Hänssler Classic, Profil Edi-
tion und dem Label des Hessischen Rund-
funks hr.klassik erschienen. Die Goldberg-
Variationen wurden von EuroArts auf DVD
veröffentlicht, ein Mitschnitt vom Bachfest
Leipzig 2008. Seine CDs wurden mehrfach

Anfangsszene des Don Giovanni zunächst
zitiert und dann frei weiterentwickelt.
	 Das andere große Vorbild ist unverkenn-
bar die Musik Johann Sebastian Bachs, mit
der sich Beethoven zeitlebens, besonders in-
tensiv aber in seiner letzten Schaffensphase
auseinandergesetzt hat. Kontrapunktisches
Denken durchzieht viele der Variationen,
in der 24. Variation verdichtet es sich zu
einer Fughette, die 32. Variation ist sogar
als ausgedehnte Fuge gestaltet. Dass sie,
was plausibel wäre, nicht den Abschluss
des Werks darstellt, macht Beethoven u. a.
dadurch deutlich, dass er in dieser Variation
zum ersten und einzigen Mal den Grundton
C verlässt und Es-Dur als Tonart wählt.
	 Fugen und fugenhafte Abschnitte finden
sich in in Beethovens späten Instrumental-
werken mehrfach, etwa in den Finalsätzen
der D-Dur-Cellosonate op. 102, Nr. 2 und
der Klaviersonaten in B-Dur op. 106 und in
As-Dur op. 110. Sie alle lassen sich aus der
Rückschau wie Vorstufen zu einem Werk ver-
stehen, in dem Beethoven so weit wie sonst
nie in Extremregionen musikalischen Aus-
drucks vorgestoßen ist: die „Große Fuge“
für Streichquartett op. 133, die ursprünglich
den Schlusssatz des Streichquartetts op. 130
bildete, dann aber durch ein alternatives Fi-
nale ersetzt wurde. Im Erstdruck trägt die
„Grand Fugue“ den auf Beethoven zurückge-
henden Zusatz „tantôt libre, tantôt recher-
chée“: teils frei, teils streng. Das fast eine

Viertelstunde lange Werk ist sowohl eine
Tour de force des Kontrapunkts wie der vier
Streichinstrumente, die sich in Grenzberei-
chen des Spielbaren behaupten müssen.
	 Von Beethovens Verleger Matthias Arta
ria stammte die Idee, das haarsträubend
schwere Stück auch in einer Fassung für
K lav ier zu v ier Händen zu veröf fentl i -
chen. Beethoven willigte ein, überließ das
Arrangement des Quartettsatzes aber dem
jungen Komponisten Anton Halm. Mit des-
sen Arbeit war er indessen nicht zufrieden,
darum übernahm er die Aufgabe selbst
und schuf am Ende seines Lebens eine ei-
genständige Fassung des Werks, dessen
immenser musikalischer Reichtum in die-
ser Gestalt anders, vielleicht sogar besser
zur Geltung kommt als in seiner originalen
Form.
	 Thomas Seedorf

Evgeni Koroliov

Evgeni Koroliov, 1949 in Moskau geboren,
ist zweifellos eine herausragende Erschei-
nung der internationalen Klavierszene. Über
sein Spiel schreibt die Süddeutsche Zeitung:
„Koroliov behandelt jedes Ding nach seinem
Wesen, er interessiert sich in einem emphati-
schen Sinn für das Sein statt für den Schein.“
	 Im Repertoire von Koroliov, das vom
Barock über die Impressionisten bis hin zu

TACET_T228_Seite_13TACET_T228_Seite_12

12 13

Messiaen und Ligeti reicht, nehmen die Wer-
ke Bachs eine Sonderstellung ein. Der Kom-
ponist György Ligeti schwärmte: „Wenn ich
nur ein Werk auf eine einsame Insel mitneh-
men darf, wähle ich Koroliovs Bach, denn
diese Platte würde ich, einsam verhungernd
und verdurstend, bis zum letzten Atemzug
immer wieder hören“.
	 Seit 1978 lebt Evgeni Koroliov in Ham-
burg, wo er bis 2015 Professor an der Hoch-
schule für Musik und Theater war. Er selbst
war Student des legendären Tschaikowsky-
Konservatoriums in Moskau. Zu seinen Leh-
rern zählten Heinrich Neuhaus, Maria Judi-
na, Lew Oborin und Lew Naumow. Er war
Preisträger der Bach-Wettbewerbe in Leipzig
und Toronto und gewann 1977 den „Grand
Prix“ des Clara-Haskil-Wettbewerbs.
	 Mit Recitals ist Koroliov in vielen der wich-
tigsten Konzerthäuser Europas aufgetreten:
Concertgebouw Amsterdam, Teatro Olim-
pico Rom, Gulbenkian Stiftung Lissabon,
Palais des Beaux Arts Brüssel, Konzerthaus
Berlin, Laeiszhalle Hamburg und Münchner
Herkulessaal. Er war zu Gast bei renom-
mierten Festivals wie Salzburger Festspiele,
Carintischer Sommer, Chopin Festival War-
schau, Settembre Musica in Turin, La Roque
d’Anthéron, Rheingau Musikfestival, Musik-
fest Stuttgart, Ludwigsburg Festspiele und
Schleswig-Holstein Musik Festival. In der
Saison 2008/09 war er „Artist in Residence“
der Duisburger Philharmoniker.

	 Mit Helmuth Rilling und dem Bach-Col-
legium Stuttgart spielte Evgeni Koroliov
2011 Klavierkonzerte von Bach auf einer
Deutschland-Tournee. Mozart Klavierkon-
zerte standen 2012 auf dem Programm mit
dem Orchester des Mariinsky-Theaters in St.
Petersburg unter der Leitung von Valery Ger-
giev. Mehrfach konzertierte Koroliov zuletzt
mit Gidon Kremers Kremerata Baltica.
	 Im Herbst 2014 war Koroliov mit Bachs
„Kunst der Fuge“ im Klavierzyklus der Ber-
liner Philharmoniker zu erleben. Die ver-
gangene Saison führte ihn zur Bachwoche
Ansbach, den Schwetzinger Festspielen, in
die Liszt Akademie Budapest, den Palau de
la Música Barcelona, ins Konzerthaus Wien
und das Théâtre des Champs-Elysées Paris.
In dieser Saison beginnt er einen vierteiligen
Bach-Zyklus in der Liszt-Akademie Budapest.
Recitals und Orchesterkonzerte führen ihn
u.a. nach Hamburg, Bonn und Duisburg.
	 Zu den Kammermusik-Partnern von Evge-
ni Koroliov gehören Natalia Gutman, Mischa
Maisky, das Keller Quartett und das Pražák
Quartett. Regelmäßig spielt Koroliov im Duo
mit Ljupka Hadžigeorgieva.
	 CD Einspielungen von Evgeni Koroliov
sind bei TACET, Hänssler Classic, Profil Edi-
tion und dem Label des Hessischen Rund-
funks hr.klassik erschienen. Die Goldberg-
Variationen wurden von EuroArts auf DVD
veröffentlicht, ein Mitschnitt vom Bachfest
Leipzig 2008. Seine CDs wurden mehrfach

Anfangsszene des Don Giovanni zunächst
zitiert und dann frei weiterentwickelt.
	 Das andere große Vorbild ist unverkenn-
bar die Musik Johann Sebastian Bachs, mit
der sich Beethoven zeitlebens, besonders in-
tensiv aber in seiner letzten Schaffensphase
auseinandergesetzt hat. Kontrapunktisches
Denken durchzieht viele der Variationen,
in der 24. Variation verdichtet es sich zu
einer Fughette, die 32. Variation ist sogar
als ausgedehnte Fuge gestaltet. Dass sie,
was plausibel wäre, nicht den Abschluss
des Werks darstellt, macht Beethoven u. a.
dadurch deutlich, dass er in dieser Variation
zum ersten und einzigen Mal den Grundton
C verlässt und Es-Dur als Tonart wählt.
	 Fugen und fugenhafte Abschnitte finden
sich in in Beethovens späten Instrumental-
werken mehrfach, etwa in den Finalsätzen
der D-Dur-Cellosonate op. 102, Nr. 2 und
der Klaviersonaten in B-Dur op. 106 und in
As-Dur op. 110. Sie alle lassen sich aus der
Rückschau wie Vorstufen zu einem Werk ver-
stehen, in dem Beethoven so weit wie sonst
nie in Extremregionen musikalischen Aus-
drucks vorgestoßen ist: die „Große Fuge“
für Streichquartett op. 133, die ursprünglich
den Schlusssatz des Streichquartetts op. 130
bildete, dann aber durch ein alternatives Fi-
nale ersetzt wurde. Im Erstdruck trägt die
„Grand Fugue“ den auf Beethoven zurückge-
henden Zusatz „tantôt libre, tantôt recher-
chée“: teils frei, teils streng. Das fast eine

Viertelstunde lange Werk ist sowohl eine
Tour de force des Kontrapunkts wie der vier
Streichinstrumente, die sich in Grenzberei-
chen des Spielbaren behaupten müssen.
	 Von Beethovens Verleger Matthias Arta
ria stammte die Idee, das haarsträubend
schwere Stück auch in einer Fassung für
K lav ier zu v ier Händen zu veröf fentl i -
chen. Beethoven willigte ein, überließ das
Arrangement des Quartettsatzes aber dem
jungen Komponisten Anton Halm. Mit des-
sen Arbeit war er indessen nicht zufrieden,
darum übernahm er die Aufgabe selbst
und schuf am Ende seines Lebens eine ei-
genständige Fassung des Werks, dessen
immenser musikalischer Reichtum in die-
ser Gestalt anders, vielleicht sogar besser
zur Geltung kommt als in seiner originalen
Form.
	 Thomas Seedorf

Evgeni Koroliov

Evgeni Koroliov, 1949 in Moskau geboren,
ist zweifellos eine herausragende Erschei-
nung der internationalen Klavierszene. Über
sein Spiel schreibt die Süddeutsche Zeitung:
„Koroliov behandelt jedes Ding nach seinem
Wesen, er interessiert sich in einem emphati-
schen Sinn für das Sein statt für den Schein.“
	 Im Repertoire von Koroliov, das vom
Barock über die Impressionisten bis hin zu

TACET_T228_Seite_15TACET_T228_Seite_14

14 15

ausgezeichnet; zuletzt erhielt er den „Preis
– Bestenliste der Deutschen Schallplatten-
kritik“ für die Einspielung von Bachwerken
für Klavier solo und Klavierduo mit Ljupka
Hadžigeorgieva und 2015 den Solisten-
Preis bei den International Classical Music
Awards (ICMA) für seine jüngste Schubert
CD (TACET 979). Im August 2016 erschien
Koroliovs Neueinspielung von Sonaten und
Rondos von Mozart (TACET 226).

Ljupka Hadžigeorgieva

In Bogdanci / Mazedonien geboren, studier-
te Ljupka Hadžigeorgieva in Skopje, Zagreb
und als Stipendiatin ihres Heimatlandes am
Moskauer „Tschaikowsky Konservatorium“.
Zu ihren Lehrern gehörten W. M. Choro-
schina, L. N. Naumow und A. W. Ljubimow.
Bereits während des Studiums gewann sie
mehrere Preise bei internationalen Wett-
bewerben und begann eine umfangreiche
Konzerttätigkeit. Sie trat mit namhaften
Orchestern und in vielen Kammermusik-
konzerten auf, vor allem im ehemaligen
Jugoslawien und der Sowjetunion, in Tsche-
chien, der Slowakei, Bulgarien, Italien und
Deutschland. Nach ihrem Studium war sie
auch als Pädagogin gefragt und unterrich-
tete an verschiedenen Hochschulen ihres
Heimatlandes. 1978 übersiedelte sie mit
ihrem Mann und Duopartner Evgeni Koro-
liov nach Hamburg.

Duo Koroliov

Ljupka Hadžigeorgieva und Evgeni Koroliov
spielen als Klavierduo seit der Zeit ihres Stu-
diums am „Tschaikowski-Konservatorium“ in
Moskau in den 70er Jahren. 1977 waren sie
Preisträger des Jeunesse-Musicale-Wettbe-
werbs in Belgrad. Weitere Auszeichnungen
wurden den Musikern beim 1. Internationa-
len Klavierduo Festival in St. Petersburg (Pu-
blikumspreis, Preis der Kritik, zwei Sonder-
preise) sowie beim Festival in Ekaterinburg
mit dem Sonderpreis des Moskauer Kompo-
nistenverbandes für die beste Interpretation
einer Komposition des 20. Jahrhundert für
Strawinskys Le Sacre du Printemps zu teil.
	 Konzertreisen führten die Künstler in
zahlreiche europäische Länder u. a. nach
Rom, Lyon, Luxemburg, Moskau und in das
Beethovenhaus Bonn. Das Duo gastierte bei
internationalen Festspielen wie z. B. Kuhmo
Kammermusikfest, Settembre Musica in Tu-
rin, Elba – Isola musicale d’Europa, Ohri-
der Sommer, MDR Musiksommer, Rhein-
gau Musik Festival, Musikfest Stuttgart,
Sommerliche Musiktage Hitzacker und den
Ludwigsburger Festspielen.
	 Im Repertoire finden sich neben den we-
sentlichen klassischen Werken auch wichti-
ge Werke des 20. Jahrhunderts wie Bartóks
Sonate für zwei Klaviere und Schlagzeug,
Strawinskys Le Sacre du Printemps und
Messiaens Les Visions de l ’Amen sowie

Stücke von Ligeti und Kurtág. Zudem haben
verschiedene Komponisten dem Duo neue
Werke zur Uraufführung gewidmet (u. a.
mehrere Sonaten und ein Klavier-Doppel-
konzert).
	 Rundfunk-, Fernseh- und CD-Aufnahmen
dokumentieren das künstlerische Schaffen
der Musiker. Vor allem die CD mit Werken
Schuberts (Fantasie f-Moll D 940 und So-
nate Grand Duo D 812, TACET 134) wurde
von der Presse hervorragend besprochen
und mit dem „Choc“ der französischen
Musikzeitschrif t „Le Monde de la mu-
sique“ ausgezeichnet. Im November 2010
erschien eine CD mit Werken von Bach ar-
rangiert von Kurtág, Liszt und E. Koroliov
für Klavierduo bei TACET, die ausgezeichne-
te Kritiken („Ein Genuss“, Jürgen Otten in
concerti) erhielt und in die Bestenliste des
Preises der Deutschen Schallplattenkritik
aufgenommen wurde.

Hinweis zum Klang

In den Stereo-Klavieraufnahmen von TACET
klingt der Flügel üblicherweise so, wie ihn
ein Zuhörer im Konzert hört: Hohe Töne
links, tiefe Töne rechts. So auch hier. Bei
den späten Klavierwerken von Beethoven
schien es angemessen, die Trennung zwi-
schen rechts und links, d. h. zwischen Bass
und Diskant noch größer zu machen als
sonst, weil Beethoven in diesen Werken die
Randbereiche der Tastatur mehr einsetzt,
noch extremere Kontraste erzeugt und weil
so bei der vierhändigen Version der Großen
Fuge die einzelnen Stimmen durchsichtiger
herauskommen. Darüberhinaus erklingt die
Große Fuge andersherum, und zwar aus der
Perspektive der an der Tastaur sitzenden
Ljupka Hadžigeorgieva und Evgeni Koroliov:
Hohe Töne rechts, tiefe links. Auch dies ein
Tribut an die raue Direktheit und Expressivi-
tät des letzten Klavieropus von Beethoven.

Andreas Spreer

TACET_T228_Seite_15TACET_T228_Seite_14

14 15

ausgezeichnet; zuletzt erhielt er den „Preis
– Bestenliste der Deutschen Schallplatten-
kritik“ für die Einspielung von Bachwerken
für Klavier solo und Klavierduo mit Ljupka
Hadžigeorgieva und 2015 den Solisten-
Preis bei den International Classical Music
Awards (ICMA) für seine jüngste Schubert
CD (TACET 979). Im August 2016 erschien
Koroliovs Neueinspielung von Sonaten und
Rondos von Mozart (TACET 226).

Ljupka Hadžigeorgieva

In Bogdanci / Mazedonien geboren, studier-
te Ljupka Hadžigeorgieva in Skopje, Zagreb
und als Stipendiatin ihres Heimatlandes am
Moskauer „Tschaikowsky Konservatorium“.
Zu ihren Lehrern gehörten W. M. Choro-
schina, L. N. Naumow und A. W. Ljubimow.
Bereits während des Studiums gewann sie
mehrere Preise bei internationalen Wett-
bewerben und begann eine umfangreiche
Konzerttätigkeit. Sie trat mit namhaften
Orchestern und in vielen Kammermusik-
konzerten auf, vor allem im ehemaligen
Jugoslawien und der Sowjetunion, in Tsche-
chien, der Slowakei, Bulgarien, Italien und
Deutschland. Nach ihrem Studium war sie
auch als Pädagogin gefragt und unterrich-
tete an verschiedenen Hochschulen ihres
Heimatlandes. 1978 übersiedelte sie mit
ihrem Mann und Duopartner Evgeni Koro-
liov nach Hamburg.

Duo Koroliov

Ljupka Hadžigeorgieva und Evgeni Koroliov
spielen als Klavierduo seit der Zeit ihres Stu-
diums am „Tschaikowski-Konservatorium“ in
Moskau in den 70er Jahren. 1977 waren sie
Preisträger des Jeunesse-Musicale-Wettbe-
werbs in Belgrad. Weitere Auszeichnungen
wurden den Musikern beim 1. Internationa-
len Klavierduo Festival in St. Petersburg (Pu-
blikumspreis, Preis der Kritik, zwei Sonder-
preise) sowie beim Festival in Ekaterinburg
mit dem Sonderpreis des Moskauer Kompo-
nistenverbandes für die beste Interpretation
einer Komposition des 20. Jahrhundert für
Strawinskys Le Sacre du Printemps zu teil.
	 Konzertreisen führten die Künstler in
zahlreiche europäische Länder u. a. nach
Rom, Lyon, Luxemburg, Moskau und in das
Beethovenhaus Bonn. Das Duo gastierte bei
internationalen Festspielen wie z. B. Kuhmo
Kammermusikfest, Settembre Musica in Tu-
rin, Elba – Isola musicale d’Europa, Ohri-
der Sommer, MDR Musiksommer, Rhein-
gau Musik Festival, Musikfest Stuttgart,
Sommerliche Musiktage Hitzacker und den
Ludwigsburger Festspielen.
	 Im Repertoire finden sich neben den we-
sentlichen klassischen Werken auch wichti-
ge Werke des 20. Jahrhunderts wie Bartóks
Sonate für zwei Klaviere und Schlagzeug,
Strawinskys Le Sacre du Printemps und
Messiaens Les Visions de l ’Amen sowie

Stücke von Ligeti und Kurtág. Zudem haben
verschiedene Komponisten dem Duo neue
Werke zur Uraufführung gewidmet (u. a.
mehrere Sonaten und ein Klavier-Doppel-
konzert).
	 Rundfunk-, Fernseh- und CD-Aufnahmen
dokumentieren das künstlerische Schaffen
der Musiker. Vor allem die CD mit Werken
Schuberts (Fantasie f-Moll D 940 und So-
nate Grand Duo D 812, TACET 134) wurde
von der Presse hervorragend besprochen
und mit dem „Choc“ der französischen
Musikzeitschrif t „Le Monde de la mu-
sique“ ausgezeichnet. Im November 2010
erschien eine CD mit Werken von Bach ar-
rangiert von Kurtág, Liszt und E. Koroliov
für Klavierduo bei TACET, die ausgezeichne-
te Kritiken („Ein Genuss“, Jürgen Otten in
concerti) erhielt und in die Bestenliste des
Preises der Deutschen Schallplattenkritik
aufgenommen wurde.

Hinweis zum Klang

In den Stereo-Klavieraufnahmen von TACET
klingt der Flügel üblicherweise so, wie ihn
ein Zuhörer im Konzert hört: Hohe Töne
links, tiefe Töne rechts. So auch hier. Bei
den späten Klavierwerken von Beethoven
schien es angemessen, die Trennung zwi-
schen rechts und links, d. h. zwischen Bass
und Diskant noch größer zu machen als
sonst, weil Beethoven in diesen Werken die
Randbereiche der Tastatur mehr einsetzt,
noch extremere Kontraste erzeugt und weil
so bei der vierhändigen Version der Großen
Fuge die einzelnen Stimmen durchsichtiger
herauskommen. Darüberhinaus erklingt die
Große Fuge andersherum, und zwar aus der
Perspektive der an der Tastaur sitzenden
Ljupka Hadžigeorgieva und Evgeni Koroliov:
Hohe Töne rechts, tiefe links. Auch dies ein
Tribut an die raue Direktheit und Expressivi-
tät des letzten Klavieropus von Beethoven.

Andreas Spreer

TACET_T228_Seite_17TACET_T228_Seite_16

16 17

Des bagatelles monumentales

« Bagatelles de – Beethoven? – Comment le
terme de bagatelle peut-il être compatible
avec ce nom musical de renom si célébré ?
» Quoi qu’il en soit, c’est la question que se
posa à peu près en 1824, face à un recueil
nouvellement paru d’œuvres pour piano
du compositeur, non seulement le critique
anonyme de la revue musicale Berliner allge-
meine musikalische Zeitung, qui donna lui
cependant aussitôt une réponse adéquate
: «Un bref coup d’œil nous montre onze
pièces musicales de modeste dimensions ;
mais dans un cercle magique conjurées à
l’infini ! » La plus courte des bagatelles opus
119 ne comprend qu’à peine 13 mesures, la
plus longue avec ses 74 mesures demeure
inférieure par son étendue à la plupart des
mouvements de sonate de Beethoven. Du
point de vue de la longueur on peut ici en
effet parler de « Bagatelles » comme le fit
lui-même Beethoven à différentes reprises.
	 Beethoven n’a pas inventé le terme de ce
genre musical « Bagatelle » ; il existait déjà
bien avant lui et demeura courant aussi plus
tard. Il donna cependant un sens nouveau à
ce terme. Ce fut d’abord le nom qu’il donna
à ses petites œuvres pour piano mises de
côté qu’il rassemblait dans un dossier sup-
posant les reprendre un jour. Il édita en
1803 sept pièces portant le titre de « Baga-
telles » en tant qu’opus 33. Déjà dans ce

premier recueil le terme de « Bagatelle » est
une appellation générale pour des composi-
tions pour piano de haut niveau et de diffé-
rentes sortes ne faisant pas partie d’une plus
grande œuvre cyclique comme la sonate,
même si les bagatelles opus 119 et surtout
les six pièces opus 126 montrent parfaite-
ment une certaine cohérence interne. Une
rupture de style due logiquement à l’his-
toire de son apparition traverse cependant
l’opus 119. Les premières six bagatelles font
parties des pièces provenant de ce dossier
déjà nommé et avaient déjà dans leur noyau
plus de vingt années d’existence. Les baga-
telles 7 à 11 furent par contre composées
en 1821 comme contributions à la Wiener
Pianoforte-Schule (Ecole viennoise du pia-
no forte) de Friedrich Starke et furent après
rassemblées par Beethoven avec les pièces
plus anciennes retravaillées manifestement
de façon radicale en un recueil.
	 Cer taines bagatelles reprennent des
modèles de danses. À travers la première
pièce de l’opus 119 reluisent les contours
d’un menuet ancien, la neuvième par contre
se présente comme une valse moderne et
semble presque anticiper Chopin, la troi-
sième est même expressément intitulée « à
l’allemande » et donne avec une coda d’une
longueur exceptionnelle un exemple typique
de l’humour de Beethoven qui, comme un
contrepoint à l’intériorité grave de cette
musique, ne cesse de se manifester.

	 Les contemporains déjà ressentaient les
bagatelles comme de la musique instrumen-
tale exigeant absolument une interprétation
poétique. Pour le critique que nous avons
déjà cité, la pièce en sol mineur opus 119
n°1 était « La plainte d’un jeune homme
ayant perdu sa bien-aimée », alors que la
bagatelle en la majeur opus 119 n°4 parais-
sait être pour lui comme « L’éveil du doux
sentiment de l’amour dans le sein d’une
jeune fille de quinze ans ». Des remarques
comme celles-ci dont il existe beaucoup
rapprochent les bagatelles de Beethoven
de la pièce de caractère romantique qui
peu de temps après fut portée par Robert
Schumann et Félix Mendelssohn Bartholdy
à son épanouissement. Les six bagatelles
opus 126 diffèrent en de nombreux points
des œuvres du recueil précédent. Chaque
pièce lente est suivie à chaque fois d’une
pièce rapide ; dans la dernière bagatelle,
le mouvement rapide se limite cependant à
quelques mesures au début et à la fin qui
comme une sorte de fanfare encadre une
partie lente. Bien que les pièces soient de
longueurs différentes – la n°4 comprend
216 mesures, la n°5 seulement 42 –, leurs
durées d’exécution sont en raison des dif-
férents tempi très semblables. Et pourtant
aucune bagatelle ne ressemble à une autre,
chacune développe un caractère propre. La
bagatelle n°1 est un lied instrumental, la n°2
est au contraire une étude dans laquelle des

parties de rapidité vertigineuse font face
à d’autres extrêmement chantées. Dans la
n°3 une mélodie cantabile se résilie en orne-
mentations, la n°4 reprend deux modèles de
danses baroques, la bourrée et la musette
(avec des basses de cornemuse). La n°5
mène une simple mélodie, d’une manière
typique pour Beethoven vers la fin de sa vie,
dans les plus hautes régions du piano, la n°6
se complet par contre dans les basses. Dans
un temps proche des deux derniers recueils
de bagatelles fut composée la plus grande
œuvre pour piano de Beethoven dépassant
même la monumentale « Grande sonate
pour piano forte » opus 106 : « 33 variations
sur une valse pour le piano forte » opus 120.
La valse nommée dans le titre provenait du
compositeur Anton Diabelli qui travaillait
aussi comme éditeur et voulait par une ac-
tion à impact publicitaire attirer l’attention
sur lui et la maison d’édition qu’il dirigeait
avec Pietro Cappi. Diabelli invita non moins
de 50 des « meilleurs compositeurs et vir-
tuoses de Vienne et Etats royaux impériaux »
à écrire chacun une variation sur sa petite
valse. Les envois furent alors édités sous
le titre de « Vaterländischer Tonkünstlerve-
rein », notamment ceux du jeune Franz Liszt,
de Franz Schubert et de nombreux composi-
teur célèbres à l’époque et aujourd’hui tom-
bés pour la plupart dans l’oubli.
	 Beethoven fut bien évidemment aussi invité
à participer à ce projet. Il accepta l’invitation

TACET_T228_Seite_17TACET_T228_Seite_16

16 17

Des bagatelles monumentales

« Bagatelles de – Beethoven? – Comment le
terme de bagatelle peut-il être compatible
avec ce nom musical de renom si célébré ?
» Quoi qu’il en soit, c’est la question que se
posa à peu près en 1824, face à un recueil
nouvellement paru d’œuvres pour piano
du compositeur, non seulement le critique
anonyme de la revue musicale Berliner allge-
meine musikalische Zeitung, qui donna lui
cependant aussitôt une réponse adéquate
: «Un bref coup d’œil nous montre onze
pièces musicales de modeste dimensions ;
mais dans un cercle magique conjurées à
l’infini ! » La plus courte des bagatelles opus
119 ne comprend qu’à peine 13 mesures, la
plus longue avec ses 74 mesures demeure
inférieure par son étendue à la plupart des
mouvements de sonate de Beethoven. Du
point de vue de la longueur on peut ici en
effet parler de « Bagatelles » comme le fit
lui-même Beethoven à différentes reprises.
	 Beethoven n’a pas inventé le terme de ce
genre musical « Bagatelle » ; il existait déjà
bien avant lui et demeura courant aussi plus
tard. Il donna cependant un sens nouveau à
ce terme. Ce fut d’abord le nom qu’il donna
à ses petites œuvres pour piano mises de
côté qu’il rassemblait dans un dossier sup-
posant les reprendre un jour. Il édita en
1803 sept pièces portant le titre de « Baga-
telles » en tant qu’opus 33. Déjà dans ce

premier recueil le terme de « Bagatelle » est
une appellation générale pour des composi-
tions pour piano de haut niveau et de diffé-
rentes sortes ne faisant pas partie d’une plus
grande œuvre cyclique comme la sonate,
même si les bagatelles opus 119 et surtout
les six pièces opus 126 montrent parfaite-
ment une certaine cohérence interne. Une
rupture de style due logiquement à l’his-
toire de son apparition traverse cependant
l’opus 119. Les premières six bagatelles font
parties des pièces provenant de ce dossier
déjà nommé et avaient déjà dans leur noyau
plus de vingt années d’existence. Les baga-
telles 7 à 11 furent par contre composées
en 1821 comme contributions à la Wiener
Pianoforte-Schule (Ecole viennoise du pia-
no forte) de Friedrich Starke et furent après
rassemblées par Beethoven avec les pièces
plus anciennes retravaillées manifestement
de façon radicale en un recueil.
	 Cer taines bagatelles reprennent des
modèles de danses. À travers la première
pièce de l’opus 119 reluisent les contours
d’un menuet ancien, la neuvième par contre
se présente comme une valse moderne et
semble presque anticiper Chopin, la troi-
sième est même expressément intitulée « à
l’allemande » et donne avec une coda d’une
longueur exceptionnelle un exemple typique
de l’humour de Beethoven qui, comme un
contrepoint à l’intériorité grave de cette
musique, ne cesse de se manifester.

	 Les contemporains déjà ressentaient les
bagatelles comme de la musique instrumen-
tale exigeant absolument une interprétation
poétique. Pour le critique que nous avons
déjà cité, la pièce en sol mineur opus 119
n°1 était « La plainte d’un jeune homme
ayant perdu sa bien-aimée », alors que la
bagatelle en la majeur opus 119 n°4 parais-
sait être pour lui comme « L’éveil du doux
sentiment de l’amour dans le sein d’une
jeune fille de quinze ans ». Des remarques
comme celles-ci dont il existe beaucoup
rapprochent les bagatelles de Beethoven
de la pièce de caractère romantique qui
peu de temps après fut portée par Robert
Schumann et Félix Mendelssohn Bartholdy
à son épanouissement. Les six bagatelles
opus 126 diffèrent en de nombreux points
des œuvres du recueil précédent. Chaque
pièce lente est suivie à chaque fois d’une
pièce rapide ; dans la dernière bagatelle,
le mouvement rapide se limite cependant à
quelques mesures au début et à la fin qui
comme une sorte de fanfare encadre une
partie lente. Bien que les pièces soient de
longueurs différentes – la n°4 comprend
216 mesures, la n°5 seulement 42 –, leurs
durées d’exécution sont en raison des dif-
férents tempi très semblables. Et pourtant
aucune bagatelle ne ressemble à une autre,
chacune développe un caractère propre. La
bagatelle n°1 est un lied instrumental, la n°2
est au contraire une étude dans laquelle des

parties de rapidité vertigineuse font face
à d’autres extrêmement chantées. Dans la
n°3 une mélodie cantabile se résilie en orne-
mentations, la n°4 reprend deux modèles de
danses baroques, la bourrée et la musette
(avec des basses de cornemuse). La n°5
mène une simple mélodie, d’une manière
typique pour Beethoven vers la fin de sa vie,
dans les plus hautes régions du piano, la n°6
se complet par contre dans les basses. Dans
un temps proche des deux derniers recueils
de bagatelles fut composée la plus grande
œuvre pour piano de Beethoven dépassant
même la monumentale « Grande sonate
pour piano forte » opus 106 : « 33 variations
sur une valse pour le piano forte » opus 120.
La valse nommée dans le titre provenait du
compositeur Anton Diabelli qui travaillait
aussi comme éditeur et voulait par une ac-
tion à impact publicitaire attirer l’attention
sur lui et la maison d’édition qu’il dirigeait
avec Pietro Cappi. Diabelli invita non moins
de 50 des « meilleurs compositeurs et vir-
tuoses de Vienne et Etats royaux impériaux »
à écrire chacun une variation sur sa petite
valse. Les envois furent alors édités sous
le titre de « Vaterländischer Tonkünstlerve-
rein », notamment ceux du jeune Franz Liszt,
de Franz Schubert et de nombreux composi-
teur célèbres à l’époque et aujourd’hui tom-
bés pour la plupart dans l’oubli.
	 Beethoven fut bien évidemment aussi invité
à participer à ce projet. Il accepta l’invitation

TACET_T228_Seite_19TACET_T228_Seite_18

18 19

mais ne se satisfit pas d’une seule variation.
Durant plusieurs années grandit un prodi-
gieux cycle de variations qui rendit finalement
impossible d’éditer le travail de Beethoven sur
la valse de Diabelli avec les compositions des
autres « compositeurs et virtuoses ». Les «
Variations Diabelli » de Beethoven parurent
pour cette raison comme premier volume du
« Vaterländischer Tonkünstlerverein » et les
compositions des autres compositeurs dans
un deuxième volume.
	 Beethoven avait déjà écrit avant une mul-
titude de cycles de variations, il avait terminé
les dernières sonates opus 109 et opus 111
par des mouvements en variations, mais il
n’a jamais mené auparavant aussi loin le
principe de la variation que dans cette œuvre
que Hans von Bülow caractérisait si juste-
ment de « Microcosme de l’esprit Beethoven
». Janus a Costa, critique du journal pour
la littérature, les arts, le luxe et la mode
voyait dans chaque variation « des poèmes
symphoniques autonomes, qui seulement
d’un thème, comme d’une terre commune,
comme des fleurs se mettent à pousser, et
qui pour cette raison par la plus charmante
diversité et nuance des couleurs, ne renient
à aucun moment leur origine commune. »
On retrouve évidemment aussi dans cette
œuvre l’ancienne technique d’ornementa-
tion figurative du thème, dont la substance
de base transparait à travers les ornements,
laissant pourtant la place à l’idée de donner

à chaque variation un caractère propre – ce
que Beethoven avait obtenu avec ses baga-
telles dans une suite de pièces uniques liées
pêlemêle les unes aux autres, il le mit en
œuvre dans son opus 120 dans une œuvre
monumentale dont la diversité inépuisable
fut développée par lui à partir de la structure
simple de la valse de Diabelli.
	 La première variation montre déjà la
direction que Beethoven prend dans cette
œuvre : A la valse qui précède en tant que
thème, suit sa transformation dans une
marche. Puis à la fin de l’œuvre, Beethoven
transforme la vive danse de Diabelli en un
menuet ornementé de multiples de façons
qui parait vers la fin se disloquer pour ainsi
dire en une suite de notes rapides. Entre
ces pièces formant le cadre se développe
un spectre fascinant de possibilités de com-
position : des études virtuoses côtoient
des pièces de caractères solennelles, des
pièces d’une rapidité fulgurante sont à
côté d’autres dans lesquelles le mouvement
semble presque s’arrêter. La structure com-
plète de la valse de Diabelli est à la base de
certaines variations, alors que d’autres ne se
réfèrent qu’à certains éléments de celle-ci.
Partant du motif marquant de quarte par
exemple par lequel la valse débute, Beetho-
ven développe dans la 22ème variation un
hommage à l’un de ses grands modèles («
Alla, Notte e giorno faticar’ di Mozart), en
citant tout d’abord la plainte de Leporello

au sujet de son « padrone » de la scène du
début de Don Giovanni et en la développant
librement par la suite.
	 L’autre grand modèle est indéniablement la
musique de Jean Sébastien Bach sur laquelle
il travailla toute sa vie et surtout de manière
intense dans la dernière phase de son tra-
vail. Une manière de penser en contrepoint
traverse de nombreuses variations, dans la
24ème variation de façon plus dense avec une
fuguette et la 32ème variation étant même
composée comme une grande fugue. Qu’elle
ne soit pas la fin de l’œuvre, ce qui pourrait
être plausible, est montré par Beethoven par
le fait entre autre qu’il délaisse dans cette
variation pour la première et unique fois la
tonalité principale de do majeur en choisis-
sant celle de mi bémol majeur.
	 Des fugues et des passages en fugue se
retrouvent plusieurs fois dans les dernières
œuvres instrumentales de Beethoven,
comme dans les mouvements finals de la
sonate pour violoncelle en ré majeur opus
102 n°2 et la sonate pour piano en si bémol
majeur opus 106 et en la bémol majeur opus
110. Elles toutes rétrospectivement sont à
appréhender comme les étapes prélimi-
naires d’une œuvre dans laquelle Beetho-
ven fit plus loin que jamais une incursion
dans les régions extrêmes de l’expression
musicale : la « Grande fugue » pour qua-
tuor à cordes opus 133 qui était à l’origine
le dernier mouvement du quatuor à cordes

opus 130 qui fut lui remplacé par un autre
final. Dans la première édition, la « Grande
fugue » porte la mention de Beethoven «
tantôt libre, tantôt recherchée ». L’œuvre
d’une durée de presqu’un quart d’heure est
autant un tour de force de contrepoint que
des instruments à cordes qui doivent eux
s’affirmer dans des domaines à la limite du
jouable. De l’éditeur de Beethoven Matthias
Artaria vint l’idée d’éditer l’œuvre d’une dif-
ficulté époustouflante aussi dans une ver-
sion pour piano à quatre mains. Beethoven
accepta tout en laissant cependant le soin
de faire l’arrangement du mouvement de
quatuor au jeune compositeur Anton Halm.
Il ne fut cependant pas satisfait du travail et
se chargea pour cette raison lui-même de
l’exercice en créant à la fin de sa vie une ver-
sion autonome de l’œuvre dont l’immense
richesse musicale est peut-être même sous
cette forme, bien qu’autrement, mieux mise
en valeur que dans sa forme originale.

	 Thomas Seedorf

Evgeni Koroliov

Evgeni Koroliov, né en 1949 à Moscou, est
sans aucun doute un phénomène exception-
nel de la scène pianistique internationale.
Le journal « Süddeutsche Zeitung » écrit à
propos de son jeu : « Koroliov traite chaque
chose d’après ses caractéristiques propres,

TACET_T228_Seite_19TACET_T228_Seite_18

18 19

mais ne se satisfit pas d’une seule variation.
Durant plusieurs années grandit un prodi-
gieux cycle de variations qui rendit finalement
impossible d’éditer le travail de Beethoven sur
la valse de Diabelli avec les compositions des
autres « compositeurs et virtuoses ». Les «
Variations Diabelli » de Beethoven parurent
pour cette raison comme premier volume du
« Vaterländischer Tonkünstlerverein » et les
compositions des autres compositeurs dans
un deuxième volume.
	 Beethoven avait déjà écrit avant une mul-
titude de cycles de variations, il avait terminé
les dernières sonates opus 109 et opus 111
par des mouvements en variations, mais il
n’a jamais mené auparavant aussi loin le
principe de la variation que dans cette œuvre
que Hans von Bülow caractérisait si juste-
ment de « Microcosme de l’esprit Beethoven
». Janus a Costa, critique du journal pour
la littérature, les arts, le luxe et la mode
voyait dans chaque variation « des poèmes
symphoniques autonomes, qui seulement
d’un thème, comme d’une terre commune,
comme des fleurs se mettent à pousser, et
qui pour cette raison par la plus charmante
diversité et nuance des couleurs, ne renient
à aucun moment leur origine commune. »
On retrouve évidemment aussi dans cette
œuvre l’ancienne technique d’ornementa-
tion figurative du thème, dont la substance
de base transparait à travers les ornements,
laissant pourtant la place à l’idée de donner

à chaque variation un caractère propre – ce
que Beethoven avait obtenu avec ses baga-
telles dans une suite de pièces uniques liées
pêlemêle les unes aux autres, il le mit en
œuvre dans son opus 120 dans une œuvre
monumentale dont la diversité inépuisable
fut développée par lui à partir de la structure
simple de la valse de Diabelli.
	 La première variation montre déjà la
direction que Beethoven prend dans cette
œuvre : A la valse qui précède en tant que
thème, suit sa transformation dans une
marche. Puis à la fin de l’œuvre, Beethoven
transforme la vive danse de Diabelli en un
menuet ornementé de multiples de façons
qui parait vers la fin se disloquer pour ainsi
dire en une suite de notes rapides. Entre
ces pièces formant le cadre se développe
un spectre fascinant de possibilités de com-
position : des études virtuoses côtoient
des pièces de caractères solennelles, des
pièces d’une rapidité fulgurante sont à
côté d’autres dans lesquelles le mouvement
semble presque s’arrêter. La structure com-
plète de la valse de Diabelli est à la base de
certaines variations, alors que d’autres ne se
réfèrent qu’à certains éléments de celle-ci.
Partant du motif marquant de quarte par
exemple par lequel la valse débute, Beetho-
ven développe dans la 22ème variation un
hommage à l’un de ses grands modèles («
Alla, Notte e giorno faticar’ di Mozart), en
citant tout d’abord la plainte de Leporello

au sujet de son « padrone » de la scène du
début de Don Giovanni et en la développant
librement par la suite.
	 L’autre grand modèle est indéniablement la
musique de Jean Sébastien Bach sur laquelle
il travailla toute sa vie et surtout de manière
intense dans la dernière phase de son tra-
vail. Une manière de penser en contrepoint
traverse de nombreuses variations, dans la
24ème variation de façon plus dense avec une
fuguette et la 32ème variation étant même
composée comme une grande fugue. Qu’elle
ne soit pas la fin de l’œuvre, ce qui pourrait
être plausible, est montré par Beethoven par
le fait entre autre qu’il délaisse dans cette
variation pour la première et unique fois la
tonalité principale de do majeur en choisis-
sant celle de mi bémol majeur.
	 Des fugues et des passages en fugue se
retrouvent plusieurs fois dans les dernières
œuvres instrumentales de Beethoven,
comme dans les mouvements finals de la
sonate pour violoncelle en ré majeur opus
102 n°2 et la sonate pour piano en si bémol
majeur opus 106 et en la bémol majeur opus
110. Elles toutes rétrospectivement sont à
appréhender comme les étapes prélimi-
naires d’une œuvre dans laquelle Beetho-
ven fit plus loin que jamais une incursion
dans les régions extrêmes de l’expression
musicale : la « Grande fugue » pour qua-
tuor à cordes opus 133 qui était à l’origine
le dernier mouvement du quatuor à cordes

opus 130 qui fut lui remplacé par un autre
final. Dans la première édition, la « Grande
fugue » porte la mention de Beethoven «
tantôt libre, tantôt recherchée ». L’œuvre
d’une durée de presqu’un quart d’heure est
autant un tour de force de contrepoint que
des instruments à cordes qui doivent eux
s’affirmer dans des domaines à la limite du
jouable. De l’éditeur de Beethoven Matthias
Artaria vint l’idée d’éditer l’œuvre d’une dif-
ficulté époustouflante aussi dans une ver-
sion pour piano à quatre mains. Beethoven
accepta tout en laissant cependant le soin
de faire l’arrangement du mouvement de
quatuor au jeune compositeur Anton Halm.
Il ne fut cependant pas satisfait du travail et
se chargea pour cette raison lui-même de
l’exercice en créant à la fin de sa vie une ver-
sion autonome de l’œuvre dont l’immense
richesse musicale est peut-être même sous
cette forme, bien qu’autrement, mieux mise
en valeur que dans sa forme originale.

	 Thomas Seedorf

Evgeni Koroliov

Evgeni Koroliov, né en 1949 à Moscou, est
sans aucun doute un phénomène exception-
nel de la scène pianistique internationale.
Le journal « Süddeutsche Zeitung » écrit à
propos de son jeu : « Koroliov traite chaque
chose d’après ses caractéristiques propres,

TACET_T228_Seite_21TACET_T228_Seite_20

20 21

il s’intéresse dans un sens emphatique à la
façon d’être et non à l’apparence. »
	 Dans le répertoire de Koroliov qui s’étend
du Baroque en passant par les impression-
nistes jusqu’à Messiaen et Ligeti, les œuvres
de Bach occupent une place toute particu-
lière. Le compositeur György Ligeti fait
cette éloge : « Si je n’avais le droit de ne
prendre qu’une œuvre sur une ile déserte,
je choisirais le Bach de Koroliov, car solitaire
mourant de faim et de soif, je continuerais
d’écouter et de réécouter ce disque jusqu’à
mon dernier souffle. »
	 Evgeni Koroliov vit depuis 1978 à Ham-
bourg où il fut jusqu’en 2015 Professeur au
Conservatoire Supérieur de Musique et d’Art
dramatique. Lui-même fut étudiant du légen-
daire Conservatoire Tchaïkovski de Moscou.
Parmi ses professeurs comptent Heinrich
Neuhaus, Maria Judina, Lev Oborin et Lev
Naumov. Il fut lauréat des concours Bach de
Leipzig et Toronto et remporta en 1977 le
« Grand Prix » du Concours Clara Haskil.
	 Koroliov s’est produit en récitals dans de
nombreuses des plus importantes salles de
concerts d’Europe : Concertgebouw d’Ams-
terdam, Teatro Olimpico Rom, Fondation
Gulbenkian de Lisbonne, Palais des Beaux-
Arts de Bruxelles, Konzerthaus de Berlin,
Laeiszhalle de Hambourg et Herkulessaal
de Munich. Il fut l’invité de festivals de
grandes renommées comme les Salzburger
Festspiele, Carintischer Sommer, Festival

Chopin de Varsovie, Settembre Musica de
Turin, La Roque d’Anthéron, Rheingau Mu-
sikfestival, Musikfest Stuttgart, Ludwigsbur-
ger Festspiele et Schleswig-Holstein Musik
Festival. Lors de la saison 2008 / 09, il fut
« Artist in Residence » de l’Orchestre phil-
harmonique de Duisburg.
	 Avec Helmuth Rilling et le Bach-Colle-
gium de Stuttgart, Evgeni Koroliov joua en
2011 les concertos pour piano de Bach lors
d’une tournée de concerts en Allemagne.
Les concertos pour piano de Mozart furent
en 2012 au programme avec l’Orchestre du
Théatre Mariinsky à Saint Pétersbourg dirigé
par Valery Gergiev. Koroliov se produisit der-
nièrement plusieurs fois avec l’orchestre de
chambre Kremerata Baltica de Gidon Kremer.
	 Durant l’automne 2014, on put entendre
Koroliov avec « L’art de la fugue » de J. S.
Bach dans un cycle pour piano de l’Or-
chestre Philharmonique de Berlin. La der-
nière saison le conduisit à la Semaine Bach
de Ansbach, au Festival Schwetzingen, à
l’Académie Liszt de Budapest, au Palau de
la Música de Barcelone, au Konzerthaus de
Vienne et au théâtre des Champs-Elysées
de Paris. Cette saison, il commence un cycle
Bach en quatre parties à l’Académie Liszt de
Budapest. Des récitals et des concerts d’or-
chestres l’amènent entre autre à Hambourg,
Bonn et Duisbourg.
	 Parmi les partenaires de musique de
chambre d’Evgeni Koroliov comptent Natalia

Gutman, Mischa Maisky, le Quatuor Keller et
le Quatuor Pražák. Koroliov joue régulière-
ment en duo avec Ljupka Hadžigeorgieva.
	 Des enregistrements sur CD de Evgeni
Koroliov sont parus chez TACET, Hänssler
Classic, Profil Edition et le Label du Hes-
sischer Rundfunk hr.klassik. Les Variations
Goldberg parurent chez EuroArts sur DVD,
un enregistrement du Festival Bach de Leip-
zig de 2008. Ses CD furent plusieurs fois
primés ; il reçut dernièrement le « Preis –
Bestenliste der Deutschen Schallplatten
kritik » pour l’enregistrement des œuvres
de Bach pour piano solo et duo pour piano
avec Ljupka Hadžigeorgieva et en 2015 le Prix
de soliste du International Classical Music
Awards (ICMA) pour son tout dernier CD de
Schubert (TACET 979). En août 2016 parurent
les derniers enregistrements de Koroliov des
sonates et rondos de Mozart (TACET 226).

Ljupka Hadžigeorgieva

Né e à Bogdanc i  /  Macé do ine , L jupka
Hadžigeorgieva fit ses études à Skopje,
Zagreb et en tant que boursière de son
pays d’origine au « Conservatoire Tchaïkov-
ski» de Moscou. Ses professeurs furent W.
M. Choroschina, L . N. Naumov et A. W.
Ljubimov. Elle remporta déjà au cours de
ses études plusieurs prix lors de concours
internationaux et débuta une vaste carrière
de concertiste. Elle se produisit en concerts

avec des orchestres célèbres et dans de
nombreux concerts de musique de chambre,
surtout en ex-Yougoslavie et Union-sovié-
tique, en Tchéquie, Slovaquie, Bulgarie, Ita-
lie et Allemagne. Après ses études, elle fut
aussi demandée en tant que pédagogue et
enseigna dans divers conservatoires supé-
rieurs de son pays d’origine. En 1978, elle
déménagea avec son mari et partenaire de
duo Evgeni Koroliov à Hambourg.

Duo Koroliov

Ljupka Hadžigeorgieva et Evgeni Koroliov
jouent en duo pour pianos depuis l’époque
de leurs études au « Conservatoire Tchaïkov-
ski » de Moscou dans les années 70. Ils
furent en 1977 lauréats du Concours Jeu-
nesse-Musicale à Belgrade. D’autres prix
furent octroyés aux musiciens lors du Pre-
mier festival international de duo pour pia-
nos à Saint Pétersbourg (Prix du public, Prix
de la critique, deux prix d’exception) et au
Festival de Ekaterinbourg avec le Prix d’ex-
ception de l’Association des compositeurs
de Moscou pour la meilleure interprétation
d’une composition du XXème siècle pour le
Sacre du Printemps de Stravinsky. Des tour-
nées de concerts menèrent les musiciens
dans de nombreuses villes européennes
comme à Rome, Lyon, Luxembourg, Moscou
et dans la maison de Beethoven de Bonn. Le
Duo fut l’invité de festivals internationaux

TACET_T228_Seite_21TACET_T228_Seite_20

20 21

il s’intéresse dans un sens emphatique à la
façon d’être et non à l’apparence. »
	 Dans le répertoire de Koroliov qui s’étend
du Baroque en passant par les impression-
nistes jusqu’à Messiaen et Ligeti, les œuvres
de Bach occupent une place toute particu-
lière. Le compositeur György Ligeti fait
cette éloge : « Si je n’avais le droit de ne
prendre qu’une œuvre sur une ile déserte,
je choisirais le Bach de Koroliov, car solitaire
mourant de faim et de soif, je continuerais
d’écouter et de réécouter ce disque jusqu’à
mon dernier souffle. »
	 Evgeni Koroliov vit depuis 1978 à Ham-
bourg où il fut jusqu’en 2015 Professeur au
Conservatoire Supérieur de Musique et d’Art
dramatique. Lui-même fut étudiant du légen-
daire Conservatoire Tchaïkovski de Moscou.
Parmi ses professeurs comptent Heinrich
Neuhaus, Maria Judina, Lev Oborin et Lev
Naumov. Il fut lauréat des concours Bach de
Leipzig et Toronto et remporta en 1977 le
« Grand Prix » du Concours Clara Haskil.
	 Koroliov s’est produit en récitals dans de
nombreuses des plus importantes salles de
concerts d’Europe : Concertgebouw d’Ams-
terdam, Teatro Olimpico Rom, Fondation
Gulbenkian de Lisbonne, Palais des Beaux-
Arts de Bruxelles, Konzerthaus de Berlin,
Laeiszhalle de Hambourg et Herkulessaal
de Munich. Il fut l’invité de festivals de
grandes renommées comme les Salzburger
Festspiele, Carintischer Sommer, Festival

Chopin de Varsovie, Settembre Musica de
Turin, La Roque d’Anthéron, Rheingau Mu-
sikfestival, Musikfest Stuttgart, Ludwigsbur-
ger Festspiele et Schleswig-Holstein Musik
Festival. Lors de la saison 2008 / 09, il fut
« Artist in Residence » de l’Orchestre phil-
harmonique de Duisburg.
	 Avec Helmuth Rilling et le Bach-Colle-
gium de Stuttgart, Evgeni Koroliov joua en
2011 les concertos pour piano de Bach lors
d’une tournée de concerts en Allemagne.
Les concertos pour piano de Mozart furent
en 2012 au programme avec l’Orchestre du
Théatre Mariinsky à Saint Pétersbourg dirigé
par Valery Gergiev. Koroliov se produisit der-
nièrement plusieurs fois avec l’orchestre de
chambre Kremerata Baltica de Gidon Kremer.
	 Durant l’automne 2014, on put entendre
Koroliov avec « L’art de la fugue » de J. S.
Bach dans un cycle pour piano de l’Or-
chestre Philharmonique de Berlin. La der-
nière saison le conduisit à la Semaine Bach
de Ansbach, au Festival Schwetzingen, à
l’Académie Liszt de Budapest, au Palau de
la Música de Barcelone, au Konzerthaus de
Vienne et au théâtre des Champs-Elysées
de Paris. Cette saison, il commence un cycle
Bach en quatre parties à l’Académie Liszt de
Budapest. Des récitals et des concerts d’or-
chestres l’amènent entre autre à Hambourg,
Bonn et Duisbourg.
	 Parmi les partenaires de musique de
chambre d’Evgeni Koroliov comptent Natalia

Gutman, Mischa Maisky, le Quatuor Keller et
le Quatuor Pražák. Koroliov joue régulière-
ment en duo avec Ljupka Hadžigeorgieva.
	 Des enregistrements sur CD de Evgeni
Koroliov sont parus chez TACET, Hänssler
Classic, Profil Edition et le Label du Hes-
sischer Rundfunk hr.klassik. Les Variations
Goldberg parurent chez EuroArts sur DVD,
un enregistrement du Festival Bach de Leip-
zig de 2008. Ses CD furent plusieurs fois
primés ; il reçut dernièrement le « Preis –
Bestenliste der Deutschen Schallplatten
kritik » pour l’enregistrement des œuvres
de Bach pour piano solo et duo pour piano
avec Ljupka Hadžigeorgieva et en 2015 le Prix
de soliste du International Classical Music
Awards (ICMA) pour son tout dernier CD de
Schubert (TACET 979). En août 2016 parurent
les derniers enregistrements de Koroliov des
sonates et rondos de Mozart (TACET 226).

Ljupka Hadžigeorgieva

Né e à Bogdanc i  /  Macé do ine , L jupka
Hadžigeorgieva fit ses études à Skopje,
Zagreb et en tant que boursière de son
pays d’origine au « Conservatoire Tchaïkov-
ski» de Moscou. Ses professeurs furent W.
M. Choroschina, L . N. Naumov et A. W.
Ljubimov. Elle remporta déjà au cours de
ses études plusieurs prix lors de concours
internationaux et débuta une vaste carrière
de concertiste. Elle se produisit en concerts

avec des orchestres célèbres et dans de
nombreux concerts de musique de chambre,
surtout en ex-Yougoslavie et Union-sovié-
tique, en Tchéquie, Slovaquie, Bulgarie, Ita-
lie et Allemagne. Après ses études, elle fut
aussi demandée en tant que pédagogue et
enseigna dans divers conservatoires supé-
rieurs de son pays d’origine. En 1978, elle
déménagea avec son mari et partenaire de
duo Evgeni Koroliov à Hambourg.

Duo Koroliov

Ljupka Hadžigeorgieva et Evgeni Koroliov
jouent en duo pour pianos depuis l’époque
de leurs études au « Conservatoire Tchaïkov-
ski » de Moscou dans les années 70. Ils
furent en 1977 lauréats du Concours Jeu-
nesse-Musicale à Belgrade. D’autres prix
furent octroyés aux musiciens lors du Pre-
mier festival international de duo pour pia-
nos à Saint Pétersbourg (Prix du public, Prix
de la critique, deux prix d’exception) et au
Festival de Ekaterinbourg avec le Prix d’ex-
ception de l’Association des compositeurs
de Moscou pour la meilleure interprétation
d’une composition du XXème siècle pour le
Sacre du Printemps de Stravinsky. Des tour-
nées de concerts menèrent les musiciens
dans de nombreuses villes européennes
comme à Rome, Lyon, Luxembourg, Moscou
et dans la maison de Beethoven de Bonn. Le
Duo fut l’invité de festivals internationaux

TACET_T228_Seite_23TACET_T228_Seite_22

22 23

Impressum

Recorded: Oct. 2016 / Jan. 2017 / May 2017

Instrument: Steinway D
Tuning and maintenance of the piano:
Gerd Finkenstein

Technical equipment: TACET

Translations: Katherine Wren (English),
Stephan Lung (French)

Cover picture: c Markus Pfaff | shotshop.com
Cover design: Julia Zancker
Booklet layout: Toms Spogis

Recorded and produced by Andreas Spreer

c 2017 TACET
p 2017 TACET

www.tacet.de

comme par exemple le Festival de Musique
de Chambre de Kuhmo, Settembre Musica à
Thurin, Elba – Isola musicale d’Europa, Ohri-
der Sommer, MDR Musiksommer, Rheingau
Musik Festival, Musikfest Stuttgart, Som-
merliche Musiktage Hitzacker et Ludwigs-
burger Festspiele.
	 Dans le répertoire se trouvent à côté
des œuvres principales du répertoire clas-
sique aussi des œuvres importantes du
XXème siècle comme la sonate de Bartók
pour deux pianos et percussions, Le Sacre
du Printemps de Stravinsky et Les Visions
de l ’Amen de Messiaen et des pièces de
Ligeti et Kurtág. Différents compositeurs
ont de plus dédié au duo pour les jouer en
concerts de premières de nouvelles œuvres
(comme plusieurs sonates et un double
concerto pour pianos). Des enregistre -
ments radiophoniques, à la télévision et
sur CD attestent du travail artistique des
musiciens. Le CD surtout, avec des œuvres
de Schubert (Fantaisie en fa mineur D 940
et la Sonate Grand Duo D 812, TACET 134)
reçut les éloges de la presse et obtint le
« Choc » du journal musical « Le monde de
la musique ». En novembre 2010, parut un
CD avec des œuvres de Bach arrangées par
Kurtág, Liszt et E. Koroliov pour duo pour
pianos chez TACET qui obtint d’excellentes
critiques (« un plaisir », Jürgen Otten dans
concerti) et fut mis dans le classement des
Prix de la critique de disques allemande.

Remarque

Dans les enregistrements stéréo pour piano
de TACET, le piano à queue sonne géné-
ralement comme un auditeur l’entend au
concert : les notes hautes à gauche, les
basses à droite. Ici de même. Pour les der-
nières oeuvres pour piano de Beethoven, il
me parut approprié de séparer encore plus
distinctement que d’habitude la droite et
la gauche, c’est à dire la tessiture de basse
et celle de haute, car Beethoven utilise plus
souvent dans ces oeuvres les dernières
touches du clavier, produit des contrastes
encore plus extrêmes et car ainsi, dans la
version à quatre mains de la Grande fugue,
chaque voix ressort plus clairement. Par
ailleurs, la Grande fugue sonne en sens
inverse, à savoir de la perspective de Ljupka
Hadžigeorgieva et Evgeni Koroliov, tous
deux assis au piano : les notes hautes à
droite, les basses à gauche. Cela aussi un
homage au rude caractère direct et à l’ex-
pressivité du dernier opus pour piano de
Beethoven.

Andreas Spreer

TACET_T228_Seite_23TACET_T228_Seite_22

22 23

Impressum

Recorded: Oct. 2016 / Jan. 2017 / May 2017

Instrument: Steinway D
Tuning and maintenance of the piano:
Gerd Finkenstein

Technical equipment: TACET

Translations: Katherine Wren (English),
Stephan Lung (French)

Cover picture: c Markus Pfaff | shotshop.com
Cover design: Julia Zancker
Booklet layout: Toms Spogis

Recorded and produced by Andreas Spreer

c 2017 TACET
p 2017 TACET

www.tacet.de

comme par exemple le Festival de Musique
de Chambre de Kuhmo, Settembre Musica à
Thurin, Elba – Isola musicale d’Europa, Ohri-
der Sommer, MDR Musiksommer, Rheingau
Musik Festival, Musikfest Stuttgart, Som-
merliche Musiktage Hitzacker et Ludwigs-
burger Festspiele.
	 Dans le répertoire se trouvent à côté
des œuvres principales du répertoire clas-
sique aussi des œuvres importantes du
XXème siècle comme la sonate de Bartók
pour deux pianos et percussions, Le Sacre
du Printemps de Stravinsky et Les Visions
de l ’Amen de Messiaen et des pièces de
Ligeti et Kurtág. Différents compositeurs
ont de plus dédié au duo pour les jouer en
concerts de premières de nouvelles œuvres
(comme plusieurs sonates et un double
concerto pour pianos). Des enregistre -
ments radiophoniques, à la télévision et
sur CD attestent du travail artistique des
musiciens. Le CD surtout, avec des œuvres
de Schubert (Fantaisie en fa mineur D 940
et la Sonate Grand Duo D 812, TACET 134)
reçut les éloges de la presse et obtint le
« Choc » du journal musical « Le monde de
la musique ». En novembre 2010, parut un
CD avec des œuvres de Bach arrangées par
Kurtág, Liszt et E. Koroliov pour duo pour
pianos chez TACET qui obtint d’excellentes
critiques (« un plaisir », Jürgen Otten dans
concerti) et fut mis dans le classement des
Prix de la critique de disques allemande.

Remarque

Dans les enregistrements stéréo pour piano
de TACET, le piano à queue sonne géné-
ralement comme un auditeur l’entend au
concert : les notes hautes à gauche, les
basses à droite. Ici de même. Pour les der-
nières oeuvres pour piano de Beethoven, il
me parut approprié de séparer encore plus
distinctement que d’habitude la droite et
la gauche, c’est à dire la tessiture de basse
et celle de haute, car Beethoven utilise plus
souvent dans ces oeuvres les dernières
touches du clavier, produit des contrastes
encore plus extrêmes et car ainsi, dans la
version à quatre mains de la Grande fugue,
chaque voix ressort plus clairement. Par
ailleurs, la Grande fugue sonne en sens
inverse, à savoir de la perspective de Ljupka
Hadžigeorgieva et Evgeni Koroliov, tous
deux assis au piano : les notes hautes à
droite, les basses à gauche. Cela aussi un
homage au rude caractère direct et à l’ex-
pressivité du dernier opus pour piano de
Beethoven.

Andreas Spreer

TACET_T228_Seite_01TACET_T228_Seite_24

TA
CE

T
T

22
8

The Koroliov Series Vol. XX

Late Piano Works

by Ludwig van Beethoven

Evgeni Koroliov,
Duo Koroliov, piano

Ludwig van Beethoven · Late Piano Works

Evgeni Koroliov, Duo Koroliov *, piano

 CD 1 53:10___

1 Große Fuge in B-Dur op. 134 *
 for piano 4 hands (arrangement of
 op. 133 by Beethoven) 15:03

 11 Bagatellen op. 119
2 Allegretto 2:28
3 Andante con moto 1:04
4 à l’Allemande 2:05
5 Andante cantabile 1:54
6 Risoluto 1:11
7 Andante – allegretto 1:46
8 Allegro ma non troppo 1:16
9 Moderato cantabile 1:46
bl Vivace moderato 0:55
bm Allegramente 0:17
bn Andante ma non troppo 1:48

 6 Bagatellen op. 126
bo Andante con moto.
 Cantabile e compiacevole 3:43
bp Allegro 3:11
bq Andante. Cantabile e grazioso 3:02
br Presto 3:41
bs Quasi allegretto 3:02
bt Presto – andante amabile e con moto 4:31

 CD 2 59:30___

 Diabelli-Variationen op. 120
1 Thema. Vivace 0:57
2 Var. I. Alla Marcia maestoso 2:01
3 Var. II. Poco allegro 0:56

4 Var. III. L’istesso tempo 1:52
5 Var. IV. Un poco più vivace 1:13
6 Var. V. Allegro vivace 0:58
7 Var. VI. Allegro ma non troppo e serioso 1:50
8 Var. VII. Un poco più allegro 1:19
9 Var. VIII. Poco vivace 1:43
bl Var. IX. Allegro pesante e risoluto 1:44
bm Var. X. Presto 0:38
bn Var. XI. Allegretto 1:24
bo Var. XII. Un poco più moto 1:09
bp Var. XIII. Vivace 1:14
bq Var. XIV. Grave e maestoso 4:43
br Var. XV. Presto scherzando 0:37
bs Var. XVI. Allegro 1:03
bt Var. XVII 1:13
bu Var. XVIII. Poco moderato 2:45
cl Var. XIX. Presto 0:58
cm Var. XX. Andante 2:43
cn Var. XXI. Allegro con brio 2:04
co Var. XXII. Allegro molto alla
 “Notte e giorno faticar” di Mozart 0:47
cp Var. XXIII. Allegro assai 0:53
cq Var. XXIV. Fughetta. Andante 3:03
cr Var. XXV. Allegro 0:51
cs Var. XXVI 1:08
ct Var. XXVII. Vivace 0:52
cu Var. XXVIII. Allegro 0:53
dl Var. XXIX. Adagio ma non troppo 1:29
dm Var. XXX. Andante, sempre cantabile 1:56
dn Var. XXXI. Largo molto espressivo 5:50
do Var. XXXII. Fuga. Allegro – poco adagio 3:03
dp Var. XXXIII. Tempo di Menuetto
 moderato (ma non tirarsi dietro) 3:24

