
THE RICHARD WAGNER SOCIETY OF W.A. Inc

APRIL 2014 NEWSLETTER

JOHN’S JOTTINGS

t was good to see so many existing members, as well
as some new ones – to whom we bid a very warm
welcome – at our first Wagner Society evening for

2013. We started by disposing relatively quickly with
the formalities of the annual general meeting.
Although he could not be present on the night, we
were happy to be able to re-appoint Michael Murphy
to the position of Treasurer and we thank him for
keeping our deficit for last year to a miniscule amount.
In the light of the extra spending incurred on special
projects associated with the Bicentenary year, this was
a great result. Annie Patrick and Allison Fyfe were
elected to the Committee, the latter for the first time,
while Sarah Livingstone (Secretary), Andrew Hadfield
and Leon Robinson continue for the second year of
their current two-year terms. Special thanks were
expressed to Brenda Pullan, who has stepped down
from the Committee and from her role as supper co-
ordinator for the past nine years. Brenda has done a
wonderful job with the suppers during that time, and
the Committee is delighted that Allison has since
volunteered to take over this role for the time being.
But she needs support, so please see Allison if you are
able to assist in the provision of food for our suppers,
which form an important part of our evenings’
proceedings.

Following the AGM we had a report by Sarah
Guilmartin on her attendance at the Lisa Gasteen
National Opera School in Brisbane last November,
followed by a splendid rendition of Marietta’s Song
from Die Tote Stadt by Korngold, with David Wickham
at the piano. Sarah’s report is reprinted in this
Newsletter, and we are delighted that she has gained a
place in the master’s course in New York for which she
had applied – on from there to the Met, we hope! Lisa
Gasteen will herself be in Perth for a recital with David
in the Perth Town Hall on 11 May, and I trust that this
will be well supported by Society members as the
programme includes the Wesendonck Lieder as part of
a great selection from the German song repertoire.

John Pax also gave an informative and thoughtful
report on his experience in Melbourne, as the recipient
of a set of tickets for the third Ring cycle which were
made available to the Society through one of our
members. John is a composition student at UWA and

he obviously made good use of this opportunity. The
Society continues to look for ways to encourage
emerging musicians, and although it is unfortunate that
an allocation of tickets to the Bayreuth Festival is no
longer automatically made to Wagner societies
(although we continue to apply each year), the
Committee is pursuing one possible option for support
in 2014 – and if any member has a bright suggestion for
what we could do, please do not hesitate to talk to me
about it.

At our March evening an opportunity was also given to
members to share their impressions of the Melbourne
Ring, and a number did so. You can read some of their
reports and those of others in this Newsletter. I guess
as seasoned Wagnerians we tend to go to any
production of The Ring with fixed ideas, often coloured
by what we remember fondly as the one we have most
enjoyed in the past. Sometimes we can forget the
impact that seeing our first live Ring made on us, and
that some of those who went to Melbourne would
have fitted into this category. I did have one member
tell me afterwards that she wished she had spoken up,
because she absolutely loved it! Well, isn’t it great that
RW continues to be such a fruitful source of debate and
discussion even after all this time?

On 23 April we welcome Peter Bassett back to our
Society, and Peter will follow on our own reflections on
the Melbourne Ring by giving us a short review of its
'visual language'. He says that Neil Armfield’s
production had some quirky design qualities and quite
a lot of referencing of other productions, which he will
demonstrate with some pictures of the links to other
Rings and other visual sources. But the main purpose
of Peter’s visit is to give a talk on the use of Buddhist
and Hindu concepts in Wagner’s stage works. This will
be an expanded version of a paper he gave at the
Wagner and Us Symposium in Melbourne in December,
which I and several other members of our Society
attended and found of particular interest. Peter’s talk
will look particularly at The Ring and Parsifal, and so
forms an appropriate bridge between our
concentration on The Ring over recent times and the
screening of Parsifal which will take place at our May
and June evenings. To help with expenses it has been
suggested that members may wish to make a voluntary

I

2

entry donation of at least $10, and those who do so will
be eligible for a door prize.

The version of Parsifal that we have chosen is the 1992
Berlin production - with Daniel Barenboim conducting
and Harry Kupfer directing - which has only recently
been released on DVD. Act I will be screened on 21
May, which is the day before Wagner’s 201

st
 birthday,

so we will be arranging a special birthday supper for
that evening. This Berlin production had a stellar cast,
including Poul Elming as Parsifal (as he was in Adelaide
in 2001), Waltraud Meier as Kundry, and John
Tomlinson as Gurnemanz. Kupfer has forged a

considerable reputation as an innovative director of
opera, especially Wagner, so it will be interesting to see
how radical this production appears after twenty years
or so. Parsifal’s son Lohengrin will be the focus of our
attention in July and September – separated by an
evening with Asher Fisch – and this will be the most
recent Bayreuth production, followed at the end of the
year by Tannhäuser (Baden-Baden, 2008). So there is
much to look forward to for the remainder of 2014.

John Meyer

THE THEMES OF POWER AND LOVE IN THE RING

Last October the Society held a very successful
seminar presented by our honorary life member, Dr
Sally Kester, in preparation for the Melbourne Ring,
with the Tunley Lecture Theatre well filled by
members and friends. Eschewing any sort of visual
aids, Sally held the audience spellbound for several
hours through the force of her vivid and lucid
presentation, which featured extensive quotations
from Andrew Porter’s English translation of the text,
along with excerpts from Herbert von Karajan’s
complete recording (with Dietrich Fischer-Dieskau as
Wotan).

Sally began by observing that The Ring is much more
about power than love, with only about one-ninth of
the whole cycle concerned with the latter, and even
less of Götterdämmerung – approximately one-
twelfth. Her examination of these two apparent
opposites concentrated on the central character of
the tetralogy – Wotan. As chief of the gods, Wotan
is in fact the one primarily responsible for their
destruction, through his particular actions at
significant points in the drama.

Wotan’s first deed is only alluded to – tearing a
branch from the world ash tree to form his spear,
this action eventually causing the tree to shrivel and
die, and the well of wisdom to run dry. His second
deed is to abjure the treaty sworn with the giants –
reflected in Götterdämmerung when Hagen justifies
his murder of Siegfried by saying he has avenged
oath-breaking. Wotan’s third significant action is
stealing the Ring from Alberich, which leads directly
to the latter placing a curse on whoever comes into

possession of it. Wagner illustrates this musically by
creating the curse motif out of an inversion of the
Ring motif. Wotan’s next deed, at the end of Das
Rheingold, is to be seized by a great thought (not
stated in the text, but shown in the music through
the sword motif) – this is to create a hero who will
save the gods. In other words, Wotan is trying to get
somebody else to do his dirty work for him!

The only oath which Wotan actually keeps is based
on faulty logic, and that is his promise to Fricka that
Siegmund will die. In his great monologue during
Act II of Die Walküre, he hands over the cosmos to
the son of Alberich. He then cruelly turns away from
the only person he truly loves, taking Brünnhilde’s
godhead from her while putting her to sleep, but
eventually making the concession of surrounding her
with a circle of fire which only a hero can penetrate.
Brünnhilde’s loving nature comes from Erda, not
Wotan, but even she makes the mistake of not being
willing to give up the Ring because for her it is a
symbol of eros/love. In Götterdämmerung we hear
about Wotan sitting in Valhalla, awaiting the end –
although he does not appear in person, his spear
motif permeates the musical texture, with its power
now transferred to Hagen. It is only in the
Immolation scene that Brünnhilde – with her “Rest,
O God” directed to Wotan, and subsequent self-
sacrifice – shows the power of true agape/love,
which she knows, but Wotan does not.

We are very grateful to Sally for the way in which
she shared these and many other insights during the
seminar.

3

SOME REFLECTIONS ON THE MELBOURNE RING

I do not like modern interpretations of great

masterpieces, because they usually involve

putting up with the ego of someone who

thinks he is more creative than the composer

himself, and this was no exception.

However, the whole production was brilliantly

sung, played, and performed, and introduced

some extremely thought provoking ideas. The

portrayal of Fafner in Act Two of Siegfried was

truly inspiring, and his death where a blood-

covered naked man fell out of the cave was

quite amazing. I found the portrayal of

Siegfried as an ingenuous boy a bit tedious,

and I intensely disliked the manner of his

death, where he was shot and not speared in

the back. As a consequence he and

Brünnhilde had to swear not on Hagen's spear,

but on his gun, and they called it a "heilige

Waffen” and not a “heilige Speer". But the

inference that Gutrune was intimate with both

her brother Gunther and half-brother Hagen

was most intriguing. Taryn Fiebig gave an

exceptionally different portrayal of the

Woodbird, and I found it to be most effective.

The problem with modernising a great classic

is that at times events can become a little

comical, and some of the patrons around

where I was sitting were laughing instead of

being moved by the passion of the scene.

Most likely they were Ring virgins!

There is no doubt that putting on The Ring is a

colossal undertaking, and I thought that the

whole thing was a most special event. We

both enjoyed it far more than the Adelaide

Ring of 1998.

Bruce Palmer

I am hesitant to add my comment as the Melbourne

Ring is only my second live experience after

Adelaide. However, I was struck by the different

approach in Melbourne as Armfield's interpretation

was so much more character driven. I found I was

thinking more about human traits in the 'Gods' and

humans alike. Wagner wrote to August Röckel that

"it is essential that everyone can recognise himself in

Wotan". For me, Armfield, ‘the man of theatre’ did

just that.

Robyn Benken

A personal response to the Melbourne
production of Wagner's Ring Cycle

“If music be the food of love, play on/Give me excess of
it...” said the Bard. Nevertheless, I confess to having
had moments of apprehension at the prospect of 16.2
hours of Richard Wagner's Ring cycle. Except for
flights to Europe I cannot recall being seated for such
long stretches, broken, at best, by one or two brief
stop-overs, or in this case, two free days in a ten-day
sojourn in Melbourne. So how to cope with all-day
symposia, and pre-performance talks, as well as a
variety of receptions in one guise or another? No way
around it: I resolved to immerse myself in things
Wagnerian over the period. The result? Sheer
stimulation and pleasure.

Having viewed The Ring over a number of years I have
memories of mixed responses to the various
productions – some of which seemed to get in the way
of the music - but nothing could have prepared me for
the absolute thrill of actually listening to and seeing it
live on stage for the first time at the State Theatre in
Melbourne.

So let me share with you just a few of my favourite
events, scenes and performers in this production.

Firstly, Heath Lees' pre-performance talks at the
Elisabeth Murdoch Hall in the Melbourne Recital
Centre distinguished him as a presenter par excellence.
Tracing the musical motifs which develop the themes
of the operas, his demonstration of the music
accompanied by visuals and commentary prepared me
for their occurrence in each of the four operas. Thus, I
came to a better understanding that Das Rheingold not
only signals narrative structure and themes but serves
primarily as a prelude to establish the musical motifs
developed in the three operas which follow. Indeed,
Asher Fisch (who has taken over the reins of the West
Australian Symphony Orchestra this year) said in an
interview that he would never make a solo
performance of Das Rheingold, simply because it was
just that, an introduction to the rest of the Cycle. (It
augers well for WASO's future planning that he is
clearly passionate about Wagner's work).

If, as has been said, “the music is the story”, how then
might I encapsulate in writing the audience response to
the subliminal music of the orchestra under the
direction of its conductor, Pietari Inkinen? Suffice to
say that he was given rapturous applause, both when
he ascended the podium and at the conclusion of each

4

opera. A first for me was a final curtain call comprising
all the members of the orchestra, in front of the
performers, for a well-deserved standing ovation.

There are moments, too numerous to mention, which
for this listener, were perhaps the nearest thing to
heaven on earth. Of the four operas, I found Die
Walküre to be the most sublime. Siegmund's (Stuart
Skelton) refusal to abandon Sieglinde (Miriam Gordon-
Stewart) at the behest of Brünnhilde (Susan Bullock)
was particularly emotionally charged - weepy stuff
indeed. Similarly, in the last act where Wotan's (Terje
Stensvold) renunciation of Brünnhilde and her terrible
punishment, followed by his poignant farewell, marked
a seminal operatic moment for me.

This is not to discount the magic moments in Siegfried
and the complexity of Götterdämmerung, in which the
ring is restored to its rightful place in the depths of the
Rhine and the musical motifs of the previous three
operas are recapitulated. But if Die Walküre was my
favourite opera, then my most convincing singers were
Brünnhilde (her transformation from the Puck-like
Valkyrie in this opera to the beguiling woman in
Siegfried and Götterdämmerung, was riveting).
Throughout, Wotan was perfectly cast: his stage
presence and singing were remarkable.

Finally, I must add that from start to finish I found
Daniel Sumegi's well nuanced performance as Hagen as
well as Taryn Fiebig's depiction of the Forest Bird in
Siegfried particularly compelling.

It is not often that one can attend an opera which
starts at 4.00 pm and finishes around 11.00 pm and be
disappointed that the whole event has come to an end.
But that is how I felt at the conclusion of
Götterdämmerung in the Melbourne production of
Wagner's The Ring of the Nibelung.

Denise Main

The Fellowship of the Ring

Probably the best thing about any of The Ring

cycles I have attended has been the fellow feeling

and common interest among most members of the

audience. It is always possible to compare notes

with anyone in the foyers before each performance

and at intervals, and in the bar afterwards. It is

wonderful to strike up conversations with complete

strangers, and feel that you have known them for

years after a few minutes of hearing their opinions

and giving them yours about the production, the

standards of singing, the orchestra and so forth.

A definite highlight of the Melbourne Ring for me

was the series of lectures by Professor Heath Lees on

the morning of each performance. They were

erudite, informative and very entertaining. For me,

at most of the operas, I was able also to catch up

with Sally Kester, and Sally is incapable of

commenting without being all of these things.

As to the third cycle itself - I, as usual, got lost almost

immediately in the productions, and lost my critical

faculties, just loving being swept along by the

music, the production and the occasion. It

occurred to me that our reactions to any

performance are regulated by what's happening in

our own lives: what may appear to me to be lack-

lustre, might well appear magnificent to someone

else - simply because I have had lots of worries, and

the other person has not, and vice versa. Having

said that, I was very slightly disappointed with many

aspects of Die Walküre - the orchestra did not seem

to be at its best, I thought Susan Bullock as

Brünnhilde was underpowered, and there were

things I was a bit ambivalent about in the

production. On the other hand, Siegfried was

absolutely vibrant in every department. I suspect

that the difference was in the days I had before the

performances, and how I was feeling, rather than in

the productions themselves.

Overall, I thought the orchestra - especially under

such a young and relatively inexperienced

conductor as Pietari Inkinen, was magnificent. I

loved all of the singers - Susan Bullock was fabulous

despite my comment above; and the production

was wonderful.

The best things about the production for me: the

opening mass of humanity at the start of Das

Rheingold - putting the cycle into perspective as

being about Mankind; the Rainbow Bridge at the

end of Das Rheingold, with nods both to Baz

Luhrmann and Busby Berkeley; and The

Rhinemaidens, who were wonderful in every

department. I had to admire Jud Arthur's naked

Fafner in Siegfried; I thought the conceit of his

transformation into the dragon was beautifully

done, but appearing as he did, and especially for

so long, must have been daunting.

A couple of the less successful aspects of the cycle

were Brünnhilde's Rock: was Siegfried hallucinating

about her sword and helmet, etc.? (none of which

was in evidence when she was put to sleep). And its

transformation into an Ikea bedroom suite didn't

appeal. Similarly, I couldn't really get used to

Siegfied wearing a "Where's Wally?" jumper

throughout.

These are tiny niggles - I loved the experience, and

will be saving hard to get to another cycle very

soon.

Ross Bryant

5

Melbourne Ring Review

I attended the third Ring cycle with the expectation
that any musical and theatrical problems would have
been smoothed over so that the performance would be
optimal. And there were many good things about it,
chiefly some splendid singing, notably from Stefan
Vinke as Siegfried, Miriam Gordon-Stewart as Sieglinde,
and Stuart Skelton and Daniel Sumegi who respectively
reprised their roles as Siegmund and Hagen from the
Adelaide 2004 Ring. Also there was Taryn Fiebig’s
exquisite Woodbird, and the knockout performance,
both in singing and acting, of Warwick Fyfe, a late
replacement for John Wegner, who gave us a darkly
brooding, bile-full and baleful account of Alberich,
stealing the show as did Eric Owens in the same role in
Robert Lepage’s recent Metropolitan Opera Ring.

Good also was Director Neil Armfield’s witty and wacky
stagecraft, especially the impudently engaging
‘showgirl’ motif in the Rhinemaidens’ costumes and in
the rainbow choreography of feather fans at the climax
of Das Rheingold. The sets were minimalist, and the
focussing on both Siegfried and Brünnhilde as
contemporary teenagers was refreshing and valid.
However, in Siegfried’s case it resulted in a reading of
Mime which depleted the theatrical effectiveness of
the first two acts of Siegfried. Making Mime a modern
hard-done-by, tolerant foster parent of a petulant,
irascible, computer-obsessed youth violated Wagner’s
text. Thus Mime’s opening lines, ‘Zwangvolle Plage,
Müh ohne Zweck’ was delivered in a somewhat wistful
manner, rather than spat out as the psychologically
accurate expression of years of suppressed rage,
frustration and malice which are, after all, Mime’s
signature emotions. Armfield’s choice of interpreting
Mime thus totally contradicted Mime’s suppressed
desire to literally hack off his child’s head. Armfield’s
most insightful moment was the Prelude to Act II of
Siegfried where he had Fafner at a theatrical dressing
room mirror applying white-faced, black-eyed makeup
(a neat echo of Pagliacci’s ‘Vesti la giubba’) that
graphically revealed the caricature his fratricidal gold-

and-ring theft had made him, and was far more
horrifying than transmogrification into a dragon.

A Ring performance however, stands or falls on the
quality of the music. Wagner’s monumentally rich and
complex score is the foundation of his concept of the
Gesamtkunstwerk. If in performance that foundation is
not experienced as an epiphany, then there is an
automatic deconstruction and reduction of the effect
of the performance, no matter how fine the singing or
how traditional or iconoclastic the staging, scenery,
lighting and costumes. The original conductor, Richard
Mills, a superb Wagnerian to judge from his 2005
Tristan at the Brisbane Festival, resigned and at some
three months’ notice was replaced by a young Finnish
conductor, Pietari Inkinen. Unlike Warwick Fyfe’s
Alberich, his conducting was no epiphany. It is probably
unfair to expect a 33 year old with very limited Ring
conducting experience (performances of Das Rheingold
and Walküre) to precipitately tackle the whole work.
He did well in two departments: he kept the orchestra
together, and rarely did the orchestral texture occlude
the vocal line. For me it was like a promising graduation
performance. Apart from hints in the first two acts of
Götterdämmerung there was no sense of Wagner’s
score being a living, breathing, protean thing with its
own deep musical intelligence. I found myself looking
back longingly to Asher Fisch’s professionally polished
reading of the Adelaide 2004 Ring and, even more, to
the deep-breathing, wondrously-textured 1998
Adelaide Ring of Jeffrey Tate and his 2001 Parsifal.

In this Ring for me all the great climactic set pieces
missed out dimensionally as it was simply not possible
to discern the layered textures of the inner parts. For
instance, in the Forging of the Rainbow Bridge I could
not hear a single harp in the welter of sound – and
Wagner scored for six harps to depict the Bridge’s
magical opalescent shimmer. And in Siegmund’s
Drawing of the Sword, where was the horn choir’s
rapidly reiterated sextuplets which give such emotional
substance to the climax? And, alas, the end of
Götterdämmerung was the worst apocalypse I have

ever encountered, theatrically as well as
musically. Unsurprisingly, it was the slow,
light-textured Forest Murmurs which
touched emotionally in a beautifully
played moment and which made me want
to hear Inkinen again in ten years’ time.

Sally Kester

The Facade to the State Theatre,
Victorian Arts Centre, Melbourne during
The Ring Cycle Festival

6

THE MELBOURNE RING FESTIVAL

One of the bonuses of going to Melbourne for The Ring
was being able to attend a range of associated events
that were held as part of the Melbourne Ring Festival.
Here is a report about some of the events that took
place during the third cycle.

Rienzi

In addition to The Ring itself, Wagner’s third completed
opera was presented in a concert performance in the
Athenaeum Theatre in Collins Street by Melbourne
Opera. Rienzi was Wagner’s first operatic success but
this was actually the first time it had been performed in
any form in Australia. The story is told that when
Wagner first approached the management of the
Dresden Opera House with the words “I will be the
greatest composer of all time”, he informed them that
he had composed a grand opera lasting five and a half
hours and suggested that it be presented over two
consecutive nights. To which the management
responded “Well, Herr Wagner, we suggest you cut out
three hours”. In fact it was presented in full in one
evening at its premiere in 1843, then on two
consecutive nights in performances the following year.
Subsequently it was shortened by Wagner with
substantial cuts, and it was this version that was heard
in Melbourne.

The performance certainly conveyed the grand and at
times grandiose character of the music, although with
the solo singers ranged across the front of the stage in
front of the chorus, and all in evening dress, it had
something of an oratorio-type feel to it which seemed a
bit incongruous. Conducted by Greg Hocking, the cast
included some well-known Australian singers: Jason
Wasley (Rienzi), Joanna Cole (Irene), Rosamund Illing
(the “pants” role of Adriano) and Roger Howell (Cecco)
among them. The chorus, which has a prominent role
in this opera, was generally in good form, but it was
best to sometimes close one’s ears to some of the
sounds emanating from the orchestra. While at times
the music was somewhat overpowering for this small
theatre, it was nevertheless a worthy attempt at
bringing this mostly unfamiliar work of Wagner (apart
from the Overture and ‘Rienzi’s Prayer’) to an
Australian audience for the first time.

Wagner in Paris

Heinrich Marschner’s Der Vampyr was one of the
operas that inspired Wagner’s early works, and it was
given an abridged performance in a piano arrangement
with some solo singers from Opera Australia.

Unfortunately I was not able to get to this
presentation, which was in the afternoon of the same
Sunday which saw the performance of Rienzi that
evening. But I did attend “Wagner in Paris”, a cabaret-
style concert in the intimate setting of the Salon in the
Melbourne Recital Centre, given by the Melbourne Art
Song Collective. This included readings from imagined
letters of Natalie Planer, who spent the years 1840-42
in Paris with her mother Minna and step-father Richard
Wagner. They were interspersed with some of the
songs composed by Wagner during these years of
struggle in Paris, along with songs from the same
period by Meyerbeer and Berlioz. These were well
performed by mezzo soprano Karen Van Spall and
pianist Edit Golder. Tenor Adraian McEniery then sang
Poème de l’amour et de la mer by Chausson, one of the
many French composers of the late nineteenth century
to be heavily influenced by Wagner.

Heath Lees Talks

The impressive Elizabeth Murdoch Hall in the
Melbourne Recital Centre was the venue for the talks
given by Heath Lees on the morning of each of the
performances in The Ring. Professor Lees was his usual
entertaining self in these ninety-minute presentations,
much of which he spent at the piano as he developed
his theme of “The music of Wagner’s Ring and the life-
cycle of an audience”. These were by no means
introductory talks for novices but were penetrating
expositions of the musical and dramatic structure of
Wagner’s titanic work, revolving around the concept of
four stages in a life cycle running parallel to the four
parts of The Ring: birth and childhood, adolescence,
maturity, and old age and death.

Wagner and Us Symposium

There was more talk - and plenty of debate – at the
Wagner and Us Symposium which was held during the
weekend of the third cycle. Four of our members along
with John Pax, our scholarship student, attended this
Symposium in the Melba Hall, the focal point of the
Conservatorium of Music at the University of
Melbourne. It was jointly organised by the
Conservatorium and the Richard Wagner Society of
Victoria, and opened with a public lecture by Dagny
Beidler, a great-grand-daughter of Wagner. Assisted by
the German scholar Eva Rieger, Dagny spoke about her
grand-parents, Isolde Wagner (the eldest child of
Richard and Cosima) and Isolde’s husband Franz
Beidler, and told the story of their gradual ostracism

7

from Bayreuth. She also showed a selection of
watercolours by Isolde which were painted for
Wagner’s birthday in 1880, and which were devoted to
particular years in his life. No doubt assisted by her
mother Cosima, these were nevertheless quite clever
for a fifteen-year old, as Isolde was at the time.

During the Symposium there were three keynote
addresses. John Deathridge (University of London)
spoke about power and violence in The Ring, in which
he contrasted two types of violence – mythic violence
which emanates from the legal power of the state, and
divine violence, which acts outside the law – and how
they both appear in The Ring. Patrick Carnegy (formerly
dramaturg at Covent Garden and author of Wagner
and the Art of the Theatre) spoke about Wagner’s own
staging of his works and gave an overview of some
subsequent landmark productions, in an attempt to
answer the question “Why are modern productions of
Wagner’s operas so unlike the ones he himself
envisaged?” Eva Rieger (possibly best known to us for
her book Richard Wagner’s Women) turned her
attention to some of his men – specifically Erik, Tristan,
Siegfried and Siegmund – as part of an examination of
Wagner’s subversion and affirmation of gender in his
musical practice.

There was a wide range of interesting papers delivered
by both overseas and Australian scholars, including
several brought via the medium of Skype (with varying
degrees of success). Without being able to mention
them all, they varied from, on the one hand, an intense
examination of Theodor Adorno’s critique of Wagner’s
philosophy and politics, to, on the other hand, the
influence of Wagner on some heavy metal rock bands
of the 1980s. Somewhere in between these two
extremes came several presentations about Wagner
and film music, as well as an entertaining examination
by Robert Gibson of the building and rebuilding of the
Wagner “brand”. There were also several papers
related to the early performances and influence of
Wagner in Australia, especially Melbourne. Of
particular interest in this context was the paper by
Kerry Murphy (who was also the convenor of the
Symposium) in which she described the very first
production in Australia of The Ring in 1913 by the
English entrepreneur Thomas Quinlan and his touring
company, which also visited other parts of the British
Empire – hence it became known as the “All Red Ring”
because of the colour of the British dominions on the
maps of the time. The company presented other
operas during its seasons in both Melbourne and
Sydney, but the most significant aspect of its visit was
this production of The Ring, and the first Opera
Australia production of 2013 thus marked not only the
bicentenary of Wagner’s birth, but also the 100

th

anniversary of this first complete Australian production

of The Ring. Well, not quite complete – because
although Das Rheingold was given in its entirety, cuts
were made in the other operas so that patrons would
not miss their last tram home! As well, the orchestral
forces were somewhat depleted – and the singing was
in English, but as will be seen in a moment, that may
not have worried Wagner.

Becoming Wagnerites Exhibition

In association with the Symposium – although it was
open for a much longer period of time – there was a
special exhibition in the Library of the University of
Melbourne, entitled “Becoming Wagnerites: Richard
Wagner (1813-1883) and Australia”. The exhibition
embraced both an early performance history of
Wagner’s music in Australia, especially Melbourne, and
some of the Australian musicians, primarily singers, in
whose international careers the music of Wagner
resonated. Its centrepiece was a letter from Wagner to
a German expatriate, Melbourne-based admirer, Emil
Sander, written in October 1877. Wagner’s letter was
in reply to one from Sander, a tobacconist and amateur
chorister, telling the composer about the Australian
premiere of Lohengrin, which occurred only two years
after its first performance in London. Wagner’s letter
thanked Sander for the information and the views of
Melbourne that he had enclosed, and he also
expressed the wish that his works be performed in
English in order to be intimately understood by the
English-speaking public (and perhaps because the
Melbourne Lohengrin had actually been given in an
Italian translation). There were lots of other interesting
items in the exhibition, which was formally launched
just prior to the Symposium with a learned and witty
discourse from Heath Lees.

Wagner Society Receptions

The Richard Wagner Society of Victoria was very much
involved in the Melbourne Ring, as joint organisers of
the Symposium, sponsor of Stuart Skelton in the role of
Siegmund, and sponsor of the pre-performance talks by
Heath Lees. During each cycle they organised a
reception for members of other Wagner societies, and
this provided a good opportunity for members of our
Society to mingle with and get to know members of
like-minded societies. This was greatly appreciated and
we would like to thank Shirley Breese (President) and
members of the Victorian Society for their friendly
hospitality.

John Meyer

8

{!w!I D¦L[a!w¢LbΩ{ w9thw¢ hb ¢I9
2013 LISA GASTEEN NATIONAL OPERA SCHOOL

Sarah Guilmartin was chosen as the recipient of the
Society’s Wagner Bicentenary Scholarship, which
assisted her attendance at the Lisa Gasteen National
Opera School in Brisbane during November 2013. Here
is the report she gave to the Society at its first meeting
for the year on 19 March. It was followed by a
beautiful rendition of ‘Marietta’s Song’ from Die Tote
Stadt by Korngold, with David Wickham at the piano.

Good evening, ladies and gentlemen, I am thrilled to be
here this evening to thank you personally. Your
generosity in providing me with a scholarship to attend
the Lisa Gasteen National Opera School was invaluable
to me.

Lisa Gasteen is not only a renowned opera singer; she is
also a wonderful educator who is dedicated to the
future of young singers like me. Attending this School
enabled me to work with world class teachers and
coaches. John Fisher from the Metropolitan Opera,
Giovanni Reggioli, the Italian-American conductor who
began his career as Maestro Levine’s assistant,
Siegfried Jerusalem, the famous Wagnerian tenor – and
closer to home, coaches such as Sarolynn Kimmorley,
Philip Mayers, Stuart Maunder and Lisa herself.

The course is highly intensive, combining individual
coaching sessions with ensemble work, Alexander
technique, Italian classes, performance psychology and
audition experience. I gained so much technical and
style insight through coaching of aria and song
repertoire. I also particularly enjoyed the performance
psychology classes which focused on the pressure and
anxiety that comes with performance, and how to deal
with this.

During the School there were two public performances
– an evening of song, and a gala concert. The gala
concert was particularly worthwhile for me as I
performed the role of First Lady, which I will be playing
later this year in WA Opera’s production of The Magic
Flute.

This year I am continuing as a Wesfarmers Young Artist
with WA Opera. I have recently returned from New
York where I was auditioning for Maestro Colaneri’s
opera program at the Mannes School. Should I be
successful, I hope to be returning there to begin the
course in September.

The Lisa Gasteen National Opera School has provided
me with valuable tools and has encouraged and
enabled me to continue on my journey as an opera
singer. Again, thank you all, as without you I would not
have been able to afford to attend the School. Your
encouragement is very much appreciated and I hope
that you will continue to support and follow me
through my journey.

Footnote: Sarah has been offered a place in the
Professional Studies Diploma course at Mannes, along
with a part scholarship, and is looking to secure further
funding before moving to New York in September. The
Society wishes her well and will continue to follow her
career with great interest.

Sarah is now on Facebook at
www.facebook.com/sarahguilmartinsoprano

Young Perth musicians Lochlan
Brown and Sarah Guilmartin at
the 2013 Lisa Gasteen National
Opera School with some of the
coaching staff (left to
right: Sharolyn Kimmorley,
Giovanni Reggoli, Stuart Maunder
and Lisa Gasteen).

http://www.facebook.com/sarahguilmartinsoprano

9

NEWS FROM ALEXANDRA LEONZINI

The young soprano Alexandra Leonzini has performed
several times for our Society, including at the 200

th

Birthday Gala in May 2013. Having completed her
degree at The University of Western Australia, she is
now based in Berlin. This message was recently
received by our President, John Meyer.

I thought I would write to update you on my progress
in Germany. It has been somewhat of a struggle as it
took a while for me to find my feet, but now I am
sorted and making tremendous progress.

This progress is due entirely to my new teacher Donna
Morein. Donna is a dramatic mezzo soprano known for
her Wagner roles and amazing technique. She is an
incredible teacher and such a lovely and caring person -
my range has grown a full fifth since I began working
with her at the end of January! Best of all, she was a
student of Christa Ludwig, so I am hearing all the old
stories of productions and singers which is pretty
awesome!

Here is a link of Donna singing - it's not Wagner I'm
afraid, but Korngold is also wonderful!
http://www.youtube.com/watch?v=Vul8Ctd7TOQ

I am in the process of sorting my technique out, so I am
not doing any performing, I'm afraid. I am training to be
in a 'circus opera' which is pretty exciting and
challenging, but auditions aren't until July, so we will
see how I go. I am working with the composer now,
though, so that's something.

I have also formed a partnership with a dramatic mezzo
from England named Jennifer Brisk. We are in the
process of learning as many duets as we possibly can
for all manner of events so that we can start marketing
ourselves. We have found a couple of performance
venues too, so that is quite exciting.

So to summarise, things are going pretty well over here
and I am making excellent progress.

NEWS OF THE WAGNER CLAN

Iris Wagner Dies At Age 71

Iris Wagner, a great-granddaughter of
Richard Wagner, died in Berlin in
January after a lengthy illness. She was aged 71. Born in
Bayreuth in 1942, Wagner was the daughter of Wieland
Wagner, who with his younger brother Wolfgang led
the Bayreuth Festival after World War Two.

A painter, photographer, filmmaker and translator,
Wagner sat on the board of trustees of the Richard
Wagner Foundation, which was formed in 1973 to
oversee the estate of the composer. She mostly stayed
in the background of the family squabbles that the
Wagner clan is famous for, but in recent years she
criticized the Foundation for its decision-making
process. She opposed plans to expand the Richard
Wagner Museum in Haus Wahnfried, threatening to
take legal action against it, and media reports at the
time said she blocked plans for a cafe and gift shop
near the composer's grave.

Iris Wagner is survived by her three siblings Wolf
Siegfried, Daphne and Nike Wagner. The latter is
assuming leadership of the annual Beethoven Festival
in Bonn from the forthcoming 2014 Festival, after
having directed the Weimar Arts Festival for the past
ten years.

Eva Wagner-Pasquier to
withdraw from Bayreuth
Post

It was recently announced that Eva Wagner-Pasquier,
whose contract as co-director of the Bayreuth Festival
is due to expire in September 2015, has advised the
Festival’s Board that she does not wish her contract to
be extended, but that she would be happy to continue
as a consultant to the Festival. This may leave her
much younger half-sister, Katharina Wagner, in sole
control of the Festival – assuming that her contract is
extended by the Board. There has been plenty of
speculation about the reasons for Eva’s decision,
although it could be that as she will be 70 by the time
her term is due to expire she may simply wish to retire
from a position that has placed a heavy administrative
burden on her. The two great-grand-daughters of
Richard Wagner (and daughters of Wolfgang Wagner)
have been co-directors of the Bayreuth Festival since
September 2008, and Eva’s main responsibility has
been for the administrative and casting aspects. Most
observers believe that musical standards generally
have improved during her tenure, even though some of
the productions of the last few years have created
considerable controversy.

http://www.youtube.com/watch?v=Vul8Ctd7TOQ

10

THE QUEST FOR TICKETS FOR BAYREUTH

We are grateful to Vin Warrener - a former General
Manager of the Western Australian Opera Company,
Foundation Member of our Society, and President from
1991 to 1993 – for providing these recollections of how
he first obtained tickets for the Bayreuth Festival.

March 1982 – I met two old friends from my Hamersley
Iron days for lunch at the Parmelia Steak House. They
were state Lufthansa and TAA (Trans Australian
Airlines) executives. In the course of our conversation,
the Lufthansa man asked whether I would be
interested in leading a ‘party’ to the Bayreuth Festival,
as he could get some tickets – later to find out that
tickets were only available for first-class passengers.
This latter proviso seemed an impossible objective and
so the matter lapsed.

Some days later, TAA’s representative asked me if I,
with my overseas opera contacts made during my
Churchill Fellowship trip in 1973, could help obtain
Bayreuth tickets. I thought about this and then decided
to be ‘forthright’, so I sent a cable to Wolfgang Wagner,
advising that I proposed bringing a group to the 1983
Ring and sought up to twenty tickets to that season’s
operas, in price ranges across the broad. I signed the
request as General Manager of the WA Opera
Company. While this was going on I was finalising
preparations for the WA Opera season of Rigoletto, The
Pearfishers and The Barber of Seville.

I was somewhat shocked to receive a letter and
statement in August, advising that fifteen tickets for
The Ring, Tristan und Isolde, Die Meistersinger and
Parsifal were available to me, and to please forward a
cheque for (as I recall) just over A$10,000 by late
November. I realised I had to find this amount
personally, and quickly!

After a sleepless night or two, I placed an
advertisement in the Opera Australia magazine and
‘prayed’. The applications rolled in, together with
money covering tickets and travel funds too, as I had
undertaken to arrange travel and accommodation as
well.

Amongst the acceptors were several from WA,
including Charles and Joyce Westrip, and I asked them
to join me at the Festival to meet Wolfgang Wagner.
The ‘rest’ is history.

While all the above was happening, on the local scene
Rigoletto played to 8,223 patrons, The Pearlfishers to
9,067, and the The Barber of Seville to 7,512. I nearly
forgot to mention that Dame Joan Sutherland also
accepted our invitation that year and sang to 1,872
patrons in the Perth Concert Hall.

All in all I was very pleased with my endeavours in
1982!

Vin Warrener

LEON IN LONDON (WITH ROBIN TOO!)

London in summer 2013 was a musical wonderland.
Where else could you expect such a star studded lineup
as Daniel Barenboim, Mitsuko Uchida, Angela
Gheorghiu. Renée Fleming, Bryn Terfel, Susan Bullock,
Martina Serafin, Aleksandrs Antonenko, Edward
Watson, Mara Galeazzi, Nina Stemme, Waltraud Meier,
to name a few?

Robin and I were lucky to attend seven nights at the
Royal Opera House, Covent Garden. These included
three ballets - two Bolshoi performances of Swan Lake
and Sleeping Beauty and one Royal Ballet performance
of Mayerling.

Of the four ROH operas, Gloriana, with Susan Bullock,
was conducted by Paul Daniel, now late of WASO. An
Opera in the Park experience at Docklands introduced
us to a new Tosca with Martina Serafin and Aleksandrs
Antonenko, singers about whom we knew nothing but

were so impressed, particularly by Serafin, that we
immediately booked seats in the House for a following
performance.

We saw a wonderful performance of La Rondine with
Angela Gheorghiu, the production that the Met had
previously mounted. The gorgeous Gheorghiu was
generous with her time afterwards with Stage Door
Johnnies, including ourselves, chatting and posing for
photos. Without our camera we were only able to
obtain her autograph but discovered in our
conversation that she is coming to Australia in 2014.

There was a most enjoyable concert version of
Capriccio with one of our favourites, Renée Fleming. It
lacked nothing in the semi-staging. This time we had
our camera for that special photo and also obtained
her autograph.

11

We attended two London Symphony Orchestra
concerts at the Barbican. One was a memorial concert
for Sir Colin Davis. As Sir Colin had been fond of a
whiskey after performances the audience was invited
to stay behind and enjoy a whiskey (or three) in his
honour - a nice touch. Add to this, three concerts at the
Wigmore Hall including a recital by up and coming
Australian violinist Ray Chen, and various other musical
delights including a performance by a young orchestra
at the church where T S Eliot was Churchwarden for 25
years. After a walking tour of Mayfair we then visited
the nearby restored Handel House Museum, home to
Handel for 36 years.

Then there was Wagner at the Proms. Daniel
Barenboim conducted one of the most ravishing
performances of The Ring we have ever experienced. It
was the fifth Ring we had seen live. Although only
semi-staged it was a wonderful experience, although
Robin missed the full staging.

Barenboim was the master of the Staatskapelle Berlin,
an orchestra of exceptional brilliance, extracting the
most sublime sound with apparent ease. The playing
was outstanding as audiences and critics seemed to
agree. The unusually hot English summer added to his
chore, as some nights in the Royal Albert Hall was like
sitting in a furnace but Barenboim was so absorbed he
didn’t seem to register it at all. The list of soloists was
impressive with Bryn Terfel as Wotan in Die Walküre,
Nina Stemme as Brünnhilde, and Waltraud Meier as 2

nd

Norn and Waltraute. Ekaterina Gubanova was a
brilliant Fricka, Gerd Grochowski an excellent Gunther
and Mikhael Petrenko as Hagen was also worth singling
out, but all the performers were outstanding.

Barenboim’s control of the audience was also amazing
as he held the silence after the last chords of
Götterdämmerung; no one dared applaud until he let
his arms fall and then wild applause broke out with an
enthusiasm that only a Proms audience can offer. The
applause lasted for over 20 minutes. Barenboim than
addressed the audience, thanking it for its silence and
absorption. Thinking of the last moments still runs
shivers down my spine. You can see and hear his
address at
http://www.bbc.co.uk/programmes/p01dfn76

We were also fortunate to see performances of Tristan
und Isolde and Tannhäuser. The first was with the BBC
Symphony Orchestra conducted by Semyon Bychkov.
Robert Dean Smith filled in at the last moment for
Peter Seiffert as Tristan and Violeta Urmana was Isolde,
Mihoko Fujimura an excellent Brangäne, Kwangchul
Youn an excellent King Mark and Boaz Daniel was good

as Kurwenal. Young singers Edward Price Young and
Andrew Staples as the steersman and shepherd/young
sailor were also excellent. We had previously heard
Andrew in Capriccio at Covent Garden.

Our final Wagner was Tannhäauser after a rush back
from a wonderful weekend in Devon from where we
also visited Doc Martin’s Port Wenn (Port Isaac) in
Cornwall. Tannhäuser was also enjoyable but probably
not up to the standard of the rest. Although Venus,
Daniela Sindram, was very good, Robert Dean Smith as
Tannhäuser was a bit wobbly at times. Donald
Runnicles conducted the BBC Scottish Symphony
Orchestra. The chorus from the Deutsche Oper Berlin
was brilliant, the choruses resounding beautifully
through the wide caverns of the Albert Hall.

A very effective use was made of the space in the
Albert Hall by putting various instruments in places
around the hall. In the opening section of Act 3 of
Tristan the cor anglais was placed behind the audience
in the upper section of the hall to great effect, while
Brangäne sang her warnings from the organ loft. Erda
was also effective from the organ loft. Some trumpet
sections were also from high points around the hall.
The women’s chorus in Tannhäuser was also from the
dress circle area.

So all in all it was a magnificent experience. London
itself has so many attractions, not least its parks and
gardens which were in fine form.

It was a nice change to get away to Scotland and be
away from large crowds and be in the relative peace
and quiet of the countryside. We had a wonderful time
rambling around lochs and through glens.

We thoroughly enjoyed our three months away,
finishing off in Milan and Lakes Como and Maggiore,
which also added to the adventure. Our tour of Milan
included an all too quick look inside the legendary La
Scala Opera House and its museum. Our last Milanese
visit was to Casa Verdi, the villa for retired musicians
which Verdi established and which sounds much better
in Italian - Casa di Riposo per Musicisti. The delightful
film Tosca’s Kiss (1984) was about the house and its
occupants. Verdi and his wife are buried in the
impressive courtyard crypt. This was a nice musical
coda to the trip.

Leon Robinson

http://www.bbc.co.uk/programmes/p01dfn76

12

FROM THE WEST AUSTRALIAN SYMPHONY ORCHESTRA

Asher Fisch’s first Master Series concerts as the
Principal Conductor of WASO included a Suite from Die
Meistersinger von Nürnberg, consisting of the Prelude
to Act III, followed by the Dance of the Apprentices and
culminating in the Prelude to Act I. This received an
enthusiastic response from audiences as well as critics.
Writing in The West Australian, Neville Cohn said that
“…one felt here a quite remarkable identification with
the music of the Bayreuth master. It would have been
worth attending this concert if only to listen to this
exquisitely fashioned offering. It brought to mind
Fisch’s memorable direction last year of the Prelude
and Liebestod from Wagner’s Tristan and Isolde”.
Earlier in the same concerts, Fisch had directed
Mozart’s D minor Piano Concerto from the keyboard,
and the programme also included Tod und Verklärung
by Richard Strauss, to mark the 150

th
 anniversary of the

latter’s birth.

In the most recent WASO subscribers’ newsletter,
Illuminating Notes, there is a most interesting report by
Michael Waye, the orchestra’s principal piccolo player,
on his experience as a member of the Melbourne Ring
Orchestra. “What a great experience and career
highlight The Ring was for me”, he says; and of
conductor Pietari Inkinen: “a man of few words;
however, he spoke most beautifully with his hands,
facial expressions and baton”.

Daniel Sumegi, who sang Fasolt and Hagen in the
Melbourne Ring (which was his eighth full Ring cycle)
will be appearing with WASO in the Four Serious Songs
by Brahms on 30 and 31 May, and as a soloist in
Rossini’s Stabat Mater on 6 and 7 June.

TRISTAN AND ISOLDE IN AUCKLAND
with Peter Bassett 17-21 July 2014 (5 days)

Wagner’s epic tale of forbidden love will be performed in concert by the Auckland Philharmonia Orchestra under the
baton of German-born Music Director and Chief Conductor Eckehard Stier. The role of Tristan will be sung by Lars
Cleveman, who has just made his Met debut in the equally demanding role of Siegfried, joined by a stellar cast led by
Annalena Persson as Isolde, alongside Daveda Karanas, Bo Skohvus and Marco Stella.

In addition to this tour with Peter Bassett, you will also see and hear the acclaimed Doric Quartet (Haydn, Korngold and
Schubert), enjoy a private recital by young musicians of the Auckland Philharmonia Orchestra and explore Auckland’s
burgeoning art, food and wine scene.

Details of this tour are at: http://renaissancetours.com.au/opera/tristan-und-isolde-in-auckland/#

LISA GASTEEN SINGS IN SWANSONGS

Lisa Gasteen will be appearing in recital with pianist David Wickham at the Perth Town Hall on Sunday 11 May at 3pm.
This will be her only concert appearance in Perth during 2014, celebrating this uniquely thrilling voice in Romantic
masterpieces by Wagner (the Wesendonck Lieder), Strauss, Wolf, Mahler and Brahms. It will be the first of three recitals
in the SwanSong series, which was inaugurated in 2013.

The other two recitals will be presented by Perth-trained singers who have made their mark internationally: tenor
Alexander Lewis (3 August) and soprano Lisa Harper-Brown (17 August).

 Tickets are $45 for each recital (including coffee or tea), or series subscription discount of $120. They are available
online at www.trybooking.com or by post to David Wickham, WAAPA, 2 Bradford Street, Mt Lawley 6050.

The Richard Wagner Society of Western Australia Inc April 2014 Newsletter
PATRON: SIMONE YOUNG AM
President: John Meyer e-mail: jameyer@iinet.net.au Tel: (08) 9381 6874
Secretary: Sarah Livingstone e-mail: santen@iinet.net.au Tel: (08)9457 1809 / 0410 555 439
Treasurer: Michael Murphy
Committee: Allison Fyfe, Andrew Hadfield, Annie Patrick, Leon Robinson

http://renaissancetours.com.au/opera/tristan-und-isolde-in-auckland/
http://www.trybooking.com/

