
Audio Script

Kasia

Interviewer (I): Kasia, you are one of the best Polish female vocalists. What do you think makes your songs so well received?
Kasia (K): Well, I think it’s not only the sound of each song but most of all my lyrics are really emotional. I like to tell people what I feel. Sometimes these are bitter feelings - you can be rich and have good looks but that doesn’t necessarily mean that you are happy. You have to look for happiness inside yourself.
(I): Are all your songs about love?
(K): Not all. Some of them are love songs, but I also sing about anger, fear and other human emotions.
(I): Some of your songs are in English, aren’t they?
(K): Yes, I sing a lot in English. I used to think that you can’t possibly sing well in Polish. English simply sounds better. But, on the other hand, people would like to understand what I’m singing. Now that many people know English they understand the English lyrics as well.
(I): Kasia, do you ever feel stage fright?
(K): I’ve felt stage fright a lot of times, for example, when I was performing as a supporting artist before Sting’s concert in Warsaw. His shows usually gather a very demanding audience. But it worked, I got applause from his band, and the master himself came up to me to shake my hand as if to show that he was impressed.
(I): Apart from being an artist, you are a mother, too. Have you ever written a song for your daughter?
(K): Oh, yes. One of my albums features a lullaby dedicated to her. It says, ‘You are this tiny bit of happiness that turns each day into a holiday.’
(I): Your fans love you, and they say that they dream of meeting you in person one day.
(K): Perhaps it will come true, then.
(I): Thank you, Kasia.
(K): Thank you.
	[image: image2.png]

	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	1

	[image: image1.png]

	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	2

[image: image1.png][image: image2.png]