

Roman Statkowski

piano music

Toccata, Op. 33 | 6 Préludes, Op. 37 | 4 Mazurkas, Op. 24
6 Immortelles from Op. 19 | 6 Pièces, Op. 16

Barbara Karaszkiewicz

Roman Statkowski (1859-1925) Piano Music

1	Toccata, Op. 33	3:43	Immortelles, Op. 19		
			12	B major	3:54
	Preludes, Op. 37		13	C major	2:56
2	No. 1 in C major	1:55	14	F sharp minor	1:11
3	No. 2 in A minor	0:58	15	E flat major	1:23
4	No. 3 in G major	1:56	16	E flat minor	1:54
5	No. 4 in E minor	1:37	17	A flat major	2:35
6	No. 5 in D major	3:22			
7	No. 6 in B minor	3:19		Six pièces, Op. 16	
			18	No. 1 Capriccio	4:11
	Mazurkas, Op. 24		19	No. 2 Impromptu	4:41
8	No. 1 in E minor	2:59	20	No. 3 Valse	4:42
9	No. 2 in F minor	3:54	21	No. 4 All'antico	2:57
10	No. 3 in A minor	2:29	22	No. 5 Alla burla	3:40
11	No. 4 in G flat major	3:16	23	No. 6 Aupres de la fontaine	2:55
				total duration:	66:36

Barbara Karaśkiewicz piano

The Composer and his Music

Roman Statkowski was born on 24 December 1859 in Szczypiorno, near Kalisz in Poland, into a family of landowners with a passion for the arts. His early fondness for music was likely nurtured within his own very musical family where he grew up in the tradition of the music salon. Roman's maternal aunt, Stefania Wilska, was a talented pianist of high musical sensibility. His first music teachers were the established Polish musicians Antoni Sygietyński and Władysław Żeleński. His compositional tuition was undertaken at the St. Petersburg Conservatory between 1886 and 1890 under Russian composers Nicolai Soloviev and Anton Rubinstein, whose guidance must surely have contributed to a level of artistry at piano playing which Statkowski would later bring to his own composition. In the field of instrumentation Statkowski studied under the great Nicolai Rimsky-Korsakov. Having graduated from the conservatory in 1890 having earned his diploma and a gold medal, Statkowski settled into work as a teacher in a music school in Kiev.

Over the next few years he would live in his family's estate in Volyn, moving from there to Berlin and then in 1898 he arrived in Moscow to begin managing the local branch of the Herman & Grossman Warsaw piano store. In 1901 he returned to St. Petersburg, continuing to work for the piano storehouse until 1903 when the loss of his job gave rise to a move to Warsaw. In the next year he began working at the Warsaw Music Conservatory, teaching history of music, aesthetics, diction and composition.

Although Statkowski did not delight in his role as pedagogue, the work absorbed him totally. He applied all of his knowledge and time to the work – and to excellent effect. Many of his students would become significant personalities in the world of music in Poland. He earned their trust and high regard through his attitudes of tolerance in compositional experimentation, his openness to discussion with them and in his refusal to accept obvious or easy solutions.

Statkowski was aware of the myriad innovative directions which were possible in music, though his taste was for the style of the late Romantic era. As a composer, his priority was in exposing the melodic line and the traditional craft, rather than a constant striving to innovate. He cultivated only the well known and proven musical forms of opera, quartet, and instrumental miniatures. Today we can but speculate on what might have been Statkowski's legacy had he not replaced composition with teaching. From 1904 until his death in 1925 he did not compose a single piece of music. Of the work he produced, the majority is designated for piano: 55 Miniatures have been preserved and published, but Statkowski also composed two operas ("Filenis" and "Maria"), six string quartets and four cycles of miniatures for violin and piano.

In historic memoirs, descriptions of Statkowski's character are more suggestive of that of a lawyer or a banker than the more traditional stereotype of absent-minded, soulful musician – he was considered an elegant gentleman with impeccable manners, imbued with a dignified demeanour and a highly respectful attitude towards people.

Toccata, Op. 33

In terms of virtuosity, this is perhaps the most impressive piano piece by Statkowski. The huge condensation of technical difficulties, a dense texture using chords and arpeggios as well as a powerful expressionist content distinguish this miniature from the others. The homogeneous demiquaver accompaniment in the left hand is extremely demanding for the pianist because of the large distances between the particular sounds of the broken chords and the high tempo involved. The right hand performs the melody in octaves and chords.

Six préludes, Op. 37

This cycle consists of six miniatures contrasting with each in terms of their texture and character. The wide array of tone colours, moods and technical measures as well as the perfect construction and the brevity of the form make the *Préludes* an attractive proposition for the concert pianist and also as valuable teaching material.

Prélude No. 1, in C major, is imbued with a poetic, reflective mood. Thanks to its harmony, it brings to mind the musical language of Impressionism. *Prélude No. 2*, in A minor has, in contrast, a turbulent, restless nature. The fourth *Prélude*, in G major, is melodious and cheerful. The following piece in E minor has resonances with the famous Prelude in C sharp minor (Op. 3 no. 2) by Rachmaninov. We can almost hear the sound of bells. *Prélude No. 5*, serene in its song-like lyricism, provides some ease before the final *Prélude* in B minor. This miniature is based on triplet figurations performed by the left hand, supporting both rhythmically and harmonically the nostalgic melody led in crotchets (quarter notes) and minims (half notes) by the right hand. Consistently applied mordents on the second measure of each bar in the left hand's uniform accompaniment require a high level of precision from the performer.

Mazurkas, Op. 24

The obvious archetypes for the mazurka itself are those composed by Chopin. Statkowski, who was born ten years after Chopin's death, moved the mazurka to a new dimension. Although many composers had imitated Chopin's style in mazurka, Statkowski's approach is very creative and fresh. The innovations include polyrhythmics, polymetrics and hemiolas which distort the typical metrorhythmics of the mazurka. The inspiration of half of the piano pieces by Statkowski was Polish folk music. These are still rooted in the convention of Polish traditional dances but at the same time they are enriched by various virtuoso treatments. Their skilful stylisation makes them a valuable contribution to the pianistic repertoire.

Immortelles, Op. 19

The title "immortelle" means "everlasting" and may relate to the name of the flower (*Xerochrysum* family), from which Everlasting Oil is prepared. The pieces recorded here are only part of the whole set of *Immortelles*. I could only find the scores of those presented on this album. Unfortunately many of Statkowski's manuscripts had been burned during World War II in Warsaw, some of which were to be published as *Preludes*. These graceful and diversified miniatures of an uncomplicated structure may be considered as a compositional exercise preliminary to the cycle of *Preludes Op. 37*, which in my opinion is much more mature. Nevertheless, even regarded as less mature compositions, they are a delight to the ear.

Six pièces, Op. 16

This is the largest cycle amongst Statkowski's piano compositions. It consists of six pieces, demanding from the pianist a great variety of pianistic and expressive techniques. *Capriccio* is of exuberant nature, full of shine and grace. We may easily find here some associations with Chopin's music. This is the most complicated work in the cycle, in terms of the density of technical measures. We can find many figurations, chords and octaves here. *Impromptu* is the most conventional piece within Opus 16 in terms of harmony, but at the same time it gives some pleasant respite before the Waltz, which is the longest of the *Pièces*. *Valse* is a brilliant, graceful rondo; like *Capriccio* it is very demanding to the artist. *All'antico* moves us back to the times of the great French harpsichordists. It is a subtle stylisation, of a type found in similar works by Kreisler and Paderewski.

The following *Alla burla*, with its dashing *brio* and vital energy provides a strong contrast to the playful elegance of *All'antico* and also to the final piece of the cycle, *Auprès de la fontaine*. This is a brilliant conclusion, created in the spirit of impressionism. By its illustrative title and the lambency in both its melodic and tonal coloration, the miniature is reminiscent of water's fluidity.

The limited size of these compositions, their poetics and intimacy were particularly valuable for Statkowski. Therefore he eagerly wrote small pieces, the content of which is extremely condensed. The miniatures were combined predominantly in cycles consisting of between two and six pieces. The cycles are varied and colourful thanks to their dramatic structure, which is built on the principle of the emphatic contrasts between particular works. Most of the piano works by Statkowski are based on the three-part reprise form, characteristic of romantic vocal and instrumental lyrical pieces. The construction of Statkowski's piano works is very well nuanced, disciplined and compact. Each of the miniatures is multisectional and built with the principle of symmetry. The most frequent technique in which he develops the form is that of figuration; the texture is diversified and changeable within the piece. Noticeable also is the balanced writing and co-ordination for both hands, by frequent activation of the left hand.

The melodic line is always in the foreground. It is a structural factor of Statkowski's formal development (development of the musical form). Every element is subordinated to the priority given to the melodic line, which results in the exposure of its aesthetic values. The musical structure is shaped in a vocalistic manner which reminds one of Mendelssohn's *Songs Without Words*. The melody is full of lyricism, emotionally saturated and varied with rich ornamentation using trills, mordents and arpeggios.

In the area of harmony, Statkowski's compositions remain in the Romantic trend, being absolutely tonal. They are faithful to the 19th century's convention of major-minor keys, using modulations, progressions, pauses, interjectional parenthetical chords and chromatics. The rhythmic structure is especially important in the pieces deriving from the background of folk music. In the non-folk pieces the composer uses a single rhythmical structure over the whole piece, thereby obtaining the effect of fluency and smoothness.

The tone colour is very much diversified by using different compositional methods. In Statkowski's piano pieces the action takes place in every register of the piano. Also, the technical variation and the diversity of articulation which the composer applies result in a high level of variation of tone.

In terms of tempo we may observe a high degree of changeability of tempos within the pieces. The dynamics in the music are much dependent on other musical factors. The changes in the sound level are very frequent and marked, and they often influence the entire expression of the work.

The expressive aspects of these compositions include for example the nuances of dynamics and coloration, the contrasts between themes and – last but not least – the sophistication of the piano techniques. Among these we may point *inter alia*: intricate fingering technique, double thirds, broken chords, passages of chords, octaves, figurations, and polyphonic elements. The chords and figurations are full of invention and demonstrate the composer's great knowledge of the piano's range of sonorities.

Powerful contrasts between themes, diversity of textures and variability of expression are the chief features of this music, but which lead to the intended result of a final simplicity and sincerity.

In the context of the period, Statkowski's compositions might be classified as neo-romantic. The stylistics and the compositional techniques are characterized by a skillful assimilation of the main features of European romanticism in music.

The piano works presented here are sophisticated, full of invention and perfectly composed. This *oeuvre* is an important contribution to the Polish and European piano repertoire of the late 19th and early 20th century, and fully deserves to be appreciated by a much wider audience than has been the case until now.

© 2015 Barbara Karaśkiewicz

Music publishers (original):

Toccata: Polskie Wydawnictwo Muzyczne, Krakow

Six Préludes: Gebethner i Wolff, Warszawa

Mazurkas: Ries und Erler, Berlin

Immortelles (tracks 12-14): Echo Muzyczne, Teatralne i Artystyczne, 1895 No. 2 Supplement

(tracks 15-17): Willcocks & Co, London

Six pieces: Ries und Erler, Berlin

Recorded in 2012 Sound engineer: Piotr Czerny (Fisdur Rec)

Piano: Fazioli

Booklet and packaging design by Stephen Sutton (Divine Art)

Cover photo and page 15 photo of Barbara Karaśkiewicz: Paweł Szczepanik

All images are copyright – all rights reserved

©© 2015 Divine Art Limited (Diversions LLC in USA/Canada)

Kompozytor i jego muzyka

Roman Statkowski urodził się 24 grudnia 1859 roku w Szczypiornie koło Kalisza (dzisiejszy Kalisz). Pochodził z rodziny ziemiańskiej o artystycznych zamiłowaniach. Wyrastał w tradycji salonu muzycznego schyłku XIX wieku. Z domu zapewne wyniósł zamiłowanie do muzyki. Siostra jego matki, Stefania Wilska, była utalentowaną pianistką, odznaczającą się wysoką kulturą muzyczną.

Pierwszymi nauczycielami Statkowskiego byli znani muzycy polscy: Antoni Sygietyński i Władysław Żeleński. Ostatnie muzyczne szlify Statkowski otrzymał w Konserwatorium Petersburskim w latach 1886-1890, w klasie kompozycji Mikołaja Sołowiowa i w klasie fortepianu Antoniego Rubinsteina, ówczesnego dyrektora tejże uczelni.

Pod kierunkiem tego ostatniego prawdopodobnie uzyskał wysokie umiejętności pianistyczne, wykorzystywane później przy komponowaniu własnych utworów. Instrumentacji uczył się u słynnego Mikołaja Rimskiego – Korsakowa. W roku 1890 Statkowski ukończył Konserwatorium, otrzymując dyplom i złoty medal.

Po studiach Statkowski zamieszkał w Kijowie, gdzie pracował jako pedagog w szkole muzycznej. Później przebywał w swoim majątku rodzinnym na Wołyniu, a po jego konfiskacie kolejnym miejscem zamieszkania były Niemcy, głównie

Berlin, gdzie kompozytor mieszkał od końca 1896 roku. Pod koniec roku 1898 Statkowski rozpoczął pracę w moskiewskiej filii warszawskiego składu fortepianów Hermana i Grossmana. Od drugiej połowy pracował w petersburskim oddziale tej samej firmy. W roku 1903 Statkowski stracił pracę w wyniku zatargu na tle finansowym.

Czterdziestoczteroletni wówczas Statkowski przeniósł się do Warszawy. W roku 1904 rozpoczął pracę w warszawskim Konserwatorium Muzycznym, gdzie wykładał historię muzyki, estetykę, dykcję oraz kompozycję. Praca pedagogiczna pochłonęła go całkowicie. Poświęcał jej cały swój czas, zaangażowanie i wiedzę. Był znakomitym nauczycielem, mimo że nie lubił tego zajęcia. Jednocześnie osiągał na tym polu bardzo dobre wyniki. Jego uczniami były późniejsze znaczące postaci w świecie muzycznym, m.in. Tadeusz Czerniawski, Helena Dorabalska, Mateusz Gliński, Michał Kondracki, Szymon Lachs, Jerzy Lefeld, Jan Maklakiewicz, Stefania Niekraszowa, Bronisław Rutkowski, Stefan Śledziński, Kazimierz Wiłkomirski, Piotr Perkowski, Stanisław Nawrocki, Bolesław Szabelski, Apolinary Szeluto i Victor Young. Statkowski tolerował eksperymenty kompozytorskie, nie akceptował banalnych rozwiązań, był otwarty na dyskusję ze studentami. Dzięki jego postawie cieszył się u swoich studentów szacunkiem, zaufaniem i sympatią.

Będąc aktywnym uczestnikiem życia muzycznego, Statkowski miał świadomość zmian zachodzących w muzyce XIX wieku. Jednak to stylistyka późnoromantyczna najbardziej odpowiadała jego upodobaniom i wrażliwości. Przykładał większą wagę do eksponowania linii melodycznej i do dobrego rzemiosła, niż do poszukiwania nowych rozwiązań stylistycznych. Kulturował formy znane i sprawdzone, takie jak opera, kwartet smyczkowy i miniatura instrumentalna.

Zastanawiające jest, jak rozwinąłby się język dźwiękowy Statkowskiego, gdyby nie zaprzestał komponowania na rzecz nauczania. Począwszy od roku 1904, czyli od rozpoczęcia pracy Konserwatorium Warszawskim, nie napisał już żadnego utworu.

Większość kompozycji Romana Statkowskiego przeznaczona jest na fortepian solo. Do naszych czasów zachowało się 55 miniatur fortepianowych. Poza tym skomponował dwie opery (*Maria* oraz *Fidelis*), sześć kwartetów smyczkowych oraz cztery cykle miniatur na skrzypce i fortepian.

Toccata op. 33

Jest to najbardziej wirtuozowski utwór fortepianowy Statkowskiego. Znaczne zagęszczenie problemów technicznych, gęsta faktura, na którą składają się akordy, pasaże oraz duży ładunek emocjonalny, wyróżniają tę miniaturę spośród pozostałych utworów. Jednolity szesnastkowy akompaniament lewej ręki jest bardzo trudny dla wykonawcy z powodu dużych odległości pomiędzy poszczególnymi dźwiękami pasaży, które powinny być wykonywane w szybkim tempie. Prawa ręka prowadzi melodię w oktawach i akordach.

Six préludes op. 37

Cykl ten składa się z sześciu miniatur skontrastowanych pod względem faktury oraz charakteru. Zróżnicowanie barw, nastrojów i środków technicznych, doskonała konstrukcja oraz zwięzłość formy powodują, że *Preludia* mogą być wykorzystywane jako pozycja koncertowa lub jako materiał dydaktyczny.

Preludium nr 1 (C-dur) utrzymane jest w poetyckim, refleksyjnym charakterze. Poprzez swoją szatę harmoniczną budzi skojarzenia z językiem muzycznym impresjonizmu. Burzliwy, niespokojny charakter *Preludium nr 2* (a-moll) kontrastuje zarówno z pierwszym, jak i trzecim utworem cyklu. *Preludium G-dur* jest śpiewne i charakteryzuje się pogodnym nastrojem. Kolejne, w tonacji e-moll (nr 4), może budzić skojarzenia ze słynnym *Preludium cis-moll* op. 3 nr 2 Rachmaninowa: można doszukać się tam brzmienia dzwonów. *Preludium nr 5* jest spokojne, chorałowe i stanowi odpoczynek przed finałowym *Preludium h-moll*. Ta ostatnia miniatura oparta jest na triolowych figuracjach lewej ręki, które wypełniają rytmicznie i harmonicznie nostalgiczną melodię prowadzoną w ćwierćnutach i półnutach przez rękę prawą. Regularnie stosowane mordenty, które pojawiają się na drugiej mierze taktu w ujednoliconym akompaniamentie lewej ręki, wymagają dużej precyzji od wykonawcy.

Mazurki op. 24

Oczywistym pierwowzorem dla tego cyklu są *Mazurki Chopina*. Statkowski, który urodził się 10 lat po śmierci wielkiego rodaka, nałożył swoim mazurkom nową szatę. Innowacje możemy znaleźć głównie w warstwie rytmicznej, gdzie kompozytor stosuje polirytmie, polimetrię oraz hemiole. Polska muzyka ludowa stanowiła inspirację dla około połowy utworów fortepianowych Statkowskiego, które – będąc utrzymane w konwencji polskich tańców – są jednocześnie wzbogacone wieloma zabiegami wirtuozowskimi. Umiejętna stylizacja czyni z nich wartościowe pozycje pianistycznego repertuaru.

Immortelles op. 19

Nagrane utwory nie są pełnym cyklem *Nieśmiertelników* – bo tak tłumaczony jest ten francuski tytuł. Niektóre z nich zostały wydane pod nazwą *Preludia*. Wiele kompozycji Statkowskiego zaginęło lub zostało spalonych podczas II wojny światowej. Te pełne wdzięku miniatury o zróżnicowanym charakterze i nieskomplikowanej budowie mogą być uznane za ćwiczenie kompozytorskie do cyklu *Preludiów op. 37*, który według mnie jest znacznie dojrzałszy. Niemniej jednak, nawet jako szkic, stanowią ciekawy i miły dla ucha zestaw.

Six pièces op. 16

Cykl największych rozmiarów w twórczości fortepianowej Statkowskiego. Składa się z sześciu utworów, wymagających od pianisty różnorodnych umiejętności technicznych i wyrazowych. *Capriccio* jest żywiołowe, pełne blasku i wdzięku. Źródła inspiracji dla tego utworu można dopatrywać się w twórczości Chopina. Pod względem zagęszczenia środków technicznych jest to najbardziej wirtuozowski utwór w tym cyklu. Odnaleźć tu można mnóstwo figuracji, akordów, pasaży i oktaw. *Impromptu* jest najbardziej konwencjonalne pod względem harmonicznym spośród utworów cyklu op. 16. Jego zaletą wydaje się być fakt, że daje wytchnienie zarówno słuchaczowi, jak i wykonawcy przed *Walcem*, który jest z kolei najdłuższym utworem cyklu. *Walc* jest błyskotliwym, żywiołowym utworem wirtuozowskim o formie ronda. Podobnie jak *Capriccio* jest sporym wyzwaniem dla wykonawcy. *All'antico* przenosi nas do czasów wielkich klawesynistów francuskich. Jest subtelną stylizacją, bardzo przypominającą podobne dzieła Kreislera czy Paderewskiego. Kolejny utwór, *Alla burla*, jest motoryczny i pełen witalnej energii, stanowi silny contrast dla żartobliwej elegancji *All'antico* oraz dla finałowego utworu cyklu, *Auprès de la fontaine*. Ten ostatni, stworzony w duchu impresjonizmu, jest błyskotliwym podsumowaniem. Utwór ten stanowi pierwszą z dwóch nieśmiałych prób impresjonistycznych, jakie Statkowski poczynił w zakresie dzieł na fortepian. Poprzez swój ilustracyjny tytuł, a także migotliwość w warstwie melodyczno – barwowej, miniatura ta nasuwa skojarzenia z naturą wody.

Ograniczone rozmiary kompozycji, ich poetyka i intymność miały wielkie znaczenie dla Statkowskiego, który chętnie komponował niewielkie miniatury o zagęszczonej treści. Utwory te były przeważnie zestawiane w cykle, składające się z maksymalnie sześciu miniatur. Cykle są zróżnicowane i barwne dzięki swojej dramaturgii zbudowanej na zasadzie zdecydowanych kontrastów między poszczególnymi utworami. Większość fortepianowych dzieł Statkowskiego bazuje na trzyczęściowej formie reprzykowej, charakterystycznej dla romantycznych utworów wokalnych i instrumentalnych.

Konstrukcja utworów fortepianowych Statkowskiego jest bardzo rzetelnie dopracowana, zdyscyplinowana i zwarta. Każda z miniatur jest wielocząstkowa z zachowaniem praw symetrii. Najczęściej wykorzystywaną techniką rozwoju formy jest figuracja. Faktura jest różnorodna i zmienia się często na przestrzeni utworów. Zauważalna jest doskonała współpraca obu rąk, z częstym uaktywnianiem ręki lewej.

Linia melodyczna jest zawsze na pierwszym planie. Jest czynnikiem formotwórczym. Każdy element dzieła muzycznego jest podporządkowany nadrzędnej funkcji linii melodycznej, co skutkuje znacznym wyeksponowaniem walorów estetycznych melodii. Struktura muzyczna jest ukształtowana na sposób wokalny, co może nasuwać skojarzenia z *Pieśniami bez słów* Mendelssohna. Melodia jest nasycona emocjonalnie i zróżnicowana dzięki bogatej ornamentacji (tryle, mordenty, arpeggia).

W zakresie harmonii kompozycje Statkowskiego pozostają w nurcie romantyzmu, będąc całkowicie tonalnymi. Pozostają wierne XIX – wiecznej konwencji dur-moll, posługując się modulacjami, progresjami, opóźnieniami, wtrąconymi akordami oraz chromatyką. Rytmika jest szczególnie istotna w dziełach o podłożu ludowym. W pozostałych utworach kompozytor używa jednolitych struktur rytmicznych na przestrzeni całych odcinków, uzyskując dzięki temu efekt płynności, zwartości i potoczności. Kolorystyka brzmienia jest znacznie zróżnicowana poprzez użycie wielu środków kompozytorskich. Akcja muzyczna odbywa się we wszystkich rejestrach fortepianu. Zmienność środków technicznych oraz artykulacji skutkuje wielką różnorodnością kolorystyczną. Dynamika jest zależna od innych współczynników konstrukcji muzycznej. Zmiany nasilenia dźwięków występują bardzo często i w znaczący sposób wpływają na efekt wyrazowy omawianych utworów, doprowadzając do kulminacji lub budując zaskakujące kontrasty.

Aspekty wyrazowe kompozycji fortepianowych Statkowskiego obejmują między innymi: niuanse dynamiczne i kolorystyczne, kontrasty pomiędzy tematami oraz wyrafinowanie technik pianistycznych. Wśród tych ostatnich możemy wskazać drobną technikę palcową, figuracje, podwójne tercje, pasaże, akordy, pochody oktaw, elementy polifoniczne. Akordy i figuracje są pełne inwencji i ukazują wielką znajomość możliwości brzmieniowych fortepianu.

Silne kontrasty pomiędzy tematami, różnorodność faktury oraz szeroka paleta możliwości ekspresyjnych są nadrzędnymi cechami omawianej twórczości. Jednak najistotniejszym celem wydaje się być prostota oraz szczerść wypowiedzi. W kontekście epoki twórczość ta może zostać uplasowana jako neoromantyczna. Stylistyka oraz użyte techniki kompozytorskie charakteryzują się zręczną asymilacją cech charakterystycznych dla muzyki europejskiej epoki romantyzmu. Prezentowana twórczość jest wyrafinowana, pełna inwencji i doskonała warsztatowo. Stanowi istotny wkład w polską twórczość fortepianową przełomu XIX I XX wieku. Z powyższych względów w pełni zasługuje na obecność w życiu muzycznym.

© 2015 Barbara Karaśkiewicz

Dr. Barbara Karaśkiewicz was born in communist Poland and took her first piano lesson at the age of five. She graduated from University of Music in Katowice/Poland with distinction (1999) under Prof. Monika Sikorska-Wojtacha.

During the 1990s she won major prizes at several competitions, including the 4th International Karol Szymanowski Competition in Łódź (Poland) and the Special Award for the best Polish participant; “The Youth’ Stage” at the 21st Festival of Polish Pianistic and the Special Award for the best performance of Karol Szymanowski’s pieces; the 28th and the 29th Competition for the Fryderyk Chopin Artistic Scholarships in Warsaw; the 1st Polish National Chopin Piano Competition in Warsaw; the 20th Century Music Competition in Warsaw and the Mozart Competition in Gdańsk, Poland

After having graduated from the University she further honed her piano skills in postgraduate studies under Prof. Wojciech Światała. In 2013 she completed her Ph.D. in piano performance at the Fryderyk Chopin University of Music in Warsaw, Poland.

Barbara performs all over Europe and in South America. She can boast of a broad solo and chamber music repertoire, spanning from Baroque music to contemporary works. She is especially keen on playing works by the neglected or rarely performed composers. This is her fourth CD.

Dr Barbara Karaśkiewicz urodziła się w Krynicy (Polska), gdzie rozpoczęła naukę gry na fortepianie w wieku 5 lat.

Studia pianistyczne odbywała w Akademii Muzycznej w Katowicach pod kierunkiem śp. prof. Moniki Sikorskiej - Wojtachy, otrzymując w roku 1999 dyplom z wyróżnieniem. Tajniki gry fortepianowej zgłębiała podczas studiów podyplomowych u prof. Wojciecha Światały, również w katowickiej uczelni. W roku 2013 uzyskała tytuł doktora sztuk muzycznych, nadany jej przez Uniwersytet Muzyczny Fryderyka Chopina w Warszawie.

Pianistka jest laureatką wielu nagród: m.in.: IV Międzynarodowego Konkursu im.K. Szymanowskiego w Łodzi oraz Nagrody dla najlepszego polskiego uczestnika; „Estrady Młodych” XXIX Festiwalu Pianistyki Polskiej w Słupsku oraz nagrody specjalnej za najlepsze wykonanie utworów K. Szymanowskiego; XXVII i XXVIII Konkursu na Stypendia Artystyczne im. F. Chopina w Warszawie; I Ogólnopolskiego Konkursu Pianistycznego im. F. Chopina w Warszawie; Konkursu Muzyki XX wieku w Warszawie; Ogólnopolskiego Konkursu im. W. A. Mozarta w Gdańsku.

Barbara Karaśkiewicz występuje na terenie Europy oraz Ameryki Południowej, wykonując recitale fortepianowe, muzykę kameralną oraz koncerty symfoniczne. Dysponuje szerokim repertuarem solistycznym oraz kameralnym, obejmującym utwory od baroku po muzykę współczesną.

Ze szczególnym upodobaniem wykonuje utwory kompozytorów polskich, sięgając chętnie po utwory zapomniane lub rzadko wykonywane. Prezentowana płyta jest czwartym albumem artystki.

Barbara Karaśkiewicz

DIVINE ART RECORDINGS GROUP

INNOVATIVE | ECLECTIC | FASCINATING | INSPIRATIONAL

A full list of over 400 titles, with full track details, reviews, artist profiles and audio samples, is on our website. All our recordings are available at any good record store or direct from our secure web stores.

Diversions LLC (Divine Art USA)
email: sales@divineartrecords.com

Divine Art Ltd (UK)
email: uksales@divine-art.co.uk

www.divineartrecords.com

Download full catalog from our website or browse online
Most titles also available in digital download through iTunes, Amazon mp3, Classics Online and many other platforms

Enjoy a large selection of our recordings along with the classic masters at
www.newenglandclassical.com

WARNING: Copyright subsists in all recordings issued under this label. Any unauthorised broadcasting, public performance, copying or re-recording thereof in any manner whatsoever will constitute an infringement of such copyright. In the United Kingdom, licences for the use of recordings for public performance may be obtained from Phonographic Performance Ltd, 1, Upper James Street, London W1R 3HG.

