
Graham School of General Studies

The University of Chicago

 Wagner
Syllabus

John Gibbons

john@holdekunst.com · www.holdekunst.com
708-393-9729

	John’s Blog:
www.holdekunst.com[image: image1.png]

	Recommended Readings:
John Culshaw, Ring Resounding

John DiGaetani, Penetrating Wagner's Ring
Robert Gutman, Richard Wagner: The Man, His Mind, and His Music

Bryan Magee, Aspects of Wagner and The Tristan Chord: Wagner and Philosophy

Barry Millington, Wagner

Ernest Newman, The Wagner Operas

George Bernard Shaw, The Perfect Wagnerite

Michael Tanner, Wagner

Richard Wagner, Wagner on Conducting

	
	

Course Description:
This course will examine the most controversial and multi-faceted of composers. We will begin with Wagner’s relationship to German philosophers such as Feuerbach and Schopenhauer, then continue with his mature operas. We will also discuss Wagner’s revolutionary harmonies, his visionary conception of opera, his profound influence on other composers, and his career-making relationships with such figures as Liszt, Nietzsche, and King Ludwig II. Lastly, we will confront the darker side of Wagner: his scandal-ridden personal life and his infamous anti-semitism. Works studied will include Der Ring des Nibelungen, Parsifal, Lohengrin, Tannhäuser, Tristan und Isolde, and Die Meistersinger von Nürnburg.

Syllabus:

Week 1 - Tannhäuser
· So-called “Two Tannhäusers” (Dresden 1845, Paris 1861)
· Summary of Wagner’s life until 1845

Week 2 - Lohengrin
· Wagner and the revolutions (1848-1949)

· Wagner and the romantic heritage

· German romantic opera after Weber

· Liszt, Weimar and flight

· Lohengrin’s Prelude

Week 3 – Tristan und Isolde
· Mathilde Wesendonck and Wagner’s erotic muse

· Schopenhauer
· Radical harmony; reactionaries and progressives

· Wagnerism (esp. French; see Tannhäuser as well)

Week 4 – Die Meistersinger von Nürnberg
· Bach; Guilds, nomenclatural issues
· Medievalism and nationalism

· Meistersinger as autobiography

Week 5 – Das Rheingold & Die Walküre
· Plot analysis
· Wagner's sources

· The leitmotiv system

Week 6 - Siegfried
· Discussion of theories of prominent Wagnerians: Shaw, Nietzsche, et al.

Week 7 – Götterdämmerung
· History of Bayreuth Festival

· Wagner and the politics of the 19th century – Bismarck’s Germany, France and the New Politics of Europe
Week 8 - Parsifal
· Wagner’s new orchestra

· Schopenhauer (again)

· Wagner and vegetarianism, anti-vivisectionism, Buddhism

