

NAXOS
AudioBooks

NON-
FICTION
UNABRIDGED

Wagner

His Life and Music

Written and read by **Stephen Johnson**

1	Preface	9:04
	The Life	
2	Chapter 1 A Child of His Time	3:52
3	Artistic Ancestry	3:18
4	Paternity and Prejudice	3:48
5	A Disturbed Imagination	4:07
6	Musician or Poet?	5:34
7	First Compositions	3:23
8	Youthful Idealism	3:20
9	A Devouring Flame	5:12
10	Chapter 2 The Road to Paris	3:35
11	Young Germany	6:51
12	Minna	2:12
13	The Composer Takes the Stage	4:38
14	The Flight From Riga	4:04
15	An Auspicious Meeting?	7:00
16	New Friends, New Ideas	7:04
17	'Through Adversity to the Stars'	2:24
18	Return to the Fatherland	5:35

19	Chapter 3 Triumph and Disaster	4:06
20	A 'Storm-Swept Ballad'	5:28
21	Holy German Art	5:50
22	The Greek Ideal	3:18
23	The Revolutionary	11:03
24	A Wanted Man	4:32
25	Chapter 4 Exile	2:15
26	Bright Sounds, Dark Thoughts	4:56
27	Evolution of the <i>Ring</i>	9:34
28	'Friend Schopenhauer'	7:39
29	Tackling Tradition	2:03
30	The <i>Ring</i> Strikes a Reef?	2:30
31	'In the Hothouse'	6:25
32	Chapter 5 'A Light Must Show Itself'	2:55
33	Growing Hopes	7:14
34	A Marriage of Minds	3:45
35	Scandal	6:20
36	Shattered Dreams	2:17
37	A New Champion?	4:25
38	The <i>Ring</i> Resumed	5:44

39	Chapter 6 'A Safe Stronghold'	7:48
40	The Cathedral of Art	5:16
41	Power Courted and Questioned	4:33
42	Religion and Art	4:12
43	Redemption through Blood	2:40
44	Compassion and Renunciation	3:48
45	Coming to Terms with Richard Wagner	5:06

The Music

46	Prelude	2:15
47	[Music] Eine Faust-Overtüre	12:14
48	Wesendonck Lieder	0:44
49	[Music] Wesendonck Lieder: No. 3. 'Im Treibhaus'	5:51
50	[Music] Wesendonck Lieder: No. 5. 'Träume'	4:17
51	Siegfried Idyll	5:54
52	The Operas	0:44
53	[Music] Rienzi: Overture	11:07
54	Der Fliegende Holländer	0:47
55	Synopsis: Act I	0:51
56	Act II	1:03

57	Act III	0:57
58	The Drama in Music	1:51
59	[Music] Der Fliegende Holländer: Overture	11:31
60	The Drama in Music <i>continued</i>	8:49
61	Tannhäuser	1:45
62	Synopsis: Act I	1:32
63	Act II	1:09
64	Act III	1:21
65	The Drama in Music	1:00
66	[Music] Tannhäuser: Overture	13:58
67	The Drama in Music <i>continued</i>	2:22
68	[Music] Tannhäuser: Venusberg Music	12:20
69	The Drama in Music <i>continued</i>	5:02
70	Lohengrin Synopsis: Act I	1:43
71	Act II	1:28
72	[Music] Lohengrin: Act II, Scene 4. Bridal Procession	6:24
73	Act III	1:27
74	The Drama in Music	1:36
75	[Music] Lohengrin: Prelude	9:53
76	The Drama in Music <i>continued</i>	3:11

77	[Music] Lohengrin: Prelude to Act III	2:32
78	The Drama in Music <i>continued</i>	3:07
79	From Opera to Music Drama	3:44
80	Der Ring des Nibelungen	5:16
81	Das Rheingold Synopsis: Scene 1	1:01
82	Scene 2	1:05
83	Scene 3	0:59
84	Scene 4	1:55
85	Die Walküre Synopsis: Act I	2:27
86	Act II	1:45
87	Act III	1:22
88	[Music] Die Walküre: Act III, Scene 3 (Conclusion). 'Nicht streb, o Maid, den Mut mir zu stören' (Wotan, Brünnhilde)	4:31
89	[Music] Die Walküre: Act III, Scene 3 (Conclusion). 'Leb wohl, du kühnes, herrliches Kind!' (Wotan)	5:02
90	[Music] Die Walküre: Act III, Scene 3 (Conclusion). 'Der Augen leuchtendes Paar' (Wotan)	5:51
91	[Music] Die Walküre: Act III, Scene 3 (Conclusion). 'Loge, hör! Lausche hieher!' (Wotan)	1:27

92	[Music] Die Walküre: Act III, Scene 3 (Conclusion). 'Wer meines Speeres Spitze fürchtet' (Wotan)	3:41
93	Siegfried Synopsis: Act I	2:21
94	Act II	1:50
95	Act III	1:30
96	Götterdämmerung Synopsis: Prologue	1:02
97	Act I	1:50
98	Act II	1:21
99	Act III	2:04
100	[Music] Götterdämmerung: Act III, Scene 3 (Conclusion). 'Mein Erbe nun nehm' ich zu eigen' (Brünnhilde)	2:59
101	[Music] Götterdämmerung: Act III, Scene 3 (Conclusion). 'Fliegt heim, ihr Raben!' (Brünnhilde)	3:56
102	[Music] Götterdämmerung: Act III, Scene 3 (Conclusion). Conclusion (Hagen)	5:04
103	The Drama in Music	8:40
104	'At the climax of <i>Das Rheingold</i> ...	7:28
105	Tristan und Isolde Synopsis: Act I	2:07
106	Act II	1:52

107	Act III	1:44
108	The Drama in Music	4:41
109	[Music] Tristan und Isolde: Prelude to Act I	8:39
110	The Drama in Music <i>continued</i>	8:01
111	Die Meistersinger von Nürnberg Synopsis: Act I	1:46
112	Act II	1:51
113	Act III	2:55
114	The Drama in Music	1:19
115	[Music] Die Meistersinger von Nürnberg: Prelude	9:45
116	The Drama in Music <i>continued</i>	10:27
117	Parsifal Synopsis: Act I	1:55
118	Act II	1:22
119	Act III	1:54
120	The Drama in Music	1:20
121	[Music] Parsifal: Prelude to Act I	10:27
122	The Drama in Music <i>continued</i>	11:08
123	[Music] Parsifal: 'Good Friday Spell' from Act III	11:14

Total time: 8:57:18

The music on this recording is taken from the NAXOS catalogue

DER FLIEGENDE HOLLÄNDER

ORF Symphony Orchestra; Pinchas Steinberg, conductor 8.660025–26

ORCHESTRAL HIGHLIGHTS

Slovak Philharmonic Orchestra; Michael Halász, conductor 8.550136

ROMANTIC SONG CYCLES

Tamara Takács, mezzo-soprano; Jenő Jandó, piano 8.550400

ORCHESTRAL HIGHLIGHTS

Polish National Radio Symphony Orchestra (Katowice);
Johannes Wildner, conductor 8.550498

OVERTURES

Malaga Philharmonic Orchestra; Alexander Rahbari, conductor 8.557055

DIE WALKÜRE

Jan-Hendrik Rootering, Wotan; Renate Behle, Brünnhilde;
Staatsorchester Stuttgart; Lothar Zagrosek, conductor 8.660172–74

OPERA CHORUSES

Chorus of the Royal Swedish Opera; Royal Swedish Orchestra;
Leif Segerstam, conductor

8.557714

GÖTTERDÄMMERUNG

Luana DeVol, Brünnhilde; Ronald Bracht, Hagen;
Staatsorchester Stuttgart; Lothar Zagrosek, conductor

8.660179–82

ORCHESTRAL EXCERPTS, VOL. 2

Alessandra Marc, soprano; Seattle Symphony; Gerard Schwarz, conductor

8.572768

Music programming by Sarah Butcher

Stephen Johnson studied at the Northern School of Music, Manchester, at Leeds University under Alexander Goehr then at Manchester University. Since then he has written regularly for *The Independent* and *The Guardian*, and was Chief Music Critic of *The Scotsman* (1998–9). He has also broadcast frequently for BBC Radios 3 and 4, and for the BBC World Service, including a series of fourteen programmes about the music of Bruckner for the centenary of the composer's death (1996). He is the author of *Bruckner Remembered* (Faber, 1998), a contributor to *The Cambridge Companion to Conducting* (CUP, 2004), and a regular presenter for Radio 3's *Discovering Music*. In 2003 Stephen was voted Amazon.com Classical Music Writer of the Year.

Credits

Produced by Nicolas Soames

Edited and mastered by Sarah Butcher

© Booklet: Naxos AudioBooks Ltd 2013

ALL RIGHTS RESERVED. UNAUTHORISED PUBLIC PERFORMANCE, BROADCASTING AND
COPYING OF THESE COMPACT DISCS PROHIBITED.

Cover Image courtesy of Portrait photograph of Wagner by Franz Hanfstaengl, c. 1871,
Munich; courtesy AKG

Booklet and cover design: Hannah Whale, Fruition – Creative Concepts

Other works on Naxos AudioBooks

The Once and Future King
(White) ISBN: 9789626349014
Read by Neville Jason

Ulysses
(Joyce) ISBN: 9789626343098
Read by Jim Norton with Marcella Riordan

Middlemarch
(Eliot) ISBN: 9781843794394
Read by Juliet Stevenson

The Count of Monte Cristo
(Dumas) ISBN: 9789626341346
Read by Bill Homewood

For a complete catalogue and details of how to order other
Naxos AudioBooks titles please contact:

In the UK: Naxos AudioBooks, Select Music & Video Distribution,
3 Wells Place, Redhill, Surrey RH1 3SL.
Tel: 01737 645600.

In the USA: Naxos of America Inc.,
1810 Columbia Ave., Suite 28, Franklin, TN37064.
Tel: +1 615 771 9393

In Australia: Select Audio/Visual Distribution Pty. Ltd.,
PO Box 691, Brookvale, NSW 2100.
Tel: +61 299481811

order online at
www.naxosaudiobooks.com

Other works on Naxos AudioBooks

The History of Classical Music

(Fawkes) ISBN: 9789626341407

Read by Robert Powell

The History of Opera

(Fawkes) ISBN: 9789626341766

Read by Robert Powell

The Story of Classical Music

(Henley) ISBN: 9781843794042

Read by Aled Jones

Famous Composers

(Henley) ISBN: 9789626343470

Read by Aled Jones

Wagner

His Life and Music

NAXOS
AudioBooks

NON-
FICTION
UNABRIDGED

Written and read by **Stephen Johnson**

Well over a century after Wagner's death, the man and his music are as controversial as ever. Praised for his profound insights into the workings of the human heart, he has also been condemned as a dangerous libertine, a proto-fascist and an arrogant bore. His vast four-part operatic *Ring* cycle has been elevated as one of the greatest achievements of western culture and dismissed as an unparalleled example of creative megalomania.

This audiobook makes no attempt to gloss over the darker sides of Wagner's character, personally or artistically, but argues that the finer aspects of his vision transcend its flaws. It tells the story of an extraordinary life, and charts Wagner's development, from unpromising beginnings, into the creator of some of the most brilliantly innovatory and seductively beautiful music ever composed.

Stephen Johnson has written regularly for *The Independent* and *The Guardian*, and was Chief Music Critic of *The Scotsman* (1998–9). He has also broadcast frequently for BBC Radios 3 and 4 and for the BBC World Service, including a series of fourteen programmes about the music of Bruckner for the centenary of the composer's death (1996). He is the author of *Bruckner Remembered* (Faber 1998), a contributor to *The Cambridge Companion to Conducting* (CUP 2004), and a regular presenter for Radio 3's *Discovering Music*.

© 2013 Naxos
AudioBooks Ltd.
© 2013 Naxos
AudioBooks Ltd.
Made in Austria.

Total time
8:57:18

ABRIDGED

NA0141D

CD ISBN:

9781843797517

View our catalogue online at
www.naxosaudiobooks.com