

World Piano Conference
List of Presenters
from June 27, 2020 - Online Edition

Novi Sad, Serbia

LIA JENSEN-ABBOTT (USA)

Let's Dance: Diabelli, Beethoven, Carter Pann, and Two Hundred Years of a Viennese Waltz

DAVID ANDRUSS (GERMANY)

Teaching young beginners with ACE (Analysis, Creativity and Expression)

MILENA APIĆ (SERBIA)

Music Starter (Book Presentation): A New Method of Learning How to Read Music

JOVANKA ARANĐELOVIĆ (SERBIA)

Audio recording from CD published by Faculty of Arts: W. A. Mozart, F. Chopin , M. Ravel

LARA ARBAJTER (SERBIA)

Young Concert Platform: W. A. Mozart, C. M. von Weber, F. Chopin, D. Scarlatti, F. Chopin

ANA BURSAĆ (SERBIA)

Piano Recital: J. S. Bach, D. Scarlatti, J. Haydn, F. Liszt , R. Schumann, E. Granados

KYU BUTLER (USA/SOUTH KOREA)

Conventional Piano Keyboard vs. Alternatively-Sized Piano Keyboards: A Case Study of Hand span and Advanced Repertoire

IVAN CHERNUKHIN (SERBIA/UKRAINE)

A Short Story of an Aspiring Young Pianist

ELENA CHOLAKOVA (USA)

Le Sacre du Printemps - two pianos and/or four hands?

JELENA CINGARA (USA/CANADA)

Piano Recital: F. Schubert, L. van Beethoven

SOLEE LEE-CLARK (SOUTH KOREA/USA)

Lecture: Piano Teaching Experience During the COVID-19 Pandemic: How to Practice without a Piano

HANNAH CREVISTON (USA)

Voices Silenced: Piano Music of Composers Killed in the Holocaust

NOÉMI CSŐKE (SERBIA/HUNGARY)

Young Concert Platform: D. Scarlatti, F. Chopin, F. Liszt

SERGEJ ČAVIĆ (SERBIA)

Young Concert Platform: J. S. Bach, L. van Beethoven, F. Chopin

STEFAN ČALIĆ (SERBIA)

Young Concert Platform: J. S. Bach, L. van Beethoven, S. Rahmaninoff

RATKO DELORKO (GERMANY)

Mini Recital I - from my studio: E. Pozzoli, J. S. Bach

Mini Recital II - on period instruments: L. van Beethoven, D. Cimoarosa, J. Haydn, F. Chopin, F. Mendelssohn

Mini Recital III - from „Frankfurt Alte Oper“: W. A. Mozart

ISABEL PÉREZ DOBARRO (SPAIN)

Women in Music

EN BLANCO Y NEGRO PIANO DUO (USA)

“A day in the life of a DUO”

ALEKSANDAR ĐERMANOVIĆ (SERBIA)

Piano Recital: L. Van Beethoven, F. Liszt, S. Rachmaninoff/E. Wild

MARCELA FIORILLO (ARGENTINA/AUSTRALIA)

Clásicos Argentinos (Illustrated Lecture): An Introduction to Argentine Music through its history and the most representative composers and genres

ALAN FRASER (CANADA/SERBIA)

The Craft of Piano Playing Today: Questions & Answers on “Skeletal-Based Piano Technique

RIKA FUKUDA (JAPAN)

Rika Fukuda presents the WPTA JAPAN Winners Concert

MINGYI GAO (USA)

Cloud Music Lessons Under the Outbreak: What Are the Expectations

YUN-LING HSU (USA/REPUBLIC OF CHINA-TAIWAN)

Piano Transcriptions: Earl Wild's Virtuoso Etudes on Gershwin's Songs

JAN HUGO (FRANCE/SOUTH AFRICA)

Early recordings: An Introduction; Chopin's Nocturnes and the Use of Rubato

SUNYONG HWANG (USA/SOUTH KOREA)

Crafting a personal interpretation of Chopin's Mazurkas

ANDRIJA JAKOVLJEVIĆ (SERBIA)

Young Concert Platform: M. Ravel

IAN JONES (UK)

Piano Master Class

RCM Pre-Audition Consultations

JELENA POPOVIĆ I SARA JOVIĆ (SERBIA)

Young Concert Platform

ANNA KIJANOWSKA (POLAND)

Lecture-Recital: LUSH-Three Sonatas (Roméo Records 7326): Franz Liszt-Piano Sonata in B minor S.178, Grażyna Bacewicz -Piano Sonata No. 2 (1953), Łukasz Woś-Piano Sonata (2016)

IRENA KOFMAN (USA)

Music and Prayer

JELENA SIMONOVIĆ-KOVAČEVIĆ (SERBIA)

Powerpoint presentation "Teaching the Adult Piano Beginners."

AARON KURZ (USA)

Piano Recital: A. Scriabin, J. Haydn, S. Prokofiev

EUN-JOO KWAK (SOUTH KOREA/USA)

CD Performance: Claude Debussy Préludes Book II

HEATHER LANNERS (USA)

Gregory Mertl: Pictures Without an Exhibition

JIN HWA LEE (SOUTH KOREA)

Piano Recital: J. Brahms

DORIAN LELJAK (UK/CROATIA/SERBIA)

Piano Master Class

RCM Pre-Audition Consultations

JACQUELINE LEUNG (HONG KONG)

Online Music Teaching during the Global Pandemic

CARMEL LIERTZ (AUSTRALIA)

Self Care for Pianists: Mind-Body Maintenance and Recovery

RAE DE LISLE (NEW ZEALAND)

Fit 4 Piano: A toolbox for establishing and maintaining a coordinated technique

GUIDO MALLARDI (UK)

"Introduction to the Analogic Method. The foundation of music at a glance."

KRISTINA MARINOVA (USA)

Piano Recital: Four Rhapsodies Project F. Liszt: E. Dohnányi, G. Gershwin, A. Piazzolla

MANUEL MATARRITA (COSTA RICA)

Crossroads in time and style: Baroque meets Latin American musicma

GABRIELA MAYER (IRELAND)

Rhetorical and Linguistic Influences in Solo Piano Music from Mozart to Liszt

JAN MCMILLAN (UK/AUSTRALIA)

Towards Globalisation: Cultural Collaborations of composition and performance; an autoethnographic account

UNA MILJUŠ (SERBIA)

Young Concert Platform: A. Scriabin, F. Chopin, E. Lecuona

TOSHIKAZU MIZUNUMA (JAPAN)

Piano Recital: L.van Beethoven, C. Debussy, C. Franck

STELA MOLNAR (SERBIA)

Young Concert Platform: J. S. Bach, C. Franck, F. Liszt, C. Saint-Saëns, E. Király, D. Kramer, K. Szymanowski, R. Muczynski

ALEXIA MOUZA (GREEK/VENEZUELA)

WPTA IPC Laureate 1st Prize Piano Recital: F. Chopin, S. Rachmaninoff

LEONID NEDIAK (CANADA)

WPTA IPC Special Mention: 6 Pianos play Rachmaninoff Concerto No. 4, 1st mvt

MARIJA PAJIĆ (SERBIA)

Young Concert Platform: J. S. Bach, L. van Beethoven, C. Czerny, M. Glinka, F. Chopin

LAURENS PATZLAFF (GERMANY)

Beethoven the improviser

GARIK PEDERSEN (USA)

The Steinway Victory Vertical Project

DUO PETROF (MEXICO)

Pictures at an Exhibition for two pianos

Leopold Kozeluch: Concerto for piano four-hands and string orchestra in B-flat Major

Bach: Concerto in D Major for keyboard and orchestra, BWV1054

LUKA PETROVIĆ (SERBIA)

Young Concert Platform: J. S. Bach, L. van Beethoven, Franz Liszt, A. Scriabin

SOMA BALÁZS-PIRI (HUNGARY)

Young Concert Platform: F. Mendelssohn, J. S. Bach, L. van Beethoven, F. Chopin

MARIANNA PRJEVALSKAYA (SPAIN/USA)

Domenico Scarlatti in Galicia: Tracing Influence in 18th-century northwestern Spanish sources

ALEKSANDRA RADENKOVIĆ (SERBIA)

Piano Recital: L. van Beethoven, F. Schubert/F. Liszt, F. Schubert, F. Chopin

DYLAN SAVAGE (USA)

The Transposed Musician: Teaching Universal Skills to Improve Performance and Benefit Life

ROSÂNGELA SEBBA (USA/BRAZIL)

The Unknown Pre-Nationalistic Music from Brazil

PETRA SPASOJEVIĆ (SERBIA)

A sightless girl whose path is illuminated by music

TEODORA STANKOVIĆ (SERBIA)

Young Concert Platform: J. S. Bach, F. Liszt, F. Chopin, R. Schumann

PEIR- SHIUAN TANG (USA/REPUBLIC OF CHINA-TAIWAN)

Piano Recital: Music by Poulenc and Shostakovich

ELENA TARASOVA (RUSSIA)

Thoughts about concert programmes. Short presentation

KRISTÍN JÓNÍNA TAYLOR (USA)

Nordic Nationalism in Solo Piano Literature

JASON TERRY (USA)

One Last Encore: Celebrated Pianists and Their Final Performances

IULIA-MAGDALENA TOMA (ROMANIA)

Case-study: Electromyography investigation of a Romanian pianist's finger and arm techniques, of extensor digitorum, abductor digiti minimi, and bilateral abductor pollicis brevis, as playing Scarlatti's baroque sonata K.1.

VLADIMIR VALJAREVIĆ (SERBIA/USA)

Celebrating Beethoven's Anniversary: Bagatelles and Beethoven's Third Period

DINA ŠUKLAR WIESIKE (SERBIA/SLOVENIA)

Music Starter (Book Presentation): A New Method of Learning How to Read Music

JERRY WONG (AUSTRALIA/USA)

George Rochberg's Nach Bach and Four Short Sonatas

MENGJIAO YAN (UK)

How performers can approach the piano work of Igor Stravinsky (1882-1971): Interpretation and approaches to his three distinct period piano works

SOOHYUN YUN (SOUTH KOREA/USA)

Piano Recital: N. Kapustin, J. Haydn, C. Scott, M. Ravel, B. Lees, J. Brahms

ANATOLY ZATIN (RUSSIA/MEXICO)

Piano: Velocity and Quality. 22 recommendations for the development of piano technique

MARKO ŽIVKOVIĆ (SERBIA)

A Unique Musical Story of a Gifted Child