
VOLUME 2

THE POLISH

VIOLIN
BACEWICZ
POLDOWSKI

SZYMANOWSKI
JENNIFER PIKE

VIOLIN

PETR LIMONOV
PIANO

Karol Szymanowski, 1904, left, at Tymoszówka, his birthplace and, later,
the family home, with his sister, Stanisława, teacher Gustav Neuhaus,
and father, Stanisław

Le
b

re
ch

t
M

u
si

c
&

 A
rt

s
P

h
o

to
 L

ib
ra

ry
 / 

B
ri

d
g

em
an

 Im
ag

es

3

		 Karol Szymanowski (1882 – 1937)

		 Sonata, Op. 9 (1904)*	 23:47
		 in D minor • in d-Moll • en ré mineur

		 for Violin and Piano
		 Bronisławowi Gromadzkiemu

1 	 I	 Allegro moderato. Patetico – Poco agitato – Meno mosso, dolcissimo –
		 Più mosso. Passionato – Agitato – A piacere (quasi recitativo) –
		 A tempo (Tempo I) – Cantando dolce, poco meno –
		 Molto tranquillo dolce	 10:52

2 	 II	 Andantino tranquillo e dolce – Quasi Cadenza – A tempo –
		 Scherzando (più moto) – (Cadenza) a piacere –
		 Tempo I – Con passione – Tempo I – Cadenza	 7:33

3 	 III	 Finale. Allegro molto, quasi Presto – A tempo (dolce cantabile) –
		 A tempo, energico – Ancora più vivace – Presto	 5:22

4 		 La Berceuse d’Aïtacho Enia, Op. 52 (1925)*	 5:34
		 (Kołysanka)
		 (Lullaby)
		 for Violin and Piano
		 À Dorothy Jordan Robinson

		 Lento assai – [] – Tempo I

4

		 Trois Caprices de Paganini, Op. 40 (1918)*	 16:26
		 (Three Paganini Caprices)
		 Transcriptions for Violin and Piano

5 	 I	 (Caprice no 20). À Paul Kochanski. Andante dolcissimo –
		 Vivace scherzando – Andante dolcissimo	 3:40

6 	 II	 (Caprice no 21). À Paul Kochanski. Adagio (molto espressivo
		 ed affetuoso) – (Poco avvivando) – Poco sostenuto –
		 Allargando	 3:08

7 	 III	 (Thème Varié. Caprice no 24). À Joseph Oziminsky
		 Tema. Vivace –
		 Variazione I. (Poco più vivace) –
		 Variazione II. Allegretto capriccioso – (Poco meno) –
		 A tempo (più mosso) energico –
		 Variazione III. Andante mesto –
		 Variazione IV. Vivace assai –
		 Variazione V. Andante espressivo –
		 Variazione VI. Vivace assai. Molto deciso –
		 Variazione VII. Allegretto scherzando –
		 Variazione VIII. Moderato con forza –
		 Variazione IX. Andante dolce –
		 Variazione X (Finale). Tempo moderato. Vigoroso	 9:38

5

		 Poldowski (Irène Régine Wieniawska,
		 Lady Irène Dean Paul) (1879 – 1932)

		 Sonata (c. 1912)*	 23:45
		 in D minor • in d-Moll • en ré mineur

		 for Violin and Piano
		 À mon ami Octave Maus

8 		 Andante languido – Maestoso – Agitato – Lento	 7:04
9 		 Scherzo. Vivace – Andante semplice –

		 Tempo di scherzo – Più lento – Lento	 7:22
10 		 Finale. Presto con fuoco. Molto agitato – Lento – A tempo –
		 Languido – Andante – Presto – Più lento – Maestoso –
		 A tempo. Presto con fuoco – Più lento. Calmato – Largo –
		 Presto – Prestissimo	 9:19

6

		 Grażyna Bacewicz (1909 – 1969)

11 		 Kaprys polski (1949)	 2:47
		 (Polish Caprice)
		 for Solo Violin

		 Andante – Allegro non troppo – Molto allegro

		 Poldowski (Irène Régine Wieniawska,
		 Lady Irène Dean Paul)

12 		 Tango (1923)*	 3:07
		 for Violin and Piano
		 À Paul Kochanski

		 Avec rythme, et d’une façon canaille
			 TT 75:29

		 Jennifer Pike violin

		 Petr Limonov piano*

7

The Polish Violin:
Volume 2

where she was promoted by the likes of
Sir Henry Wood (who invited her to perform
at the Proms) and the tenor Gervase Elwes.

The Violin Sonata was completed by
1912 and dedicated by Poldowski ‘à mon
ami Octave Maus’. Maus (1856 – 1919), a
successful lawyer, was a Belgian art and
music critic who had co-founded the
influential weekly journal L’Art moderne as
well as the ‘Groupe des XX’ and its successor,
‘La Libre Esthétique’. A passionate Wagnerite
(he published a book of Souvenirs d’un
Wagnériste), Maus was the dedicatee of
compositions by Déodat de Sévérac, Albert
Roussel, Joseph Jongen, and Vincent d’Indy,
among others. Poldowski and Maus were
neighbours and the dedication of this sonata
was an affirmation of their long-standing
friendship. The sonata was first performed,
in Brussels, in March 1912, by the Belgian
violinist Émile Chaumont with Poldowski
playing the piano. She also gave the first
London performance, in July 1912, with the
Hungarian violinist Tivadar Nachéz (the
same concert included some of Poldowski’s
Verlaine settings performed by Gervase Elwes
and Maggie Teyte). The critic for The Times

Poldowski: Violin Sonata in D minor
It is easy to be distracted by the
extraordinary life story of Poldowski
(1879 – 1932). Born Irène Régine Wieniawska
in Brussels, she was a daughter of the great
violinist Henryk Wieniawski (who died when
she was just ten months old) and was said to
have studied with teachers at the Brussels
Conservatoire, including François-Auguste
Gevaert, though she probably took lessons
privately as her name does not appear in the
records of the Conservatoire. She moved
with her mother to London in about 1896 and
there she studied with the composer and
conductor Percy Pitt. Later she continued
her studies in Paris, with André Gédalge
(Ravel’s teacher at the Paris Conservatoire)
and Vincent d’Indy. In 1901, she married
Sir Aubrey Dean Paul, a minor aristocrat and
soldier to whom she had been introduced
by Dame Nellie Melba. She duly became
Lady Dean Paul and took British nationality.
However, the death in infancy of her first child
led ultimately to the collapse of her marriage.
Having adopted the professional pseudonym
Poldowski, she returned to Brussels. She
continued to appear regularly in London

8

of aspirational intensity. The mood calms
considerably and gives way to a tender
Andante section which includes a much
slowed-down reworking of the movement’s
main theme as well as occasional allusions
(perhaps unconscious) to the rhythm of the
principal idea from the first movement. Much
of the writing here displays an abandon that
recalls Franck, and some of his harmonic
mobility too. After an exquisite moment
of calm, Poldowski brings this stirring
movement to an energetic close.

Poldowski: Tango
Poldowski’s Tango was first published in 1923
with a dedication to Pawel Kochański. It was
quickly taken up by other virtuoso violinists
as an encore, notably Jascha Heifetz who
recorded it in 1946. An immediately attractive
piece based on the familiar dance rhythm,
Poldowski’s Tango reinvents the form with
imagination and flair.

Szymanowski: Violin Sonata in D minor, Op. 9
Karol Szymanowski (1882 – 1937) wrote
his Violin Sonata in 1904, when he was a
twenty-one-year-old student in Warsaw.
The first known public performance took
place five years later, in April 1909, when
it was given at a concert in Warsaw by the
remarkable partnership of Pawel Kochański

was impressed by the performance of the
sonata (‘extraordinarily apt and delicate
throughout’), but was clearly puzzled by the
music itself, grumbling about ‘an amorphous
cluster of contrasts with fragments of a
central theme’. Today’s listeners will find
no such problems navigating the sonata,
though Poldowski’s combination of Franckish
chromaticism with expressive sensibilities
that seem closer to impressionism comes
together in a fascinating way to form a work
of considerable individuality.

The first movement, marked Andante
languido, reveals from the first few bars
Poldowski’s gift for strong, forthright melodic
material as well as a distinctive harmonic
language which seems to slide effortlessly
into unexpected keys. The whole movement
is dominated by the theme heard on the
violin at the very start (and, transformed
into the tonic major, at its very end). The
writing here has the confident assurance
of an experienced composer, and this is
just as apparent in the second movement, a
vigorous Scherzo enclosing a section marked
Andante semplice, which functions as a
short slow movement. The Finale, marked
Presto con fuoco, begins with urgent piano
figuration over which the violin introduces
the main theme, consisting almost entirely of
phrases which rise up the scale with a kind

9

Pawel Kochański and Melcer played my

Sonata (lousily, by the way), but it was

enormously popular. Just imagine: I had

to get on to the stage a few times. The

reviews were excellent, although, as you

might guess, very stupid.

This performance may have had its
imperfections, but the audience greatly
enjoyed it – so much so that the second
movement was encored. Szymanowski
himself often played the piano in later
performances, and its late-romantic idiom
meant that it was usually well received: the
composer himself noted that it was ‘popular
in every way’ with the musical public. It was
published in Warsaw by the firm of Gebethner
and Wolff in 1911.

The first of its three movements is marked
Allegro moderato. Patetico and cast in sonata
form. The opening theme begins with a
turbulent, rhetorical flourish while the second
theme is a lyrical violin melody marked to be
played dolcissimo over a gently undulating
accompaniment. The clearest influence in
this movement seems to be the Violin Sonata
by César Franck: there is a similar sense of
passionate forward momentum in the faster
music, and of dream-like repose in calmer
passages. This Franck influence can be
seen to permeate the whole work, as there
are cyclic elements to its overall design: we

and Artur Rubinstein. Both of these great
Polish musicians would be closely involved
with the music of Szymanowski over the
coming decades and his friendship with
Kochański would result in a particularly
productive creative partnership, notably for
the two violin concertos. They had first met
in about 1901 at the Warsaw Conservatoire;
a few years later, Rubinstein was introduced
to Szymanowski by Bronisław Gromadzki,
a medical doctor and the talented amateur
violinist to whom Szymanowski dedicated the
violin sonata (they were childhood friends).
When Gromadzki showed Rubinstein some of
Szymanowski’s manuscripts – including that
of the Violin Sonata – it proved a revelation
(‘discovering a great Polish composer!’), as
Rubinstein recalled in My Young Years:

There was already the stamp of a powerful,

original personality to be felt in the line of

his melody and in his daring and original

modulations. That night I wrote a long letter

to Szymanowski. I told him what a deep

impression his music made upon me, how it

had refreshed me musically.

Kochański and Rubinstein played the sonata
at its American première, in October 1920,
and in the meantime Kochański had given it
with other pianists. After one performance in
Warsaw with Henryk Melcer, given in April 1910,
Szymanowski wrote to a friend that

10

century until his death in 1933, Kochański
was one of the doughtiest champions
of Szymanowski. It is no surprise to find
that the first two of the Trois Caprices de
Paganini (Three Paganini Caprices) are
dedicated to him in the first edition (1926),
for which Kochański also edited the violin
part. However, they did not give the first
performance: Szymanowski had composed
the work in 1918, in collaboration with the
violinist Viktor Goldfeld, with whom he
gave the première on 25 April 1918. For his
source material, Szymanowski took three
caprices by Paganini – Nos 20, 21, and 24 –
and reimagined them for violin and piano. The
fact that he gave them an independent opus
number suggests that he considered them to
be more than just transcriptions, and right at
the start of Caprice No. 20, the highly coloured
piano writing is firmly rooted in the musical
language of the early twentieth century. The
same combination of early romantic and
modern aesthetics is apparent in the central
Caprice No. 21. Much the longest of the three
movements is Szymanowski’s set of variations
on Caprice No. 24 (dedicated to another Polish
violinist, Joseph Ozimiński). Using the theme
that has obsessed generations of composers,
Szymanowski proves himself a highly inventive
successor to Liszt and Brahms, and precursor
of Rachmaninoff and Lutosławski.

will encounter the second theme again in the
Finale. It is also used in the coda, which brings
the first movement to a tranquil close.

The central movement combines slow
movement and scherzo. The opening is
marked Andantino tranquillo e dolce. The piano
introduces a beguiling melody in A major,
which is interrupted by a brief violin cadenza
before the violin takes up the same theme. The
short, quicker Scherzando section is notable
for the multiple-stopped pizzicato in the violin
part, and the playful rhythmic ambiguity
created by switching between 3 / 4 and 6 / 8.

The Finale is marked Allegro molto, quasi
Presto and for much of the time it has
something of the character of a tarantella. After
a few introductory bars, the main theme is first
heard on the piano and violin playing in canonic
imitation – a nod to the very different finale of
Franck’s Sonata – and, as suggested above, the
work’s cyclic credentials become apparent on
the arrival of the second theme: a reworking of
the second subject from the first movement.
As the music gains in pace and intensity, these
themes are transformed from D minor into
D major, the key in which Szymanowski brings
the work to a triumphant close.

Szymanowski: Trois Caprices de Paganini,
Op. 40
From their first meeting at the turn of the

11

the piano and composition. She graduated
in 1932 and went to Paris for further studies:
composition with Nadia Boulanger at the École
normale de musique, and violin lessons with
Carl Flesch. Bacewicz was an outstanding
player: she won the Wieniawski Competition,
in Warsaw, in 1935, and became leader of the
Polish Radio Orchestra the following year.
Though she wrote a good deal of music during
this time (including her Violin Concerto No. 1,
in 1937) it was not until the end of World War II
that she was able to devote more time to
composition. After 1945 her output was prolific,
including major works for orchestra (four
symphonies, six further violin concertos, two
cello concertos, and a piano concerto) as
well as an extensive catalogue of solo and
chamber music (notably seven string quartets,
composed between 1938 and 1965). Bacewicz
composed the short Kaprys polski (Polish
Caprice), for solo violin, in 1949. It opens with a
melancholy folk-like melody in the minor mode,
but this gives way to a quicker, dance-like tune
which is soon decorated with double stops
and scale passages, the Caprice ending in a
flurry of virtuoso writing.

© 2021 Nigel Simeone

A note by the performer
This recording project, of two volumes of

Szymanowski: La Berceuse d’Aïtacho Enia,
Op. 52
The Berceuse d’Aïtacho Enia was composed at
St-Jean-de-Luz in July 1925, during a two-week
visit to the Basque Country. Szymanowski
enjoyed the time he spent at the villa of
Dorothy Jordan Robinson, a music-loving
heiress from Boston, who had become one of
Szymanowski’s most generous benefactors.
She was the dedicatee of Szymanowski’s
1924 operatic masterpiece, Król Roger
(King Roger), and the Berceuse d’Aïtacho
Enia (named after Dorothy Jordan Robinson’s
villa in St-Jean-de-Luz) is also dedicated to
her. Over a gently pulsing lullaby rhythm,
the opening is more austere than much of
the music of Szymanowski from this period,
some sharp-edged dissonances pointing
towards the language of his later works.
The central section is warmer and more
consoling, bathed in rich harmonies and
decorated with trills. The first performance
of the Berceuse d’Aïtacho Enia was given by
Pawel Kochański and Szymanowski in Warsaw
on 25 October 1925.

Bacewicz: Polish Caprice
Grażyna Bacewicz (1909 – 1969) was born in
Łodz into a musical family. She quickly revealed
a gift for the violin and when she entered
the Warsaw Conservatoire she also studied

12

also displays extremes of contemporary
technique, texture, and mood that take us a
world away from the concept of the originals.

Polish composers appear to be especially
intrigued by the form of the caprice, and I
chose the Caprice by Bacewicz as she is one
of the most important figures in twentieth-
century Polish music – and it is my hope
that the inclusion of this piece might serve
as an introduction to further exploration of
her music in recordings to come. The Kaprys
polski is a favourite of mine to perform in
concerts, especially as Bacewicz manages
to say so much in such a short space of time.
As she was herself a virtuoso violinist, it is no
surprise that the piece is masterfully written
for the violin.

Poldowski (Régine Wieniawska) is another
composer to whom I have felt drawn, and
I believe that she is one who deserves to
be brought out from the shadows of music
history. The Violin Sonata and the Tango
have been tremendous discoveries for me.
Her fascinating background, of mixed Polish
and Belgian heritage, and the fact that she
became an immigrant to Britain seem to
find resonance in her music, particularly in
the variety of her use of harmony. This is
sometimes exotic and reminiscent of the
Franco-Belgian school, and at other times
surprisingly modal in quality, possibly hinting

Polish music, is one that is particularly close
to my heart. The idea for the series arose from
an awareness of the sound world associated
with Polish music, of the country’s long-held
fascination with the violin, and of my own
Polish heritage on my mother’s side. Whilst
visiting family in 2017, I found an exciting
music shop in Kraków, where I spent many
hours researching suitable works from all
eras to feature in concert programmes for
the Polish Music Day at Wigmore Hall. As a
successor to the volume released in 2019,
this disc continues to explore a breadth of
repertoire that includes some rarely heard
gems.

Having journeyed through Szymanowski’s
groundbreaking Mythes on the previous disc,
which heralded a new era of violin writing
through their revolutionary treatment of
texture, I now wanted to compare this with
one of Szymanowski’s earlier compositions,
the Sonata in D minor, a work brimming with
late-romantic intensity. I relish the contrast
between the lusciousness of the Sonata
and the almost minimalistic, hypnotic use of
ostinato in the ethereal Berceuse. The Trois
Caprices are a tribute to Paganini, and the
famous themes are here reinvented in the
hands of Szymanowski in a visionary way:
his treatment of them is not only virtuosic
in nature, for both violin and piano, but

13

when she won the BBC Young Musician
of the Year and became the youngest
major prize winner in the Yehudi Menuhin
International Competition. Appearing as
soloist in a broad repertoire at the world’s
top concert halls, she has performed with
eminent conductors including Sir Andrew
Davis, Jiří Bělohlávek, Sir Mark Elder, Vladimir
Fedoseyev, Juanjo Mena, Andris Nelsons,
Sir Roger Norrington, Alondra de la Parra,
Jukka-Pekka Saraste, Leif Segerstam, Tugan
Sokhiev, and Mark Wigglesworth. She has
appeared at Carnegie Hall, New York, and
with the Bergen Philharmonic Orchestra,
Nagoya Philharmonic Orchestra, Oslo
Philharmonic, Royal Stockholm Philharmonic
Orchestra, Singapore Symphony Orchestra,
Staatsorchester Rheinische Philharmonie,
Tchaikovsky Symphony Orchestra, Moscow,
Tokyo Symphony Orchestra, Zürcher
Kammerorchester, all the BBC orchestras,
and major orchestras across the UK. She has
appeared as a guest director with the BBC
Philharmonic, Manchester Camerata, and
English Chamber Orchestra, among others.

Equally sought after as a recitalist
and chamber musician, Jennifer Pike has
collaborated worldwide with artists such
as Anne-Sophie Mutter, Nikolaj Znaider,
Nicolas Altstaedt, the sarod players Ayaan
and Amaan Ali Bangash, Igor Levit, Martin

at the influences of her adopted country,
England. Performing both of these pieces,
I perceive that she must have had great
strength of character, apparent especially
in the roguish rhythmic freedom, carefree
attitude, and fiery intensity called for in the
performance directions for the Tango. Like
many other violinists, I grew up performing
the music of her father, the famous violinist
Henryk Wieniawski, so it was a revelation to
discover Poldowski’s unique compositional
voice, and I hope that her music will become
more widely performed.

Preparing all these pieces provided me
with a great escape from the pressures of
lockdown, and both Petr Limonov and I are
grateful to Chandos Records for providing
a Covid-safe environment, in the beautiful
surroundings of Potton Hall, in Suffolk, for the
making of this latest recording.

© 2021 Jennifer Pike

Renowned for her unique artistry and
compelling insight into music from the
baroque to the present day, Jennifer Pike
MBE has firmly established herself as one
of today’s most exciting instrumentalists.
She made her concerto début, with the Hallé
Orchestra, aged eleven, and her international
career was launched the following year

14

stretching from Orlando Gibbons to Arvo
Pärt, he has made notable appearances
at the Festival international de piano de la
Roque d’Anthéron (Boris Berezovsky’s Carte
Blanche, broadcast by France Musique),
iTunes Festival, Wigmore Hall, Cadogan
Hall, Kings Place, St Martin-in-the-Fields,
Southbank Centre, and Great Hall of the
Moscow Conservatory. He has also given a
recital in the Duke’s Hall for HRH Prince Charles,
appeared on television for BBC Proms Extra, on
Podium Witteman in The Netherlands, and the
TV channel Culture in Russia, and been heard
in broadcasts on BBC Radio 3. In 2017, his
arrangement of Auld Lang Syne (recorded
with Nicola Benedetti) was performed at the
BBC Proms in the Royal Albert Hall. He is a
prolific recording artist.

A ‘mesmerising’ (Rubric News) musician
with ‘an endless array of abilities’ (Classical
Music), Petr Limonov was born in Moscow
and started playing the piano at the age of
five. A year later he entered the prestigious
Central Music School in Moscow, where
he studied under Siavush Gadjiev, Valery
Piasetsky, and, later, Andrei Pisarev. Having
won First Prize at the Nikolai Rubinstein
International Piano Competition, in Paris, he
received support from the Vladimir Spivakov
International Charity Foundation and was
soon giving concerts throughout Europe

Roscoe, and Mahan Esfahani with whom she
recently toured China. She has curated concert
series at LSO St Luke’s for BBC Radio 3 and at
Wigmore Hall, where she celebrated her Polish
heritage with three recitals of Polish music,
including several UK and world premières. Her
critically acclaimed discography on Chandos
includes The Polish Violin, a disc championing
Polish composers, and recordings of
the concertos by Sibelius, Rózsa, and
Mendelssohn, sonatas by Elgar, Vaughan
Williams, Brahms, Schumann, Debussy,
Ravel, and Franck, and the complete works
for violin and piano by Janáček. She is an
ambassador for the Prince’s Trust, Children
and the Arts, and Music Masters, and patron
of the Lord Mayor’s City Music Foundation. In
October 2020, she was awarded an MBE in
the Queen’s Birthday Honours list for services
to classical music. Jennifer Pike plays a violin
made by Matteo Goffriller in 1708.

A pupil of Maria João Pires and Dmitri Alexeev,
the award-winning Russian-British pianist
and conductor Petr Limonov performs
across the UK and the European continent,
having collaborated with, among others,
Boris Berezovsky, Maria João Pires, Nicola
Benedetti, Laura van der Heijden, Jennifer
Pike, Leonard Elschenbroich, Natalie Clein,
and the Van Kuijk Quartet. In a repertoire

15

taken part in master-classes given by Ferenc
Rados, Alfred Brendel, Stephen Hough, Vitaly
Margulis, and Stephen Kovacevich. Whilst
at the Royal College of Music, Petr Limonov
also studied conducting under Peter Stark,
making his conducting début in November
2013, at Cadogan Hall, directing the London
International Chamber Orchestra in works by
Glazunov and Rachmaninoff.

and Russia. His studies continued under
Hamish Milne and Alexander Satz at the Royal
Academy of Music, in London, and Ramzi
Yassa and Wolfram Schmitt-Leonardy, at the
École normale de musique de Paris Alfred
Cortot. In 2010 he returned to London for
postgraduate studies with Dmitri Alexeev,
at the Royal College of Music, where he
obtained his Masters degree in 2012. He has

A
n

d
re

w
 F

ar
ri

n
g

to
n

P
h

o
to

g
ra

p
h

y

Jennifer Pike

17

Brüssel zurück. Allerdings trat sie auch
weiterhin häufig in London auf, wo sie unter
anderem von Sir Henry Wood (der sie einlud,
im Rahmen der Proms zu spielen) und dem
Tenor Gervase Elwes gefördert wurde.

Die um 1912 vollendete Violinsonate
widmete Poldowski “à mon ami Octave
Maus”. Maus (1856 – 1919), ein Belgier, war
ein erfolgreicher Jurist sowie Kunst- und
Musikkritiker, außerdem Mitgründer der
wöchentlich erscheinenden einflussreichen
Zeitschrift L’Art moderne sowie der “Groupe
des XX” und ihrer Nachfolgeorganisation
“La Libre Esthétique”. Der passionierte
Wagnerianer (er veröffentlichte ein Buch
mit Souvenirs d’un Wagnériste) war
Widmungsträger von Kompositionen unter
anderem von Déodat de Sévérac, Albert
Roussel, Joseph Jongen und Vincent d’Indy.
Poldowski und Maus waren Nachbarn und
die Widmung der Sonate bestätigte ihre
langjährige Freundschaft. Die Sonate wurde
im März 1912 von dem belgischen Geiger
Émile Chaumont in Brüssel uraufgeführt,
Poldowski übernahm die Klavierpartie. Sie
gab auch die erste Londoner Aufführung, im
Juli 1912, mit dem ungarischen Geiger Tivadar

Die polnische Violine:
Teil 2

Poldowski: Violinsonate in d-Moll
Die außergewöhnliche Lebensgeschichte
Poldowskis (1879 – 1932) kann einen leicht
verwirren. In Brüssel als Irène Régine
Wieniawska geboren, war sie eine Tochter
des großen Geigers Henryk Wieniawski (der
starb, als sie erst zehn Monate alt war) und
soll am Brüsseler Konservatorium unter
anderem bei François-Auguste Gevaert
studiert haben; da ihr Name in den Akten des
Konservatoriums allerdings nicht auftaucht,
nahm sie wahrscheinlich Privatunterricht. Um
das Jahr 1896 zog sie mit ihrer Mutter nach
London, wo sie bei dem Komponisten und
Dirigenten Percy Pitt studierte. Später setzte
sie ihre Ausbildung in Paris bei André Gédalge
(Ravels Lehrer am Pariser Conservatoire)
und Vincent d’Indy fort. 1901 heiratete sie
Sir Aubrey Dean Paul, einen Soldaten und
Angehörigen des niederen Adels, mit dem
Dame Nellie Melba sie bekannt gemacht
hatte. Sie wurde somit zu Lady Dean Paul
und nahm die britische Staatsbürgerschaft
an; der frühe Tod ihres ersten Kindes führte
jedoch letztlich zum Scheitern ihrer Ehe.
Nachdem sie sich das Künstler-Pseudonym
Poldowski zugelegt hatte, kehrte sie nach

18

einem lebhaften Scherzo, das einen als
Andante semplice bezeichneten Abschnitt
umschließt, welcher als kurzer langsamer
Satz fungiert. Das Finale, mit der Bezeichnung
Presto con fuoco, beginnt mit drängenden
Figurationen im Klavier, über denen die
Violine das Hauptthema präsentiert, das
nahezu ausschließlich aus Phrasen besteht,
deren Skalen mit einer Art zielgerichteter
Intensität emporstreben. Sodann setzt
sich eine wesentlich ruhigere Stimmung
durch und es folgt ein zärtlicher Andante-
Abschnitt, der eine deutlich verlangsamte
Bearbeitung des Hauptthemas dieses Satzes
umfasst sowie (möglicherweise unbewusst)
gelegentliche Anspielungen an den Rhythmus
des Hauptgedankens aus dem ersten Satz.
Stilistisch ist Vieles hier von einer an Franck
gemahnenden Ungezwungenheit, und auch
dessen harmonische Wendigkeit ist zu
spüren. Nach einem exquisiten Moment der
Stille führt Poldowski diesen anrührenden
Satz seinem mitreißenden Ende zu.

Poldowski: Tango
Poldowskis Tango wurde erstmals 1923
veröffentlicht und trägt eine Widmung
an Pawel Kochański. Das Werk wurde
von anderen Geigern rasch als Zugabe
aufgegriffen, darunter vor allem auch Jascha
Heifetz, der es 1946 auf Tonträger einspielte.

Nachéz (im selben Konzert erklangen auch
einige von Poldowskis Verlaine-Vertonungen,
ausgeführt von Gervase Elwes und Maggie
Teyte). Der Kritiker der Times zeigte sich
von der Darbietung der Sonate beeindruckt
(“durchweg außergewöhnlich geschickt
und grazil”), war von der Musik selbst aber
offensichtlich irritiert, er grummelte über
“eine amorphe Anhäufung von Kontrasten
mit Fragmenten eines zentralen Themas”.
Das heutige Publikum wird sich bei seiner
Erkundung der Sonate kaum noch mit derlei
Problemen konfrontiert sehen – Poldowskis
Verknüpfung Franckesker Chromatik mit
hoher expressiver Sensibilität, die vor allem
dem Impressionismus verpflichtet scheint,
fügt sich auf faszinierende Weise zu einem
Werk von hoher Individualität zusammen.

Der erste Satz mit der Vortragsbezeichnung
Andante languido zeigt bereits in den
Anfangstakten Poldowskis Begabung für
kraftvoll geradliniges melodisches Material
sowie eine unverwechselbare harmonische
Sprache, die scheinbar mühelos in unerwartete
Tonarten wechselt. Der gesamte Satz wird
von dem gleich zu Beginn in der Violine
erklingenden Thema dominiert (das ganz
am Schluss in die Dur-Tonika versetzt wird).
Stilistisch offenbart sich hier die souveräne
Selbstsicherheit einer erfahrenen Komponistin,
und dies zeigt sich auch im zweiten Satz,

19

darunter auch das der Violinsonate, war dies
für letzteren eine Offenbarung (“Entdeckung
eines großen polnischen Komponisten!”), wie
dieser sich in My Young Years erinnert:

In seiner Melodieführung und seinen

gewagten, originellen Modulationen fand

sich bereits der Abdruck einer kraftvollen,

einzigartigen Persönlichkeit. An dem

Abend schrieb ich Szymanowski einen

langen Brief. Ich teilte ihm mit, welch tiefen

Eindruck seine Musik auf mich machte, wie

sie mich musikalisch erfrischt hatte.

Kochański und Rubinstein spielten die
Sonate in deren amerikanischer Premiere
im Oktober 1920; davor hatte Kochański sie
bereits mit anderen Pianisten gegeben. Nach
einer Aufführung mit Henryk Melcer im April
1910 in Warschau schrieb Szymanowski an
einen Freund,

Pawel Kochański und Melcer spielten

meine Sonate (übrigens ziemlich schlecht),

und sie kam ausgesprochen gut an. Stell

dir nur vor: Ich musste ein paar Mal auf

die Bühne kommen. Die Kritiken waren

exzellent, wenn auch, wie du dir denken

kannst, sehr dumm.

Die Darbietung mag ihre Unzulänglichkeiten
gehabt haben, aber das Publikum war
begeistert – so sehr, dass der zweite Satz
wiederholt werden musste. In späteren
Aufführungen übernahm Szymanowski

Das auf dem vertrauten Tanzrhythmus
basierende Stück zeichnet sich durch
seine unmittelbare Eingängigkeit aus –
Poldowskis Tango füllt die bekannte Form
mit Einfallsreichtum und Flair.

Szymanowski: Violinsonate in d-Moll op. 9
Karol Szymanowski (1882 – 1937) schrieb
seine Violinsonate im Jahr 1904, als
einundzwanzigjähriger Student in Warschau.
Die erste bekannte öffentliche Aufführung
fand fünf Jahre später statt – im April 1909
spielte das bemerkenswerte Duo Pawel
Kochański und Artur Rubinstein das Stück
in einem Konzert in Warschau. Die beiden
großen polnischen Musiker sollten auch
in den kommenden Jahrzehnten eng mit
Szymanowskis Musik verbunden sein, und
vor allem seine Freundschaft mit Kochański
führte zu einer besonders produktiven
kreativen Partnerschaft speziell bei den
beiden Violinkonzerten. Die beiden waren
sich das erste Mal um das Jahr 1901 am
Warschauer Konservatorium begegnet; einige
Jahre später wurde Rubinstein Szymanowski
von Bronisław Gromadzki vorgestellt, einem
Arzt und talentierten Amateurgeiger, dem
Szymanowski seine Violinsonate widmete
(die beiden waren seit ihrer Kindheit
befreundet). Als Gromadzki Rubinstein einige
von Szymanowskis Manuskripten zeigte,

20

tranquillo e dolce. Das Klavier präsentiert
eine bezaubernde Melodie in A-Dur, die
von einer kurzen Kadenz in der Violine
unterbrochen wird, bevor die Violine
dasselbe Thema aufgreift. Der kurze,
raschere Scherzando-Abschnitt zeichnet
sich durch sein akkordisches pizzicato in der
Violinpartie sowie die verspielte rhythmische
Mehrdeutigkeit aus, die dem Wechsel
zwischen 3 / 4- und 6 / 8-Takt geschuldet ist.

Das Finale trägt die Bezeichnung Allegro
molto, quasi Presto und hat über weite
Strecken den Charakter einer Tarantella. Nach
einigen einleitenden Takten erklingt das
Hauptthema in kanonischer Imitation in Klavier
und Violine – eine Verneigung in Richtung des
ganz anders gestalteten Finales von Francks
Sonate. Mit dem Einsatz des zweiten Themas
zeigen sich sodann – wie bereits angedeutet –
die zyklischen Referenzen des Werks in Form
einer Bearbeitung des zweiten Themas aus
dem ersten Satz. Indem die Musik an Tempo
und Intensität zulegt, werden diese Themen
von d-Moll nach D-Dur transformiert und in
dieser Tonart bringt Szymanowski das Werk zu
einem triumphalen Ende.

Szymanowski: Trois Caprices de Paganini
op. 40
Von ihrer ersten Begegnung um die
Jahrhundertwende bis zu seinem Tod

oft selbst den Klavierpart und das
spätromantische Idiom des Werks bedingte,
dass es gewöhnlich sehr wohlwollend
aufgenommen wurde; der Komponist selbst
bemerkte, dass es beim Publikum “in jeder
Hinsicht populär” war. Das Stück wurde
1911 von dem Verlag Gebethner und Wolff in
Warschau veröffentlicht.

Der erste Satz der dreisätzigen
Komposition ist mit Allegro moderato. Patetico
überschrieben und folgt der Sonatenform.
Das Eröffnungsthema beginnt mit einer
turbulenten rhetorischen Geste, während
im zweiten Thema – mit der Anweisung
dolcissimo – die Violine über sanft wogender
Begleitung eine lyrische Melodie entwickelt.
Am deutlichsten scheint dieser Satz von
der Violinsonate César Francks beeinflusst
zu sein – dort findet sich ein ähnliches
Empfinden passionierten Vorwärtsstrebens
in den schnelleren Passagen und
verträumten Verweilens in den ruhigeren. Der
Einfluss Francks durchdringt das gesamte
Werk, zumal dessen Anlage von zyklischen
Elementen bestimmt ist: Das zweite Thema
begegnet uns ein weiteres Mal im Finale und
taucht auch in der Coda auf, die den ersten
Satz einem ruhigen Ende zuführt.

Der Mittelsatz verknüpft die Elemente
Langsamer Satz und Scherzo. Die
Eröffnung trägt die Anweisung Andantino

21

erfindungsreicher Nachfolger von Liszt und
Brahms sowie Vorläufer von Rachmaninow
und Lutosławski.

Szymanowski: La Berceuse d’Aïtacho Enia
op. 52
Die Berceuse d’Aïtacho Enia entstand im Juli
1925 in Saint-Jean-de-Luz, während eines
zweiwöchigen Aufenthalts im Baskenland.
Szymanowski verbrachte dort eine angenehme
Zeit in der Villa von Dorothy Jordan Robinson,
einer musikliebenden wohlhabenden Erbin
aus Boston, die eine von Szymanowskis
großzügigsten Förderern geworden war.
Ihr war Szymanowskis 1924 entstandene
meisterhafte Oper Król Roger (König Roger)
gewidmet, und auch die Berceuse d’Aïtacho
Enia (benannt nach Dorothy Jordan Robinsons
Villa in Saint-Jean-de-Luz) ist ihr zugeeignet.
Die über dem sanft pulsierenden Rhythmus
eines Wiegenlieds erklingende Eröffnung ist
herber als das meiste, was der Komponist in
dieser Zeit geschrieben hat; vor allem einige
scharfkantige Dissonanzen antizipieren die
Musiksprache seiner späteren Werke. Der
mittlere Abschnitt wirkt wärmer und tröstlicher,
er ist in reiche Harmonien getaucht und mit
Trillern verziert. Die Uraufführung der Berceuse
d’Aïtacho Enia gaben Pawel Kochański und
Szymanowski am 25. Oktober 1925 in
Warschau.

im Jahr 1933 war Kochański einer der
engagiertesten Verfechter Szymanowskis.
Es überrascht daher nicht, dass die beiden
ersten der Trois Caprices de Paganini (Drei
Capricen von Paganini) in der Erstausgabe
von 1926, für die Kochański zudem die
Violinpartie bearbeitete, diesem gewidmet
sind. Allerdings spielten die beiden nicht die
erste Aufführung: Szymanowski hatte das
Werk 1918 in Zusammenarbeit mit dem Geiger
Viktor Goldfeld geschrieben, mit dem er am
25. April 1918 auch die Uraufführung spielte.
Als Vorlage verwendete Szymanowski drei
Capricen von Paganini – Nr. 20, 21 und 24 –,
die er für Violine und Klavier nacherfand. Da
er sie mit einer eigenen Opus-Zahl versah,
hielt er sie offensichtlich für mehr als
einfache Transkriptionen. In der Tat ist das
farbenreiche Klavieridiom gleich zu Beginn
von Caprice Nr. 20 fest in der Musiksprache
des frühen zwanzigsten Jahrhunderts
verankert. Dieselbe Verknüpfung von
frühromantischer und moderner Ästhetik
fällt auch in der zentralen Caprice Nr. 21 auf.
Mit Abstand der längste der drei Sätze ist
Szymanowskis Variationenreihe über die
Caprice Nr. 24, die einem weiteren polnischen
Geiger gewidmet ist – Joseph Ozimiński.
In seiner Verwendung des Themas, das
Generationen von Komponisten fasziniert
hat, erweist Szymanowski sich als überaus

22

Bacewicz im Jahr 1949. Das Werk beginnt
mit einer melancholischen folkloristischen
Melodie in Moll, die jedoch einer rascheren
tänzerischen Weise weicht, welche schon
bald mit Doppelgriffen und Skalenpassagen
ausgeschmückt wird, bevor die Caprice in
einem Wirbel virtuoser Wendungen endet.

© 2021 Nigel Simeone
Übersetzung: Stephanie Wollny

Anmerkungen der Interpretin
Dieses Projekt einer zwei CDs umfassenden
Einspielung polnischer Musik liegt mir
besonders am Herzen. Die Idee zu dieser
Reihe erwuchs aus der Vertrautheit mit der
Klangwelt der polnischen Musik, aus der in
Polen seit langem tradierten Begeisterung
für die Violine und aus meinen eigenen
polnischen Wurzeln mütterlicherseits.
Während eines Familienbesuchs im Jahr 2017
entdeckte ich in Kraków einen wunderbaren
Musikladen, in dem ich viele Stunden mit
der Suche nach passenden Werken aus den
verschiedensten Epochen verbrachte, die
sich für Konzertprogramme anlässlich des
Tages der polnischen Musik in der Wigmore
Hall eignen würden. Diese Fortsetzung der
2019 erschienenen CD setzt die Erkundung
eines breit gefächerten Repertoires fort, das
einige selten gehörte Juwelen enthält.

Bacewicz: Polnische Caprice
Grażyna Bacewicz (1909 – 1969) wurde
als Kind einer musikalischen Familie in
Łodz geboren. Sie zeigte schon bald
eine besondere Begabung für die Violine
und studierte nach ihrer Aufnahme am
Warschauer Konservatorium zudem
Klavier und Komposition. Nach Abschluss
ihrer Ausbildung im Jahr 1932 ging sie für
weitere Studien nach Paris – sie studierte
Komposition bei Nadia Boulanger an der École
normale de musique und Violine bei Carl
Flesch. Bacewicz war eine herausragende
Virtuosin – 1935 gewann sie den Wieniawski-
Wettbewerb in Warschau und im folgenden
Jahr wurde sie Konzertmeisterin des
Polnischen Rundfunks. Obwohl sie bereits
damals allerhand Musik schrieb (darunter
auch ihr 1937 entstandenes Violinkonzert
Nr. 1), konnte sie der Komposition erst nach
dem Zweiten Weltkrieg mehr Zeit widmen.
Nach 1945 schuf sie ein umfangreiches
Oeuvre, darunter große Orchesterwerke (vier
Sinfonien, sechs weitere Violinkonzerte,
zwei Konzerte für Violoncello sowie ein
Klavierkonzert) und eine beachtliche Zahl
von solistischen und kammermusikalischen
Stücken (darunter vor allem sieben
zwischen 1938 und 1965 entstandene
Streichquartette). Die kurze Kaprys polski
(Polnische Caprice) für Solovioline schuf

23

außerdem hoffe ich, dass die Einbindung
dieses Werks in die vorliegende Auswahl
als Auftakt zu weiteren Erkundungen ihrer
Musik in künftigen Projekten dienen möge.
Die Kaprys polski ist einer meiner Favoriten
bei Konzertaufführungen, nicht zuletzt weil
es Bacewicz hier gelingt, auf so kleinem
Raum so Vieles zur Sprache zu bringen. Da sie
selber eine virtuose Geigerin war, überrascht
es kaum, dass das Stück auf meisterhafte
Weise auf die Violine zugeschnitten ist.

Poldowski (Régine Wieniawska) ist eine
weitere Komponistin, die mir besonders
zusagt, und es ist meine Überzeugung,
dass sie es verdient hat, aus dem Schatten
der Geschichte hervorgeholt zu werden.
Für mich waren die Violinsonate und
der Tango unglaubliche Entdeckungen.
Ihre faszinierende Herkunft mit sowohl
polnischen als auch belgischen Wurzeln
und der Umstand, dass sie als Immigrantin
nach Großbritannien kam, scheinen in ihrer
Musik Resonanz zu finden, vor allem in ihrem
vielseitigen Umgang mit der Harmonik. Diese
ist gelegentlich exotisch und beschwört die
franko-belgische Schule, dann wieder finden
sich überraschende modale Wendungen,
die wohl auf den Einfluss ihrer neuen Heimat
England verweisen. Beim Spiel dieser beiden
Stücke gewinne ich den Eindruck, dass sie
sehr charakterstark gewesen sein muss,

Nachdem ich auf der ersten CD
Szymanowskis bahnbrechende Mythes
erkundet habe, die mit ihrer revolutionären
Behandlung von Stil und Satztechnik eine
neue Ära des Komponierens für Violine
eingeläutet haben, wollte ich dieses Werk
nun mit einer von Szymanowskis früheren
Kompositionen vergleichen – der Sonate in
d-Moll, deren enorme Intensität gänzlich der
spätromantischen Tradition verpflichtet ist.
Ganz besonders gefällt mir der Kontrast von
schwelgerischer Opulenz in der Sonate und
der fast minimalistischen, hypnotisierenden
Verwendung des Ostinato in der ätherischen
Berceuse. Die Trois Caprices sind ein Tribut
an Paganini, dessen berühmte Themen von
Szymanowski hier auf geradezu visionäre
Weise neu erfunden werden – seine
Behandlung des Materials ist nicht nur für
die Violine, sondern ebenso für das Klavier
ausgesprochen virtuos, zudem finden
sich hier die Extreme zeitgenössischer
Kompositionstechniken und Strukturen sowie
eine Stimmung, die uns Welten vom Konzept
der Originale entfernt.

Polnische Komponisten scheinen von der
Form der Caprice ganz besonders angetan
zu sein, und ich habe daher die Caprice
von Bacewicz ausgewählt, da sie zu den
wichtigsten Protagonistinnen der polnischen
Musik des zwanzigsten Jahrhunderts zählt;

24

Die Vorbereitung all dieser Stücke war
für mich eine wunderbare Flucht aus den
Belastungen des Lockdowns – Petr Limonov
und ich sind den Mitarbeitern von Chandos
Records überaus dankbar, dass sie für diese
jüngste Einspielung in der wunderbaren
Umgebung von Potton Hall in Suffolk ein
Covid-sicheres Umfeld geschaffen haben.

© 2021 Jennifer Pike
Übersetzung: Stephanie Wollny

was sich besonders in der schalkhaften
rhythmischen Freiheit, der unbekümmerten
Haltung und der feurigen Intensität zeigt, die in
den Spielanweisungen für den Tango verlangt
werden. Wie viele andere angehende Geiger
spielte ich in meiner Jugend vor allem die Musik
ihres Vaters, des berühmten Geigers Henryk
Wieniawski, und da war es eine Offenbarung,
Poldowskis einzigartiges kompositorisches
Idiom zu entdecken. Ich hoffe aufrichtig, dass
ihre Musik in Zukunft häufiger aufgeführt wird.

C
h

ri
s

G
lo

ag
 P

h
o

to
g

ra
p

h
y

Petr Limonov

26

produire régulièrement à Londres où elle fut
soutenue par des artistes tels Sir Henry Wood
(qui l’invita à jouer aux Proms) et le ténor
Gervase Elwes.

La Sonate pour violon fut achevée en 1912
et dédiée par Poldowski “à mon ami Octave
Maus”. Maus (1856 – 1919), un homme de loi
belge brillant, était aussi critique d’art et de
musique. Il fut également co-fondateur de
l’hebdomadaire très influent L’Art moderne,
ainsi que du cercle artistique le Groupe des
XX et de La Libre Esthétique qui lui succéda.
Maus, qui était un passionné de Wagner
(il publia Souvenirs d’un Wagnériste), fut le
dédicataire de compositions de Déodat de
Sévérac, Albert Roussel, Joseph Jongen et
Vincent d’Indy entre autres. Poldowski et
Maus étaient voisins et la dédicace de cette
sonate vint confirmer leur longue amitié. La
sonate fut créée à Bruxelles, en mars 1912,
par le violoniste belge Émile Chaumont avec
Poldowski au piano. Elle était aussi au piano
lors de la création de la sonate à Londres,
en juillet 1912, avec le violoniste hongrois
Tivadar Nachéz (au programme de ce concert
figuraient également quelques-unes des
mises en musique de Verlaine faites par

Le Violon polonais:
volume 2

Poldowski: Sonate pour violon en ré mineur
Découvrir l’extraordinaire histoire de la vie
de Poldowski (1879 – 1932) ne peut nous
laisser indifférents. Irène Régine Wieniawska
naquit à Bruxelles; elle était la fille du
grand violoniste Henryk Wieniawski (qui
mourut lorsqu’elle avait à peine dix mois).
Elle aurait étudié avec des professeurs du
conservatoire de Bruxelles, notamment
François-Auguste Gevaert, mais en cours
privés probablement, car son nom ne figure
pas dans les archives du conservatoire. Vers
1896, elle partit s’installer à Londres avec
sa mère et y poursuivit ses études avec le
compositeur et chef d’orchestre Percy Pitt.
Plus tard, c’est à Paris qu’elle continua sa
formation, avec André Gédalge (le professeur
de Ravel au conservatoire de Paris) et Vincent
d’Indy. En 1901, elle épousa Sir Aubrey Dean
Paul, un militaire issu de la petite aristocratie
auquel elle avait été présentée par Dame
Nellie Melba. Elle devint donc Lady Dean
Paul et prit la nationalité anglaise. Mais le
décès en bas âge de leur premier enfant
mena à la dissolution de leur mariage. Sous
le pseudonyme professionnel de Poldowski,
elle retourna à Bruxelles. Elle continua de se

27

au piano sur lequel le violon introduit le
thème principal, presque entièrement fait
de phrases gravissant la gamme avec une
sorte d’intensité dans leur progression.
Ensuite, le climat s’apaise considérablement
dans une tendre section Andante qui
comprend une version beaucoup plus lente
du thème principal du mouvement ainsi
que des allusions occasionnelles (peut-être
inconscientes) au rythme du motif principal
du premier mouvement. Une grande partie
de l’écriture ici exprime l’abandon, rappelant
Franck et un peu de sa mobilité harmonique
aussi. Après un exquis moment de calme,
Poldowski conduit ce mouvement émouvant à
une conclusion énergique.

Poldowski: Tango
La première parution du Tango de Poldowski
date de 1923; l’œuvre est dédiée à Pawel
Kochański. Il fut rapidement repris par d’autres
violonistes virtuoses qui le jouèrent en bis,
notamment par Jascha Heifetz qui l’enregistra
en 1946. Dans le Tango, fondé sur le rythme
de la danse bien connue – une pièce qui plaît
d’emblée –, Poldowski réinvente la forme avec
imagination et panache.

Szymanowski: Sonate pour violon en
ré mineur, op. 9
Karol Szymanowski (1882 – 1937) composa sa

Poldowski, interprétées par Gervase Elwes
et Maggie Teyte). Le critique de The Times
fut impressionné par l’exécution de la sonate
(“extraordinairement juste et délicate tout du
long”), mais la musique elle-même le laissa
perplexe et insatisfait de cet “amas informe
de contrastes contenant des fragments de
thème central”. Les auditeurs, de nos jours,
n’auront pas ces soucis en écoutant la sonate,
malgré que la combinaison par Poldowski de
chromatisme à la manière de Franck et d’une
sensible expressivité semblant plus proche de
l’impressionnisme soit fascinante et marque
l’œuvre d’une empreinte très personnelle.

Dès ses mesures introductives, le
premier mouvement, annoté Andante
languido, révèle le talent de Poldowski par
son matériau mélodique fort et direct et
son langage harmonique spécifique qui
semble lui permettre de naviguer sans effort
au travers de tonalités inattendues. Le
mouvement entier est dominé par le thème
entendu au violon au tout début (et, dans
la tonique majeur, tout à la fin). L’écriture,
ici, témoigne de l’assurance confiante d’un
compositeur expérimenté, tout comme
dans le deuxième mouvement, un Scherzo
vigoureux comprenant une section annotée
Andante semplice qui joue le rôle d’un bref
mouvement lent. Le Finale, annoté Presto con
fuoco, commence par un motif empressé

28

Je lui dis à quel point sa musique m’avait

impressionné, combien elle m’avait

rafraîchi musicalement.

Kochański et Rubinstein jouèrent la sonate
lors de sa création en Amérique, en octobre
1920, et entre temps, Kochański l’avait jouée
avec d’autres pianistes. Après une exécution
de l’œuvre à Varsovie avec Henryk Melcer, en
avril 1910, Szymanowski écrivit ceci à un ami:

Pawel Kochański et Melcer ont joué ma

sonate (piètrement, soit dit en passant),

et ce fut un énorme succès. Imagine: j’ai

dû monter plusieurs fois sur scène. Les

critiques ont été excellentes, mais tout

à fait stupides, comme tu t’en doutes

sûrement.

Cette exécution peut avoir eu ses défauts,
mais le public l’apprécia énormément – à
tel point que le deuxième mouvement fut
bissé. Szymanowski fut souvent au piano
lors des exécutions ultérieures, et son
langage romantique tardif fit que la pièce fut
généralement bien accueillie: le compositeur
nota qu’elle était “populaire sous ses
différents aspects” pour le public musical.
Elle fut éditée à Varsovie par Gebethner et
Wolff en 1911.

Le premier des trois mouvements est
annoté Allegro moderato. Patetico et est
de forme sonate. Le thème introductif
commence par un épisode de fioritures

Sonate pour violon en 1904 à l’âge de vingt-
et-un ans lorsqu’il était étudiant à Varsovie.
La première exécution publique connue eut
lieu cinq ans plus tard, en avril 1909, lors
d’un concert à Varsovie qui réunissait deux
artistes remarquables, Pawel Kochański et
Artur Rubinstein. Ces deux grands musiciens
polonais allaient être particulièrement
proches de la musique de Szymanowski
dans les décennies qui suivirent, et
l’amitié du compositeur avec Kochański
aboutit à un partenariat particulièrement
créatif et productif, notamment pour ses
deux concertos pour violon. Ils s’étaient
rencontrés vers 1901 au conservatoire
de Varsovie. Quelques années plus tard,
Rubinstein fut présenté à Szymanowski par
Bronisław Gromadzki, médecin et violoniste
amateur talentueux à qui Szymanowski
dédia la sonate pour violon (ils étaient amis
d’enfance). Lorsque Gromadzki montra
à Rubinstein quelques manuscrits de
Szymanowski – notamment celui de la Sonate
pour violon –, ce fut une révélation pour lui
(“découvrir un grand compositeur polonais!”),
comme il le rappelle dans My Young Years:

La marque d’une personnalité forte et

originale était déjà perceptible dans la

ligne mélodique et dans ses modulations

audacieuses et personnelles. Ce soir-là,

j’écrivis une longue lettre à Szymanowski.

29

tarentelle. Après quelques mesures
introductives, le thème principal est entendu
pour la première fois au piano et au violon
jouant en imitation canonique – un clin
d’œil au finale très différent de la Sonate de
Franck – et, comme suggéré plus haut, les
références cycliques de l’œuvre apparaissent
quand le second thème se fait entendre: un
remaniement du second sujet du premier
mouvement. Alors que la musique s’accélère
et gagne en intensité, ces thèmes en
ré mineur passent au ré majeur, la tonalité
choisie par Szymanowski pour conduire
l’œuvre à une triomphante conclusion.

Szymanowski: Trois Caprices de Paganini,
op. 40
De sa première rencontre avec Szymanowski
au tournant du siècle jusqu’à son décès en
1933, Kochański fut l’un des plus fervents
défenseurs du compositeur. Et il n’est
pas surprenant de découvrir que les deux
premiers des Trois Caprices de Paganini
lui sont dédiés dans la première édition
de l’œuvre (1926), pour laquelle Kochański
édita aussi la partie violon. Ils ne furent pas
associés toutefois pour la création de la
pièce: Szymanowski avait composé l’œuvre
en 1918 en collaboration avec le violoniste
Viktor Goldfeld qui l’interpréta avec lui lors de
cette première exécution, le 25 avril 1918. Le

agitées et emphatiques, tandis que le second
est une mélodie au violon qui doit être
jouée dolcissimo sur un accompagnement
ondulant délicatement. L’influence la plus
évidente dans ce mouvement semble être
celle de la Sonate pour violon de César
Franck: il y a dans les deux œuvres une même
impression de progression passionnée dans
les passages rapides et de répit onirique
quand la musique se fait plus paisible.
Cette influence de Franck imprègne l’œuvre
tout entière, des éléments cycliques étant
présents dans sa structure générale: nous
retrouverons le second thème dans le Finale.
Il apparaît aussi dans la coda qui conduit le
premier mouvement à son terme paisible.

Le mouvement central peut être vu comme
la combinaison d’un mouvement lent et d’un
scherzo. Le début est annoté Andantino
tranquillo e dolce. Le piano introduit une
mélodie séduisante en la majeur, interrompue
par une brève cadence au violon qui reprend
ensuite le même thème. La courte section
Scherzando, plus rapide, est remarquable
par l’épisode pizzicato en cordes multiples
dans la partie violon, et l’ambiguïté rythmique
enjouée créée par l’alternance du 3 / 4 et du
6 / 8.

Le Finale est annoté Allegro molto, quasi
Presto et pendant une grande partie de
sa durée, il a un peu le caractère d’une

30

ses bienfaitrices les plus généreuses. Elle fut
la dédicataire du chef-d’œuvre opératique de
Szymanowski composé en 1924, Król Roger
(Le Roi Roger), et de la Berceuse d’Aïtacho
Enia (du nom de la villa de Dorothy Jordan
Robinson à St-Jean-de-Luz). Sur les délicates
pulsations d’un rythme de berceuse, la pièce
débute de manière plus austère que ce
n’est généralement le cas dans la musique
de Szymanowski datant de cette période,
des dissonances tranchantes annonçant le
langage de ses œuvres ultérieures. La section
centrale est plus chaleureuse et apaisante,
imprégnée de riches harmonies et agrémentée
de trilles. La création de la Berceuse d’Aïtacho
Enia eut lieu le 25 octobre 1925 à Varsovie,
avec Pawel Kochański et Szymanowski.

Bacewicz: Caprice polonais
Grażyna Bacewicz (1909 – 1969) naquit à
Łodz dans une famille de mélomanes. Son
talent de violoniste se révéla rapidement,
et quand elle entra au conservatoire de
Varsovie, elle décida d’étudier aussi le piano
et la composition. Elle fut diplômée en 1932 et
partit à Paris poursuivre sa formation. Elle y
étudia la composition avec Nadia Boulanger à
l’École normale de musique et prit des cours
de violon avec Carl Flesch. Bacewicz était
une musicienne exceptionnelle: en 1935,
elle gagna le premier Concours Wieniawski,

matériau dont Szymanowski s’inspira furent
trois caprices de Paganini – no 20, 21 et 24 –,
et il les réinventa pour violon et piano. Le fait
qu’il leur ait donné un numéro d’opus différent
suggère qu’il les considérait comme plus que
de simples transcriptions, et tout au début du
Caprice no 20, le style très coloré de l’écriture
pianistique est fermement enraciné dans
le langage musical du début du vingtième
siècle. La même association de l’esthétique
du début du romantisme et de l’esthétique
moderne est apparente dans le Caprice
central no 21. La série de variations sur le
Caprice no 24 (dédiée à un autre violoniste
polonais, Joseph Ozimiński) est de loin le plus
long des trois mouvements de Szymanowski.
Reprenant le thème qui obséda des
générations de compositeurs, Szymanowski
se montre un successeur très inventif de
Liszt et de Brahms, et un précurseur de
Rachmaninoff et de Lutosławski.

Szymanowski: La Berceuse d’Aïtacho Enia,
op. 52
La Berceuse d’Aïtacho Enia fut composée à
Saint-Jean-de-Luz, en juillet 1925, lors d’un
séjour de deux semaines du compositeur au
Pays basque. Szymanowski fut très heureux
du temps qu’il passa dans la villa de Dorothy
Jordan Robinson, une héritière de Boston,
grande mélomane, qui était devenue l’une de

31

cher à mon cœur. L’idée de cette série
naquit de la prise de conscience de l’univers
sonore associé à la musique polonaise,
de la fascination que le pays a depuis des
temps immémoriaux pour le violon et de mon
propre héritage polonais du côté maternel.
En rendant visite à de la famille en 2017, je
suis tombée à Cracovie sur un magasin de
musique d’un intérêt particulier, où j’ai passé
de nombreuses heures à rechercher des
œuvres de toutes les époques susceptibles
de figurer au programme des concerts
du Polish Music Day au Wigmore Hall. Ce
disque, qui suit celui sorti en 2019, poursuit
l’exploration d’un ample répertoire recelant
des bijoux rarement entendus.

Ayant voyagé dans le précédent CD au
travers des Mythes de Szymanowski, une
œuvre novatrice qui annonçait une ère
nouvelle d’écriture pour le violon par le
traitement extraordinaire du tissu musical,
j’ai voulu ici la comparer à l’une de ses
précédentes compositions, la Sonate en
ré mineur qui déborde d’une intensité évoquant
la fin de la période romantique. J’adore le
contraste entre la magnificence de la Sonate
et l’emploi hypnotique presque minimaliste
de l’ostinato dans la Berceuse éthérée. Les
Trois Caprices sont un hommage à Paganini,
les thèmes célèbres étant réinventés par la
main de Szymanowski de manière visionnaire:

qui eut lieu à Varsovie, et devint premier
violon de l’Orchestre de la radio polonaise
l’année suivante. Bien qu’elle ait écrit
beaucoup de musique pendant cette période
(notamment son Concerto pour violon no 1,
en 1937), ce n’est qu’à la fin de la Seconde
Guerre mondiale qu’elle put consacrer plus
de temps à la composition. Après 1945, sa
production fut prolifique, comprenant des
œuvres majeures pour orchestre (quatre
symphonies, six autres concertos pour
violon, deux concertos pour violoncelle et
un concerto pour piano) ainsi qu’un ample
catalogue d’œuvres solos et de pièces
de musique de chambre (sept quatuors à
cordes, entre autres, composés entre 1938
et 1965). Bacewicz composa le Kaprys polski
(Caprice polonais), une courte pièce pour
violon, en 1949. Il commence par une mélodie
mélancolique en mineur à l’allure folklorique,
qui cède la place à un air plus rapide et
dansant, très vite agrémenté de passages
de doubles cordes et de gammes, pour se
terminer en un tourbillon de virtuosité.

© 2021 Nigel Simeone
Traduction: Marie-Françoise de Meeûs

Note de l’interprète
Ce projet d’enregistrement de deux CD de
musique polonaise est particulièrement

32

résonnent dans sa musique, particulièrement
dans la diversité harmonique. Parfois exotique
et rappelant l’École franco-belge, elle est à
d’autres moments étonnamment modale,
indiquant sans doute les influences de son
pays d’adoption, l’Angleterre. En jouant ces
deux pièces, je me suis aperçue que Poldowski
avait sans aucun doute une grande force de
caractère, ce que laissent entrevoir surtout
sa liberté rythmique espiègle, son approche
insouciante et l’intensité ardente requise par
les indications d’exécution du Tango. Comme
beaucoup d’autres violonistes, j’ai grandi en
jouant la musique de son père, le célèbre
violoniste Henryk Wieniawski, et ce fut donc
une révélation pour moi de découvrir le style
unique de Poldowski dont j’espère entendre la
musique jouée à une plus large échelle dans
le futur.

La préparation de toutes ces pièces
m’a permis de prendre une distance par
rapport aux pressions du confinement, et
tant Petr Limonov que moi-même sommes
très reconnaissants à Chandos Records de
nous avoir offert, pour l’enregistrement de
ce nouveau CD, un environnement sécurisé
en ces temps de pandémie dans le cadre
magnifique de Potton Hall (Suffolk).

© 2021 Jennifer Pike
Traduction: Marie-Françoise de Meeûs

leur traitement est non seulement, par sa
nature même, tout en virtuosité, à la fois pour
le violon et le piano, mais des extrêmes de
technique, de traitement du tissu musical et
d’atmosphère, dans un esprit contemporain, y
sont déployés, nous emportant à des lieues du
concept des œuvres originales.

Les compositeurs polonais semblent
être particulièrement intrigués par la forme
musicale du caprice, et c’est pourquoi j’ai
choisi le Caprice de Bacewicz, car elle est l’une
des figures éminentes de la musique polonaise
du vingtième siècle – mon espoir étant que
ce choix puisse servir d’introduction à une
exploration plus approfondie de sa musique
dans de futurs enregistrements. Le Kaprys
polski est l’une des œuvres que j’aime tout
particulièrement jouer en concert, surtout
parce que Bacewicz arrive à y exprimer tant
de choses en si peu de temps. Comme elle
était elle-même une violoniste virtuose, il
n’y a rien d’étonnant à ce que la pièce soit
magistralement écrite pour cet instrument.

Poldowski (Régine Wieniawska) est une
autre compositrice que j’ai eu envie de
découvrir et j’estime que cette personnalité
mérite de sortir de l’ombre dans l’histoire de la
musique. La Sonate pour violon et le Tango ont
été pour moi des révélations extraordinaires.
Son fascinant héritage, à la fois polonais et
belge, et le fait qu’elle émigra en Angleterre

P
h

o
to

g
ra

p
h

 b
y

B
as

sa
n

o
Lt

d
 ©

 N
at

io
n

al
 P

o
rt

ra
it

 G
al

le
ry

, L
o

n
d

o
n

Poldowski, née Irène Régine Wieniawska, October 1920

Also available

34

The Polish Violin
CHAN 20082

Also available

35

Elgar • Vaughan Williams
Violin Sonatas • The Lark Ascending

CHAN 20156

Also available

36

Brahms • R. Schumann • C. Schumann
Violin Sonatas • Three Romances

CHAN 10762

Also available

37

Chausson
String Quartet • Concert

CHAN 10754

38

You can purchase Chandos CDs or download MP3s online at our website: www.chandos.net

For requests to license tracks from this CD or any other Chandos discs please find application forms
on the Chandos website or contact the Royalties Director, Chandos Records Ltd, direct at the address
below or via e-mail at bchallis@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester, Essex CO2 8HX, UK.
E-mail: enquiries@chandos.net Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

www.facebook.com/chandosrecords www.twitter.com/chandosrecords

Chandos 24-bit / 96 kHz recording
The Chandos policy of being at the forefront of technology is now further advanced by the use of
24-bit / 96 kHz recording. In order to reproduce the original waveform as closely as possible we use
24-bit, as it has a dynamic range that is up to 48 dB greater and up to 256 times the resolution of
standard 16-bit recordings. Recording at the 44.1 kHz sample rate, the highest frequencies generated
will be around 22 kHz. That is 2 kHz higher than can be heard by the typical human with excellent
hearing. However, we use the 96 kHz sample rate, which will translate into the potentially highest
frequency of 48 kHz. The theory is that, even though we do not hear it, audio energy exists, and it has
an effect on the lower frequencies which we do hear, the higher sample rate thereby reproducing a
better sound.

39

Steinway Model D concert grand piano (592 087) courtesy of Potton Hall
Piano technician: Jon Pearce

Recording producer Rachel Smith
Sound engineer Jonathan Cooper
Assistant engineer Patrick Friend
Editor Ben Connellan
Chandos mastering Jonathan Cooper
A & R administrator Sue Shortridge
Recording venue Potton Hall, Dunwich, Suffolk; 3 – 5 March 2021
Front cover Photograph of Jennifer Pike by Andrew Farrington Photography
Back cover Photograph of Petr Limonov by Chris Gloag Photography
Design and typesetting Cap & Anchor Design Co. (www.capandanchor.com)
Booklet editor Finn S. Gundersen
Publishers Universal Edition A.G., Wien (Szymanowski), Georges Oertel, Éditeur, Bruxelles
(Poldowski: Sonata), PWM Edition – Polskie Wydawnictwo Muzyczne, Kraków (Bacewicz),
J. & W. Chester Ltd, London (Poldowski: Tango)
p 2021 Chandos Records Ltd
c 2021 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

THE PO
LISH VIO

LIN
, VO

LUM
E 2 – Pike / Lim

onov

THE PO
LISH VIO

LIN
, VO

LUM
E 2 – Pike / Lim

onov

C
H

A
N

 2
0
1
8
9

C
H

A
N

 2
0
1
8
9

CHANDOS DIGITAL	 CHAN 20189

p 2021 Chandos Records Ltd c 2021 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

		 KAROL SZYMANOWSKI (1882 – 1937)

	 1-3	 SONATA, OP. 9 (1904)*	 23:47
		 IN D MINOR • IN D-MOLL • EN RÉ MINEUR
		 FOR VIOLIN AND PIANO

	 4	 LA BERCEUSE D'AÏTACHO ENIA, OP. 52 (1925)*	 5:34
		 (KOŁYSANKA)
		 (LULLABY)
		 FOR VIOLIN AND PIANO

	 5-7	 TROIS CAPRICES DE PAGANINI, OP. 40 (1918)*	 16:26
		 [THREE PAGANINI CAPRICES)
		 TRANSCRIPTIONS FOR VIOLIN AND PIANO

	 	 Poldowski (Irène Régine Wieniawska,
		 Lady Irène Dean Paul) (1879 – 1932)

	 8-10	 SONATA (C. 1912)*	 23:45
		 IN D MINOR • IN D-MOLL • EN RÉ MINEUR

		 FOR VIOLIN AND PIANO

		 GRAZ· YNA BACEWICZ (1909 – 1969)

	 11	 KAPRYS POLSKI (1949)	 2:47
		 (POLISH CAPRICE)
		 FOR SOLO VIOLIN

	 	 Poldowski (Irène Régine Wieniawska,
		 Lady Irène Dean Paul)
	 12	 TANGO (1923)*	 3:07
		 FOR VIOLIN AND PIANO
			 TT 75:29

PETR LIMONOV PIANOJENNIFER PIKE VIOLIN

