
1

 ADELAIDE INSTITUTE
PO Box 3300
Adelaide 5067 Online

Australia ISSN 1440-9828

Mob: 61+401692057

Email: info@adelaideinstitute.org

Web: http://www.adelaideinstitute.org

 May 2013 No 691

__

Germanyôs one-time serious magazine, Der Spiegel , is still towing the post WWII re-education line, i.e. anything

that was considered good by Germans during the National Socialist 12-year period must, of necessity, now be evil ï

forever. This kind of mindset had led Germans, such as Thilo Sarrazin, to assert that Germans are voluntarily

eliminating themselves. His two books have remained best sellers: Deutschland schafft sich ab , translated as

Germany Is Doing Away With Itself , 2010; Europa braucht den Euro nicht , translated as Europe doesn't need the

euro , 2012. In this Spiegel review of Wagnerôs creativity there is always the Hitler card that attempts to belittle

todayôs Wagnerôe opera productions. Itôs become a daily obsession to mention Holocaust, antisemitism, Jews and

German guilt,which Revisionists question and seek proof thereof.

mailto:info@adelaideinstitute.org
http://www.adelaideinstitute.org/

2

An 1877 photograph of Richard Wagner: The composer

still casts a dark shadow today. Music and the Holocaust

come together in that shadow: one of the most beautiful

things created by man, and one of the worst things

human beings have done. Wagner, the mad genius, was

more than a composer. He also influenced Adolf Hitler

and the Third Reich, even though he was already dead

when the 12-year-old Hitler heard his music live for the

first time when he attended a production of "Lohengrin"

in the Austrian city of Linz in 1901.

Here, Austrian conductor Herbert von Karajan, the then

director of the Berlin Philharmonic Orchestra (right), is

pictured with the grandsons of Richard Wagner,

Wolfgang (left) and Wieland (right), after attending a

"Parsifal" performance at Bayreuth in 1960.

Here, Wagner is pictured with his second wife

Cosima, the daughter of Austrian-Hungarian

composer Franz Liszt. Cosima was just one

symbol of the many contradictions in Wagner's

life. She was the life of a director who often

worked with Wagner. She had a child fathered by

Wagner and eventually married her after issuing

a public apology.

Even though Richard Wagner died before Hitler's rise to

power, the Wagner family, through its famous festival

of the composer's operas in Bayreuth, Germany,

eventually established close ties with the dictator.

Wagner's daughter-in-law Winifred Wagner (pictured

here) often invited the future German dictator to the

festival. When he was in prison writing "Mein Kampf,"

she even sent him ink, pencils and erasers.

3

Here, Hitler can be seen visiting the Wagners' home in Bayreuth in 1938. In this picture, he is shown

with Winifred. The Wagner heirs have tacitly agreed that Winifred will carry the Nazi burden, so as to

draw attention away from the others. To this day, historians accuse the Wagners of withholding

documents from those who study the Hitler years.

The specter of Hitler briefly returned to Bayreuth in 2012, when it was revealed that Russian bass-

baritone Evgeny Nikitin (pictured here), who was to perform in "Lohengrin" at the festival, had a

swastika tatooed on his chest.

4

Today, the Bayreuth Festival is led by Katharina

Wagner (left), who is Wolfgang Wagner's

daughter from his second marriage, and Eva

Wagner-Pasquier (right) a daughter from his first

marriage.

German Chancellor Angela Merkel and her

husband Joachim Sauer are regular attendees of

the Bayreuth Festival, the country's most

important social event.

Here, the Festspielhaus where the operas are staged can be seen atop the Grünen Hügel, or Green Hill.

5

Prior to his death in 2008, Wolfgang Wagner is pictured here together with his daughter Katharina.

Wagner's operas remain some of the most important contributions to the genre of music and theatre.

Productions are staged each year around the world. This photo shows a 2007 staging of "Das

Rheingold" at the Metropolitan Opera House in New York.

6

German conductor Christian Thielemann staged Wagner's The Flying Dutchman at the most recent

Bayreuth Festival.

Jonathan Livny is the head of the Israeli Wagner Society. His father, a Jew living in Germany,

emigrated to Palestine. He was the only member of his family to survive. By founding the Israeli

Wagner Society, he wanted "to break the last symbol of hatred of Germans". For his views, he says he

has been spat at and received threatening phone calls. "The more they threaten me," he says, "the

more I want there to be a concert. The music isn't anti-Semitic."

7

A 2010 staging of "Lohengrin" at the Bayreuth Festival.

The article you are reading originally appeared in German in issue 14/2013 - March 30, 2013, of DER SPIEGEL.

Wagner's Dark Shadow: Can We Separate the Man from His Works?
By Dirk Kurbjuweit

Born 200 years ago, Germany's most controversial composer's music is cherished around the world,

though it will always be clouded by his anti-Semitism and posthumous association with Adolf Hitler.

Richard Wagner's legacy prompts the question: Can Germans enjoy any part of their history in a

carefree way?

Stephan Balkenhol is not deeply

moved, overwhelmed or delighted.

He doesn't brood over the myth and

the evil. It doesn't bother him and

he isn't disgusted. He rolls a

cigarette, gets up, digs around in

his record cabinet and pulls out an

old "Tannhäuser" by Richard

Wagner, a Hungarian recording he

bought at a flee market. He puts on

the record, and the somewhat

crackling music of the prelude

begins to play. Balkenhol sits down

again and smokes as slowly as he

speaks. He doesn't mention the

music, and he still doesn't feel

deeply moved, overwhelmed or

delighted. For him, it's just music.

That makes Balkenhol, 56, an

exception, an absolute one among

those who concern themselves with

Wagner. Balkenhol remains

unruffled. He drops two steaks into

a pan, and as they sizzle,

"Tannhäuser" fades into the

background.

Balkenhol is a sculptor who was

commissioned to create a sculpture

of Wagner. He has until May 22, the

composer's 200th birthday, when

the new monument will be unveiled

in Wagner's native Leipzig. This is

the year of Wagner, but Balkenhol

is keeping his cool. He isn't worried

about creating a realistic likeness of

the composer, with his distinctive

face, high forehead, large nose and

strong chin. Wagner was somewhat

ugly, and Balkenhol won't try to

portray him any differently.

The Composer Who Influenced

Hitler

He won't need a great deal of

bronze. Wagner was 1.66 meters

(5'3") tall, and Balkenhol doesn't

intend to make the statue much

taller. He wants to give the

sculpture a human dimension,

avoiding exaggeration and pathos:

a short man on a pedestal. But that

wouldn't have been enough,

because it would have belied

Wagner's importance, so Balkenhol

is placing an enormous shadow

behind the sculpture. People can

interpret it as they wish, says

Balkenhol: as a symbol of a work

that is larger than the man who

created it, or as the dark shadow

Wagner still casts today.

Music and the Holocaust come

together in that shadow: one of the

most beautiful things created by

man, and one of the worst things

human beings have ever done.

Wagner, the mad genius, was more

than a composer. He also influenced

Adolf Hitler and the Third Reich,

even though he was already dead

when the 12-year-old Hitler heard

his music live for the first time,

when he attended a production of

"Lohengrin" in the Austrian city of

Linz in 1901. Describing the

experience, during which he stood

8

in a standing-room only section of

the theater, Hitler wrote: "I was

captivated immediately."

Many others feel the same way.

They listen to Wagner and are

captivated, overwhelmed, smitten

and delighted. Nike Wagner, the

composer's great-granddaughter,

puts the question that this raises in

these terms: "Should we allow

ourselves to listen to his works with

pleasure, even though we know

that he was an anti-Semite?"

There's a bigger issue behind this

question: Can Germans enjoy any

part of their history in a carefree

way?

The Nazi years lie like a bolt over

the memory of a good Germany, of

the composers, poets and

philosophers who gave the world so

much beauty and enlightenment in

the 18th and 19th centuries: Kant,

Hegel, Goethe, Schiller, Beethoven,

Wagner and the Romantics.

Nevertheless, the Germans elected

a man like Hitler and, under his

leadership, unleashed an inferno. In

only a few years, a nation of culture

was turned into one of modern

barbarians. Is it not also possible

that Germany's illustrious past in

fact led it irrevocably towards the

rise of the Nazis? Could the

philosophical abstraction, artistic

elation and yearning for collective

salvation that drove the country

also have contributed to its ultimate

derailing into the kind of mania that

defined the years of National

Socialism? After all, it wasn't just

the dull masses that followed the

Führer. Members of the cultural

elite were also on their knees.

Some were later shunned as a

result, at least temporarily, like

writer Ernst Jünger, poet Gottfried

Benn and philosopher Martin

Heidegger. But the situation is more

complicated with Wagner, because

he wasn't even alive during the Nazi

years. Nevertheless, Hitler was able

to learn from him. There was a bit

of Wagner in Hitler, which is why

the fascist leader also figures

prominently in our memory of the

composer.

It also explains why the shadow

over the composer's legacy is so

big. Any discussion of Wagner is

also a discussion of denatured

history, and of the inability of

Germans to fully appreciate

themselves and the beautiful, noble

sides of their own history. Anyone

who studies Wagner can perceive

two strong forces, the light force of

music and the dark force of the Nazi

era. There are many people who

cannot and do not wish to ignore

this effect. They are at the mercy of

Wagner's power. These are the

types of people at issue here,

people whose lives have fallen

under Wagner's spell and who don't

know what to make of their

fascination.

Hitler as Wagner's Creation

Journalist Joachim Köhler, 60,

described the dark side of Wagner

in an especially drastic manner in

his 1997 book "Wagner's Hitler --

The Prophet and His Disciple." In

the 500-page work, published in

German, Köhler portrays Hitler as

Wagner's creation. When Hitler

heard the opera "Rienzi," Köhler

writes, quoting the Nazi leader, it

occurred to him for the first time

that he too could become a tribune

of the people or a politician.

Wagner's hateful essay "Judaism in

Music" offered Hitler an idea of how

far one could go with anti-

Semitism. The composer invokes

the downfall of the Jews. Köhler

detected plenty of anti-Semitism in

Wagner's operas. Characters like

Mime in "Siegfried" and Kundry in

"Parsifal," he argued, are evil

caricatures of the supposedly

inferior Jews. Köhler felt that

"Parsifal" anticipated the racial

theories of the Nazis, quoting

propaganda minister Joseph

Goebbels as saying: "Richard

Wagner taught us what the Jew is."

In the 1920s, Wagner's daughter-

in-law Winifred invited the young

Hitler to attend the Bayreuth

Festival on the Green Hill in the

Bavarian city of Bayreuth. When he

was in prison writing "Mein Kampf,"

she sent him ink, pencils and

erasers. According to Köhler's

interpretation in 1997, the Green

Hill was a fortress of evil and

Wagner the forefather of the

Holocaust.

Part 2: Germany's Most

Important Social Event

The scene is that fortress of evil,

Green Hill in Bayreuth, on July 25,

2012, the premier of "The Flying

Dutchman." German Chancellor

Angela Merkel is in the audience,

together with a half-dozen top

politicians from Berlin. It's hot, the

men are wearing tuxedos and the

women long dresses, and their

hairdos seem to shrink as the hours

wear on. The Bayreuth Festival is

still the country's most important

social event, but it is also a drably

German affair. The guests consume

bratwurst in large numbers, the

famous bratwurst of the Bayreuth

Festival. Nowadays there is even a

lobster bratwurst, which says a lot.

But even the dressed-up version of

bratwurst is still just a bratwurst,

and German society is still a

bratwurst society, no matter how

sophisticated its behavior.

When the music is playing, the

Festspielhaus (Festival Theater)

soon becomes a disaster area. The

seats are hard and packed tightly

together, and it's warm and muggy

inside. The audience becomes

restless, the men remove their

tuxedo jackets, the women fan

themselves with their programs, the

air becomes thick with body odor

and an old woman in the lower

right-hand section of the theater

has to be carried out by medical

personnel. Soon mobile phones are

slipping out of the pockets of the

tuxedo jackets, which the men have

placed across their knees, crashing

to the floor while Christian

Thielemann directs the "Dutchman."

A young man is sitting around the

middle of the orchestra section,

with his hand on his companion's

knee. His body twitches whenever

the singers appear, as if he were

trying to contribute to the success

of the production. When applause

9

erupts at the end, he gets up and

pushes his way past people still in

their seats and heads for the exit.

The singers are applauded, the

director is applauded, there is much

clapping and stamping of feet and

cheering, and a flood of bravos, and

then the young man from the

orchestra steps onto the stage. The

audience's response is even louder

than before, but now it consists of

boos and whistles, loud and shrill.

Hitler Returns to Green Hill

Eight months later, the young man,

Jan Philipp Gloger is sitting in a

restaurant in the southwestern city

of Mainz. He directed "Dutchman" in

2012. "I was prepared for the

boos," he says, and in fact directors

in Bayreuth are often met with

harsh criticism. Gloger, 32, says he

can live with the boos, which he

considers normal. But in his case

there was also something else, at it

was worse than the catcalls.

Suddenly Hitler was there again,

and Hitler's presence in Bayreuth is

a big deal, even today.

Hitler didn't know very much about

Wagner when he received the

invitation to the Green Hill. In the

biographies he read, Wagner was

portrayed "as a person with a

horrible life." He used women,

deceived friends and was constantly

groveling for money to pay for his

luxurious lifestyle. One case, in

particular, is illustrative of what

Wagner was like. He was in a

relationship with Cosima von Bülow,

the wife of a director who often

worked for Wagner. She had a child

fathered by Wagner, which she

foisted on her husband. When

rumors surfaced about the affair,

Wagner wrote a public apology for

Cosima, which he had signed by his

patron Ludwig II, King of Bavaria.

Wagner later married Cosima.

He was fleeing from creditors when

he was caught in a severe storm in

the North Sea. According to legend,

the experience inspired him to

compose "The Flying Dutchman."

Gloger wanted to stage the opera

without any allusions to Wagner's

anti-Semitism or the Nazis. He

wanted to avoid the past and the

constant references to Hitler and

create a more contemporary

production. He turned the

Dutchman into a "modern traveler"

who suffers from "restlessness and

emotional emptiness." The singer

he chose for the role was Russian

bass-baritone Evgeny Nikitin, who,

according to Gloger, demonstrated

"immense empathy" during

rehearsals and sometimes wept as

he sang.

Gloger was watching the rehearsals

for "Lohengrin" in Bayreuth when

he was told that there was a

problem. Runes that had also been

used by the SS were tattooed on

Nikitin's body. Gloger sat down for

a beer with Nikitin, who told him

that the images were spiritual

symbols of the Vikings. Then it

emerged that Nikitin also had a

tattoo on his chest that looked like

a swastika. The premier was in five

days.

Suddenly German's past had come

back to haunt Germany's present.

Could an opera singer perform in

Bayreuth with runes and a swastika

on his chest, despite "Judaism in

Music," and despite Winifred and

Hitler? Nikitin withdrew from the

role, Gloger hastily rehearsed with

another bass-baritone, and on the

day of the premier he tried to

explain to journalists at a press

conference that it was his

production, that he and his team

had done a great deal of hard work,

and so on. It was very hot in the

press room, and it was a very

German situation. Someone said

that Hitler wasn't everything, and

that everyone shouldn't always

obssess about him. In the end,

though, the conversation inevitably

returned to the topic of Hitler.

As Gloger tells his story at the

restaurant in Mainz, he comes

across as one of the defeated in

German history. He says that you

only get a chance like that once,

and that it was "presumably the

biggest production of my life." But

what remains of it is the image of a

swastika on the chest of a singer

who ended up not singing because

of it. Gloger looks sad today, a man

who reached for the stars at an

early age and, like Siegfried, failed

tragically. Those who become

involved with Wagner can soon

come across like one of his

characters. There is still a spell,

both good and evil alike, hanging

over the Green Hill.

Part 3: A Wagner Enthusiast in

Israel

Jonathan Livny, 65, experiences the

good spell every time he visits

Bayreuth, and he comes here often.

During the intermissions, he

eavesdrops on the conversations of

other audience members, and is

pleased when he hears Hebrew, his

own language. Livny is Israeli, and

he loves the music of Wagner.

His father, a Jew living in Germany,

recognized during the 1930s that

calamity was brewing and

emigrated to Palestine. He was the

only member of his family to do so

and the rest perished in the

Holocaust. His son Jonathan says

today: "God died in Auschwitz."

Livny is sitting in the lobby of a

Jerusalem hotel, next to a

Christmas tree that hasn't been

taken down yet. He weeps when he

talks about his lost family. He says

that his father took along records

from Germany, including Wagner's

"The Mastersingers of Nuremberg."

According to author Köhler, Hitler

could hum and whistle the melodies

of the opera. "My father loved

Wagner," says Livny, who travels

halfway around the world to see

Wagner's most important work,

"The Ring of the Nibelung." He lists

all the places where he has already

seen it performed: Toronto, San

Francisco, Strasbourg, Berlin, Paris,

Sydney, London, Milan, Vienna, Los

Angeles.

Livny speaks quickly and briskly. He

wears colorful glasses and drove to

the hotel on a motor scooter. He

has tried twice to have Wagner

performed publicly in Israel.

Although it isn't prohibited, Livny

failed both times.

http://www.spiegel.de/international/europe/spiegel-interview-with-opera-singer-evgeny-nikitin-on-his-tattoo-a-848510.html

10

A Hideous Man Who Made 'Heavenly

Music'

To some extent the now 86-year-

old Israeli journalist Noah Klieger

may be to blame for this. Klieger

survived Auschwitz by pretending to

be a boxer. The larger food rations

for the boxing team saved him.

Klieger speaks as animatedly as

Livny, but not as quickly.

Klieger doesn't oppose concerts in

Israel because Wagner was an anti-

Semite. If that were the case, he

says, he would also have to take a

stance against performances of the

music of Richard Strauss. "Wagner

was more than an anti-Semite. He

wanted the extermination of all

Jews," he says. He cites as evidence

a letter to Cosima, who had told her

husband about a fire in a Vienna

theater which killed hundreds, half

of them Jews, during a performance

of Gotthold Ephraim Lessing's

"Nathan the Wise". Wagner replied:

"All Jews should burn to death in a

performance of 'Nathan'." People

can certainly listen to Wagner at

home, says Klieger, but he feels

that a public concert would be

intolerable. Given his public

tensions with Livny, Klieger even

refused to take part in a public

discussion with him.

Of course, that's not all that

surprising given that Livny called

Klieger "a professional Holocaust

survivor." In Israel, this is

considered a vilification of people

whose position in public debates is

shaped by their experiences during

the Nazi era. "Wagner was a

hideous man, but he made

heavenly music," says Livny. He

separates the man from his works,

which is the reason he chooses not

to pursue his cause this year. If he

did, he says, it would look as

though he were trying to honor

Wagner in the year of Wagner,

which he isn't. For Livny, it's all

about the music.

Two years ago, he founded the

Israeli Wagner Society "to break the

last symbol of the hatred of

Germans." Volkswagen has become

a popular brand of car among

Israelis today, says Livny, "even

though it was Hitler's invention."

That's why he doesn't understand

people like Klieger.

Livny says he has been spat at and

has received threatening phone

calls. "The more they threaten me,"

he says, "the more I want there to

be a concert. The music isn't anti-

Semitic."

But is music even possible without

context, and without the history of

its creation and impact? Let's look

at two attempts to talk about the

music, and nothing but the music.

Christian Thielemann, 54, a director

who specializes in Wagner, knows

what it's like to perform his music

in Bayreuth. You have to "remain

fluid," former Festival Director

Wolfgang Wagner once told him,

and his wife Gudrun said that it was

important to "go the distance." And

that's what Thielemann does: He

remains fluid and he goes the

distance, whatever that means.

There is a telephone in the

orchestra pit, and when it lit up

during rehearsals, he knew that it

was festival director Wolfgang

Wagner calling to tell him that it

was "too loud, too loud, too loud."

It's easy to get too loud in

Bayreuth, says Thielemann, which

is why it is important never to

direct "forte." "If the director is

enjoying himself too much, it's the

beginning of the end," says

Thielemann. There is apparently so

much power in this music that a

director must treat it gently to

prevent it from becoming an

assault.

A State of Ecstasy and Intoxication

Markus Käbisch, 45, is adept at

describing what it's like to listen to

this music. He studied music and is

now an entrepreneur in the solar

industry. He lives in Leipzig,

Wagner's birthplace, and at some

point he noticed that the composer

"is hardly ever mentioned in

Leipzig." He established an

association with the goal of giving

the city a monument of its famous

son, but donors were few and far

between. "I suspect," he says, "that

there is a concern that it might not

fit to the image of a liberal,

cosmopolitan city." He raised the

money elsewhere, and now artist

Stephan Balkenhol is working on a

sculpture that incorporates a

shadow.

Käbisch loves Wagner's music but

says he "couldn't handle it every

day." He describes it as being,

"extremely captivating; when you

listen to it the ego and the

individual disappear, and you

become intoxicated, entering a

state of ecstasy." Käbisch calls it

"overpowering music." "That's what

is so dangerous about it, and it's

why this music was so well-suited

to politics in the Third Reich." When

the conversation turns to Wagner,

politics is never far away.

Wagner himself conceived his music

as political. He didn't want to be

merely an artist, but to build a new

society, a society of the emotionally

transported, of people who seek

love instead of striving for money

and power. His music was also a

propaganda tool for this idea.

This was convenient for the Nazis,

because they too used intoxication,

ecstasy and overpowering images in

their propaganda, such as at their

Nuremberg rallies. In the Germans,

they encountered a pronounced

susceptibility to emotional turmoil

and pathos, which is particularly

evident in German Romanticism, in

the poetry of Friedrich Schiller or

the philosophy of Martin Heidegger.

An essentially German longing

permeates Wagner's music.

In German politics, this pathos

ceased to be possible after Hitler, in

contrast to the United States or

France. Germans can still relish in

the music of Wagner, as long as

they take the position that the

music is innocent or that they don't

care about the political context of

art. Then it becomes an innocent

pathos. This is one of the aspects of

Germans' enjoyment of Wagner.

Part 4: The Wagners: A German

Family Straight Out of Greek

Mythology

This is how Nike Wagner, the

composer's great-granddaughter,

11

answers her own question: "Yes,

the composer of 'Tristan' was an

anti-Semite and probably would

have liked to burn down Paris.

Wagner remains a moral problem.

Nevertheless, today no one listens

to Wagner from an 'ideological'

perspective anymore. That's why

we must allow the work to be

separated from the character of its

200-year-old creator. Anti-Semitism

clearly cannot be proven in his

works."

She is saying this in the lobby of

the Hotel Adlon in Berlin. One is

tempted to search for clues of her

great-grandfather in her face, but

there are none. Wagner had coarse

features, while Nike Wagner is

petite with fine features.

Let's now take a look at the family

itself. Given that there are so many

Wagners, a small, albeit incomplete

family tree is necessary in order to

understand them better, one that

only names the characters in this

story. Here it goes: Richard and

Cosima Wagner had a son named

Siegfried, who married Winifred.

They had two sons, Wolfgang and

Wieland, who were the joint

directors of the Bayreuth Festival

from 1951 to 1966. Nike is

Wieland's daughter, Eva Wagner-

Pasquier is Wolfgang's daughter

from his first marriage, and

Katharina is his daughter from his

second marriage.

For Germany, the Wagners are

what the Atreidai are in Greek

mythology. One of them, Atreus,

committed a grave sin, casting a

curse over all subsequent

generations, beginning with

Agamemnon and Menelaus,

followed by Iphigenia, Orestes and

Electra. The family is marked by

enmity, as is the Wagner family.

The Nazi Stain [what rubbish!-AI]

Nike Wagner lived in the Villa

Wahnfried, which her great-

grandfather had built in Bayreuth,

and she more or less grew up in the

Festspielhaus, the festival theater,

where she played as a child and

watched rehearsals. "In private, we

were more likely to listen to Bach

and Beethoven, while the teenagers

were wild about Elvis Presley," she

recalls. A strange, four-meter wall

towered over the garden. Her father

had it built to avoid having to look

at his mother Winifred, who lived

next door and continued to receive

her old Nazi friends until her death

in 1980. She once complained that

the wall blocked out the sun.

Her father never entered his

mother's house, says Nike Wagner.

He accused her of dragging him into

the Nazi affair. Wieland Wagner was

Hitler's darling in Bayreuth. Hitler

gave him a green Mercedes

convertible for his 18th birthday,

and he was favored as the heir

apparent on the Green Hill. Wagner

joined the Nazi Party and made a

lot of money when he was granted

the privilege of selling photographic

portraits of Hitler. Later, as festival

director, Wieland managed to

portray himself among German

intellectuals as the good Wagner by

drawing attention to his

grandfather's artistic sophistication.

Did Nike Wagner reproach him for

his closeness to Hitler? Her father

was 28 at the end of the Nazi era,

so that his actions could not be

attributed entirely to his mother's

influence. "My father separated

himself from the Nazi past in two

ways: by condemning his mother

and by esthetically purifying the

stage. Of course, that didn't mean

that Bayreuth suddenly became

'Nazi-free' or 'morally reeducated'."

She doesn't suffer from historical

amnesia, but she is protective of

her father. When Germans

remember their history, the issue of

what to preserve is always a key

concern. What should remain, and

what aspects of German history

should continue to be portrayed in a

positive light? Richard Wagner? And

if not, at least Wieland Wagner,

who made Bayreuth socially

acceptable among intellectuals once

again?

Katharina Wagner, 34, takes a

similar approach to her cousin Nike.

During a discussion of the Nazi era

in a Berlin restaurant, she quickly

turns to Winifred. The family has

tacitly agreed that Winifred will

carry the Nazi burden, so as to

draw attention away from the

others. But it wasn't that clear at

all. In her book "Die Familie

Wagner" ("The Wagner Family"),

Brigitte Hamann writes that

Winifred helped Jews during the

Nazi period.

To this day, historians accuse the

Wagners of withholding documents

from those who study the Hitler

years. In response, Nike and

Katharina Wagner say that they,

unlike others in the family, are

willing to cooperate in every

respect.

Katharina and Nike are completely

different women. There is a sturdy

and solid aspect to Katharina's

demeanor that would seem more at

home in a pub than in the family of

a man who personifies German high

culture. But her father Wolfgang

and her great-grandfather had

similar character traits.

Wieland and Wolfgang Wagner were

not on good terms, even though

they ran the Bayreuth Festival

together. According to Nike

Wagner, when Wieland died in

1966, his brother measured his

apartment and then demanded rent

from the brother's widow, Nike's

mother, who was apparently unable

to pay and forced to vacate the

apartment, together with her

children.

'Just Because You're a Wagner

Doesn't Mean You're an Artist'

Nike Wagner lost her childhood

home and later became a sharp

critic of her Uncle Wolfgang, who

ran the festival until 2008 and died

two years later. She wanted to

become his successor, together

with her cousin Eva Wagner-

Pasquier. In yet another twist in the

battle between the clan, Eva broke

off the alliance once it became clear

to her that she would only get the

job if she teamed up with

Katharina. The two half-sisters have

run the Bayreuth Festival since

2008, with Katharina also working

at times as a director.

12

"I'm not passing judgment," says

Nike. "The two women should go

ahead and prove that they can do

it." She does have a few bones to

pick, though, such as over "the

incompetence in the renovation of

Villa Wahnfried." Later in the

conversation, she says sharply:

"Just because your name is Wagner

doesn't necessarily mean you're an

artist."

Katharina Wagner shrugs her

shoulders. Of course she has

nothing against her cousin, she

says, brushing off Nike's remarks

with the composure of a winner.

She is running the world-famous

Wagner festival in Bayreuth, while

her cousin is in charge of the art

festival in Weimar. The somewhat

coarser side of the family has

prevailed over the more

sophisticated side. That's just the

way it is. But is there any hostility?

No, says Katharina, of course not.

Nike goes to Bayreuth every

summer. Sometimes she sees

Katharina, but she doesn't speak

with her. The two cousins have

never spoken a word with each

other, and Nike is still waiting for an

invitation to reconcile over a glass

of champagne. Still, she never

approaches her cousin. She takes

her seat in the Festspielhaus and

listens to the music of her great-

grandfather.

Was Wagner a Leftist?

In 1986, political scientist Udo

Bermbach, now 75, sat there for

the first time and watched the Ring

cycle. He became obsessed with

Wagner after that, with both the

music and the composer's political

side. He shifted his academic focus

and developed into an expert on the

musician. His book, "Mythos

Wagner" ("The Wagner Myth"), has

just been published.

Bermbach did not see Wagner as

the proto-fascist Köhler describes in

his book "Wagner's Hitler." For

Bermbach, Wagner was also a

leftist. The composer had a

revolutionary phase in 1848/49,

when half of Germany was fighting

for democracy and freedom. During

the Dresden uprising in May 1849,

he wrote flyers, transported hand

grenades, was in close contact with

the Russian anarchist Mikhail

Bakunin and observed the

approaching Prussian troops from

the tower of the city's Church of the

Holy Cross. When the

revolutionaries' cause was lost, he

fled to Zürich, where he lived in

exile until 1858.

His time in Zürich was a wild period

of his life. He went to parties,

indulged in a romance with a

married woman, Mathilde

Wesendonck, and wrote to Franz

Liszt: "I must be going mad here.

It's the only solution!"

When he returned to Germany, he

reconciled with the monarchies,

especially with Ludwig II, who

helped him pay for the Bayreuth

Festival. "There was no money to

be had from the leftists," says

Bermbach.

What remained was the utopia of a

better society, one that was not

ruled by money. While in Dresden

in 1849, Wagner wrote the poetic

but somewhat awkward lines: "The

torch, it burns brightly, it burns

deeply and broadly / burning to

ashes everything around it /

consecrated to the worship of

Mammon!"

His Ring cycle is an anti-capitalism

piece, making it highly topical. The

drama begins with a real estate

speculation by Wotan, the father of

the gods, who has the giants Fafner

and Fasolt build him a house that

he cannot afford.

In his utopias, too, Wagner uniquely

recreates the German soul. The

notion of a better world is

experienced in modern-day

Germany in every organic

supermarket, and it's reflected in

the success of the Green Party, the

social welfare state and the public's

resentment of power politics, as

evidenced for a brief period by the

success of the Pirate Party. Anti-

capitalism is widespread.

In his portrayal of utopias, Wagner

conveyed ideas from both the left

and the right.

For Wagner, striking a chord was

the key to building a better

community, which is something

both the Nazis and the Communists

also envisioned. The Nazis added

racism to their concept, which is

why they made Wagner one of their

own. The left distanced itself from

him for the same reason.

Udo Bermbach believes that this

was a "major historical mistake by

the left." Because of their disgust

with anti-Semitism, they

"abandoned him to the right." In

fact, he notes, the "democrats on

the whole betrayed him." Bermbach

believes that if the left had claimed

him, he would not have been as

useful to the Nazis and would not

have been discredited quite as

much. But Bermbach also believes

that Köhler's book is exaggerated,

saying that Hitler was not a creation

of Wagner's.

A 'Prophet and a Clown'

Joachim Köhler is a slim man who

bears a slight resemblance to

Wagner's friend Friedrich Nietzsche.

He speaks in a benign way and is

surprisingly soft-spoken for the

author of such an aggressive book

as "Wagner's Hitler." Sitting in an

Italian restaurant in Hamburg, he

talks about how he hit upon the

idea for the work.

In the 1990s, when Köhler was

working for the weekly

newsmagazine Stern , he became

irate when he read the memoirs of

Wolfgang Wagner, who he believes

"whitewashed his story in a way

that was almost shameless and

portrayed Hitler as their friendly

Uncle Wolf." The book was Köhler's

impetus for writing his own work on

the subject.

"I approached the subject in the

manner of a detective, like a

Sherlock Holmes, for example,"

says Köhler. He pauses for a

moment. "What I missed, however,

was the genius of the century, 'the

last of the Titans'." Köhler,

surprisingly enough, seems moved.

Today, commenting on his theory

that Wagner was partly to blame for

the Holocaust, he says: "Hardly any

13

more so that the anti-Semites

Hegel, Marx and Schopenhauer. An

intellectual anti-Semitism was

almost socially acceptable at the

time." He lists the Jewish directors

with whom Wagner worked, and

says that he "had Jewish friends

throughout his life, which would be

hard to imagine with a dyed-in-the-

wool anti-Semite."

But how, then, did the repugnant

essay "Judaism in Music" come

about? Köhler says: "Wagner was

often one thing and its opposite at

the same time. He was a passionate

vegetarian, but he couldn't do

without his daily steak. He had a

tendency to stretch a point." Most

of all, says Köhler, Wagner was

simultaneously a "prophet and a

clown."

Köhler launches into a lengthy

speech about Wagner's humorous

side. There was "a tendency to

wear women's clothing; he

subscribed to Paris fashion

magazines and secretly wore silk

negligees that he had designed

himself. Wagner was difficult to

paint, because he was constantly

making faces, kidding around, doing

somersaults and headstands. As a

theatrical person, he didn't

distinguish between theater and

reality, and he seemed to be saying

to everyone: Don't take me so

seriously."

Was it all just fun and games? Was

his anti-Semitism somehow a quirk

and therefore tolerable? Apparently

many things are possible with

Wagner. As he sits there, Köhler

comes across as a non-believer, a

critic who became a disciple, and he

clearly rejects the thesis of his

book, when he says: "I no longer

see Hitler being directly influenced

by Wagner. Hitler didn't become

Hitler because he listened to

'Rienzi'."

In the end, Köhler too has

succumbed to Wagner's power.

Even during his lifetime, the man

who so greatly despised power was

someone who could quickly become

overpowering, to his women, his

friends and his employees. He had

a vehemence that was difficult to

escape, a vehemence that was

evident in his manner, his works

and his longing for a new society. It

is this Titanism to which Köhler has

succumbed, this yearning for

greatness, which was once a

typically German trait, at least until

Hitler's time. That too can only be

savored in part when listening to

Wagner today. With Wagner, it's

possible to break the seal that has

been placed over the years from

1933 to 1945, but it requires

turning a blind eye to some things.

Part 5: Preserving the Memory of

Wagner in Venice

Something is still missing in this

story: love. With Wagner, of course,

there is no alternative but to

portray love in its grandest form.

He has made love grand through

death and tragedy, in characters

like Siegfried and Brünnhilde,

Tristan and Isolde.

Alessandra Althoff-Pugliese is an

attractive, elegant woman of an

indeterminate age. It's fair to say

that she isn't young, but old isn't a

word that fits her, either. She is the

chair of the Wagner Society in

Venice, a city that was important to

the composer. He worked here

often, and he died in the city, on

Feb. 13, 1883.

It's a sunny day and Althoff-

Pugliese, wearing a pretty hat,

takes us to the places that were

important to Wagner. The palace

where he once rented 15 rooms for

his family and his entourage is now

a casino. There are brightly flashing

slot machines, and the casino

management has its offices in some

of the rooms Wagner once

occupied. Althoff-Pugliese has made

it her mission to reclaim room after

room for her society. She has

already succeeded with the room in

which he was writing when he was

seized with a painful convulsion.

She is very lively in her account,

even accompanying her stories with

a few ballet-like steps.

On the morning of Feb. 13, Wagner

had had an argument with Cosima

over a visit by another woman. He

was writing at his desk when a

maid, Betty, heard him moan. A

doctor pronounced Wagner dead at

about 3 p.m. Before the fountain

pen fell from his hand, he wrote:

"The process of emancipation of the

female only takes place amid

ecstatic convulsions. Love -

Tragedy." As last words, they were

fitting indeed.

At around noon, Althoff-Pugliese

takes us to a restaurant that she

and her husband liked to frequent.

She was an opera singer and was

performing at the Teatro La Fenice

in Venice, where she met Giuseppe

Pugliese, a music critic and the

founder of the Venice Wagner

society. He was much older than

she was, but it became a great love

story. Pugliese has been dead for

three years, and today his widow is

continuing his work, preserving the

memory of Richard Wagner in

Venice.

She recommends fish for lunch,

together with a white wine. She

apologizes for taking red with hers.

She says that whenever she comes

to this restaurant, she drinks the

red wine her husband used to

imbibe, a Merlot from the Veneto

region. She also orders dishes her

husband used to eat, and talks a

great deal about him -- not in a sad

way but perhaps with a touch of

melancholy. Most of all, however,

she sounds fulfilled, almost as if she

had found a way to continue her life

with Pugliese. When she puts on

her hat again after the meal, she

says that it was her husband's hat.

It's a moment in which one

imagines hearing the music of

Wagner, disturbingly beautiful

music, filled with love and tragedy,

one of his quieter passages, not

quite as bombastic as the rest.

Translated from the German by

Christopher Sultan

http://www.spiegel.de/internation

al/spiegel/richardwagneracompose

r-forever-associated-with-hitler-a-

892600.html

http://www.spiegel.de/international/spiegel/richardwagneracomposer-forever-associated-with-hitler-a-892600.html
http://www.spiegel.de/international/spiegel/richardwagneracomposer-forever-associated-with-hitler-a-892600.html
http://www.spiegel.de/international/spiegel/richardwagneracomposer-forever-associated-with-hitler-a-892600.html
http://www.spiegel.de/international/spiegel/richardwagneracomposer-forever-associated-with-hitler-a-892600.html

14

Yin and Yang ï Guys and Dolls

The case against same-sex marriage and in defence of the Laws of Nature

By David Brockschmidt

Foreword

The philosophies of one age have

become the absurdities of the next,

and the foolishness of yesterday

becomes the wisdom of tomorrow.

ï Sir William Osler - Aequanimitas

and other addresses.

When African leaders talk to their

audience about the foolish

decadence of the West, especially

that of their ex-colonial masters,

they are also addressing the

western phenomenon of same-sex

marriage.

Describing the fact that in the west

men marry men and women marry

women, their audiences break out

in hysterical laughter.

In discussions between traditional

Africans and so-called liberal

progressive westerners, the

Africans make one thing clear to the

west:

óYou people have lost the plot, you

are in decline and you violate the

laws of nature. To top it off you

come to us and have the cheek to

lecture us on freedom and

democracy. Your so -called modern

ways of life, where anything goes,

leads to moral and intellectual

bankr uptcy. How dare you lecture

us. Go home and self -destruct, if

you have to. We donôt need you and

we donôt want you here.ô

Of course, the Africans and most

other cultures and races are right.

Oswald Spenglerôs prophecy of

western decline is fulfilling itself.

The disintegration of Athens, Sparta

and Rome are a warning example

here.

I remember a scene from an old

decadent Woody Allen film where

Woody is caught with a sheep in his

bed, dressed up in negligee and

suspenders.

The ethicist, peter Singer, sees no

problem of love between man and

beast and at the same time

sanctions the killing of disabled

infants.

Itôs Sodom and Gomorrah all over

again.

These so-called liberal norms in

western society today regarding

same-sex couples and their need to

raise children violates the Laws of

Nature. This will backfire. These

children will be the victims because

blood is thicker than water. Even

without children same-sex

marriages are absurd. The ex-prime

minister and left-wing progressive

Paul Keating said that two blokes or

two sheilas with a cocker spaniel

does not constitute a family. I agree

ï and so does our current Prime

Minister, Julia Gillard. She made it

clear that marriage is for Adam and

Eve and not Adam and Steve.

The real problem in our society is

not homophobia but heterophobia ï

note the definition: heterophobia ï

the fear of and antagonism towards

heterosexuals and heterosexuality.

I rest my case and leave you with

this same-sex puzzle.

If Heather has two mommies, and

each of them has two brothers, and

one of those brothers has another

man for a roommate. How many

uncles does Heather have?

Afterword

Everything has been said before,

but since nobody listens we have to

keep going back and beginning all

over again ï Andre Gide

Ref.: Daphne Patai ï Heterophobi a .

Rowan & Littlefield Publishers, Inc.

ISBN 0-8476-8988-3.

The Myth of Male Power

A recent article from The Times of

London and re-published in the

Australian , 28 March 2013,

óWestern Women prefer girly guysô,

caught my eyes.

The so-called scientific research is

just another feminist nonsense

story. It is typical PCGC - politically

correctness stuff for general

consumption.

Their real agenda is their control of

men, in order to get what they want

and not what is good and necessary

for males and females in order to

raise children and have a family.

Men should not try to be women

and women should not try to be

men. This story is researched by a

feminist, written by a feminist and

published for other feminists.

The Germaine Greers of this world

do not represent the vast majority

of women. Women want strong men

to have children with, be respected

by them, and secure the future of

their offspring.

Be assured, real women donôt want

girly-guys. They prefer Hugh

Jackman or George Clooney to Boy

George or Tiny Tim.

Psychologist Thionna Moores

assumptions that girly blokes stick

it out with the family for the long

term while real blokes go walk

about is more nonsense. Real men,

the man feminists hate, stick it out

with their women and children,

while the easy-to-be-controlled girly

guys prefer to hang out with the

Sydney Gay Parade luvvies who

desperately want to be women.

The world doesnôt need more

feminists but womanists.

A womanist is a woman who loves

her man and their offsprings she

regards men as partners and

women as equals to men.

A feminist is an unhappy woman

who dislikes men and herself. She

does not love other women in a true

unconditional way either.

Love protects, nurtures, holds and

creates; hate destroys all, including

the hater.

óMen have defined ñpowerò as

feeling obligated to earn money

someone else spends while they die

sooner. No woman would be stupid

enough to call that powerô

ï Warren Farrell: The Myth of Male

Power: Why men are the disposable

sex , Finch. ISBN 1-876451-30-0.

__

15

Paul Hogan's battle with Swiss firm for 'stolen' $32m
BY: SUSANNAH MORAN, The Australian, April 15, 2013 12:00AM

ACTOR Paul Hogan is facing an uphill

battle to recover more than $US34

million ($32.3m) held in a Swiss bank

account, with the funds alleged to have

been misappropriated by the Swiss

financial advisory firm Strachhans.

Court action seeking $80m in damages

from Strachans, led by the trustee of

the trust Hogan is the ultimate

beneficiary of, was recently unsuccessful

in the US.

Strachans is the company Hogan and his

artistic offsider John Cornell retained to

arrange a series of offshore trusts and

financial arrangements dealing with

their lucrative Crocodile Dundee

earnings. Clients who used the services

of Strachans found themselves under

scrutiny in 2005 when the Australian

Taxation Office launched the $430m

Wickenby tax investigation into offshore

tax fraud.

Hogan has long maintained he paid his

fair share of tax and, along with Cornell,

settled his massive tax dispute last year.

A separate criminal investigation into

the pair was dropped in November

2010. The exact size of Hogan's tax bill

remains shrouded in mystery but he told

The Australian in 2010 he couldn't even

pay "10 per cent" of what the tax office

was asking.

The latest twist in the saga involving

Hogan's use of offshore entities took

place recently in the US District Court in

California, where US lawyer Schuyler

Moore launched a court case after the

Swiss refused to hand over documents

relating to the Carthage Trust - a

corporation registered in the British

Virgin Islands. Mr Moore is the trustee of

Carthage and launched the case in

December last year, seeking $80m from

Strachans. Hogan was not a party to the

case, nor did he provide evidence.

"Petitioner Schuyler Moore, as trustee of

the Carthage Trust, seeks to prevent

Respondent Grasselle SA from causing

irreparable injury to the Carthage Trust

and its beneficiary, Paul Hogan, by

absconding with over $34m of the

Carthage Trust's property," court

documents filed in the US state.

Grasselle is the nominal owner of a bank

account at Corna Banca SA in

Switzerland holding the $US34m.

Grasselle is "indirectly owned" by

Strachans, according to the court

documents.

But this company allegedly has

"suddenly and without warning taken

the position it does not hold the assets

of the Carthage Trust" and refused to

hand over bank statements and records.

The two signatories to the bank account

are Strachans's principles Philip

Egglishaw and Philip de Figueiredo.

Despite being wanted by authorities for

tax-related offences, Mr Egglishaw has

so far avoided arrest and extradition to

Australia.

Mr de Figueiredo was not so lucky, and,

following a lengthy extradition process,

pleaded guilty to three counts of

defrauding the commonwealth in

October and was sentenced to six years'

jail. He is likely to serve two years and

five months after agreeing to assist

authorities in further investigations.

There are fears the money held in the

Swiss bank account has been moved

and Mr Hogan will never see it again.

"Grasselle also has refused to provide

any evidence establishing that the funds

have not been moved or depleted and

has refused to turn over the funds to the

Carthage Trustee," the documents state.

"According to Grasselle's

representations, the balance of funds in

the account is in excess of $34m.

"However, because Grasselle refuses to

provide any sort of documentation

attesting to the balance of the funds,

and because one of the individuals who

has signature authority over the account

- De Figueiredo - recently pled guilty to

conspiracy and fraud, and because

Australia is seeking the extradition of

the other principal - Egglishaw - in

connection with alleged fraud, the

Carthage Trustee has good cause to

believe that Grasselle has absconded

with or spent all or a portion of the

funds or intends to do so."

Documents tendered in Australian court

cases reveal Hogan relied on Australian

and overseas accounting and law firms

for tax and legal advice. When

questioned by the tax office in

December 2008, Hogan said he was told

to set up a "blind trust" to protect his

assets and that he would have no

control over the money.

The US court documents show that

Hogan has mentioned in his US tax

returns that he is the ultimate

beneficiary of the Carthage Trust.

"The sole intended beneficiary of the

Carthage Trust is Hogan, and this

structure was adopted to maintain his

privacy," the documents state.

"Hogan accurately has reported his

status of beneficiary of the Carthage

Trust on all tax returns and other

governmental filings since he became a

US resident in 2005."

The US District Court refused to let the

case proceed on the grounds that it

lacked sufficient connection with

California.

"While Petitioner Schuyler Moore

recounts a sordid tale of wayward

fiduciaries and international fraudsters

supposedly absconding with millions of

dollars in funds from a Swiss bank

account, he skips over one of the most

fundamental elements of the American

judicial system: personal jurisdiction,"

said US District Court judge Otis D

Wright II. "Moore attempts to reach two

foreign defendants, one a British Virgin

Islands company and the other a British

national and Swiss resident, with a

petition originally filed in California state

court. "But given the dearth of

connections respondents have to

California, the 'long arm of the law' is

simply too short to reach them."

Hogan's Australian lawyer, Andrew

Robinson declined to comment on the

case yesterday.

http://www.theaustralian.com.au/

business/paul-hogans-battle-with-

swiss-bank-for-stolen-32m/story-

e6frg8zx-1226620346431

Germans have no right to lecture on free speech - April 14, 2013 1:00 am
Re: "EU visitors push for press

freedom", April 10

I read in the April 10 edition of The

Nation that an EU delegation, mainly

from Germany, is hassling the Myanmar

government over freedom of speech.

Yet, in the EU, if I speak of, write of, or

broadcast anything about the Holocaust

that implies anything except that 6

million is the correct number of victims,

or that it did happen, I will be tried in a

German court and jailed for 3-5 years.

This happened to Germar Rudolf and

Ernst Z¿ndel, and even Z¿ndelôs lawyer

for defending him.

Maybe one of the EU delegates, on

returning through Thailand for a few

days, on a trip courtesy of European

taxpayers, would explain what right the

EU has to tell a sovereign state how to

http://www.theaustralian.com.au/
http://www.theaustralian.com.au/business/paul-hogans-battle-with-swiss-bank-for-stolen-32m/story-e6frg8zx-1226620346431
http://www.theaustralian.com.au/business/paul-hogans-battle-with-swiss-bank-for-stolen-32m/story-e6frg8zx-1226620346431
http://www.theaustralian.com.au/business/paul-hogans-battle-with-swiss-bank-for-stolen-32m/story-e6frg8zx-1226620346431
http://www.theaustralian.com.au/business/paul-hogans-battle-with-swiss-bank-for-stolen-32m/story-e6frg8zx-1226620346431

16

set its free speech laws, while the EU

itself sets laws against free speech, and

with a 3-5-year jail term. Either there is

free speech or there is not.

In the US there is free speech: one can

document any evidence one has, so as

to revise the numbers, or to cast doubt

on the Holocaust having taken place.

Having said that, Zündel was extradited

from the US, placed in solitary in

Canada, and whisked to court in

Germany, and there jailed, being

German born.

Free-speech seeker - Bangkok

Free Speech and more...

With interest I read the letter Germans

have no right to lecture on free speech,

wherein the hypocrisy of Germanyôs

current government on free expression

is clearly expressed.

I, too, as an Australian citizen of

German birth was held in 1999 for

seven months for daring to ask

questions and to write on the Internet

about matters concerning World War

Two history, especially concerning the

topic óHolocaust-Shoahô.

The Germans have labelled such

questioning an óantisemiticô, even a

óracistô act, and so it is illegal for

Germans to question their own nationôs

historical record.

Recently, when our Senator Nick

Xenophon was about to stir up trouble in

Malaysia before the next election he was

held at Kuala Lumpur Airport and

immediately returned/deported to

Australia. This lawmaker scoffed at my

arrest at Heathrow Airport on 1 October

2008 on the strength of an European

Arrest Warrant made out by Germany

because I am being wanted there on the

same charges I was imprisoned in 1999.

Fortunately the British Common Law

principles kicked in and after two

months I was not deported to Germany

but was released ï and I returned home

via the USA where the First Amendment

protects Free Expression. But this First

Amendment is now under threat

because there are individuals who have

split free expression into free speech

and hate speech ï and anything that the

authorities donôt like is now considered

hate speech. Any criticism of what the

Israelis are doing to the Palestinians is

considered to be óhate speechô.

The various words designed to stifle any

criticism are: hater, Holocaust denier,

antisemite, racist, Nazi, xenophobe, and

now terrorist! Thatôs where we are at in

our free and democratic western

democracies!

Dr Fredrick Töben ï Adelaide, Australia

ï 26 April 2013.

http://www.nationmultimedia.com/opini

on/Germans-have-no-right-to-lecture-

onfreespeech30204022.html

__

Wife's visit hours before Ben Zygier's death left spy in state of 'turmoil'

By:John Lyons, Middle East correspondent , The Australian , April 26, 201312:00AM
SEVERAL hours before Ben Zygier killed

himself in Israel's most secure prison

cell, the alleged Mossad spy had a

meeting with his wife that put him into a

state of "turmoil", a review of his case

has revealed. His wife had conveyed "a

difficult message" to her husband at the

meeting, which may have had "a severe

impact on his state of mind". The

review, however, does not reveal what

the "difficult message" was.

Two reviews of Zygier's case one by

Israeli court authorities, the other by

Israel's Attorney-General's Department

were released last night. The latter

concluded that criminal charges of

negligence would not be pursued over

Zygier's treatment in jail. The review of

the dual Australian-Israeli citizen's case

paints a tumultuous picture of the last

day of his life.

It says that about seven hours before

Zygier killed himself on December 15,

2010, the 34-year-old was visited in his

prison near Tel Aviv by his wife and

four-day-old daughter. The report says

that, after his wife had left the cell, a

distressed Zygier asked a prison officer

to hand her a note. When the officer

refused, Zygier tore up the note "and

expressed his anger". Zygier's wife, in

an attempt to calm him down, then

convinced the officer to allow her to go

back into his cell. The report says: "She

re-entered his cell and after a few

minutes she went out and she was

crying."

Zygier had moved to Israel in 2003 and

began work in an Israeli law firm. He

married an Israeli woman and the

couple had two young children. It is

believed that soon after arriving in

Israel, Zygier joined Israel's overseas

intelligence service, Mossad. Israel has

never confirmed the exact charges

against Zygier but it is believed that

Mossad incarcerated Zygier after it

learnt he had engaged in unauthorised

intelligence work. Sources say Zygier

had engaged in these activities not out

of disloyalty to Israel but because he

wanted to impress his superiors.

Although the Attorney-General's report

said criminal charges of negligence

would not be pursued, authorities will

consider whether disciplinary action

should be taken against officers from

the Israel Prison Service on the possible

ground that they should have better

monitored Zygier.

Zygier had been placed in what was

meant to be a suicide-proof cell

designed for Yigal Amir, the extremist

who assassinated former prime minister

Yitzhak Rabin.

The Attorney-General's report says

Zygier met social workers 57 times

during his eight months in prison and

there was "no content of a suicidal

nature" revealed.

One doctor's report, however,

concluded: "Mental state, abnormal

findings, depression, deteriorated mood,

has trouble sleeping, wakes up early,

poor appetite, dispirited, tearfulness."

The report says prison officials could not

have known at the time Zygier

committed suicided "the content of the

meeting with family members" that

occurred the day he killed himself.

A spokeswoman for Israel's courts said

last night some details had been deleted

for privacy reasons. "We deleted certain

things, especially the content of that

conversation," the spokeswoman said.

The Attorney-General's report says an

examination of the case "'raises the

possibility that the content of the

(family) meeting and 'the difficult

message to the deceased' had a severe

impact on his state of mind."

"The content of the conversations of the

deceased with his family members are

known today, yet they were not known

to (prison) officials at the time and,

thus, a reassessment of the deceased's

suicide risk at the time was

unattainable," it said.

http://www.theaustralian.com.au/

national-affairs/foreign-

affairs/wifes-visit-hours-before-

ben-zygiers-death-left-spy-in-state-

of-turmoil/story-fn59nm2j-

1226629642556

http://www.nationmultimedia.com/opinion/Germans-have-no-right-to-lecture-onfreespeech30204022.html
http://www.nationmultimedia.com/opinion/Germans-have-no-right-to-lecture-onfreespeech30204022.html
http://www.nationmultimedia.com/opinion/Germans-have-no-right-to-lecture-onfreespeech30204022.html
http://www.theaustralian.com.au/
http://www.theaustralian.com.au/national-affairs/foreign-affairs/wifes-visit-hours-before-ben-zygiers-death-left-spy-in-state-of-turmoil/story-fn59nm2j-1226629642556
http://www.theaustralian.com.au/national-affairs/foreign-affairs/wifes-visit-hours-before-ben-zygiers-death-left-spy-in-state-of-turmoil/story-fn59nm2j-1226629642556
http://www.theaustralian.com.au/national-affairs/foreign-affairs/wifes-visit-hours-before-ben-zygiers-death-left-spy-in-state-of-turmoil/story-fn59nm2j-1226629642556
http://www.theaustralian.com.au/national-affairs/foreign-affairs/wifes-visit-hours-before-ben-zygiers-death-left-spy-in-state-of-turmoil/story-fn59nm2j-1226629642556
http://www.theaustralian.com.au/national-affairs/foreign-affairs/wifes-visit-hours-before-ben-zygiers-death-left-spy-in-state-of-turmoil/story-fn59nm2j-1226629642556
http://www.theaustralian.com.au/national-affairs/foreign-affairs/wifes-visit-hours-before-ben-zygiers-death-left-spy-in-state-of-turmoil/story-fn59nm2j-1226629642556

